Linux Commands

System information Commands

- 1. date: to display the current system date and time
- 2. host name: to display the system name
- 3. uname:-to display the os name
- 4. uname -a: to display os name, kernel version, hostname, os bit
- 5. **Uname –r**: to display the kernel version
- 6. uptime:- to display system uptime, load avg, how many users working
- 7.**Su username**:- it switches one user to another user
- 8. Vim /etc/passwd:- user information location path
- 9. su username: switch one user to another user
- 10. Arch :- to display the os bit version
- 11. Cat /proc/version :- to display the kernel version
- 12. cat /etc/redhat-release :-to know the linux version
- 13. Service iptables status
 Service iptables start
 - Service iptables stop
- 14. Service servicename status
 - Service servicename start
 - Service servicename stop

Networking commands

- 15. **ifconfig**:- to display the system Ip and mac address
- 16. Ifconfig eth0: to display only ip address
- 17. **netstat –anlp | grep ":80"** :- to see the which service is running 80 port number
- 18. **ping hostname**:- to display to see the connection remote system available or not
- 19. **netstat –anlp | grep httpd**: to see the apache running or not
- 20. dig hostname: to display the response time on remote server
- 21. **nslookup hostname**:- to display the hostname is dns registered or not
- 22. **telnet hostname portno**:- to see the remote server and port is available or not

nc -vz hostname portno:- to see the remote server and port is available or not

here:-nc means net cat

- 23. Nmap hostname:- it is used for port number scanner
- 24. **Traceroute hostname/websitename**:- to reach the website path in 30 hops to display

File creation commands

25. **Vim filename**:- to display the file content and add the file content **Esc mode**:

:wq ---save and quit

:q!—forcebully quit

Yy - copy the line, P --- paste the line

Shift +gg ---- go to firstline

Shift+g -----go to last line

U –undo last delete or modified line

:set nu---to be set number on file

Dd --- to delete the line

/searchkeyword :-- to be search keyword in particular file existed or not

n – to search next word by top to down

N – to search next word by down to top

:%/oldkeyword/newkeyword/gc it is replace old name to newname

I ---insert the data

- 26. **cat >filename.txt** :- to be create file and to give the data and save the data in a file
- 27. cat filename:- to be see the content of the file
- 28. cat >> filename.txt :- to be append the data already existing file
- 29. **touch**:- to be create the empty file
- 30. **touch filename**:- to be create the empty or change the timestamp for file
- 31. View filename:- to display the content of the file
- 32. more filename:- it displays the content of file
- 33. Head filename: to display the first 10 lines in a file
- 34. Head -100 filename: to display the first 100 lines in a file
- 35. Head -n 5 filename: to display the first 5 lines in a file
- 36. tail filename: to display the last 10 lines in a file
- 37. tail -50 filename: to display the last 50 lines in a file
- 38. tail -f filename: to see the running content process file
- 39. Rm file:- it remove the file with conformation
- 40. Rm -rf filename: it remove the file without confirmation

Searching Commands

- 41. locate filename:- to search entire file system for given file name
- 42. **find / -name filename**:- to search entire / file system for given file name
- 43. find . -name filename:- it searches the file in current directory
- 44. **find** . **–iname filename**:- it searches the file in current directory with ignore the case sensitive
- 45. **find / -type f –name filename**:- it searches the file in the file system of /
- 46. **find / -type d –name dirname** :- it searches the directory in the file system of /
- 47. **find / -type f -name filename -exec rm -rf {}\;** :-to find the file and remove that file
- 48. **find / -type f -empty** :- it display the empty file
- 49. find / -type d -empty :- it display the empty directories
- 50. find / -mtime 50 :- to be find the last 50 days modified files
- 51. **find / -mtime +50 -mtime -100** :- to be find the last 50 days to 100days modified files.
- 52. find / -mmin -60:- it displayes the last one hour modified file
- 53. find / -cmin -60:- it displayes the last one hour changed file
- 54. find / -atime 50:- it displayes the last 50 days accessed file
- 55. **find / -size 50M** :- it displayes the 50 mb files.
- 56. find / -size +50M -size -100M :- it displayes the 50 mb to 100mb files.
- 57. **Find / -size +100M -exec rm -rf {} \;** :- it finds the 100 mb files and delete the files

How to find the largest file in the current directory and sub directories

find . -type f -exec ls -s {} \; | sort -n -r | head -1

```
How to find the smallest file in the current directory and sub directories
```

```
find . -type f -exec ls -s {} \; | sort -n -r | tail -1
or
find . -type f -exec ls -s {} \; | sort -n | head -1
```

How to find the files which are created between two files.

```
find . -cnewer f1 -and ! -cnewer f2
```

How to find the permissions of the files which contain the name "java"?

```
find -name "*java*" | xargs ls -l
```

Alternate method is

```
find -name "*java*" -exec ls -l {} \;
```

Find the files which have the name "java" in it and then display only the files which have "class" word in them?

```
find -name "*java*" -exec grep -H class {} \;
```

How to remove files which contain the name "java".

```
find -name "*java*" -exec rm -r {} \;
```

find and copy

```
find . -type f -name "*.mp3" -exec cp {} /tmp/MusicFiles \;
# cp *.mp3 files to /tmp/MusicFiles
```

```
copy one file to many dirs
```

```
find dir1 dir2 dir3 dir4 -type d -exec cp header.shtml {} \;
# copy the file header.shtml to those dirs
```

How to Find and Delete Files in the Linux Command Line

```
find . -name "*.bak" -delete
```

Find files with different file extensions

```
find . -type f \( -name "*.c" -o -name "*.sh" \)
```

find . -iname foo

If you're just interested in directories, search like this:

find . -iname foo -type d

And if you're just looking for files, search like this:

find . -iname foo -type f

Sed Command

- 58. **Sed 's/oldname/newname/' filename** :- to change first occurrence of the each line old name to new name
- 59. **Sed 's/oldname/newname/2' filename** :- to change second occurrence of the each line old name to new name
- 60. **Sed 's/oldname/newname/g' filename**: to change all occurrence of the each line old name to new name.
- 61. Sed -n '/name/p' filename :- to print pattern match the line
- 62. Sed '/^#\|^\$| -*#/d' httpd.conf: to empty line file and start the # beginning remove that lines

Awk Command

- 63. Awk {print;} filename:-
- 64. Awk '/searchword/' filename
- 65. Awk '{print \$2,\$3;}' filename
- 66. Awk '{print \$2,\$5;}' filename
- 67. Awk '{print \$2,\$NF;}' filename
- 68. Awk 'BEGIN {print col1 \t col2 \t...}

 Awk "BEGIN {print \$2,"\t" \$3,;}
- 69. Awk '\$1>200 ' filename :-
- 70. Awk 'BEGIN {count=0:}

\$4 ~ /searchkeyword/{count ++;}

END {print "no .ofmatching records:=,count;}' filename

Linux Common Commands

- 71. pwd:-present working directory
- 72. w:- to display system uptime ,load avg ,how many users working full information of users
- 73. who:-to display the current active users
- 74. whoami:- current user name
- 75. who am i:-it gives first login user in the system command prompt
- 76. which command :- to know the execution command location path
- 77. cd:- to go the home directory
- 78. cd ~:- to go the home directory
- 79. cd ..:- to go the previous directory
- 80. cd /somepath:- to go the given path
- 81. man:- to given the commands information
- 82. Is:- to display the list of files and directories
- 83. Is –a :- to display the list of files and directories and hidden directories and files
- 84. Is -I :-
- 85. Is –It:-it display the files with time based
- 86. Is –ltr:- it display the files with time reverse order
- 87. Is –Itrh:- it display the files with human readable format (like gb,mb)

Rpm Commands

==========

- 88. **Rpm –ivh rpmpkgname** :- to install rpm package independently(with in dependence)
- 89. **Rpm** –qa: to display the all rpm packages installed details
- 90. **Rpm –q kernel** :- it display the kernel version
- 91. Rpm -e packagename :- to uninstall the rpm package
- 92. **Rpm –I package** :- to search the rpm location path

Compressed Commands

- 93. Tar -cvf filename.tar directory/filepath:- to create tar file
- 94. Tar -xvf filename.tar:- to extract the tar file
- 95. **Tar –cvf filename.tar directory1 directory2 directory3**:- to create tar file multiple directory
- 96. **Tar –xvf filename.tar –d directorypath**:- to extract the tar file in specific location
- 97. **Tar –tvf filename.tar**:- to see the contents tar file without extract
- 98. **Tar –czvf filename.tar.gz directory1 directory2 directory3**:- to create tar file multiple directory
- 99. Tar -xzvf filename.tar.gz:- to extract the tar file
- 100. Tar -tzvf filename.tar.gz:- to see the contents tar file without extract
- 101. Zip -r filename.zip directory1: to creates zip files
- 102. **Unzip filename.zip**: to unzip the files
- 103. **Unzip –I filename.zip (or) less filename.zip**:- to see the content without extract to see the content
- 104. Gzip filename:- to create only the files not directories

Example: gzip filename

Output:filename.gz

- 105. Gzip -r directory:- to create only zip In files in directories
- 106. Gunzip filename.gz: to extract the gz file
- 107. Tar -cjvf filename.tar.bz filename:- to create bz file
- 108. Jar -cvf filename.jar file1 file2 :- to create a jar file
- 109. Jar –xvf filename.jar :- extract the jar file
- 110. Jar -tvf filename.jar :- to see the content of jar file without extract
- 111. Jar -cvf filename.war directorypath:- create a war file
- 112. Jar -xvf filename.war:- extract the war file
- 113. Jar –xvf filename.war –d directorypath:- extract the war file in specific location
- 114. Jar -tvf filename.war:- to see the war file content without extract

Moving data one location to another

- 115. **Cp**:- copy the files
- 116. **Cp source destintion**:- to copy the files one location to another.
- 117. **Cp -r source destintion**:- to copy the directories one location to another.
- 118. **mv source destintion**:- to cut and paste the files one location to another. Or rename the files /directories

Directory commands

- 119. **mkdir directoryname**:- to create the directory.
- 120. **Mkdir -p directoryname**: to create the directorys with in directories.
- 121. **Mkdir p directory/directory{1..10}** :- to create the directory in directories

- 122. **Rm –rf directoryname**:- it removes the directory without confirmation
- 123. **Rmdir directoryname**:- it remove the directory

Permission commands

- 124. **Chmod 755 file**:- to be give the change file permissions.
- 125. **Chmod u+x file**:- to be give the users execution permissions
- 126. chmod g+x file :- to give the groups execution permissionsChmod o+x file :- to give the others execution permissions
- 127. **chown username:username filename**:- to change the ower permissions
- 128. **chgrp username:username filename** :- to change the group permissions

PS Command

- 129. **Ps**:- to display the process for running
- 130. **Ps –ef**: to display the all process for running
- 131. **Ps –ef|grep httpd**:- to check the httpd process is running or not
- 132. **ps –ef|grep httpd**:-to see the apache running or not
- 133. **ps –ef|grep httpd|grep –v grep** :-to see the apache running or not ad not display grep output
- 134. **kill -9 <pid> (Or) kill -TERM <PID>** :- it kill the running process forcebully
- 135. **kill -3 <pid>:** it create the thread dump
- 136. **jstack -l <pid> :-** Creating tread dump
- 137. **jmap -dump**:[live],format=b,file=<file-path> <pid>

User Creation commands

- 138. Useradd username
- 139. Id username
- 140. Passwd username:-to create the password
- **141. Userdel username:**-delete the user
- 142. Useradd –g primarygrp username:-
- 143. Useradd –G secondarygrp username:-
- 144. Usermod -a -G groupname username:-

Disk Fragmentation commands

- 145. **Df**:- to display disk fragmentation
- 146. **Df -h**:-to display disk fragmentation in gb
- 147. **Df –m**:- to display disk fragmentation in mb
- 148. **Df -h**: to display the disk fragmentation in current directory
- 149. **Du**:- to display the disk usage information
- 150. **Du -sm * | sort -rn** :- usage of the path reverse order
- 151. **Du –sm * | sort –rn | head** :- to display top 10in reverse order in top approach
- 152. **Du –sm * | sort –rn | tail** :- to display top 10in reverse order in down approach
- 153. Scp source username@ipaddress/hostname :remoteserverPath :- to copy data one server to another server

154. Scp -r usernameA@ipaddress/hostname:remoteserverPath usernameB@ipaddress/hostname:remoteserverPath :- to copy data second server to third server but your in first server

155. Ssh steps password less login

Step1:-ssh-keygen

Goto .ssh

Id rsa.pub

Step2:-go to second server

Go to home directory

Create .ssh directory

Copy the first server id_rsa.pub from to second server .ssh directory

Step 3:- after copy the file rename id_rsa.pub to authorized_keys

Change the permissions in server 2

chmod 644 authorized keys

step 4:- to verify the ssh user@ipaddress

- 156. Yum install packagename: for install the package (with dependencies.
- 157. Yum remove package :- for uninstall the package
- 158. In -s file1 file2: to create the symbolic link file
- 159. **echo message** :- it displays the message
- 160. **echo message >file.txt** :- to create a file and store the file echo message information.
- **Set or env**:- to check the system or user environment variable
- 162. **Echo \$HOME**:- it display the current home directory
- 163. **>filename.txt**:-
- 164. Wc filename:-
- 165. **Grep "searchkeyword" filename**:-

- 166. **Grep –i "searchkeyword" filename**:-
- 167. **Echo \$?** :- if previous command is success print zero

Else:- print non zero

168. **History**:- to display the previous run command information