Unix Commands for Testers

Unix Miscellaneous commands

- Is
- pwd
- In
- head
- tail
- cal
- ps
- kill
- who
- whoami
- uptime
- ut

Is: This command displays files and directories in columnar format.

Example:

\$ Is

\$ Is -S

Arrange the files based on the size(S is upper letter)

\$ Is -I

long listing the files

\$ Is -a

Displays hidden files

\$ Is -i

Displays inodes for each file

\$ Is -R

Displays all directories along with subdirectories in current working directory.

Creating a hidden file:

\$ cat >.employee.txt

Wild card characters using with Is command.

- **?** Represents single character
- * Represents group of characters
- [] Represents searching pattern

Examples:

\$	ls?	Displays files with one	letter
----	-----	-------------------------	--------

\$ Is x* Displays files which are starting with 'x'

\$ Is ??? Displays files with 3 letters

\$ Is *.out Displays all the files with extension 'out'

\$ Is [a-z] Displays single character files which are from a to z

\$ Is [a-z]* Displays files starting with a to z

\$ rm? Removes the files with single character

\$ rm *.c Removes the files with extension 'c'

\$ cp ? chennai Single digit files will be copied into directory 'chennai'

pwd: This command shows current working directory in unix

\$ pwd

head: Used to display First lines of the file

Syntax:

\$ head -n filename

Example:

```
$ head paypal.txt
 This command dispalys default 10 lines of the file paypal.txt
$ head -n15 paypal.txt
  This command displays 15 lines of the file paypal.txt
$ head -n3 paypal.txt
  This command displays 3 lines of the file paypal.txt
tail: Used to display last lines of the file.
Ex:
$ tail paypal.txt
 This command displays default last 9 lines.
$ tail -n5 paypal.txt
 This command displays last 4 lines of the file.
$ tail -n15 paypal.txt
 This command displays last 14 lines of the file.
cal: Used for display the calendar.
Syntax:
$ cal
$ cal [Month No] [Year]
Ex:
$ cal 2011
 Displays 2011 calendar
$ cal 2 2011
 Displays Feb month in 2011 year
In:
1. This will create link between 2 files. (2nd file should new one)
2. If one file modified another one affected.
Ex:
$In paypal.txt funpal.txt
```

\$ ps pid kill: Used for terminating the process Ex: \$ kill pid who: Used for to display who are working in the system Ex: \$ who whoami: Display my user name/account Ex: \$ whoami uptime: This command used for display load in the server. \$ uptime ut: displays current unix time advance_date: Used to time forward the unix server. \$ advance_datereset_time.py : Used to reset time and date in unix server. \$ reset time.py **UNIX File Access Permissions** chmod: It provides permissions over a file in 3 categories.

ps: Knowing background process running /stopped

Permissions which can be granted are read, write and execute

owners
 groups
 others

- 1) read (r)
- 2) write (w)
- 3) execute (e)

These permissions are represented with numeric values

```
r - 4
w - 2
e - 1
-----7
```

Owners are users whose files gets referred from their respective accounts.

Groups are users whose accounts are dependent on the other accounts. **Others** are users who can access the files of other users. **Chmod command is used to change the permissions for a file or directory.**

Syntax:

- \$ chmod FAP Filename
- * FAP is file access permissions

Examples:

\$ chmod ooo paypal.txt

No permissions to owners, groups and others

\$ chmod 777 paypal.txt

All permissions to owners, groups and others

\$ chmod 444 paypal.txt

Read permission to owners, groups and others (4 - read)

\$ chmod 600 paypal.txt

Read(4), write(2) permissions to owners, no permissions to groups and others

\$ chmod 664 paypal.txt

Read, write permissions to owners, groups and read permission to others

\$ chmode 111 paypal.txt

Execute permission to owners, groups and others

Change permissions using name of the permission:

Examples:

\$ chmod u-w g-w o-r paypal.txt

- * write permission cancelled from owner
- * write permission cancelled from groups
- * read permission cancelled from others

\$ chmod u+rwx g+rwx o+r paypal.txt

- * read, write, execute permissions added to owners
- * read, write, execute permissions added to groups
- * read permission added to others
- ** **Note:** + used for giving permissions.
 - is used for removing permissions.

UNIX Filter Commands

-

- grep
- sort
- more
- cut
- WC
- uniq

grep: (Global Regular Expression Pattern)

This command is used for searching a required pattern in a file.

Syntax:

\$ grep [- optopn] "search pattern" Filename [redirection symbol
newfilename]

Options:

- -i Ignores case sensitiveness in searching pattern
- **-n** displays line numbers for those lines which gets matched and un

matched with the pattern

- **-c** counts number of times a searching pattern exists and does not exists
- **-v (verbose)** Displays those lines that does not match with the pattern

Example:

```
$ cat > paypal.txt
welcome to unix
paypal welcomes you
unix multi user os
WELCOME to the world of unix
```

```
$ grep "welcome" paypal.txt
$ grep -i "welcome" paypal.txt
$ grep -i -n "welcome" paypal.txt
$ grep -i -c "welcome" paypal.txt
$ grep -i -v "welcome" paypal.txt
$ grep -i -v -n "welcome" paypal.txt > funpal.txt
```

Sort : Used to arrange numbers/text in ascending/descending order.

* by default it arranges ascending order.

Syntax:

\$ sort [-option] [redirection synbol] filename [redirection synbol] [new filename]

options:

- **-r** Arrange data in reverse or descending order
- **-n** Arrange data in ascending or descending order by considering whole number.
- * if n is not used then numbers gets arranged in order based on 1st digit.

Ex1:

Ex2:

```
$ sort >google.txt
176
2165
8
93
----- [ctrl+d]
```

\$sort -n google.txt > yahoo.txt It considered whole number.more: This filter command used to display information from multiple files based n page wise.It gives an identification of end of file for first file and beginning of next file.

Syn:

\$more [-option] file1,file2,file3, etc...

options:

-p clears the screen and displays next file in the list of files

*note:

Enter key retrieves next file based on %s spacebar retrieves complete data from next file

Ex: \$more - p paypal.txt funpal.txtcut: Used to cut the required text from a file. It can cut the data on the columns and fields.

Syntax:

\$ cut [-option] filename [redirection symbol new filename]

- **-c** To cut the data in columns
- **-f** To cut the data in fields that is that data which is separated by tab.

Ex1:

\$ cat>paypal.txt
Hyderabad

```
Secunderabad
Andhra [ctrl+d]
$ cut -c1 paypal.txt [Enter]
Н
S
Α
$cut -c3 paypal.txt [Enter]
d
С
d
$cut -c1 -3 paypal.txt [Enter]
Hyd
Sec
And
Ex2:
$cat > funpal.txt [Enter]
India Delhi
Andhra
 Hyderabad
Peers
 Net
[ctrl+d]
$ cut -f1 funpal.txt [Enter]
India
Andhra
Peers
$ cut -f2 funpal.txt [Enter]
Delhi
Hyderabad
Netwc: It will count number of lines, worlds, characters in a file.
Syntax:
$ wc [-option] filename
options:
```

- -I count number of lines
- **-w** count number of words
- **-c** count number of characters

Ex:

```
$ wc -l paypal.txt
$ wc -w paypal.txt
$ wc -c paypal.txtuniq: This filter is used to get the uniq or
duplicate lines from a file. Data should be in order.
Syntax: $ uniq [-option] filename
```

options:

- **-d** Display duplicate lines
- **-u** Display uniq lines
- -c Counts number of times each word has occurred in a file

Ex:

Unix File compare commands

- cmp
- diff
- comm

cmp: It compares 2 files. If files are same it returns prompt or else it returns the message where the difference encountered.

```
Syn: $ cmp file1 file2
```

Ex: \$ cmp paypal.txt funpal.txtdiff: This command compares 2files like cmp. If any difference found in 2 files it displays those lines.

Ex:

\$ diff paypal.txt funpal.txt comm : Used to compare 2 sorted files .It provides output in 3 columns.

- * In first column displays uniq lines of first file.
- * In second column displays uniq lines of second file
- * In third column displays common lines in 2 files.

Ex:-

Step1: Create two files with some data

\$ cat> paypal.txt
risk
payments
ebay
uv
norkom

\$ cat> funpal.txt foodball cricket crems ebay payments

Step2: Sort above files and store the data into another 2 different files

```
$ sort paypal.txt paypal1.txt [Enter]
$ sort funpal.txt funpal1.txt [Enter]
```

Step3: Use comm command

\$ comm paypal1.txt funpal1.txt [Enter]
** output shows in 3 different columns.