Exp. No. 1 Basic Unix Commands

Date:

Aim

To study and execute Unix commands.

Login

Type **telnet** server_ipaddress in **run** window.

User has to authenticate himself by providing *username* and *password*. Once verified, a greeting and \$ prompt appears. The shell is now ready to receive commands from the user. Options suffixed with a hyphen (–) and arguments are separated by space.

General commands

Command	Function
Date	Used to display the current system date and time.
date +%D	Displays date only
date +%T	Displays time only
date +% Y	Displays the year part of date
date +% H	Displays the hour part of time
Cal	Calendar of the current month
cal <i>year</i>	Displays calendar for all months of the specified year
cal month year	Displays calendar for the specified month of the year
Who	Login details of all users such as their IP, Terminal No, User name,
who am i	Used to display the login details of the user
Uname	Displays the Operating System
uname -r	Shows version number of the OS (kernel).
uname -n	Displays domain name of the server
echo \$HOME	Displays the user's home directory
Вс	Basic calculator. Press Ctrl+d to quit
lp file	Allows the user to spool a job along with others in a print queue.
man <i>cmdname</i>	Manual for the given command. Press q to exit
history	To display the commands used by the user since log on.
exit	Exit from a process. If shell is the only process then logs out

Directory commands

Command	Function
Pwd	Path of the present working directory
mkdir <i>dir</i>	A directory is created in the given name under the current directory
mkdir <i>dir1 dir2</i>	A number of sub-directories can be created under one stroke
cd <i>subdir</i>	Change Directory. If the <i>subdir</i> starts with / then path starts from
	root (absolute) otherwise from current working directory.
cd	To switch to the home directory.
cd /	To switch to the root directory.
cd	To move back to the parent directory
rmdir <i>subdir</i>	Removes an empty sub-directory.

File commands

Command	Function
cat > filename	To create a file with some contents. To end typing press Ctrl+d.
	The > symbol means redirecting output to a file. (< for input)
cat <i>filename</i>	Displays the file contents.
cat >> filename	Used to append contents to a file
cp src des	Copy files to given location. If already exists, it will be overwritten
cp -i src des	Warns the user prior to overwriting the destination file
cp -r src des	Copies the entire directory, all its sub-directories and files.
mv old new	To rename an existing file or directoryi option can also be used
mv f1 f2 f3 dir	To move a group of files to a directory.
mv -v old new	Display name of each file as it is moved.
rm <i>file</i>	Used to delete a file or group of filesi option can also be used
rm *	To delete all the files in the directory.
rm -r *	Deletes all files and sub-directories
rm -f *	To forcibly remove even write-protected files
Ls	Lists all files and subdirectories (blue colored) in sorted manner.
ls name	To check whether a file or directory exists.
ls name*	Short-hand notation to list out filenames of a specific pattern.
ls -a	Lists all files including hidden files (files beginning with.)
ls -x dirname	To have specific listing of a directory.
ls -R	Recursive listing of all files in the subdirectories
ls -l	Long listing showing file access rights (read/write/execute-rwx for
	user/group/others-ugo).
cmp file1 file2	Used to compare two files. Displays nothing if files are identical.
wc file	It produces a statistics of lines (I), words(w), and characters(c).
chmod <i>perm file</i>	Changes permission for the specified file. $(r=4, w=2, x=1)$
	chmod 740 file sets all rights for user, read only for groups
	and no rights for others

The commands can be combined using the pipeline (|) operator. For example, number of users logged in can be obtained as.

```
who | wc -l
```

Finally to terminate the unix session execute the command exit or logout.

Output

```
$ date
Sat Apr 9 13:03:47 IST 2011
$ date +%D
04/09/11
$ date +%T
13:05:33
```

```
$ date +%Y
2011
$ date +%H
13
$ cal 08 1998
 August 1998
Su Mo Tu We Th Fr Sa
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
$ who
root
 :0
 Apr 9 08:41
vijai
 pts/0
 Apr 9 13:00 (scl-64)
 Apr 9 13:18 (scl-41.smkfomra.com)
cse4001 pts/3
$ uname
Linux
$ uname -r
2.4.20-8smp
$ uname -n
localhost.localdomain
$ echo $HOME
/home/vijai
$ echo $USER
vijai
$ bc
3+5
$ pwd
/home/vijai/shellscripts/loops
$ mkdir filter
$ ls
filter list.sh regexpr shellscripts
$ cd shellscripts/loops/
```

```
$
$ cd
$
$ cd /
[vijai@localhost /]$
[vijai@localhost /]$ cd /home/vijai/shellscripts/loops/
$ cd ..
[vijai@localhost shellscripts]$
$ rmdir filter
$ ls
list.sh regexpr shellscripts
$ cat > greet
hi cse
wishing u the best
$ cat greet
hi ece-a
wishing u the best
$ cat >> greet
bve
$ cat greet
hi cse
wishing u the best
bye
$ ls
greet list.sh regexpr shellscripts
$ ls -a
 .bash logout .canna .gtkrc regexpr .viminfo.tmp
 .bash_profile .emacs .kde shellscripts .xemacs
 greet list.sh .viminfo
.bash_history .bashrc
$ ls -1
-rw-rw-r-- 1 vijai vijai
 32 Apr 11 14:52 greet
-rw-rw-r-- 1 vijai vijai
 30 Apr 4 13:58 list.sh
 2 vijai
 vijai
 4096 Apr 9 14:30 regexpr
drwxrwxr-x
$ cp greet ./regexpr/
$ ls
greet list.sh regexpr shellscripts
$ ls ./regexpr
```

```
demo greet
$ cp -i greet ./regexpr/
cp: overwrite 'greet'? n
$ mv greet greet.txt
$ ls
greet.txt list.sh regexpr shellscripts
$ mv greet.txt ./regexpr/
$ ls
list.sh regexpr shellscripts
$ rm -i *.sh
rm: remove regular file 'fact.sh'? y
rm: remove regular file 'prime.sh'? y
$ ls
list.sh regexpr shellscripts
$ wc list.sh
 9
 30 list.sh
$ wc -l list.sh
 4 list.sh
$ cmp list.sh fact.sh
list.sh fact.sh differ: byte 1, line 1
$ ls -l list.sh
-rw-rw-r-- 1 vijai vijai
 30 Apr 4 13:58 list.sh
$ chmod ug+x list.sh
$ ls -1 list.sh
-rwxrwxr-- 1 vijai
 vijai 30 Apr 4 13:58 list.sh
$ chmod 740 list.sh
$ ls -l list.sh
```

-rwxr---- 1 vijai vijai 30 Apr 4 13:58 list.sh

Result

Thus the study and execution of Unix commands has been completed successfully.