Linux Commands

There are some basic Linux commands with their arguments and functions:

- 1. <u>`ls`:</u> List directory contents
 - `-a`: List all files, including hidden files.
- `-l`: Use a long listing format that includes file permissions, ownership, size, and modification date.
 - `-h`: Use human-readable file sizes.
- 2. <u>`cd`:</u> Change directory
 - `<directory>`: Change to the specified directory.
 - `~`: Change to the home directory.
 - `-`: Change to the previous directory.
- 3. `pwd`: Print working directory
 - No arguments.
- 4. `mkdir`: Make directory
 - `<directory>`: Create a directory with the specified name.
 - `-p`: Create parent directories if they don't exist.
- 5. **`rmdir`:** Remove directory
 - `<directory>`: Remove the specified directory.
 - `-p`: Remove parent directories if they are empty.
- 6. <u>`cp`:</u> Copy files or directories
- `<source>` `<destination>`: Copy the source file or directory to the destination.
 - `-r`: Copy directories recursively.
 - `-i`: Prompt before overwriting existing files.
- 7. `mv`: Move or rename files or directories
- `<source>` `<destination>`: Move the source file or directory to the destination.
 - `-i`: Prompt before overwriting existing files.
- 8. `rm`: Remove files or directories
 - `<file>`: Remove the specified file.
 - `-r`: Remove directories and their contents recursively.
 - `-f`: Force removal without prompting.
- 9. `cat`: Concatenate and print files
 - `<file>`: Display the contents of the specified file.
 - `-n`: Number the output lines.
- 10. `less`: Display file contents page by page
 - `<file>`: Display the contents of the specified file.

- `SPACE`: Scroll forward one screen.
- `b`: Scroll backward one screen.

11. head: Display first lines of a file

- `<file>`: Display the first 10 lines of the specified file.
- `-n`: Specify the number of lines to display.

12. `tail`: Display last lines of a file

- `<file>`: Display the last 10 lines of the specified file.
- `-n`: Specify the number of lines to display.
- `-f`: Output appended data as the file grows.

13. **`grep`:** Search file for lines matching a pattern

- `<pattern>` `<file>`: Search for lines that match the specified pattern in the specified file.
 - `-i`: Ignore case when searching.
 - `-r`: Search recursively through directories.

14. <u>`find`:</u> Search for files in a directory hierarchy

- `<directory>` `-name <pattern>`: Search for files in the specified directory that match the specified pattern.
- `-type <type>`: Search for files of the specified type (`f`
 for regular files, `d` for directories, `l` for symbolic links).

15. `chmod`: Change file permissions

- `<mode>` `<file>`: Change the permissions of the specified file to the specified mode (e.g. `chmod 644 file.txt`).
- $\mbox{-}\mbox{`-R`:}$ Change permissions recursively for directories and their contents.

16. `chown`: Change file ownership

- `<user>` `<file>`: Change the owner of the specified file to the specified user.
- $\mbox{-}\mbox{`-R`:}$ Change ownership recursively for directories and their contents.

17. `ps`: Display information about running processes

- No arguments: Display information about processes owned by the current user.
 - `-e`: Display information about all processes.
- -f \cdot : Use a full listing format that includes process details.

- $\overline{-}$ `<pid>`: Send the default signal (`SIGTERM`) to the process with the specified process ID.
- `-s <signal>` `<pid>`: Send the specified signal to the process with the specified process ID.

19. `top`: Display system resource usage and processes

- No arguments: Display resource usage and process information

- in real time.
- `-u <user>`: Display resource usage and process information for the specified user.
- `-p <pid>`: Display resource usage and process information
 for the specified process ID.
- 20. `df`: Display disk space usage
- No arguments: Display disk space usage for all mounted file systems.
 - `-h`: Use human-readable file sizes.
 - `-T`: Display file system type.
- 21. <u>`du`:</u> Display disk usage of files and directories
- `<file or directory>`: Display disk usage of the specified file or directory.
 - `-h`: Use human-readable file sizes.
 - `-s`: Display summary only.
- 22. `tar`: Manipulate archive files
 - `c`: Create a new archive file.
 - `x`: Extract files from an archive file.
 - `t`: List the contents of an archive file.
 - `f`: Use the specified file as the archive file.
 - `z`: Compress or decompress files using gzip.
 - `j`: Compress or decompress files using bzip2.
- 23. `gzip`: Compress files using the gzip algorithm
 - `<file>`: Compress the specified file.
 - `-d`: Decompress the specified file.
- $\ \ \ \ \ \ \$ Keep the original file after compressing or decompressing.
- 24. **`gunzip`:** Decompress files compressed with gzip
 - `<file>`: Decompress the specified file.
 - `-k`: Keep the original file after decompressing.
- 25. **`ssh`:** Connect to a remote host over SSH
- `<user>@<host>`: Connect to the specified host as the specified user.
 - `-p <port>`: Use the specified port for the SSH connection.
- 26. `scp`: Copy files between hosts over SSH
- `<source>` `<destination>`: Copy the source file or directory to the destination over SSH.
 - `-r`: Copy directories recursively.
 - `-P <port>`: Use the specified port for the SSH connection.
- 27. <u>`rsync`:</u> Copy files between hosts efficiently
- `<source>` `<destination>`: Copy the source file or directory to the destination.
 - `-r`: Copy directories recursively.

- `-a`: Preserve file permissions and ownership.
- `-v`: Verbose output.

28. `ping`: Test network connectivity to a host

- `<host>`: Test network connectivity to the specified host.
- `-c <count>`: Send the specified number of packets.
- $\dot{}$ -i <interval> $\dot{}$: Wait the specified number of seconds between packets.

29. `ifconfig`: Configure network interfaces

- No arguments: Display network interface configuration.
- `<interface>` `<address>`: Configure the specified network interface with the specified IP address.
 - `up`: Enable the specified network interface.

30. `route`: Display or modify the routing table

- No arguments: Display the routing table.
- `add <network> gw <gateway>`: Add a route to the specified network via the specified gateway.
 - `del <network>`: Delete the route to the specified network.

31. `netstat`: Display network connections and statistics

- No arguments: Display active network connections.
- `-a`: Display all network connections, including listening sockets.
 - `-r`: Display the routing table.

32. <u>`iptables`:</u> Configure firewall rules

- `<chain>` `<rule>`: Add a rule to the specified chain (e.g. `iptables INPUT -p tcp --dport 22 -j ACCEPT`).
 - `-L`: List the current firewall rules.
 - `-F`: Flush all firewall rules.

33. `systemctl`: Control the systemd system and service manager

- `start <service>`: Start the specified service.
- `stop <service>`: Stop the specified service.
- `restart <service>`: Restart the specified service.
- `status <service>`: Display the status of the specified service.

34. `journalctl`: Query the systemd journal

- No arguments: Display all log messages in the journal.
- `-u <unit>`: Display log messages for the specified systemd
 unit.
 - `-f`: Follow the journal in real time.

35. `passwd`: Change user password

- No arguments: Change the password for the current user.
- `<user>`: Change the password for the specified user.

36. `useradd`: Add a new user account

- `<user>`: Create a new user account with the specified username.
 - `-m`: Create a home directory for the new user.
- 37. `userdel`: Delete a user account
 - `<user>`: Delete the specified user account.
 - `-r`: Remove the user's home directory and mail spool.
- 38. **<u>`groupadd`:</u>** Add a new group
 - `<group>`: Create a new group with the specified name.
- 39. <u>`groupdel`:</u> Delete a group
 - `<group>`: Delete the specified group.
- 40. <u>`sudo`:</u> Execute a command with superuser privileges
- `<command>`: Execute the specified command with superuser privileges.
 - `-u <user>`: Execute the command as the specified user.
- 41. <u>`su`:</u> Switch to another user account
 - `<user>`: Switch to the specified user account.
- $\dot{}$: Switch to the specified user account and its environment.
- 42. `whoami`: Display current user name
 - No arguments.
- 43. `hostname`: Display or set the system hostname
 - No arguments: Display the current hostname