Grow with Google: IT Support Certificate

Sections

Software and hardware troubleshooting tools

File management

Disk management

Other tools

Networking troubleshooting tools

Network information

Information and diagnostics

Group management

Software and hardware troubleshooting tools

File management

The following commands allow you to copy files from the command line.

copy

Linux: cp

copy files by moving them from one location to another, such as from one drive to another

Example: A company decides to upgrade its computers, but it's still using the same operating system and wants to keep its data and files intact. The IT administrator can use copy to move the files and directories from the older computers to the newer computers. The newer computers will now have duplicates of the files.

Grow with Google: IT Support Certificate

хсору

copy files with options and control over how to copy files and directories

```
xcopy /s
```

includes subdirectories that contain content when copying files

xcopy /j

protects larger files while copying

Example: The hard drive on a computer is beginning to fail. The drive has tested clean for viruses and other malware, so issue is purely mechanical. The IT administrator decides to copy all the files on the drive to another drive. Some of these files are very large and contain important data. The IT administrator decides to use xcopy and copy all the files without buffering. They add the switch /j to protect the larger files.

robocopy

copy files with more commands than xcopy, including commands for moving secure files

```
robocopy /sec copies files with security
```

Example: An IT administrator needs to move files from one place to another with the security intact. The administrator decides to use robocopy to move the files with the switch /sec which copies files with security.

Disk management

These commands are used to troubleshoot and perform tasks on a computer's disk, file system, and drives.

Grow with Google: IT Support Certificate

chkdsk

Linux: fsck

check both the file system and its metadata for physical and logical errors

chkdsk /f

check the drive and repair any issues

Example: A user goes to an IT professional about a computer that has problems opening files, and is not bringing up apps and programs the user needs. The IT professional uses the chkdsk tool to scan the drive and display the status of the disk. Chkdsk finds problem sectors in the disk. The IT professional uses chkdsk and the /f switch to repair the drive.

sfc

Check the system for corrupted files and look for cached copies of the files to try to repair them

Example: A computer is having problems running. It is constantly displaying error warnings and periodically shuts down. The IT administrator first runs sfc to look for and fix corrupted files before taking any further steps. displays the first 10 lines of the patches.txt file

format

Reset the drive and erase all the data, only putting in data needed to operate the disk

Example: A user has been trying to start a computer, but it won't consistently start. When it does go on, it doesn't stay on long enough to perform any tasks. There may be a virus on the drive, bad sectors, or a number of other problems. After explaining to the user all the data on the drive will be erased and getting permission from the user, an IT professional formats the computer's drives, reinstalls the operating system, and checks if it starts up again with a newly formatted disk.

Grow with Google: IT Support Certificate

diskpart

Linux: fdisk

divide a hard drive into separate partitions that act like disks

Example: A user wants to have Windows running to be compatible with work computers, but also to have the ability to run Linux. The user creates one partition for each, and the computer can now start as a Windows computer or a Linux computer depending on what the user needs at the time.

Other tools

These two commands are helpful tools for an IT administrator to troubleshoot and gather information about a computer system.

shutdown

Linux: shutdown

shut down the local computer or other computers on the network

shutdown /fw

reboots the computer into the firmware interface after shutdown

Example: A company has decided to shut down all the computers on the internal network for routine maintenance. The IT administrator uses the shutdown tool to shut down all the computers in the network.

winver

display the current version of Windows

Grow with Google: IT Support Certificate

Example: A new administrator needs information on which version of Windows is being used on company computers. The administrator runs winver to get this information.

Networking troubleshooting tools

Network information

This group of commands helps you gather information about the network that you might need to troubleshoot and solve issues.

ipconfig

```
Linux (later version): ip
Linux (older versions): ipconfig
display the current network configuration information
```

```
ipconfig /all
display full configuration information for all adapters
```

Example: A user's computer can't connect to the Internet. The IT professional goes to the command line and uses ipconfig to check the status of the connection. They see the ip address as 0.0.0.0 and knows the computer is not communicating with the DHCP server. This gives the IT professional important information on how to start fixing the problem.

ping

```
Linux: ping
```

check the status of a connection to an address or the server speed of the connection to determine if a website or router is running slow

Grow with Google: IT Support Certificate

Example: A user is successfully connected to a website, but it's very slow. The user asks an IT administrator to find out why it is slow. The IT administrator uses ping to check the router and finds no problem with the speed. Then they use ping to check the website and they find the website is running slow, not the user's computer or the local router.

pathping

send out a request to each of the routers on the path to the destination, check the packets from each router for loss and latency, and use the information to determine where the packet loss is happening

Example: An administrator notices problems with a network and runs pathping to check each of the routers on the path and discovers a specific router is losing more packets than any of the others. This router needs repair or replacement.

tracert

Linux: traceroute
Mac: traceroute

trace the route of a packet of data from the user's source computer to the destination system

Example: An IT administrator notices packets of information are not arriving at their destinations. The IT administrator uses the tracert (or traceroute) command to find out where in their routes the packets were lost.

hostname

Linux: hostname

display the name of one device on a network

Grow with Google: IT Support Certificate

Example: The IT manager needs to find the names of multiple computers on a local network. The IT manager uses the hostname tool to find the systems' names.

Information and diagnostics

This group of commands gives the IT administrator information about network activity and user statistics. It also contains commands that help diagnose network issues.

netstat

Linux: netstat

display statistics about network activity and configuration, such as user information about passive and active sockets

Example: An IT administrator needs to know which sockets are active and how many there are. The administrator uses netstat to get the information.

nslookup

Linux: nslookup

obtain DNS record information by sending queries to the domain name server

Example: An IT administrator needs to find information from DNS properties, so the administrator uses the nslookup tool with the set all parameters and is able to find the current configuration settings for the computer's DNS properties.

net user

add or modifies user accounts, or display user account information

Example: A computer in the company which allows external users access from other computers is having problems. Huge amounts of files start appearing on the computer including large photo files and other odd files. The IT

Grow with Google: IT Support Certificate

administrator uses the net user tool and finds there is still an account active for a recently terminated employee. The IT administrator then uses the net user command and the /delete switch to delete the user account.

net use

Disconnect a computer from a shared resource and display a list of network connections

Example: An IT administrator needs to remove a shared resource from a computer. The administrator uses the net use tool to check all the computers connected to the resource, find the one that needs to be removed, and uses the /delete switch to remove the connection from the computer.

Group management

Both of the follwing commands are used to display and update group policies.

gpupdate

update group policy settings

Example: A company hires an IT professional after having done everything on their own. The IT professional looks at the group policy in the system and finds that everyone in the organization has free access to a delicate part of the system. To prevent problems in the future, the IT professional updates the group policy to restrict access to that part of the system.

gpresult

display the Resultant Set of Policy (RSoP) for a system

Grow with Google: IT Support Certificate

Example: An IT professional uses gpresult to examine the RSoP policy already in place. The IT professional then finds the access weakness described and updates the group policy using gpupdate to protect the system.