Linux Commands Cheat-sheet

General Linux Commands

- To print today's date: date
- To print hostname of the pc: hostname
- To perform basic mathematical calculation: expr [number 1 (+/-/(/)/*) number 2 (+/-/(/)/*) number 3 . . .]
- To print string of characters: echo "Any string"
- To print name of the OS: uname
- To print details of the OS: uname -a
- To print version of the bash: bash --version
- Debugging a program: echo \$?
- To print history of commands typed on the terminal: history
- To change hostname: hostnamectl set-hostname --static "name of your choice"

File Management

- To see only files: ls
- To see lists even hidden files: 1s -a
- To see details of the files: ls -l
- To see details of the normal and hidden files: 1s -1a
- To remove a file from current directory: rm [filename in any format]
- To remove all files from current directory: rm -a
- To change directory, to move around to different folders: cd ./name of the directory
- To return directly to home directory: cd
- To return to previous folder: cd ...
- To make a directory: mkdir
- To remove a directory: rmdir
- To remove a directory and all of its contents recursively: rmdir -r [name of the directory]
- To change permissions of accessibility of file in the terminal: chmod +x 'filename'
- To download a folder: (wget or (curl -L)) http://udacity.github.io/ud595-shell/stuff.zip -o things.zip
- To show current directory: pwd
- To read a file from terminal: cat <name of the file in .txt format>
- To read a file one at a time from terminal: less [name of the file in .txt format]
- To copy a file: cp <name of the file to be copied> <new name of the file that will be copied>
- To move a file: mv <name of the file> <directory file to be moved>
- To create a file: touch <filename.extension>
- To open a folder: nautilus /<destination of the directory>
- To create shortcut for commands: alias <user defined shortcut key>='<command>'

- To see list of block devices i.e. internal and external hard drives: lsblk
- To burn .iso image in USB: sudo dd if=nameoffile.iso of=/dev/destinationdisk bs=1M
- To have access as root user: sudo passwd root followed by su -
- To open terminal text editor either vim or nano: vim (for vim) or nano (for nano)
- To check architecture if 32 or 64 bit: arch result x86 64 for 64 bit and i386 for 32 bit
- For loop syntax(to automate making of files or folders):

```
for i in {1...x};
do
mk or mkdir [file or folder name with extension]
done
```

Note:

- Tab completion makes life easier in order to complete the file or directory name.
- To use globbing commands, refer udacity last lecture of Linux Basic commands.

Network command lines for Linux

- To display HTTP header(information about server and cookies): printf 'HEAD / HTTP/1.1\r\nHost: [host address]\r\n\r\n' | nc [host address] 80
- •
- To check IP address and details about mail handled of a website: host [domain name]
- To test network connection if it is established and speed of the connection: ping [domain name]
- To check how network is configured. Displays NAT ip addresses of ethernet connection and wifi and all other information: ifconfig
- To check all the information of network devices whether they are active or inactive: ifconfig -a
- To enable or disable one of the networking device: ifconfig [name of the device] [up to
 enable and down to disable]
- To display ethernet address of the current network card: app
- To change ip address: ifconfig (name of the device) ip address of your desire
- To change subnet mask: ifconfig (name of the device) netmask 255.255.255.1
- To change mac address: ifconfig (name of the device) hw ether 43:42:12. .
- To display more information about wifi: iwconfig
- To show only ip addresses of all the devices rather than just domains connected to machine: netstat -nr
- To display the usage of the network cards(to show how many packets in bytes are sent and transferred): netstat -i
- To look for active internet connections: netstat -ta
- To look for active internet connections: netstat -tan
- To find detailed information of a domain: whois (domain name)
- To perform detailed DNS lookup: dig (domain name)
- To perform DNS lookup: nfslookup (domain name)
- To trace no. of hops taken to access domain and lists all the routers the packets come across:
 - traceroute (domain name)
- To show hostname: hostname

- To show ip addresses both ipv4 and and ipv6: hostname -I
- To capture all packets that are going to and from the pc: sudo tcpdump
- To capture only certain amount of packets: sudo tcpdump -c no. of packets to be captured(amount in numbers)
- To capture only certain amount of packets in hexadecimal or ascii format: sudo tcpdump (-XX for hexa or -A) for ASCII -c 5

Useful command-lines for C

- To compile a file in .c format: clang file.c
- Executable file a.out is generated. To run this file: ./a.out
- To generate executable file with nicer name: clang -o file file.c. Now, ./file can be run.
- To use make command to generate executable file, MakeFile has to be present in the directory where .c files are stored.
- MakeFile source code:

```
# compile the hello program with spaces instead of Tabs
# the compiler to use
CC = clang

# compiler flags:
# -g adds debugging information to the executable file
# -Wall turns on most, but not all, compiler warnings
CFLAGS = -ggdb3 -Wall -Werror -lm

#files to link:
LFLAGS = -lcs50

# require that an argument be provided at the command line for the target name:
TARGET = $(target)

all: $(TARGET): $(TARGET).c ; $(CC) $(CFLAGS) -o $(TARGET) $(TARGET).c $(LFLAGS)
```

• To generate assembly code: clang -S filename.c

Useful command-lines for Python

- To open python file, write the following code inside python script: #! /usr/bin/python3
- To disable assertions: o filename.py

Useful command-lines for Java

- To compile a java file to generate .class executable file: javac filename.java
- To run java file on terminal or console: java filename