LINUX BASIC COMMANDS

PREPARED BY: - AKASH DAS

Introduction to Linux

- Open Source Operating System: The Linux is free to use and everyone has freedom to contribute to its development. The code used to create Linux is free and available to the public to view, edit, and for users with the appropriate skills to contribute to.
- Link to view Linux Kernel source code: https://www.kernel.org/
- Linux Kernel source code is written primarily in C and Assembly language
- Developed by Linus Torvalds on September 17, 1991.

Architecture of Linux Operating System

Linux Basic Commands Categories

Basic commands of Linux can be categorizes into following categories: -

- SYSTEM & HARDWARE INFORMATION
- USER INFORMATION AND MANAGEMENT
- FILE AND DIRECTORY COMMANDS
- PROCESS MANAGEMENT
- o FILE PERMISSIONS
- NETWORKING
- o ARCHIVES (TAR FILES)
- o SEARCH
- o FILETRANSFERS
- FILE EDITING AND NAVIGATION INSIDE FILES

System and Hardware Information

```
#Display Linux system information
o uname –a
 Linux aa34faf8afob 3.10.0514.26.2.el7.x86_64 #1 SMPTue Jul 4 15:04:05 UTC 2017 x86_64 x86_64 x86_64 GNU/Linux
 #Dispaly kernel release information
 uname –r
 3.10.0-514.26.2.el7.x86 64
 #for how long system has been running
o uptime
 11:56:15 up 14 days, 21:18, o users, load average: 23.14, 24.23, 24.68
 hostname
 #gives hostname of the system
 root@ubuntu:~# hostname
 ubuntu
 #gives IP address of the Host
 hostname –I
 78.31.70.238
 last reboot
 #to check when the system has been last rebooted
 wtmp begins Sat Sep 9 10:24:23 2017
  date
 #display the date and time
 Mon Jan 01 2018 17:17:33 GMT+0530 (India Standard Time)
 #display current month calendar
  cal
0
 #Display the free and used memory (-h for human readable, -m for MB, -g for GB)
o free
 used free shared buff/cache available
 total
Mem: 263861664 11205028 205258364 1867876 47398272 233338992
 4194300 1756284 2438016
Swap:
```

<u>User Information and management</u>

 \circ W

#show who is logged in and what they are doing.

```
12:07:00 up 14 days, 21:29, 0 users, load average: 21.66, 24.14, 24.30 USER TTY LOGIN@ IDLE JCPU PCPU WHAT
```

o who

#who is logged into the system

```
sagar tty7 2018-02-02 21:34
sagar pts/0 2018-02-02 21:35 (:0)
```

o whoami

#who are you logged in as

```
[2018-01-01 17:41.43] ~

[SAGAR.workgroup] ➤ whoami

SAGAR
```

o id

#display the current user id and group id

```
[2018-01-01 17:41.49] ~

[SAGAR.workgroup] ➤ id

uid=1001(SAGAR) gid=513(UsersGrp) groups=1002(HomeUsers),1004(ORA_DBA),559(Performance Log Users),545(Users)
```

o last

#who logged in last

wtmp begins Fri Feb 2 21:53:58 2018

File and directory commands: -

o cat filename

0	ls –al	#lists all file in long listed format
0	II	#actually aliased to `ls -l'
0	pwd	#shows present working directory
0	mkdir directory_name	#creates a new directory
0	rmdir directory_name	#deletes an empty directory
0	rm –r directory_name	#deletes the directory and its contents
0	rm filename	#deletes a file
0	cp file1 file2	#copy one file to another
0	mv file1 file2	#move a file/ rename a file
0	touch filename	#create a new file

#displays the file contents

File permission: -

• There are 3 types of users

1. User(u)

2. Group(g) 3. Others/ World(o)

- Below are the permissions types
 - Read= r
 - Write= w
 - Execute = x
 - *No access = -*
- Commands to change the permissions of the file:- chmod

example:- chmod 755 filename

Example: rwx rwx rwx chmod 777 filename

Archives (Tar files): -

tar -cf archive.tar directory name
 # Create tar named archive.tar containing directory.

tar -xf archive_name.tar # Extract the contents from archive.tar.

o tar -czf archive.tar.gz directory name # Create a gzip compressed tar file name archive.tar.gz.

tar -xzf archive_name.tar.gz
 # Extract a gzip compressed tar file.

Directory Navigation: -

- o cd.. # To go up one level of the directory tree. (Change into the parent directory.)
- cd # Go to the \$HOME directory
- cd /etc # Change to the /etc directory
- cd # go back to previous directory (last accessed directory)

Process management: -

o ps #your currently running processes

o ps –ef #all the currently running processes on the system

o kill pid #kill a process

top
 #display and manage the top processes

killall processes named there

o program & #start program in the background

bg #display stopped or background processes

o fg #bring the most recent background job to foreground

Networking: -

```
 ifconfig #Displays network interface and ip address
```

o ping #to check given address is alive or not

```
 dig domain_name #display DNS information for domain
```

- dig –x IP_Address #Reverse lookup of IP_Address
- host domain #display DNS IP address for domain
- hostname #display the hostname

```
[2018-01-01 19:06.49] ~

[SAGAR.workgroup] ➤ hostname

workgroup
```

netstat

#Display listening tcp and udp ports and corresponding programs

```
– [SAGAR.workgroup] ➤ netstat
```

Active Connections

```
Proto Local Address
 Foreign Address
 State
 hk2sch130022025:https ESTABLISHED
 10.10.156.9:4280
 10.10.156.9:4294
 sb-in-f188:5228
 ESTABLISHED
 10.10.156.9:6010
 static:https
 ESTABLISHED
 10.10.156.9:9327
 ESTABLISHED
 static:https
 10.10.156.9:9635
 13.75.42.223:https
 TIME WAIT
```

File Transfers: -

scp file.txt server:/tmp
 # Secure copy file.txt to the /tmp folder on server

scp server:/var/www/*.html /tmp
 # Copy *.html files from server to the local /tmp folder.

scp -r server:/var/www /tmp
 # Copy all files and directories recursively from server to the current system's /tmp folder.

Search: -

grep "pattern" file # Search for pattern in file

grep -r "pattern" directory
 # Search recursively for pattern in directory

locate name
 # Find files and directories by name

find /home/Sagar -name 'prefix*'
 # Find files in /home/Sagar that start with "prefix".

find /home -size +250M
 # Find files larger than 250MB in /home

Movement within a file: -

o h, j, k , l #left, down, up

o ^ #to the beginning of a line

o G #end of a file

o :1 #to the beginning of a file

o :47 #to the given line (here on 47th line)

File Editing: -

○ Most common editor in Linux → vi editor

Commands for editing files in vi editor

vi filename # to open file in editor (Command mode)

Press "i" # to go in INSERT mode

double esc # moving to command mode

:w #to save changes

o :q #to exit

o :q! #force exit

:wq #save changes and exit

File Editing (contd...): -

o dd #remove a line

o 5dd #remove 5 lines

○ U #undo last action

:s/string #searching a string in file

:s/string/replace #search and replace a string in current line

:%s/string/replace #search and replace a string in whole file

:%s/string/replace/i #search and replace a string in whole file(Case Insensitive)

Disk usages: -

du –ah

du –sh

o df –h # Show free and used space on mounted filesystems

Show free and used inodes on mounted filesystems

fdisk – l # Display disks partitions sizes and types

Display disk usage for all files and directories in human readable format

Display total disk usage off the current directory

THANK YOU