BLOG

DOWNLOADS

COMMUNITY

HELP

FORUMS

FDUCATION

DOCUMENTATION > LINUX > USAGE > COMMANDS

LINUX COMMANDS

Here are some fundamental and common Linux commands with example usage:

FILESYSTEM

LS

The ls command lists the content of the current directory (or one that is specified). It can be used with the -1 flag to display additional information (permissions, owner, group, size, date and timestamp of last edit) about each file and directory in a list format. The -a flag allows you to view files beginning with . (i.e. dotfiles).

CD

Using cd changes the current directory to the one specified. You can use relative (i.e. cd directoryA) or absolute (i.e. cd /home/pi/directoryA) paths.

PWD

The pwd command displays the name of the present working directory: on a Raspberry Pi, entering pwd will output something like /home/pi.

MKDIR

You can use mkdir to create a new directory, e.g. mkdir newDir would create the directory newDir in the present working directory.

RMDIR

To remove empty directories, use rmdir. So, for example, rmdir oldDir will remove the directory oldDir only if it is empty.

RM

The command rm removes the specified file (or recursively from a directory when used with -r). Be careful with this command: files deleted in this way are mostly gone for good!

СР

Using cp makes a copy of a file and places it at the specified location (this is similar to copying and pasting). For example, cp ~/fileA /home/otherUser/ would copy the file fileA from your home directory to that of the user otherUser (assuming you have permission to copy it there). This command can either take FILE FILE (cp fileA fileB), FILE DIR (cp fileA /directoryB/) or -r DIR DIR (which recursively copies the contents of directories) as arguments.

MV

FDUCATION

The command touch sets the last modified time-stamp of the specified file(s) or creates it if it does not already exist.

CAT

You can use cat to list the contents of file(s), e.g. cat thisFile will display the contents of thisFile. Can be used to list the contents of multiple files, i.e. cat *.txt will list the contents of all .txt files in the current directory.

HEAD

The $\underline{\mathtt{head}}$ command displays the beginning of a file. Can be used with $\underline{\mathtt{-n}}$ to specify the number of lines to show (by default ten), or with $\underline{\mathtt{-c}}$ to specify the number of bytes.

TAIL

The opposite of head, tail displays the end of a file. The starting point in the file can be specified either through -b for 512 byte blocks, -c for bytes, or -n for number of lines.

CHMOD

You would normally use chmod to change the permissions for a file. The chmod command can use symbols u (user that owns the file), g (the files group), and o (other users) and the permissions r (read), w (write), and x (execute). Using chmod u+x *filename* will add execute permission for the owner of the file.

CHOWN

The chown command changes the user and/or group that owns a file. It normally needs to be run as root using sudo e.g. sudo chown pi:root *filename* will change the owner to pi and the group to root.

SSH

denotes the secure shell. Connect to another computer using an encrypted network connection. For more details see <u>SSH (secure shell)</u>

SCP

The scp command copies a file from one computer to another using ssh. For more details see SCP (secure copy)

SUDO

The sudo command enables you to run a command as a superuser, or another user. Use sudo -s for a superuser shell. For more details see Root user / sudo

DD

FORUMS

FDUCATION

Linux commands - Raspberry Pi Documentation HELP RLOG DOWNI OADS COMMUNITY dd if=/dev/sdd of=backup.img | will create a backup image from an SD card or USB disk drive at /dev/sdd. Make sure to use the correct drive when copying an image to the SD card as it can overwrite the entire disk. DF Use df to display the disk space available and used on the mounted filesystems. Use df -h to see the output in a human-readable format using M for MBs rather than showing number of bytes. UNZIP The unzip command extracts the files from a compressed zip file. **TAR** Use tar to store or extract files from a tape archive file. It can also reduce the space required by compressing the file similar to a zip file. To create a compressed file, use tar -cvzf *filename.tar.gz* *directory/* To extract the contents of a file, USe tar -xvzf *filename.tar.gz* **PIPES** A pipe allows the output from one command to be used as the input for another command. The pipe symbol is a vertical line | | For example, to only show the first ten entries of the ls command it can be piped through the head command ls | head **TREE** Use the tree command to show a directory and all subdirectories and files indented as a tree structure. & Run a command in the background with $\lfloor \epsilon \rfloor$, freeing up the shell for future commands **WGET** Download a file from the web directly to the computer with wget . So wget https://www.raspberrypi.org/documentation/linux/usage/commands.md will download this file to your computer as commands.md **CURL**

Use curl to download or upload a file to/from a server. By default, it will output the file contents of the file to the screen.

MAN

Show the manual page for a file with man . To find out more, run man man to view the manual page of the man command.

SEARCH

GREP

BLOG DOWNLOADS COMMUNITY HELP FORUMS EDUCATION

.txt for the string search.

The grep command supports regular expressions which allows special letter combinations to be included in the search.

AWK

awk is a programming language useful for searching and manipulating text files.

FIND

The find command searches a directory and subdirectories for files matching certain patterns.

WHEREIS

Use whereis to find the location of a command. It looks through standard program locations until it finds the requested command.

NETWORKING

PING

The ping utility is usually used to check if communication can be made with another host. It can be used with default settings by just specifying a hostname (e.g. ping raspberrypi.org) or an IP address (e.g. ping 8.8.8.8). It can specify the number of packets to send with the -c flag.

NMAP

nmap is a network exploration and scanning tool. It can return port and OS information about a host or a range of hosts. Running just nmap will display the options available as well as example usage.

HOSTNAME

The hostname command displays the current hostname of the system. A privileged (super) user can set the hostname to a new one by supplying it as an argument (e.g. hostname new-host).

IFCONFIG

Use ifconfig to display the network configuration details for the interfaces on
the current system when run without any arguments (i.e. ifconfig). By
supplying the command with the name of an interface (e.g. eth0 or 10) you
can then alter the configuration: check the manual page for more details.

ABOUT SUPPORT CONTACT SOCIAL

About us Help Contact us Twitter

Team Documentation Facebook

BLOG DOWNLOADS COMMUNITY HELP FORUMS EDUCATION

FAQS

RASPBERRY PI FOUNDATION UK REGISTERED CHARITY 1129409

Cookies Trademark rules and brand guidelines