Linux Fundamentals

Linux Commands

edureka!

© Brain4ce Education Solutions Pvt. Ltd.

Basic Linux Commands

Linux provides a **CLI** (Command Line Interface) to communicate with the OS. Here are the most basic of the Linux Commands.

1. pwd

Displays the current working directory of the terminal.

syntax:

\$ pwd

```
edureka@edureka:~$ pwd
/home/edureka
```

2. echo

Writes its arguments to standard output.

syntax:

\$ echo "<text>"

edureka@edureka:~\$ echo "Hello Learner" Hello Learner

3. clear

Clears the terminal screen. Contents will not actually be deleted in this case, only scrolled down. You can also clear the screen by pressing *Ctrl+L* on the keyboard.

syntax:

\$ clear

Working with Files

1. cp

Copies files and directories. A copy of the file/directory copied, still remains in the working directory.

syntax:

\$ cp <flag> {filename} /pathname/

```
edureka@edureka:~$ cp testfile.txt /home/edureka/Public/
edureka@edureka:~$ ls /home/edureka/Public/
testfile.txt
edureka@edureka:~$ ls
Desktop Downloads Music Public testfile.txt
Documents examples_desktop Pictures Templates Videos
```

Command	Explanation
cp -i	Enters interactive mode; CLI asks before overwriting files
ср -п	Does not overwrite the file
cp -u	Updates the destination file only when the source file is different from the destination file
cp -R	Recursive copy for copying directories; Copies even hidden files
cp -v	Verbose; Prints informative messages

2. mv

Moves files and directories from one directory to another. The file/directory once moved, is deleted from the working directory.

syntax:

\$ mv <flag> {filename} /pathname/

```
edureka@edureka:~$ mv testfile.txt /home/edureka/Public/
edureka@edureka:~$ ls /home/edureka/Public/
testfile.txt
edureka@edureka:~$ ls
Desktop Downloads Music Public Videos
Documents examples_desktop Pictures Templates
```

Command	Explanation
mv -i	Enters interactive mode; CLI asks before overwriting files
mv -u	Updates the destination file only when the source file is different from the destination file
mv -v	Verbose; Prints source and destination files

3. rm

Removes files from a directory. By default, the rm command does not remove directories. Once removed, the contents of a file cannot be recovered.

syntax:

```
$ rm <flag> {filename}
edureka@edureka:~$ ls
Desktop
 Downloads
 Public
 testfile.txt
 Music
Documents examples.desktop Pictures
 Templates
 Videos
edureka@edureka:~$ rm testfile.txt
edureka@edureka:~$ ls
 Videos
Desktop
 Downloads
 Music
 Public
Documents examples.desktop Pictures
 Templates
```

Command	l Explanation	
rm -r	Removes even non-empty directories.	
rm -rp	Removes non-empty directories including parent and subdirectories.	

4. grep

Searches for a particular string/word in a text file. This is similar to "Ctrl+F" but, executed via a CLI.

syntax:

\$ grep <flag or element_to_search> {filename}

edureka@edureka:~\$ cat greptestfile.txt
test test test file1 file2 file3 test test test
edureka@edureka:~\$ grep file greptestfile.txt
test test test file1 file2 file3 test test test

Command	Explanation
grep -i	Returns the results for case insensitive strings
grep -n	Returns the matching strings along with their line number
grep -v	Returns the result of lines not matching the search string
grep -c	Returns the number of lines in which the results matched the search string

5. cat

Used to read, modify or concatenate text files. It also displays file contents.

syntax:

\$ cat <flag> {filename}

edureka@edureka:~\$ cat cattestfile.txt
This is a test file to check for concatenate command

Command	Explanation	
cat-b	This is used to add line numbers to non-blank lines	
cat -n	This is used to add line numbers to all lines	
cat-s	This is used to squeeze blank lines into one line	
cat –E	Show \$ at the end of line	

Working with Directories

1. ls

Lists all the contents in the current working directory.

syntax:

\$ ls <flag>

edureka@edureka:~\$ ls cattestfile.txt Documents examples.desktop Music Public Videos Desktop Downloads greptestfile.txt Pictures Templates

Command	Explanation	
ls <path name=""></path>	By specifying the path after ls, the content in that path will be displayed	
Is –I	Using 'l' flag, lists all the contents alo with its owner settings, permissions time stamp (long format)	
ls -a	Using 'a' flag, lists all the hidden contents in the specified directory	
ls -author	Using '-author' flag, lists the contents in the specified directory along with its owner	
ls -S	Using 'a' flag, sorts and lists all the contents in the specified directory by size	
ls *.html	Using '*' flag, lists only the contents in the directory of a particular format	
ls -lS > file.txt	Using '>' flag, copies the result of ls command into a text file	

2. cd

Used to change the current working directory of the user.

syntax:

\$ cd /pathname/

edureka@edureka:~\$ cd /home/edureka/Public/ edureka@edureka:~/Public\$

Command	Explanation	
cd ~	This command also changes the directory to home directory	
cd /	Changes the directory to root directory	
cd	Changes the directory to its parent directory	
cd 'xx yy'	We specify the folder name in inverted commas because there is a space in the folder name	

3. sort

Sorts the results of a search either alphabetically or numerically. Files, file contents and directories can be sorted using this command.

syntax:

\$ sort <flag> {filename}

```
edureka@edureka:~$ cat sorttestfile.txt
alias
cat
\mathsf{cd}
гm
mν
ср
man + help
ls
ssh
edureka@edureka:~$ sort sorttestfile.txt
alias
cat
\mathsf{cd}
ср
ls
man + help
MV
ΓM
ssh
```

Command	Explanation	
sort -r	the flag returns the results in reverse order;	
sort -f	the flag does case insensitive sorting	
sort -n	the flag returns the results as per numerical order	

4. mkdir

Creates a new directory.

syntax:

\$ mkdir <flag> {directoryname} /pathname/

edureka@edureka:~\$ mkdir newdirectory
edureka@edureka:~\$ ls
cattestfile.txt Downloads Music Public Videos
Desktop examples.desktop newdirectory sorttestfile.txt
Documents greptestfile.txt Pictures Templates

Command	Explanation
mkdir -p	Creates both a new parent directory and a sub-directory
mkdir -p <filename1>/{f1,f2,f3}</filename1>	This is used to create multiple subdirectories inside the new parent directory

5. rmdir

Removes a specified directory. Although by default, it can only remove an empty directory, there are flags which can be deployed to delete the non-empty directories as well.

syntax:

\$ rmdir <flag> {directoryname}

```
edureka@edureka:~$ ls
cattestfile.txt Downloads
 Music
 Public
 Videos
Desktop
 examples.desktop newdirectory
 sorttestfile.txt
Documents
 greptestfile.txt Pictures
 Templates
edureka@edureka:~$ rmdir newdirectory
edureka@edureka:~$ ls
cattestfile.txt Downloads
 Music
 sorttestfile.txt
 examples.desktop Pictures
Desktop
 Templates
 greptestfile.txt Public
 Videos
Documents
```

Command	Explanation
rmdir –p	Removes both the parent and child directory
rmdir –pv	Removes all the parent and subdirectories

User Permissions

1. su

Switches to root-user so that superuser permissions can be used to execute commands.

syntax:

\$ su

2. su <username>

Switches to a different user whose name is passed as the argument.

syntax:

\$ su <username>

3. sudo

Executes only that command with root/ superuser privileges.

syntax:

\$ sudo <command>

Command	Explanation	
sudo useradd <username></username>	Adding a new user	
sudo passwd <username></username>	Setting a password for the new user	
sudo userdel <username></username>	Deleting the user	
sudo groupadd <groupname></groupname>	Adding a new group	
sudo groupdel <groupname></groupname>	Deleting the group	
sudo usermod -g <groupname> <username></username></groupname>	Adding a user to a primary group	

4. chmod

Used to change the access permissions of files and directories. Consider the example below.

```
edureka@edureka:~$ cat chmodtestfile.sh
#!/bin/sh
echo "This is a test file to test permissions"
edureka@edureka:~$ ./chmodtestfile.sh
bash: ./chmodtestfile.sh: Permission denied
```

On trying to run the newly created file named *chmodtestfile.sh*, an error is thrown. After modifying the permissions of the file using the said Linux command, it turns executable.

syntax:

\$ chmod <permissions of user,group,others> {filename}

```
edureka@edureka:~$ chmod 777 chmodtestfile.sh
edureka@edureka:~$ ./chmodtestfile.sh
This is a test file to test permissions
edureka@edureka:~$
```

The permissions associated with each digit is as follows.

Number	read	write	execute
0	_	_	_
1	_	_	yes
2	_	yes	_
3	_	yes	yes
4	yes	_	_
5	yes	_	yes
6	yes	yes	_
7	yes	yes	yes

Installing Packages

Stable versions of most software's will already be available in Linux repositories. Here are the Linux Commands to install them.

1. Install packages

For an RHEL based system;

syntax:

\$ sudo yum install package-name

For a Debian based system;

syntax:

\$ sudo apt-get install package-name

For a Fedora based system;

syntax:

\$ sudo dnf install package-name

Zipped Files

When you download a package from the internet, the downloaded file comes in compressed form. Here are a few commands to decompress and compress files in Linux.

1. tar

Zips/Compresses files of .tar format.

syntax:

```
$ tar -cvf tar-filename source-folder-name
```

Unzips/Decompresses files of .tar format.

syntax:

```
$ tar -xvf tar-file-name
```

Secure Shell For Remote Access

1. ssh

The following command refers to a cryptographic network protocol for operating network services securely over an unsecured network. Typical use-cases include remote command-line execution, but any network service can be secured with SSH.

This command, on running at the slave node, will give remote access to the master.

syntax:

```
$ ssh <master's ip>
```

This command, on running at the master, will give remote access to the slave node.

syntax:

```
$ ssh <slave's ip>
```