Linux Commands

LS

• List the contents of the folder from which it runs.

• Syntax: ls

• Example:

- ls −l
- · ls -a

MKDIR

• The "mkdir" (Make directory) command create a new directory.

• If directory already exists, it will return an error message "cannot create folder, folder already exists".

• **Syntax:** mkdir directory_name

• Example: mkdir student

CAT

• It is used to create a file with content.

And can concatenate two or more file contents.

• **Syntax:** cat > filename

• Example: cat > file1

TOUCH

• It is used to create file without content.

• Syntax: touch filename

• Example: touch file1

CP

• It copies a file from one location to another location.

• Syntax: cp src_file desti_file

• Example: cp file1 file2

CD

It is used for changing the directory.

• Syntax: cd dir_name

• Example: cd student

MV

• The "mv" command moves a file from one location to another location.

• Syntax: mv source destination

• Example: mv file1 student

PWD

• It prints the current working directory with full path name from terminal.

• Syntax: pwd

WHEREIS

• It is used to locate the Sources and Manual Pages of the command.

• Syntax: whereis command

• Example: whereis cat

WHATIS

• It is helpful to get brief information about Linux commands.

• Syntax: whatis command

• Example: whatis cp

WHICH

It is used to locate executables in the system.

• It allows user to pass several command names as arguments to get their paths in the system.

• Syntax: which command

• Example: which ls

MAN

• It provides online documentation for all the possible options with a command and its usages.

• Syntax: man command

• Example: man cat

INFO

• It provides online documentation for all the commands but in a better structured way.

• Syntax: info command

• Example: info cat

WHOAMI

• It is used to find out the current user of the terminal.

• Syntax: whoami

BC

• It means the basic calculator, used for the basic calculations.

• Syntax: bc

GREP

• It searches the given file for lines containing a match to the given strings or words.

• Syntax: grep word filename

• Example: grep m file2

HEAD

• It prints the first 10 lines of the given file.

• Syntax: head filename

• Example: head stu

TAIL

• It prints the last 10 lines of the given file.

• Syntax: head filename

• Example: head std

TAC

• It prints content of the given file in reverse order.

• Syntax: tac filename

• Example: tac kk

ECHO

Prints a text on the standard output.

• However in an interactive script, echo passes the message to the user through terminal.

• **Syntax:** echo message

• Example: echo hello class

DF

Report disk usages of file system.

• Useful for user as well as System Administrator to keep track of their disk usages.

• Syntax: df

DU

Estimate files space usage.

• **df** only reports usage statistics on file systems, while '**du**', on the other hand, measures directory contents.

• Syntax: du

PS

• **ps** (**Process**) gives the status of running processes with a unique **Id** called **PID**.

• Syntax: ps

ALIAS

• It is a built in shell command that lets you assign name for a long command or frequently used command.

• Syntax: alias aliasname command

• Example: alias q=ls-l

UNAME

• The "uname" command stands for Unix Name, print detailed information about the machine name, Operating System and Kernel.

• **Syntax:** uname

SUDO

• It allows a permitted user to execute a command as the super user or another user.

• Syntax: sudo cmd

• Example: sudo passwd

SU

• It is used to run shell with substitute user and group IDs.

• It helps to change login session's owner without the owner having to first logout of that session.

• Syntax: su user

• Example: su user1

HISTORY

• It prints the history of long list of executed commands in terminal.

• **Syntax:** history

PASSWD

It is used for changing the passwd.

• You must know the current passwd for the security reason.

Syntax: passwd

DATE

• It print the current date and time on the standard output & can further be set.

• Syntax: date

• To set date: date --set='14 may 2013 13:57'

CAL

• It is used to display calendar of the present month or any other month.

• Syntax: cal

• Example: 3 1991

CLEAR

• It is used to clear the screen.

• Syntax: clear

Thank you

