11.1 Unix Commands


	Unix Commands

	Command/Syntax 
	What it will do 

	awk/nawk [options] file 
	scan for patterns in a file and process the results 

	cat [options] file 
	concatenate (list) a file 

	cd [directory] 
	change directory 

	chgrp [options] group file 
	change the group of the file 

	chmod [options] file 
	change file or directory access permissions 

	chown [options] owner file 
	change the ownership of a file; can only be done by the superuser 

	chsh (passwd -e/-s) username login_shell 
	change the user's login shell (often only by the superuser) 

	cmp [options] file1 file2 
	compare two files and list where differences occur (text or binary files) 

	compress [options] file 
	compress file and save it as file.Z 

	cp [options] file1 file2 
	copy file1 into file2; file2 shouldn't already exist. This command creates or overwrites file2. 

	cut (options) [file(s)] 
	cut specified field(s)/character(s) from lines in file(s) 

	date [options] 
	report the current date and time 

	dd [if=infile] [of=outfile] [operand=value] 
	copy a file, converting between ASCII and EBCDIC or swapping byte order, as specified 

	diff [options] file1 file2 
	compare the two files and display the differences (text files only) 

	df [options] [resource] 
	report the summary of disk blocks and inodes free and in use 

	du [options] [directory or file] 
	report amount of disk space in use 

	echo [text string] 
	echo the text string to stdout 

	ed or ex [options] file 
	Unix line editors 

	emacs [options] file 
	full-screen editor 

	expr arguments 
	evaluate the arguments. Used to do arithmetic, etc. in the shell. 

	file [options] file 
	classify the file type 

	find directory [options] [actions] 
	find files matching a type or pattern 

	finger [options] user[@hostname] 
	report information about users on local and remote machines 

	ftp [options] host 
	transfer file(s) using file transfer protocol 

	grep [options] 'search string' argument 

egrep [options] 'search string' argument 

fgrep [options] 'search string' argument
	search the argument (in this case probably a file) for all occurrences of the search string, and list them. 

	gzip [options] file 

gunzip [options] file 

zcat [options] file
	compress or uncompress a file. Compressed files are stored with a .gz ending 

	head [-number] file 
	display the first 10 (or number of) lines of a file 

	hostname 
	display or set (super-user only) the name of the current machine 

	kill [options] [-SIGNAL] [pid#] [%job] 
	send a signal to the process with the process id number (pid#) or job control number (%n). The default signal is to kill the process. 

	ln [options] source_file target 
	link the source_file to the target 

	lpq [options] 

lpstat [options]
	show the status of print jobs 

	lpr [options] file 

lp [options] file
	print to defined printer 

	lprm [options] 

cancel [options]
	remove a print job from the print queue 

	ls [options] [directory or file] 
	list directory contents or file permissions 

	mail [options] [user] 

mailx [options] [user] 

Mail [options] [user]
	simple email utility available on Unix systems. Type a period as the first character on a new line to send message out, question mark for help. 

	man [options] command 
	show the manual (man) page for a command 

	mkdir [options] directory 
	make a directory 

	more [options] file 

less [options] file 

pg [options] file
	page through a text file 

	mv [options] file1 file2 
	move file1 into file2 

	od [options] file 
	octal dump a binary file, in octal, ASCII, hex, decimal, or character mode. 

	passwd [options] 
	set or change your password 

	paste [options] file 
	paste field(s) onto the lines in file 

	pr [options] file 
	filter the file and print it on the terminal 

	ps [options] 
	show status of active processes 

	pwd 
	print working (current) directory 

	rcp [options] hostname 
	remotely copy files from this machine to another machine 

	rlogin [options] hostname 
	login remotely to another machine 

	rm [options] file 
	remove (delete) a file or directory (-r recursively deletes the directory and its contents) (-i prompts before removing files) 

	rmdir [options] directory 
	remove a directory 

	rsh [options] hostname 
	remote shell to run on another machine 

	script file 
	saves everything that appears on the screen to file until exit is executed 

	sed [options] file 
	stream editor for editing files from a script or from the command line 

	sort [options] file 
	sort the lines of the file according to the options chosen 

	source file 

. file
	read commands from the file and execute them in the current shell. source: C shell, .: Bourne shell. 

	strings [options] file 
	report any sequence of 4 or more printable characters ending in <NL> or <NULL>. Usually used to search binary files for ASCII strings. 

	stty [options] 
	set or display terminal control options 

	tail [options] file 
	display the last few lines (or parts) of a file 

	tar key[options] [file(s)] 
	tape archiver--refer to man pages for details on creating, listing, and retrieving from archive files. Tar files can be stored on tape or disk. 

	tee [options] file 
	copy stdout to one or more files 

	telnet [host [port]] 
	communicate with another host using telnet protocol 

	touch [options] [date] file 
	create an empty file, or update the access time of an existing file 

	tr [options] string1 string2 
	translate the characters in string1 from stdin into those in string2 in stdout 

	uncompress file.Z 
	uncompress file.Z and save it as a file 

	uniq [options] file 
	remove repeated lines in a file 

	uudecode [file] 
	decode a uuencoded file, recreating the original file 

	uuencode [file] new_name 
	encode binary file to 7-bit ASCII, useful when sending via email, to be decoded as new_name at destination 

	vi [options] file 
	visual, full-screen editor 

	wc [options] [file(s)] 
	display word (or character or line) count for file(s) 

	whereis [options] command 
	report the binary, source, and man page locations for the command named 

	which command 
	reports the path to the command or the shell alias in use 

	who or w 
	report who is logged in and what processes are running 

	zcat file.Z 
	concatenate (list) uncompressed file to screen, leaving file compressed on disk


