Assignment: Linux Basics Lab

Section 1: Overview of Linux

A typical Linux operating system is made up of three parts: the kernel, the shell and the applications.

Kernel: The kernel of Linux is the hub of the operating system: it allocates time and memory to programs and handles the file storage as well as response to system calls.

Shell: The shell acts as an interface between the user and the kernel. When a user logs in (into command line only environment), the login program checks the username and password, and then starts another program called the shell. The shell is a command line interpreter (CLI). It interprets the commands, which are typed by the user, and it arranges for them to be carried out. The commands are themselves programs: when they terminate, the shell gives the user another prompt. A graphical user interface for the shell is called *Terminal*

Desktop Environment: Linux operating systems also have a graphical user interface (GUI) through which users can access applications and system resources. Unlike other operating systems Linux OS has many Desktop Environments available. Users are free to install the GUI of their choice. Some popular ones are GNOME, KDE, XFCE, Ubuntu Unity, etc. When one installs a Linux system, it comes with a default GUI. One can install other GUIs at any time, but only one GUI environment can be used at a time. For example, Kali Linux comes with GNOME.

Linux Directory Structure: In Linux, files and directories (folders) are laid out on disk in hierarchical fashion in a tree structure. The top directory is called *root* folder, it is denoted by "/" (slash).

A collection of all files and directories in a Linux machine is referred to as a "filesystem".

A path (location) of a file or directory in the filesystem is written starting from the root directory (/) followed by all intermediate directory names, which are separated by a slash with the actual file name (or directory name) in the end of the path. Example: the file path of the file "report.doc" in the above figure is written as "/home/its/ug1/ee51vn/report.doc".

Notes:

- 1. In the path /home/its/ug1/ee51vn/report.doc, do not get confused between first slash / which denotes the root directory and subsequent slashes, which are used to separate directories at each level of the path.
- 2. There are no spaces in a file path. Example: The file path /home/its/ug1/ee51vn/report.doc is the one single string with no spaces between slashes and subsequent folder names.

Q1: Write the path for directory staff in the above figure.

Different default directories under the / directory are used for some specific purposes.

/bin: All executable binary files (including commands) are present in this directory.

/dev: Contains device files for hardware devices (usb. cdrom etc.)

/etc: Contains application's configuration files, startup, shutdown, start, stop script for every individual program.

/home: Home directory of the users. Every time a new user is created, a directory with the corresponding username is created within /home which contains other directories such as *Desktop*, *Downloads*, *Documents*, etc.

/lib: Contains the kernel modules and shared library images required to boot the system and run commands in the root file system.

/lost+found: This directory is created during installation of Linux, useful for recovering files which may be broken due to unexpected shutdown.

/media: Temporary mount directory is created for removable devices viz., media/cdrom.

/mnt: Temporary mount directory for mounting file system.

/opt : Contains the third-party application software viz. Java, etc.

/proc: A virtual and pseudo filesystem which contains information about running processes with a particular process id abbreviated as "pid".

Section 2: Introduction to Ubuntu Linux

There exist many Linux OS distributions (around 3500 are known), but most of them are created from the same Linux kernel. We will use *Ubuntu* in this course. Other popular Linux variants are Redhat, Debian, and CentOS.

Setup VirtualBox

If you already have setup virtualbox or any other linux environment, no need to follow this. But it should be an Ubuntu/Debian Based environment.

An OVA file is an Open Virtualization Appliance that contains a compressed, "installable" version of a virtual machine. When you open an OVA file, it extracts the VM and imports it into whatever virtualization software you have installed on your computer. The instructions below explain how to install an OVA file in Oracle VirtualBox. Briefly, these steps are:

- 1. If it is not already on your computer, download and install VirtualBox https:///www.virtualbox.org/wiki/Downloads. You can find instructions on how to do this at the Installing VirtualBox wiki page.
 - a. For Mac users, select "OS X hosts". Run the file and follow the on-screen directions.
 - b. You can launch VirtualBox from the Applications and "Keep in dock" if desired.

IMPORTANT NOTE: In the rest of this lab, you will replace "EUID" with below format <eg><YOUR_REGISTRATION_NUMBER>.
Example: Let your registration number be "2894"; when instructed to type a command "adduser EUID", you will type "adduser eg2894", and when instructed to type a command "adduser EUIDnew", you will type "adduser eg2894new".

User Account Management

- 1. Create a new user account (for yourself):
 - a. Type "sudo su". The system will ask for the root password. Type "efacuor" as the password. The shell prompt will change to # and you are working now as a user root.
 - b. Type "adduser euid".
 - c. Enter a password for your account. You have to do it twice.

Note: Passwords are not shown in terminal as you type them. Usually while typing password you'll see *****(stars) or in (dots). But here you don't see anything on a Linux Terminal.

- d. Add further user details. These details are optional-you can just hit enter to skip for Full Name, Number, Phone etc.) –See the below screenshot.
- e. Type "y" at "Is this information correct?"

2. To change a user password, use **passwd** command.

Example: passwd euid

- 3. Add new user to sudoers file to give them superuser permissions.
 - a. Type "nano /etc/sudoers". (Here, "nano" is a command-line text editor details are provided in the Text Editors section of this manual.)
 - b. In this file, add the following line:

Username ALL=(ALL:ALL) ALL. Add this line next to the following one:

root ALL=(ALL:ALL) ALL

You have to provide your newly created username.

- c. Press Control+O, Press Enter, when asked for confirmation, Press Control+X to exit
- 4. Close the terminal window.
- 5. Go to the upper menu and expand the dropdown, expand the Power Off/ Log Out menu and then select Power Off...

Then, in the dialog box, select the Restart button to restart.

Now select the newly created account and login. You may Skip and click on Next until you're able to select Done to complete the setup of the new account.

Q2: Login to your new user account, open a terminal and type "sudo su", enter sudo password for your account, and submit a screenshot. The screenshot should clearly show the prompt. It will look like "root@usudont-sec:/home/euid".

- 6. Create another user from your account.
 - a. Open Terminal after logging into your account.
 - b. Type "sudo adduser euidnew". Enter sudo password for your account.

Note: the user password is asked when you use the "sudo" command for first time in a terminal. "sudo" is used to elevate a normal user to root user for execution certain high privilege commands.

c. Add a (unix) password for new user *euid*new twice and rest of the details as earlier.

```
alice@unt-sec:-$ sudo su
[sudo] password for alice:
root@unt-sec:/home/alice# sudo adduser bob
Adding user `bob' ...
Adding new group `bob' (1003) ...
Adding new user `bob' (1003) with group `bob' ...
Creating home directory `/home/bob' ...
Copying files from `/etc/skel' ...
New password:
Retype new password:
passwd: password updated successfully
Changing the user information for bob
Enter the new value, or press ENTER for the default
 Full Name []:
 Room Number []:
 Work Phone []:
 Home Phone []:
 Other []:
Is the information correct? [Y/n] y
root@unt-sec:/home/alice#
```

- 7. To change to root user from normal user (type "exit" if currently in root mode for user):
 - a. Type "sudo su -".
 - b. If prompted, type the root user password at the prompt. After successful login, you should observe a change in shell prompt from your user to root user.
 - c. Type "exit" to exit from the root user. Now you should be back to you user prompt.
- 8. Type "tail /etc/passwd" (note that "/etc/passwd" is one string—no spaces in between).

Q3: Attach a screenshot of the result.

A *root* user (also referred to as a *superuser*) is an administrator of the system who has full privileges by default, while normal users have limited privileges. Normal users need to use the "sudo" command in order to temporarily gain certain high-privilege commands. Example of these commands are: software installation, changing to the root user in a terminal, changing the system settings, and others.

Some Basic Commands

Files and Directories

9. pwd – present working directory

Type "pwd" at command prompt (without quotes). This command displays the directory in which you are currently. When a user starts a shell the default directory is user's home directory: /home/euid.

10. cd – change directory

This command is used to change to a desired directory from current directory.

- **a.** Type "cd /home" (without quotes). This will move the user to the /home directory.
- **b.** Type "pwd". What is it showing
- **c.** Type "cd -". This will take you back to previous directory, i.e., your home directory
- **d.** You can use "cd ~" to go back to your home directory from. (~ Tilde symbol)
- e. (single dot) refers to current directory, ..(double dots) refer to parent directory.

 "cd ." keeps you in same directory, while "cd .." moves to parent directory, a level above. "cd ../.." moves you two levels above the current directory.

11. ls – list

ls command simply lists file and directories in present directories. Option "-l" which gives more details about files which include file size, time created, file permissions etc

- a. Type "ls -l"

 To display details of a directory or file: ls -l *directory or file name*. Ex: ls -l Desktop
- b. Type "ls -la"

Q4: What output "ls –la" gives (take a screenshot)?

Q5: What difference did you observe between the results of "ls –l" and "ls –la"? What does the option "-a" mean?

Hint: Refer to the *man* page: *man ls*. Also, see the section on *man help* below.

12. mkdir - create a directory

- a. Type "mkdir firstdir". It creates a new directory called firstdir. You can also create multiple directories and also nested directories
- b. Type "mkdir dir1 dir2 dir3." It creates 3 directories in present directory.
- c. Type "mkdir –p dir11/dir22/{dir33, dir44}". It creates 4 directories: dir11, dir22 inside dir11, dir33 and dir44 inside dir22.
- d. Type "ls"

13. rm - delete a file or directory

• type "rm -r dir3". You can also use "rmdir" but it only deletes empty directories

14. touch - create empty file(s)

• Type "touch file1 file2 file3".

15. my - move or rename files and directories

- **a.** Type "**mv file1 dir1**" this moves (cut and paste) the file *file1* to the directory *dir1*.
- b. Type "my file2 file22".
- c. Type "ls".

16. cp - copy files and directories

Type the following commands in the order shown below:

- "touch file4". Creates a file with the name *file4*.
- "mkdir dir4". Creates a directory dir4.
- "cp file4 dir4". Copies file4 to dir4.
- "mkdir dir5". Creates another directory dir5.
- "cp -r dir4 dir5". Copies dir4 to dir5.

Q6: Why do we have to use "-r" option to copy directories? (Hint: Use man cp.)

17. find - to find files and directories.

• Type "find /root –name file1".

Q7: What is the result? (Show the screenshot.)

You are searching for the file with name *file1* in the directory /root. This command will search for the file in /root and in all its subdirectories. You gave /root as search location as you think file1 must be somewhere in it. If you have no information where the file might be in your system, you should start searching for it from the most top directory in the filesystem, that is "/". In this later case, the command should be **find / -name file1**.

- 18. The absolute path of a file or directory is its path written from the root of the file system. For example, consider the directory *dir44* you created earlier in Step 5. Its absolute path is /home/euid/dir11/dir22/dir44.
- 19. The relative path of a file or directory is its path from the current directory. Now, you are in your home directory which is /home/euid. The relative path of dir44 from this directory is dir11/dir22/dir44. One writes the relative path starting from a directory one level below, i.e., dir11 in our case.

- 20. One can refer to a file or directory either using relative or absolute path (both are possible).
 - Type "touch /home/euid/dir11/dir22/dir44/file44". (Replace *username* you actual username).
 - Type "dir11dir22/dir44/file55"

Either way you are able can access dir44

Note: When using the relative path, one should be aware of the current directory. In the above example, when the current directory changes to *home*, then the relative path to dir44 changes to *euid/dir11/dir22/dir44*.

File Compression and Archiving

- 21. To compress and archive files: In Linux file compression and archiving (grouping file together) and compression are two different activities. First, we archive multiple files with "tar" command. A file with ".tar" extension is created. Then we zip (compress the file) with gzip command. (gzip-stands for gunzip is compression tool in linux. Bunzip (bzip2) and zip are other commonly used compression tools)
 - **a.** Type "touch a b c d". Creates 4 files a, b, c and d.
 - **b.** tar –cf compressed.tar a b c d. We are creating a tar file compressed.tar from the files a, b, c and d.
 - **c. gzip –vf compressed.tar.** This should create a file *compressed.tar.gz*.

Note: For "tar" command, you should supply output filename along with .tar extension. For gzip, it automatically creates a zipped file with .gz extension. You no longer have .tar file after you compressed it with gzip.

d. You can also do it in single step which is usually the preferred way:

type "tar -zcvf compressed2.tar.gz a b c d".

- 22. To extract and uncompress files:
 - a. Type "rm -rf a b c d". Deleting the files.
 - b. Type "ls".
 - c. Type "gzip –dvf compressed.tar.gz" you will get the file compressed.tar.
 - **d.** Type "tar –xvf compessed.tar". You will get the original files a, b, c and d.
 - e. Type "ls".
 - **f.** As before, you can uncompress and extract the *compressed2.tar.gz* in a sigle step: Type "tar –zxvf compressed2.tar.gz"

Getting help with the man command

The "man" command is used to get help for any command in Linux. man stands for manual. To pull up a man page of a command, type man command. Ex: man ls. This command displays list of options available with the command. Man pages explain different options and syntax of a command and are usually difficult to understand for beginners. If you want to know usage and example for a command, google is the best place to look.

Type "q" to quit from man page.

Section 3: File Permissions and Access Control

In Linux a file has read, write and execute permissions. And permissions are assigned to users of three categories: *owner*, *group* and *others*. The user who creates a file will be the *owner*, *group* is group of users who has access. *Others* are all the users other than *owner* and users in the *group*.

1. Understanding file/directory permissions:

Type ls –l *filename* to list the file permissions. The below figure explains the file details displayed.

Each file (and directory) has associated access rights, which may be found by typing ls -l. Also, ls -lg gives additional information as to which group owns the file (beng95 in the following example): -rwxrw-r-- 1 ee51ab beng95 2450 Sept29 11:52 file1

In the left-hand column is a 10 symbol string consisting of the symbols d, r, w, x, -, and, occasionally, s or S. If d is present, it will be at the left hand end of the string, and indicates a directory: otherwise - will be the starting symbol of the string.

The 9 remaining symbols indicate the permissions, or access rights, and are taken as 3 groups of 3.

- The left group of 3 gives the file permissions for the user that owns the file (or directory) (ee51ab in the above example);
- the middle group gives the permissions for the group of people to whom the file (or directory) belongs (eebeng95 in the above example); For every user in Linux, a group with the same name is also created. This group will be default group on newly created files.
- the rightmost group gives the permissions for all others.

The symbols r, w, etc., have slightly different meanings depending on whether they refer to a simple file or to a directory.

2. Access rights on files.

- r (or -), indicates read permission (or otherwise), that is, the presence or absence of permission to read and copy the file
- w (or -), indicates write permission (or otherwise), that is, the permission (or otherwise) to change a file
- x (or -), indicates execution permission (or otherwise), that is, the permission to execute a file, where appropriate

3. Access rights on directories.

- r allows users to list files in the directory;
- w means that users may delete files from the directory or move files into it;
- x means the right to access files in the directory. This implies that you may read files in the directory provided you have read permission on the individual files.
- So, in order to read a file, you must have executed permission on the directory containing that file, and hence on any directory containing that directory as a subdirectory, and so on, up the tree.

Some Examples:

-rwxrwxrwx	a file that everyone can read, write and execute (and delete).
1_ r \\\/	a file that only the owner can read and write - no-one else can read or write and no-one has execution rights (e.g., your mailbox file).

4. Changing access rights (i.e., permissions) on a file

- **a. chmod** (changing a file mode):
 - i. Only the owner of a file can use **chmod** to change the permissions of a file. The options of **chmod** are as follows

Symbol	Meaning
--------	---------

u	user
g	group
o	other
a	all
r	read
w	write (and delete)
X	execute (and access directory)
+	add permission
-	take away permission

- ii. type "touch access" (to create a file called access).
- iii. type "ls -l access".
- iv. To remove read write and execute permissions on the file access for the group and others type "sudo chmod go-rwx access". This will leave the other permissions unaffected.
- v. To give read and write permissions on the file access to all, type "sudo chmod a+rw access".
- **b. chgrp-**this command is used to change the group of a file
 - i. Type "sudo chgrp euidnew access". This will change the default group on file "access" to euidnew from your current username.
 - ii. Type "ls –l access".
- **c. chown-** this command is used change ownership of a file or directory. This can also be used to change the group like chgrp.
 - i. Type "touch own file".
 - ii. Type "ls –l own file".
 - iii. Type "sudo chown euidnew own_file". This change owner of the file to euidnew from you.
 - iv. Type "mkdir own dir".
 - v. Type "ls -ld own_dir". The -ld option displays properties of directory. If you only use -l it shows properties of contents of own dir.
 - vi. Type "sudo chown euidnew:euidnew own_dir". This changes both the owner and the group to euidnew on folder own dir.
 - vii. Type "ls –ld own dir".

Q8: Submit a screenshot of the terminal.

Note: The command **chown** only changes the owner of a directory but not its contents. To change ownership of files and directories within a directory *own dir*, along with is

permissions use **chown** with "-R" option.

Example: "sudo chown -R euidnew: euidnew own_dir".

Section 4: Installing Software

- 1. To install a software package apt-get command is used in Ubuntu Linux.
 - Type "sudo apt-get update"
 - Type "sudo apt-get install chromium" (if this does not work, use "sudo apt-get install chromium-browser".)

It checks for file size to be downloaded and ask for confirmation. Type "y" and hit enter. This command installs Chromium web browser

Q9: Take a screenshot of the notification that installation is complete.

Note: If you do not know the exact name of the package, you can search for it with "apt-cache" command. Example: **apt-cache search openoffice**. Relevant packages will be shown.

- 2. Installing software from GUI: One can also install software using "Add or Remove" utility. Click Applications → System Tools → Add or Remove Software.
- **3.** To download a file from the Internet, use **wget** command. Type

 $wget\ https://kekeseen.files.wordpress.com/2013/03/linux_commands_08.pdf$

This will download the pdf file. Note that the wget utility works any file type.

Section 5: Text Editors (Nano and Vim)

Nano:

- a. **To open a file in nano:** Type **"nano newfile"**. This will open a blank file called newfile. If there is already a file by name **newfile** nano will open that. Only if there exists no file by the name supplied it opens a new blank file with the supplied name.
- b. **To edit and save:** To write data to file, move cursor with arrow keys to location where you want to add content and start writing. Delete content using backspace.
 - Press Ctrl+O, it ask for confirmation: File name to write: newfile. Hit Enter.
- c. To exit nano: Press Ctrl+X.
- d. To search for a string or keyword: Press Ctrl+W. A search: prompt appears at the bottom, type keyword you want to search and press enter.

Note: You have all the above explained controls at the bottom of the **nano** editor with brief description.

Vim:

VIM Editor has 2 different modes: Command Mode and Insert Mode.

a. Command mode: Type: "vim blankfile". This opens a new file-blank file if a file doesn't exist by the name. A file is opened into command mode by default. In this mode you can issue commands to edit text

b. Insert mode:

Hit letter "i", which moves to insert mode from command mode. You can edit, add content to the file in this mode. Use arrow keys to navigate, backspace to delete.

To save changes to the file:

- i. Press Escape key-it takes file back to command mode.
- ii. Press "Shift +:" A: prompt is created at bottom of file.
- iii. Type letter "w"-it saves your file
 - **Note:** If you don't want save the file at this point but want to go back, hit escape-to go to command mode and then "i" to go to insert mode. You always have to be in command mode before you go to insert mode.
- iv. Again Press "Shift +:"- and type "q" to exit vi editor. If file has unsaved modifications, vim asks for confirmation. Typing q! Forcefully quits without saving.
- **c. More about command mode:** This mode takes commands from key board, to do operation like copy, paste, cut delete, etc. You can navigate using arrow keys.
 - i. **dd** delete current line (in which cursor is present). ndd -deletes n number of lines. Example: 5dd.

- ii. yy copy current line (in which cursor is present). nyy- copies n number of lines.
- iii. **p** paste copied line(s) below current line.
- **d.** To print content of text file to terminal
 - i. Type "cat newfile". It will dump all the content in *newfile* to terminal.
 - ii. Type "less newfile". This will open newfile on terminal but only partially display its content. Press enter to browse the file one line at a time. Press O to exit less.

There exist many other text editors such as **emacs**, **pico**, and others, however we limit our demonstration to **nano** and **vim**. The main reasons are that they are simple, and that they are likely to be present (built-in) in various current and future Linux/Unix distributions. Typically, these operating systems have GUI-based text editors available as well.

Your Final Task:

- 1. Install AWS CLI on your linux environment
- 2. Configure AWS Credentials in your linux environment
- 3. Write a python script using boto3 to list the EC2 instances, your script should print each instance with it's status. If they are running, your script should stop them.
- 4. Include relevant screenshots here with the descriptions

Appendix: List of Useful Commands

Note: The below list is not exhaustive: it is composed to cover some of the commands, which will be commonly used in our labs. The students are recommended to use the command "man" in order to see a complete list of available options.

```
a
 alias
 Create an alias of a command
 apropos Search Help manual pages (man -k)
 apt-get Search for and install software packages (Debian/Ubuntu for Centos use yum)
 aptitude Search for and install software packages (Debian/Ubuntu)
 aspell
 Spell Checker
 awk
 Find and Replace text, database sort/validate/index
b
 basename Strip directory and suffix from filenames
 GNU Bourne-Again SHell
 bash
 Arbitrary precision calculator language
 bc
 Send to background
 bσ
 break Exit from a loop •
 builtin Run a shell builtin
 bzip2 Compress or decompress named file(s)
 <u>cal</u>
 Display a calendar
 case Conditionally perform a command
 Concatenate and print (display) the content of files
 cat
 cd
 Change Directory
 <u>cfdisk</u> Partition table manipulator for Linux
 chgrp Change group ownership
 chmod Change access permissions
 chown Change file owner and group
 chroot Run a command with a different root directory
 chkconfig System services (runlevel)
 cksum Print CRC checksum and byte counts
 clear
 Clear terminal screen
 Compare two files
 cmp
 comm Compare two sorted files line by line
 command Run a command - ignoring shell functions •
 continue Resume the next iteration of a loop •
 Copy one or more files to another location
 <u>cp</u>
 Daemon to execute scheduled commands
 cron
 crontab Schedule a command to run at a later time
 csplit Split a file into context-determined pieces
 Divide a file into several parts
 cut
d
```

 date Display or change the date & time dc Desk Calculator dd Convert and copy a file, write disk headers, boot reco ddrescue Data recovery tool declare Declare variables and give them attributes • 	rds			
<u>df</u> Display free disk space				
<u>diff</u> Display the differences between two files				
diff3 Show differences among three files				
dig DNS lookup				
dir Briefly list directory contents				
dircolors Colour setup for `ls'				
dirname Convert a full pathname to just a path				
dirs Display list of remembered directories				
<u>dmesg</u> Print kernel & driver messages<u>du</u> Estimate file space usage				
e Estimate the space usage				
echo Display message on screen •				
egrep Search file(s) for lines that match an extended expres	ssion			
eject Eject removable media				
enable Enable and disable builtin shell commands •				
<u>env</u> Environment variables				
ethtool Ethernet card settings				
<u>eval</u> Evaluate several commands/arguments<u>exec</u> Execute a command				
exec Execute a command				
exit Exit the shell				
expect Automate arbitrary applications accessed over a terminal				
expand Convert tabs to spaces				
export Set an environment variable				
<u>expr</u> Evaluate expressions				
f				
<u>false</u> Do nothing, unsuccessfully				
<u>fdformat</u> Low-level format a floppy disk <u>fdisk</u> Partition table manipulator for Linux				
fg Send job to foreground				
fgrep Search file(s) for lines that match a fixed string				
file Determine file type				
find Search for files that meet a desired criteria				
fmt Reformat paragraph text				
fold Wrap text to fit a specified width.				
<u>for</u> Expand <i>words</i> , and execute <i>commands</i>				
format Format disks or tapes				
free Display memory usage				
<u>fsck</u> File system consistency check and repair				
ftp File Transfer Protocol				

```
function Define Function Macros
 <u>fuser</u> Identify/kill the process that is accessing a file
g
 <u>gawk</u>
 Find and Replace text within file(s)
 getopts Parse positional parameters
 Search file(s) for lines that match a given pattern
 groupadd Add a user security group
 groupdel Delete a group
 groupmod Modify a group
 groups Print group names a user is in
 Compress or decompress named file(s)
 gzip
h
 hash
 Remember the full pathname of a name argument
 head
 Output the first part of file(s)
 help
 Display help for a built-in command •
 history Command History
 hostname Print or set system name
 icony Convert the character set of a file
 Print user and group id's
 if
 Conditionally perform a command
 ifconfig Configure a network interface
 ifdown Stop a network interface
 ifup
 Start a network interface up
 import Capture an X server screen and save the image to file
 install Copy files and set attributes
 <u>iobs</u>
 List active jobs •
 Join lines on a common field
 ioin
 kill
 Stop a process from running
 killall Kill processes by name
 <u>less</u> Display output one screen at a time
 Perform arithmetic on shell variables •
 let
 link Create a link to a file
 Create a symbolic link to a file
 local Create variables •
 locate Find files
 logname Print current login name
 logout Exit a login shell •
 Display lines beginning with a given string
 look
 Line printer control program
 lpc
 Off line print
 lpr
```

```
lprint Print a file
 lprintd Abort a print job
 lprintq List the print queue
 <u>lprm</u> Remove jobs from the print queue
 List information about file(s)
 ls
 lsof
 List open files
m
 make Recompile a group of programs
 man
 Help manual
 mkdir Create new folder(s)
 mkfifo Make FIFOs (named pipes)
 mkisofs Create an hybrid ISO9660/JOLIET/HFS filesystem
 mknod Make block or character special files
 Display output one screen at a time
 more
 mount Mount a file system
 mtools Manipulate MS-DOS files
 Network diagnostics (traceroute/ping)
 mtr
 Move or rename files or directories
 mv
 mmy Mass Move and rename (files)
n
 netstat Networking information
 Set the priority of a command or job
 nice
 Number lines and write files
 nl
 <u>nohup</u> Run a command immune to hangups
 notify-send Send desktop notifications
 nslookup Query Internet name servers interactively
0
 open Open a file in its default application
 Operator access
 <u>op</u>
 passwd Modify a user password
 paste Merge lines of files
 pathchk Check file name portability
 ping
 Test a network connection
 <u>pkill</u>
 Stop processes from running
 popd Restore the previous value of the current directory
 Prepare files for printing
 printcap Printer capability database
 printenv Print environment variables
 printf Format and print data •
 Process status
 pushd Save and then change the current directory
 Monitor the progress of data through a pipe
 pv
 Print Working Directory
 pwd
```

```
q
 quota Display disk usage and limits
 quotacheck Scan a file system for disk usage
 quotactl Set disk quotas
 ram disk device
 ram
 Copy files between two machines
 rcp
 Read a line from standard input •
 read
 readarray Read from stdin into an array variable •
readonly Mark variables/functions as readonly
 reboot Reboot the system
 rename Rename files
renice Alter priority of running processes
 remsync Synchronize remote files via email
 return Exit a shell function
 Reverse lines of a file
 rev
 Remove files
 rm
 rmdir Remove folder(s)
 rsvnc Remote file copy (Synchronize file trees)
 screen Multiplex terminal, run remote shells via ssh
 Secure copy (remote file copy)
 sdiff Merge two files interactively
 Stream Editor
 sed
 select Accept keyboard input
 Print numeric sequences
 seq
 Manipulate shell variables and functions
 set
 sftp Secure File Transfer Program
 shift Shift positional parameters
 shopt Shell Options
 shutdown Shutdown or restart linux
 sleep Delay for a specified time
 slocate Find files
 Sort text files
 sort
 source Run commands from a file '.'
 Split a file into fixed-size pieces
 <u>spl</u>it
 Secure Shell client (remote login program)
 ssh
 strace Trace system calls and signals
 Substitute user identity
 su
 Execute a command as another user
 <u>sudo</u>
 Print a checksum for a file
 sum
 suspend Suspend execution of this shell •
 Synchronize data on disk with memory
 sync
```

```
Output the last part of file
 tail
 Store, list or extract files in an archive
 tar
 tee
 Redirect output to multiple files
 test
 Evaluate a conditional expression
 time Measure Program running time
 timeout Run a command with a time limit
 times User and system times
 touch
 Change file timestamps
 List processes running on the system
 top
 traceroute Trace Route to Host
 Run a command when a signal is set(bourne)
 trap
 Translate, squeeze, and/or delete characters
 <u>tr</u>
 Do nothing, successfully
 true
 Topological sort
 tsort
 Print filename of terminal on stdin
 <u>tty</u>
 Describe a command •
 type
u
 ulimit
 Limit user resources •
 umask Users file creation mask
 umount Unmount a device
 unalias Remove an alias •
 uname Print system information
 unexpand Convert spaces to tabs
 <u>uniq</u>
 Uniquify files
 Convert units from one scale to another
 units
 unset Remove variable or function names
 unshar Unpack shell archive scripts
 until
 Execute commands (until error)
 uptime Show uptime
 useradd Create new user account
 userdel Delete a user account
 usermod Modify user account
 List users currently logged in
 users
 uuencode Encode a binary file
 uudecode Decode a file created by uuencode
V
 Verbosely list directory contents ('ls -l -b')
 V
 Verbosely list directory contents ('ls -l -b')
 vdir
 Text Editor
 <u>vi</u>
 <u>vmstat</u> Report virtual memory statistics
 Wait for a process to complete •
 wait
 watch Execute/display a program periodically
 Print byte, word, and line counts
 wc
```

whereis Search the user's \$path, man pages and source files for a program which Search the user's \$path for a program file while Execute commands Print all usernames currently logged in <u>who</u> whoami Print the current user id and name ('id -un') Retrieve web pages or files via HTTP, HTTPS or FTP wget write Send a message to another user X Execute utility, passing constructed argument list(s) xargs <u>xdg-open</u> Open a file or URL in the user's preferred application. Print a string until interrupted <u>yes</u> Package and compress (archive) files. <u>zip</u> Run a command script in the current shell <u>.</u> !! Run the last command again # Comment / Remark // Comment / Remark