UNIX Command Cheat Sheets
	Command
	Description (short)
	Example
	Explanation

	sudo
	Performs a unique command in su mode
	Sudo synmatic
	None

	date
	Writes the current date to the screen
	Date
	Mon Nov 20 18:25:37 EST 2000

	
	
	
	

	sort infile
	Sorts the contents of the input file in alphabetical order
	sort names
	Sorts the contents of names in alphabetical order

	
	
	
	

	who
	Tells you who is logged onto your server
	who
	None

	
	
	
	

	who am I
	Tells you your user information
	who am i

whoami
	None

	
	
	
	

	clear
	Clears the window and the line buffer
	clear
	None

	
	
	
	

	echo whatever I type
	Writes whatever I type to the screen.
	echo hey you!
	Writes hey you! to the screen

	
	
	
	

	banner big words
	Does the same thing as echo only in BIG words
	banner hey!
	Writes hey! in large letters on the screen

	
	
	
	

	cat file1 file2 file3
	Shows the three files in consecutive order as one document (can be used to combine files)
	cat cheese milk
	This prints the cheese file to the screen first and immediately follows it with the milk file.

	
	
	
	

	df system
	Reports the number of free disk blocks
	df ~
df $HOME
	Both commands will print the total kb space, kb used, kb available, and %used on the home system (your system).

	
	
	
	

	head file
	Prints the first 10 lines of the file to the screen
	head addresses
	Prints the first 10 lines of addresses to the screen

	
	Number of lines can be modified
	head -25 addresses
	Prints the first 25 lines of addresses to the screen

	
	
	
	

	tail file
	Prints the last 10 lines of the file to the screen
	tail test.txt
	Prints the last 10 lines of test.txt to the screen

	
	Number of lines can be modified here, too
	tail -32 test.txt
	Prints the last 32 lines of test.txt to the screen

	
	
	
	

	more input
	This prints to screen whatever is input—useful because it only shows one screen at a time.
	more groceries
	This will list the groceries file to the screen.

	
	scroll bar continues to the next screen
	
	

	
	return moves one line forward
	
	

	
	Q quits
	
	

	
	G goes to the end
	
	

	
	1G goes to the beginning
	
	

	
	Ctrl u moves up ½ screen
	
	

	
	Ctrl d moves down ½ screen
	
	

	Command
	Description (short)
	Example
	Explanation

	ls (-option-optional)
	Lists all the nonhidden files and directories
	ls
	Lists all nonhidden files and directories in the current directory

	
	
	ls bin
	Lists all nonhidden files and directories in the bin directory

	ls -l or ll
	Lists all nonhidden files and directories in long format
	ls -l

ll
	Lists all nonhidden files and directories in the current directory in long format

	
	
	ls -l work
ll work
	Lists all nonhidden files and directories in the work directory in long format

	ls -a
	Lists all files and directories including hidden ones
	ls -a
	Lists all files and directories, including hidden, in the current directory

	
	
	ls -a temp
	Lists all files and directories in the temp directory.

	ls -r
	Lists all files and directories in reverse alphabetical order
	ls -r
	Lists all nonhidden files and directories in the current directory in reverse alphabetical order

	
	
	ls -r abc
	Lists all nonhidden files and directories in the abc directory in reverse alphabetical order

	ls -t
	Lists all nonhidden files in the order they were last modified
	ls -t

	Lists all the nonhidden files in the current directory in the order they were last modified from most recent to last

	
	
	ls -t work
	Lists all the nonhidden files in the work directory in the order they were last modified from most recent to last

	NOTE: Options can be combined using ls
	ls -al
	Lists all files (including hidden (-a)) in long format (-l)

	
	
	
	

	Important Characters
|

>

>>

&

~

<
	“pipe” directs the output of the first command to the input of another.

Sends the output of a command to a designated file

Appends the output of a command to a designated file

Runs command in the background; you can still work in the window

Designates the home directory ($HOME)

Designates input from somewhere other than terminal
	ls -l | more

ls -l > myfiles

ls -l >> allfiles

xclock &

echo ~

progA < input1
	Lists your files in long format one screen at a time

Prints your listing to a file named myfiles
Appends your filenames to the end of the allfiles file

Runs xclock (a clock) allowing you to keep working

Writes your home directory to the screen

progA program gets its input from a file named input1

	Wildcards
*

?

[]
	UNIX has a set of wildcards that it accepts.

Any string of characters

Any one character

Match any character in the brackets (a hyphen is used for ranges of characters)
	ls *.c
ls file?

ls v[6-9]file
	Lists any file or directory (nonhidden) ending with c
Lists any file/directory with file and 1 character at the end

Lists v6file, v7file, v8file, and v9file

	Command
	Description (short)
	Example
	Explanation

	cd directory
	Changes your current directory to the directory specified
	cd bin
	Changes directory to the bin directory

	
	
	cd ..

cd ../..

	Moves you to the directory that contains the directory you are currently in

Ex. Current directory=/home/users/bob/bin

execute cd ..

New directory= /home/users/bob

or executing cd ../..

New directory= /home/users.

	
	
	cd -
	Moves you to the directory you just came from

	
	
	cd ~

cd
	Both move you to your home directory (the directory you start from initially)

	
	
	
	

	mkdir dirname
	Creates a directory
	mkdir junk
	Makes a directory named junk in your current directory

	
	You can also designate where the directory is to reside.
	mkdir ~/left
	Makes a directory in your home directory named left

	
	
	
	

	rm file1 file2 file3
	Removes (deletes) file(s)
	rm xyz
	Deletes a file named xyz

	
	
	rm xyz abc
	Deletes the files named xyz and abc

	
	
	rm *
	Deletes everything nonhidden

	rm -i file1 file2
	Prompts before deletion of files

*******USE -i AT FIRST*******
	rm -i *
	Prompts at each nonhidden file and lets you decide whether or not to delete it

	rm -f file1 file2
	Forces deletion without prompt regardless of permissions
	rm -f program
	Removes the file program without regard to permissions, status, etc.

	rm -r directory
rm -R directory
	Remove a directory along with anything inside of it
	rm -r bin
rm -R bin
	Each of these will remove the bin directory and everything inside of it.

	rmdir directory
	Removes a directory like rm -r does if the directory is empty
	rmdir bin
	Removes the bin directory if it is empty

	****dangerous****
rm -fR name
rm -Rf name
	This combination will force the removal of any file and any directory including anything inside of it
	rm -Rf c_ya
	Forces removal without prompts of the c_ya directory and anything inside of it

	rm -Ri directory
	Deletes the contents of a directory and the directory if it is empty by prompting the user before each deletion
	rm -Ri rusure
	Deletes anything in the directory called rusure that you verify at the prompt, and if you remove everything in the directory, you will be prompted whether you want to remove the directory itself or not

	NOTE: Options can be combined using rm
	
	

	rmdir -p directory
	Removes a directory and any empty parent directories above it (-pi does the same thing but it prompts before each removal)
	rmdir -p /home/bin/dir1

	Deletes the dir1 directory; if bin directory is empty, it is deleted, and if home directory is empty it is also deleted

	Command
	Description (short)
	Example
	Explanation

	cp file1 newname
	Copies a file (file1) and names the copy the new name (newname)
	cp old new
	Makes a copy of the file/directory named old and names the copy new, all within the current directory

NOTE: If you copy a file to a newfile name and newfile already exists, the newfile contents will be overwritten.

	
	
	cp file dir2/
	Places a copy of file in dir2/ and it retains its original name

	
	
	cp ../dir1/* .
	Copies everything from the dir1 directory located just below where you currently are and places the copy “here” (.) in your current directory

	cp -p name target
	Preserves all permissions in the original to the target
	cp -p execut1 execut2
	Copies execut1 executable file and calls the copy execut2, which also has executable permissions

	cp -R directory target
	Copies a directory and names the copy the new name (target)
	cp -R old/ junk/
	Makes a copy of the directory named old and names the directory copy junk

	cp -f name target
	Forces existing pathnames to be destroyed before copying the file
	none
	No example or description needed

	mv initial final
	Renames files and directories
	mv temp script_1
	Renames the file (or directory) temp to the name script_1 in the current directory

	
	Also moves files to other directories
	mv script.exe ~/bin
	Moves the script.exe file to the bin directory that is in the home (~) parent directory and it keeps its initial name

	
	You can do multiple moves.
	mv script_1 script.exe ~/bin
	Moves both script_1 and script.exe to the bin directory

	
	
	
	

	pwd
	Prints the current directory to the screen
	pwd
	May print something like “/home/bob”

	
	
	
	

	pr (option) filename
	Prints the specified file to the default printer (options are not required but can be combined in any order)
	pr userlist
	Prints the contents of userlist to the default printer

	pr +k filename
	Starts printing with page k
	pr +5 userlist
	Prints the contents of userlist starting with page 5

	pr -k filename
	Prints in k columns
	pr -2 userlist
	Prints the contents of userlist in 2 columns

	pr -a filename
	Prints in multicolumns across the page (use with -k)
	pr -3a userlist1
	Prints userlist in three columns across the page

	pr -d filename
	Prints in double space format
	pr -d userlist
	Prints userlist with double space format

	pr -h “header” filename
	Prints the file with a specified header rather than the filename
	pr -h “users” userlist
	Prints userlist with users as the header

	NOTE: Options can be combined using pr
	
	

	Command
	Description (short)
	Example
	Explanation

	lpconfig printer_id queue
	Configures remote printers to a local print queue
	lpconfig prntr1 bobprt
	Configures a printer named prntr1 to accept print requests from a local queue named bobprt

	lpconfig -r queue
	Removes the said queue from the local system
	lpconfig -r bobprt
	Removes bobprt queue from the local system if the person removing the queue is the owner or “root”

	lpconfig -d queue
	Makes the said queue the default queue
	lpconfig -d vpprnt
	Makes vpprnt the default print queue

	
	
	
	

	lpstat (-options)
	Prints printer status information to screen (options not required)
	lpstat
	Prints status of all requests made to the default printer by the current server

	lpstat -u“user1, user2”
	Prints the status of requests made by the specified users
	lpstat -u“bob”
	Prints status of all requests made by the user with the id bob

	lpstat s
	Prints the queues and the printers they print to
	none
	None

	lpstat -t
	Shows all print status information
	none
	None

	lpstat -d
	Shows the default printer for the lp command
	none
	None

	lpstat -r
	Lets you know if the line printer scheduler is running
	none
	None

	lp (-option) file(s)
	Like pr, this prints designated files on the connected printer(s) (options not required and options may be combined).
	lp junkfile
	Prints the file junkfile to the default printer in default one-sided, single-sided, single-spaced format

	lp -ddest file(s)
	Prints the file(s) to a specific destination
	lp -dbobsq zoom
	Sends the file zoom to the bobsq print queue to print

	lp -nnumber file(s)
	Allows user to designate the number of copies to be printed
	lp -n5 crash
	Prints five copies of crash in default settings

	lp -ttitle file(s)
	Places title on the banner page
	lp -tBobs cash
	Prints Bobs on the banner page of the file printout named cash

	lp -ooption file(s)
	Allows printer-specific options to be used (i.e., double-sided or two pages per side, etc.)
	lp -od output
	Prints the output file double-sided on the printout

	
	
	lp -obold output
	Prints output in bold print

	
	
	lp -ohalf output
	Divides the paper into two halves for printing output

	
	
	lp -oquarter output
	Prints four pages of output per side of paper

	
	
	lp -olandscape output
	Prints output in landscape orientation

	
	
	lp -oportrait output
	Prints output in portrait orientation

	NOTE: Options can be combined using lp
	
	

	
	
	
	

	cancel request_id
	Stops print jobs or removes them from the queue (request_ids are obtained using lpstat)
	cancel 5438
	Stops the print job with the id 5438 whether it is printing or if it is sitting in the queue

	cancel -a printer
	Removes all print requests from the current user on the specified printer
	cancel -a bobsprt
	Removes all the requests from the current user to the printer named bobsprt

	cancel -u login_id
	Removes any print requests queued belonging to the user
	cancel -u bob
	Cancels all queued print requests for user bob

	Command
	Description (short)
	Example
	Explanation

	ps
	Shows certain information about active processes associated with the current terminal
	ps
	Shows a listing of process IDs, terminal identifier, cumulative execution time, and command name

	ps -e
	Shows information about all processes
	ps -e
	Shows a listing of process IDs, terminal identifiers, cumulative execution time, and command names for all processes

	ps -f
	Shows a full listing of information about the processes listed
	ps -f
	Shows UID (user or owner of the process), PID (process ID--use this number to kill it), PPID (process ID of the parent source), C (processor utilization for scheduling), STIME (start time of the process), TTY (controlling terminal for the process), TIME (cumulative time the process has run), and COMMAND (the command that started the process)

	ps -u user_id
	Shows all processes that are owned by the person with the pertinent user_id
	ps -u bob
	Shows all the processes that belong to the person with the userid bob

	ps -ef
	Shows all processes in a full listing
	ps -ef
	Shows all current processes in full listing

	
	
	
	

	kill process_id
	Stops the process with the said id
	kill 6969
	Kills the process with PID 6969

	kill -9 process_id
	Destroys the process with the said id
	kill -9 6969
	PID # 6969 doesn’t have a chance here.

	
	
	
	

	grep string file
	Searches input file(s) for specified string and prints the line with matches
	grep mike letter
	Searches for the string mike in the file named letter and prints any line with mike in it to the screen

	grep -c string file
	Searches and prints only the number of matches to the screen
	grep -c hayes bankletter
	Searches the file bankletter for the string hayes and prints the number of matches to the screen

	grep -i string file
	Searches without regard to letter case
	grep -i hi file1
	Searches file1 for hi, Hi, hI, and HI and prints all matches to the screen

	grep -n string file
	Prints to the screen preceded by the line number
	grep -n abc alpha
	Searches alpha for abc and prints the matches’ lines and line numbers to the screen

	grep -v string file
	All lines that do not match are printed
	grep -v lead pencils
	Prints all lines in pencils that do not contain the string lead

	grep -x string file
	Only exact matches are printed
	grep -x time meetings
	Prints only lines in meetings that match time exactly

	
	grep is useful when you use it in a | “pipe”
	ps -ef | grep bob
	Finds all processes in full listing and then prints only the ones that match the string bob to the screen

	
	You can also redirect its output to a file.
	grep -i jan b_days>mymonth
	Searches the file b_days for case-insensitive matches to jan and places the matching lines into a file called mymonth

	Command
	Description (short)
	Example
	Explanation

	vuepad filename
	Opens filename for editing/viewing in the vuepad editor
	none
	None

	
	
	
	

	vi filename
	Text editor that exists on every UNIX system in the world
	none
	None

	
	
	
	

	emacs filename
	Another text editor
	none
	None

	
	
	
	

	compress filename
	Compresses the file to save disk space.
	none
	None

	uncompress filename
	Expands a compressed file
	none
	None

	
	
	
	

	awk
	UNIX programming language
	none
	None

	
	
	
	

	eval `resize`
	Tells the target computer that you’ve resized the window during telnet
	none
	None

	
	
	
	

	chexp # filename
	Keeps the file(s) from expiring (being erased) on the target computer for # days
	chexp 365 nr*
	Keeps the target computer from deleting all files starting with nr for 1 year (365 days)

	
	
	chexp 4095 nr*
	Makes all files whose name starts with nr never expire or be deleted (infinite)

	
	
	
	

	qstat
	Displays the status of a process that has been submitted the Network Queuing System (basically a batch job)
	qstat
	Shows the status of the requests submitted by the invoker of the command—this will print request-name, request-id, the owner, relative request priority, and request state (is it running yet?)

	
	
	qstat -a
	Shows all requests

	
	
	qstat -l
	Shows requests in long format

	
	
	qstat -m
	Shows requests in medium-length format

	
	
	qstat -u bob
	Shows only requests belonging to the user bob

	
	
	qstat -x
	Queue header is shown in an extended format

	
	
	
	

	xterm

xterm -option

xterm +option
	Opens a new window (x-terminal) for you to work

-option sets the option

+option resets the option to default
	xterm
	This opens another window like the one you are currently working in.

USING XTERM WILL ELIMINATE A LOT OF DESKTOP CLUTTER. I STRONGLY SUGGEST YOU LEARN TO USE IT IN YOUR SCRIPTS.

	xterm -help
	Displays the xterm options
	xterm -help
	Shows the options available

	Command
	Description (short)
	Example
	(Explanation)

	xterm -e program
	Executes the listed program in the new xterm window—when the program is finished, the new xterm window goes away
	xterm -e myprog.exe
	This opens an xterm window and executes the program myprog.exe from that window so that you may still work in your present window.

	xterm -sb
	Opens an xterm that saves a set number of lines when they go off the top of the page and makes them accessible with a scroll bar
	xterm -sb
	Puts a scroll bar on the right side of the page for reviewing past lines in the window

NOTE: When clicking in the scroll bar, the left button scrolls down, the right scrolls up, and the middle snaps the scroll bar to the mouse position for dragging up and down.

	xterm -sl number
	Specifies the number of lines to be saved once they go off the top of the screen (default is 64)
	xterm -sl 1000
	The xterm will save 1,000 lines of work once it has moved off the immediate viewing area; it can be accessed using the scroll bar.

	xterm -geom xxy+px+py
	This option allows you to specify the size x pixels by y pixels and placement position x by position y of the new window when it opens.

Position +0+0 is the top left-hand corner of the screen, and the bottom right is approx. +1200+1000 depending on your resolution.

Note: The size of the window takes precedence over position, so if you position it too close to the side of the screen, it will position at the edge with the correct size.
	xterm -geom 80x80+0+50
xterm -geom 10x35+300+500
xterm -geom 5x5+0+0
	The first command will open a window 80 pixels wide by 80 pixels tall and position its top left-hand corner at 0 pixels to the right of the left edge and 50 pixels down from the top of the screen.

The second command will open a window 10 pixs wide by 35 pixs tall and position its top left-hand corner 300 pixs from the left edge and 500 pixs down from the top.

The third command will make a 5 by 5 window and position its top left-hand corner at the top left-hand corner of the screen.

xterm will not compromise size when positioning.

	xterm -title label
	Allows you to label your window’s top title bar
	xterm -title SCRIPTS
	Opens an xterm window with the title SCRIPTS (default is whatever follows the -e option)

	xterm -(areas) color
	Allows you to modify different colors in your xterm window
	xterm -bg white
xterm -bd huntergreen
xterm -fg red
	The first command sets the background color to white.
The second command sets the window border color to huntergreen.

The third command window sets the text color to red.

	xterm -fn font
	Sets the font in the new xterm window
	xterm -fn courr18
	Sets the font to courr18 (default is fixed)

	xterm -iconic
	Starts the new xterm as an icon (double-click to maximize)
	xterm -iconic -title xyz
	Opens an xterm in iconic form with the title xyz

	NOTE: Options can be combined using xterm
	
	

PAGE
1

