COMMON COMMANDS AND UTILITIES

COMMANDS YOU SHOULD KNOW

- chown/chmod/mkdir/cd/grep
- cd /rm/echo/cat/ls/ln/man
- | >> <<
- grep/more/less


PROCESS CONTROL AND MONITORING

- ps list processes
- pstree -Au
 - List out processes and relationships
- kill/killall
- top used to monitor processes and system usage

NICE AND RENICE

- nice allows us to specify the priority of a task being started
- renice allows us to specify the priority of a task already started

- Allowable range -20 to +19 with default value of 0
- nice -n [+/-#] [CMD]

/PROC DIRECTORY

• A set of files that represent the state of the kernel.

• Great for find info about the system and how its currently configured.

FILE SYSTEMS

- What is a file system?
- What does a file system need to do?

FILE SYSTEMS

- What is a file system?
 - Responsible for managing the files on a device.
- What does a file system need to do?
 - Keep track of where the file is
 - File Length
 - Ownership
 - File name
 - File path
 - File type (block, character, directory, etc.)

FILE SYSTEM TYPES

- ext2
- ext3 ext2 w/ Journaling
- ext4
- resierfs
- FAT/FAT32/NTFS
- ISO 9660
- Can use df -T to determine mounted file systems and their types.

PARTITION

- Why do we want partitions?
- First step: fdisk

sda (physical hard disk)

mbr

sda1 /boot

sda2 /var

sda3 /

- What does fdisk do?
 - fdisk –l
- Windows:

\Device\Harddisk0\ (physical hard disk)

mbr

\Device\Harddisk0\Partition0 C:\

PARTITION

- Now we format!
 - Does format wipe all of our data?

sda (physical hard disk)

mbr sda1 /boot sda2 /var sda3 /

- mkfs.ext3 /dev/sda2
- What does this do: mkfs.ext3 /dev/sda
 - Is it valid?
- Windows corollary: format c:
 - FORMAT volume /FS:filesystem ...

FILE SYSTEM NAVIGATION

```
/bin – system binary executables
 opt — optional install dir
boot – kernel and boot files
 /proc
dev – system devices
 /root — home dir for root (optional)
/etc — startup and config files
 /sbin — binaries for su
/home - home dir for users
 /selinux
/lib — shared libraries (think dll)
 /sys
 /tmp — temporary files (wiped on restart)
/media — mount for removable media
 /usr — typical installed programs, man
/mnt - mount
 pages, local files, etc.
 /var — logging, pids, mail
/usr
 /var
--/bin - binary executables
 --/log
--/include
 --/mail
--/lib
 --/opt
--/local - local version of /usr
 --/run - pids
--/sbin - binary executables for su
 --/spool – spools printers, mail, etc.
--/share
 --/tmp - non volatile temp
--/src - shared source code (kernel, etc.)
```

FILE TYPES

- Regular Files
- Directory
- Character device file
- Block device file
- Local domain socket
- Named pipe
- Symbolic Link

MOUNT

- mounts a device to a folder to allow access
- mount -t ext2 /dev/hda2 /boot

- mount -t ntfs /dev/hdb1 /mnt/win/
 - /mnt/win/Users/Mike/Desktop/rickroll.avi
- mount /media/cdrom