Manipulating Files

This lesson will introduce the following commands:

- **cp** copy files and directories
- my move or rename files and directories
- rm remove files and directories
- **mkdir** create directories

These four commands are among the most frequently used Linux commands. They are the basic commands for manipulating both files and directories.

Now, to be frank, some of the tasks performed by these commands are more easily done with a graphical file manager. With a file manager, you can drag and drop a file from one directory to another, cut and paste files, delete files, etc. So why use these old command line programs?

The answer is power and flexibility. While it is easy to perform simple file manipulations with a graphical file manager, complicated tasks can be easier with the command line programs. For example, how would you copy all the HTML files from one directory to another, but only copy files that did not exist in the destination directory or were newer than the versions in the destination directory? Pretty hard with with a file manager. Pretty easy with the command line:

[me@linuxbox me]\$ cp -u *.html destination

Wildcards

Before we begin with our commands, we'll first look at a shell feature that makes these commands so powerful. Since the shell uses filenames so much, it provides special characters to help you rapidly specify groups of filenames. These special characters are called *wildcards*. Wildcards allow you to select filenames based on patterns of characters. The table below lists the wildcards and what they select:

Meaning	
Matches any characters	
Matches any single character	
Matches any character that is a member of the set <i>characters</i> . The set of characters may also be expressed as a <i>POSIX character class</i> such as one of the following:	
[:alnum:]	Alphanumeric characters
[:alpha:]	Alphabetic characters
[:digit:]	Numerals
[:upper:]	Uppercase alphabetic characters
	Matches any Matches any characters m following: [:alnum:] [:alpha:]

	[:lower:]	Lowercase alphabetic characters	
	POSIX Character Classes		
[!characters]	Matches any character that is not a member of the set <i>characters</i>		

Summary of wildcards and their meanings

Using wildcards, it is possible to construct very sophisticated selection criteria for filenames. Here are some examples of patterns and what they match:

Pattern	Matches
*	All filenames
g*	All filenames that begin with the character "g"
b*.txt	All filenames that begin with the character "b" and end with the characters ".txt"
Data???	Any filename that begins with the characters "Data" followed by exactly 3 more characters
[abc]*	Any filename that begins with "a" or "b" or "c" followed by any other characters
[[:upper:]]*	Any filename that begins with an uppercase letter. This is an example of a character class.
BACKUP.[[:digit:]] [[:digit:]]	Another example of character classes. This pattern matches any filename that begins with the characters "BACKUP." followed by exactly two numerals.
*[![:lower:]]	Any filename that does not end with a lowercase letter.
	Evamples of wildoord matching

Examples of wildcard matching

We can use wildcards with any command that accepts filename arguments.

ср

The **cp** program copies files and directories. In its simplest form, it copies a single file:

It can also be used to copy multiple files (and/or directories) to a different directory:

[me@linuxbox me]\$ cp file... directory

A note on notation: ... signifies that an item can be repeated one or more times.

Other useful examples of **cp** and its options include:

Command	Results
cp file1 file2	Copies the contents of <i>file1</i> into <i>file2</i> . If <i>file2</i> does not exist, it is created; otherwise, <i>file2</i> is silently overwritten with the contents of <i>file1</i> .
cp -i file1 file2	Like above however, since the "-i" (interactive) option is specified, if <i>file2</i> exists, the user is prompted before it is overwritten with the contents of <i>file1</i> .
cp file1 dir1	Copy the contents of <i>file1</i> (into a file named <i>file1</i>) inside of directory <i>dir1</i> .
cp -R <i>dir1 dir2</i>	Copy the contents of the directory <i>dir1</i> . If directory <i>dir2</i> does not exist, it is created. Otherwise, it creates a directory named <i>dir1</i> within directory <i>dir2</i> .

Examples of the cp command

mν

The **mv** command moves or renames files and directories depending on how it is used. It will either move one or more files to a different directory, or it will rename a file or directory. To rename a file, it is used like this:

[me@linuxbox me]\$ mv filename1 filename2

To move files (and/or directories) to a different directory:

[me@linuxbox me]\$ mv file... directory

Examples of **mv** and its options include:

Command	Results
mv file1 file2	If <i>file2</i> does not exist, then <i>file1</i> is renamed <i>file2</i> . If <i>file2</i> exists, its contents are silently replaced with the contents of <i>file1</i>.
mv -i file1 file2	Like above however, since the "-i" (interactive) option is specified, if file2 exists, the user is prompted before it is overwritten with the contents of file1.
mv file1 file2 dir1	The files <i>file1</i> and <i>file2</i> are moved to directory <i>dir1</i> . If <i>dir1</i> does not exist, mv will exit with an error.
mv dir1 dir2	If dir2 does not exist, then dir1 is renamed dir2. If dir2 exists, the directory dir1 is moved within directory dir2.

Examples of the mv command

The **rm** command removes (deletes) files and directories.

[me@linuxbox me]\$ rm file...

Using the recursive option (-r), **rm** can also be used to delete directories:

[me@linuxbox me]\$ rm -r directory...

Examples of **rm** and its options include:

Command	Results
rm file1 file2	Delete file1 and file2.
rm -i file1 file2	Like above however, since the "-i" (interactive) option is specified, the user is prompted before each file is deleted.
rm -r <i>dir1 dir2</i>	Directories dir1 and dir2 are deleted along with all of their contents.

Examples of the rm command

Be careful with rm!

Linux does not have an undelete command. Once you delete something with **rm**, it's gone. You can inflict terrific damage on your system with **rm** if you are not careful, particularly with wildcards.

Before you use rm with wildcards, try this helpful trick: construct your command using **ls** instead. By doing this, you can see the effect of your wildcards before you delete files. After you have tested your command with **ls**, recall the command with the up-arrow key and then substitute **rm** for **ls** in the command.

mkdir

The **mkdir** command is used to create directories. To use it, you simply type:

[me@linuxbox me]\$ mkdir directory...

Using Commands with Wildcards

Since the commands we have covered here accept multiple file and directories names as arguments, you can use wildcards to specify them. Here are a few examples:

Command	Results
<pre>cp *.txt text_files</pre>	Copy all files in the current working directory with names ending with the characters ".txt" to an existing directory named <i>text_files</i> .
mv dirl/*.bak dir2	Move the subdirectory <i>dir1</i> and all the files ending in ".bak" in the current working directory's parent directory to an existing directory

	named <i>dir2</i> .
rm *~	Delete all files in the current working directory that end with the character "~". Some applications create backup files using this naming scheme. Using this command will clean them out of a directory.

Command examples using wildcards

Further Reading

• Chapter 4 of <u>The Linux Command Line</u> covers this topic in more detail

© 2000-2023, William E. Shotts, Jr. Verbatim copying and distribution of this entire article is permitted in any medium, provided this copyright notice is preserved. Linux® is a registered trademark of Linus Torvalds.