Unix Cheat Sheet

Unix Cheat Sheet


	Command
	Description(s)
	Example(s)

	Connections

	Solaris
	sf3.comp.nus.edu.sg

sunfire.comp.nus.edu.sg

sunfire-r.comp.nus.edu.sg [from home without VPN]

	Linux
	tembusu2.comp.nus.edu.sg

	Useful Commands

	clear
	Clear the screen
	

	history
	Display a list of index and commands previously used.

!cd - execute the last cd command
	!682

!ls

!gcc

	General Help

	man
	Find and display reference manual

man [OPTIONS]... [name]...

OPTIONS:

· -a : All manual page matching name

· -l: List all manual pages found matching name
	man signal

man -a signal

	whatis
	Gives a short description of the command
	whatis ls

	--help
	Give syntax of command

[command] --help
	du --help

	help
	Gives a list of commands
Gives extra information of the command
	help

help pwd

	General/System Commands

	su
	Become super user or another user

su [ - ]  [  username   [  arg ...  ]  ]
	su

	date
	Shows the server date/time
	date

	df
	Display the disk space in file system

df [OPTION]... [FILE]...
	df -k CS2106

	du
	Summarise disk usage by user

du [OPTION]... [FILE]...
	du

	uname
	Print system information
	uname -a

	exit
	Terminate the session
	exit

	File System Commands

	mount
	Connect filesystem

mount [-fnrvw] [-t vfstype] [-o options] device dir
	mount /mnt/thumb

	umount 
	Disconnect filesystem


	umount /mnt/thumb

	ls


	List files and directories

ls -1RaAdCxmnlogrtucpFbqisfL [files]
Options:

· -a
Show all files include ‘.’ Starters

· -l
long format

· -d
Show directories
	ls –al

ls –l

ls –l ~/cs1101

	cd
	Change directory
	cd cs1101

cd ~

	pwd
	Print work directory
	

	rm
	Delete a file

rm [OPTION]... FILE...
Options:

· -f
never prompt

· -v
verbose mode

· -R
recursive removal of folders / files
	rm –R foldername

rm –v index.txt

	mv
	Move/ Rename files

mv [-f] [-i] f1 ... fn d1
	mv a.txt b.txt

mv a.txt cs1101

	cp
	Copy files and directories

cp [-f] [-i] [-p] f1 ... fn d1
Options:

· -R
recursive copy of folders

· -f
remove existing dest files

· -v
verbose
	cp a.txt ~

	mkdir
	Create directory
	mkdir folder1

	rmdir
	Remove directory
	rmdir folder1

	Permissions Settings

	chmod
	Change the access permission of file/directory.

Type One

3 types of users: owner, group, others

Full Access: 7(Owner)7(Group)7(Others)


execute permission  = 1


write permission  = 2

 
write and execute (1+2) = 3 

 
read permission  = 4

 
read and execute (4+1) = 5

 
read and write (4+2) = 6

 
read, write and execute (4+2+1) = 7

Type Two
u = owner, g = group, a = others

r = read, w = write, x = execute
	chmod 755 cs1101

chmod a+rx cs1101

	groups
	Shows what group user belongs to

groups [ user ... ]
	groups username

	id
	Shows user identity (uid, gid etc)

id [-ap] [user]
	id username

	Create/Edit/View Files

	pico
	PICO editor
	pico mytext.txt

	emacs
	EMACS editor
	emacs newlist.txt

	vi
	VI text editor

(when inside vi)

- using 'i' inserts

- pressing 'escape' and then ':' goes back to command mode.

- '/searchstring' searchs for 'searchstring' using regular expressions.

- ':' followed by 'w' writes

- ':' followed by 'wq' writes then quits

- ':' followed by 'q' quits.

- ':' followed by 'q!' quits regardless of whether changes are made.

- ':' followed by 'z' undos.
	vi name.bat

	cat
	Concatenate and display content of file

cat [ -usvtebn ] [-|file] ...
	cat manual.txt

cat manual.txt | more

	more
	Show one screen of content
	More manual.txt

	less
	Similar to more
	

	head
	Show the first 10 lines of content
	

	tail
	Show the last 10 lines of content
	

	Compressing/tarring Commands

	gzip
	Compress or decompress a file

gzip [-cdfhlLnNrtvV19] [-S suffix] [file ...]
	gzip -v bbs.exe

gzip -d bbs.exe.gz

	Search Commands

	locate
	Search the system using an indexed database of files.

locate [-d path] [--database=path] [--help] pattern...
	locate tmp

locate tmp | sort

	whereis
	Locate an application

whereis [ -sbmu ] [ -SBM dir ... -f ] name...
	whereis bash

	find
	Search the system without the used of database, slower

Find [path-list] [predicate-list]
	find tmp

find /dev –atime +30 -print

	Print Utilties Command

	pusage
	Check the printer quota
	pusage

	lpq
	Check the printer queue

lpq [-l] [-Pprinter] [user ...] [job ...]
	lpq –Ppst815

	lpr
	Send a Document to print queue

lpr [-Pprinter] [file ...]
	lpr -Ppst815 tmp.txt

	lprm
	Remove print request from print queue

Lprm [-] [-Pprinter] [[job #] [user] ...]
	lprm –Ppst815 yourunixid

	Network Commands

	whois
	Internet user name directory service

Whois [ -h host ]  identifier
	

	finger
	Display information about local and remote users.

finger [-bfhilmpqsw] [-t l|h|l,h] [name1 [name2 ...] ]
	finger username

	Mail Commands

	pine
	Internet Mail and News
	

	messages
	Display number of messages in INBOX
	

	Search for staff members

	staff
	Provide search for a staff member’s email address, room number, tel number.
	staff
staff username

	
	
	


	Metacharacter
	Description

	*
	A wild card character that matches any group of characters of any length, allowing a user to specify a large group of items with a short string. For example, to specify all the files that start with 'abc', you use abc*.

	?
	A wild card character that matches any single character. Thus ls ??? lists files in the current directory whose names are only three characters long, while ls ???.* lists those files with a three letter main name and any extension.

	[..]
	A set of characters that can be matched. Thus ls [a-c]*.??? lists all files that begin with a, b, or c and have a three letter extension and lpr [ad]* prints all files that begin with a or d.

	$
	Indicates that the following text is the name of a shell (environment) variable whose value is to be used.

	|
	Separates commands to form a pipe.

	<
	Redirect the standard input.

	>
	Redirect the standard output, replace current contents.

	>>
	Redirect the standard output, appends to current contents.

	>&
	Redirect the standard output and standard error, replace current contents.

	>>&
	Redirect the standard output an standard error, appends to current contents.

	%
	Introduces a job name.

	&
	Place a process into the background.

	()
	Encloses a sequence of commands or pipes to be executed as a single command.

	!
	Precedes a history substitution (see "man history")

	;
	Separates sequences of commands (or pipes) that are on one line.

	&&
	Separates two sequences of commands or pipes the second of which is executed only if the first succeeds.

	||
	Separates two sequences of commands or pipes the second of which is executed only if the first fails.

	\
	Used to "quote" the following metacharacter so it it treated as a plain character, as in \*.


Compiled by Mark
Version 1.3
Compiled by Mark
Version 1.4

