101 Useful Linux Commands - haydenjames.io

Some of these commands require elevated permissions (sudo) to run. Enjoy!

1. Execute the previous command used:

!!

2. Execute a previous command starting with a specific letter. Example:

!s

3. Short way to copy or backup a file before you edit it. For example, copy nginx.conf **cp nginx.conf**{,.bak}

4. Toggle between current directory and last directory

cd -

5. Move to parent (higher level) directory. Note the space!

cd ..

6. Go to home directory

cd ∼

7. Go to home directory

cd \$HOME

8. Go to home directory (when used alone)

cd

9. Set permissions to 755. Corresponds to these permissions: (-rwx-r-x-r-x), arranged in this

sequence: (owner-group-other)

chmod 755 <filename>

10. Add execute permission to all users.

chmod a+x <filename>

11. Changes ownership of a file or directory to .

chown <username>

12. Make a backup copy of a file (named file.backup)

cp <file> <file>.backup

13. Copy file1, use it to create file2

cp <file1> <file2>

14. Copy directory1 and all its contents (recursively) into directory2

cp -r <directory1> <directory2>/

15. Display date

date

16. Zero the sdb drive. You may want to use GParted to format the drive afterward. You need elevated permissions to run this (sudo).

dd if=/dev/zero of=/dev/sdb

17. Display disk space usage

df -h

18. Take detailed messages from OS and input to text file **dmesg>dmesg.txt**

19. Display a LOT of system information. I usually pipe output to less. You need elevated permissions to run this (sudo).

dmidecode

20. Display BIOS information. You need elevated permissions to run this (sudo). **dmidecode -t 0**

21. Display CPU information. You need elevated permissions to run this (sudo). **dmidecode -t 4**

22. Search for installed packages related to Apache **dpkg** –**get**-**selections** | **grep apache**

- 23. Shows you where in the filesystem the package components were installed **dpkg** -L package_name>
- 24. Display detailed disk use for each subdirectory **du** / **-bh** | **less**
- 25. Print the environment variable PATH **echo \$PATH**
- 26. Display environment variables like USER, LANG, SHELL, PATH, TERM, etc. **env**
- 27. Opens a picture with the Eye of Gnome Image Viewer **eog <picture_name>**
- 28. Quit the terminal (or give up super-powers if you've previously done sudo su) **exit**
- 29. Display memory usage

free

30. Easy way to view all the system logs.

gnome-system-log

31. Search through file(s) and display lines containing matching string **grep** <**string**> <**filename**>

32. Get the number of seconds since the OS was started **grep btime** /**proc/stat** | **grep -Eo "[[:digit:]]+"**

33. Display the last 1000 commands **history** | **less**

34. Display the name of the local host

hostname

35. Display time.

hwclock -show

36. Display user id (uid) and group id (gid)

id

37. Display your local IP address and netmask **ifconfig**

38. Wireless network interface

iwconfig

39. Display wireless network information

iwlist

40. Kill process by name. You need elevated permissions to run this (sudo). **killall process**

41. Get the date and time of the last system shutdown

 $last -x \mid grep \ shutdown \mid head \ -1 \mid grep \ -Eo \ ``[A-Z][a-z]\{2\} \ [[:digit:]] \ [[:digit:]]\{2\}''$

- 42. Quit shell session (only for a shell you've logged into like one of the virtual consoles) **logout**
- 43. List non-hidden files and subfolders in current directory (like dir for windows). Use -R for recursive and -a to include hidden files.

ls

44. Display file access permissions for all files in the current directory. The format for permissions is drwxrwxrwx where the order is owner-group-other and the numeric values are read=4, write=2, execute=1.

ls -l <filename>

45. List all available applications, in case you've forgotten how to open Open Office Writer or another application from the terminal (oowriter)

ls /usr/bin | less

46. Display more networking information

lshw -C network

47. Display kernel modules currently loaded lsmod 48. Display sound, video, and networking hardware lspci -nv | less 49. Display usb-connected hardware lsusb 50. Read the command's man page (manual) man <command> 51. Create new directory at specified location mkdir <dirname> 52. Move file to specified directory mv <file> <dir> 53. Rename file1 to file2 mv <file1> <file2> 54. Display routing table netstat -rn 55. Print environmental variables printenv 56. List the processes currently running by this user. There are many useful options, view them with ps –help ps -Af 57. Print working directory pwd 58. Delete file rm <filename> 59. Delete directory and all it's contents rm -rf <dir> 60. Removes all files that end in txt in current directory rm *.txt

61. Delete directory (will only work if it's empty)

62. Display your default gateway listed under "default"

rmdir <dir>

route

63. Completely destroy all traces of the file. This takes a while. -n 7 means seven overwrites, -z means zero the bits afterward to hide shredding, -u means delete the file when done, and -v means verbose.

shred -zuv -n 7 <file>

64. Shutdown now.

shutdown -h now

65. Restart now.

shutdown -r now

66. Log into remote computer

ssh <IP address>

67. Open the root shell, giving yourself superuser permissions until you relegate your powers with exit. Unlike sudo su which does the same thing, this method of starting the root shell is uncorrupted by a user's environmental variables.

sudo -i

68. Open the root shell, like sudo -i, but this method retains the user's environmental variables. Relegate superuser permissions and return to normal shell with exit.

sudo su

69. Creates a compressed archive of the specified directory and all files/directories under it. **tar czf <dirname>.tgz <dirname>**

70. Expand the contents of a compressed archive and extract to current directory.

tar zxvf <archive>

71. List current processes by cpu use. This is very useful. Press q to quit and h for help. **top**

72. Create an empty file if it doesn't exist

touch <filename>

73. Display the name of the current terminal

tty

74. Display your linux kernel

uname -a

75. Display your machine's processor architecture

uname -m

76. Returns one-line synopsis from the command's man page

whatis <command>

77. Returns the location of the program in the filesystem

whereis <command>

78. Returns the application's path which <command> 79. Display the users logged into the machine who 80. Display your login name whoami 81. This will display the output of test.log as it is being written to by another program tail -follow test.log 82. If you've just navigated to a directory shell and want to open a file or application IN that directory. Just use this command followed by the filename eg. ./filename.txt 83. Escape operator. Use it before a space if you're trying to open a file that has whitespace in the name. 84. The tilde represents your home directory. 85. Run any command when the system load is low batch <command> 86. Display cpu info cat /proc/cpuinfo 87. Display memory usage cat /proc/meminfo 88. Display networking devices cat /proc/net/dev 89. Display performance information cat /proc/uptime 90. Display kernel version cat /proc/version 91. Display file contents cat <filename>

93. Show the properties/compression of a file or package **file <package_name>**

92. List partition tables

fdisk -l

94. Find a file. Search Linux filesystem for a file name.

find / -name <filename>

95. To create a *.gz compressed file **gzip test.txt**

96. To uncompress a *.gz file gzip -d test.txt.gz

97. Display compression ratio of the compressed file using gzip -l **\$ gzip -l *.gz**

98. Output file status **stat filename.txt**

99. Download a file from the internet **wget http://remote_file_url**

100. Show list of last 10 logged in users.

last -n 10

101. Display a tree of processes **pstree**

Note: If you are pasting a command from above that includes a " or ' and it does not work, you may have to re-type those quotes in shell manually.

© 2011 – 2016 Hayden James. Do not republish without permission. in@haydenjames.io