UNIX COMMANDS:

Commands	Description
<	Direct input from a file to a command
	e.g.
	wc < input.txt
>	Direct output from a command to a file
	e.g.
	ls > output.txt
>>	Append output from a command to a file
	e.g.
	<pre>date >> output.txt</pre>
	Redirect (pipe) the standard output of one command to the standard input of another
	e.g.
	echo hello world tr "a-z" "A-Z"
	- sends the output of the echo command to the tr command for translation to uppercase
;	Combine commands
	e.g.
	echo hello world ; cal
	Escape the following special character
	e.g.
	echo Prompt\>
	- prints out Prompt>

•/	Execute a script in the current directory
	e.g.
	./myscript.sh
••	Parent directory
	e.g.
	cd
	- change to parent directory
~	Alias for the home directory
	e.g.
	cd ~
	- change to home directory
&	Run command line in the background
^C	(Ctrl + C) kills a running process
^Z	(Ctrl + Z) suspend a running process
bunzip2	Uncompress a file from zip format
	e.g.
	bunzip2 input.txt.bz2
bzip2	Compress a file to zip format
	e.g.
	bzip2 input.txt
cat	Display the text content of one or more files in consecutive order as one document (can be used to combine files)
	e.g.
	cat input1.txt input2.txt

cd	Change working	Change working directory					
	e.g.						
	cd /usr/bin	/					
chmod	Change access	permis	sion of a file or director	for the User	, Group, and		
	Other users. The numerical code for changing permission.						
		#	Permission	rwx			
		7	Full	111			
		6	read and write	110			
		5	read and execute	101			
		4	read only	100			
		3	write and execute	011			
		2	write only	010			
		1	execute only	001			
		0	None	000			
	The first set of t permission for t The second set permission for t	ter repr three ch he user of thre the grou three c	resents either d (director naracters (character 2 – r. e characters (character up. haracters (character 8 –	4) represen 5 – 7) repre	ts the sents the		
	input.txt chmod 777 in	1 aik	choontan staff txt ; ls -l input. cchoontan staff	txt			

	- changes the permission of input.txt to full access for all users.				
clear	Remove previous output from the shell display				
comm	Compare text files, line by line				
	e.g.				
	comm file1 file2				
ср	copy one or	more files to ar	nother location		
cut	Get text from Options:	n a file by colun	nn or delimited field		
		Options	Description		
		-f	To specify a field number		
		-d	To specify a field delimiter		
		-C	To specify a character position		
	e.g.				
	<pre>cat test. A1,A2,A3, B1,B2,B3, C1,C2,C3, D1,D2,D3, E1,E2,E3, F1,F2,F3,</pre>	A4 B4 C4 D4 E4			
	- shows the content of test.txt				
	cut -f 2 A2 B2 C2 D2 E2 F2	-d "," test	.txt		
	- cuts the se	cond field of te	est.txt separated by a comma		
df	Display file s	system free spa	се		
	-m option to	list sizes in Mb	, rather than kb.		

	e.g.
	df —m
diff (Compare two files, line by line and show the differences
	e.g.
	diff file1 file2
diff3 (Compare three files, line by line and show the differences
	e.g.
	diff3 file1 file2 file3
	Display disk usage of directories or files -h option to display human readable units
	e.g.
	du —h input.txt 4.0K input.txt
echo I	Display input on standard output
	e.g.
	echo hello world hello world
exit (Quit the shell or logout
find	Find a file in a specified hierarchy
	e.g.
1	find ~ -name "input.txt"
finger	Display personal user information
free	Display free disk space in Mb units
ftp	Interactive file transfer via File Transfer Protocol

	e.g.
	ftp WebServerURL
	[Connected]
	Name: UserName
	Password UserPassword
	put FileName
	get FileName
	quit
grep	Match a specified string or regular expression
	e.g.
	cat test.txt
	A1,A2,A3,A4
	B1, B2, B3, B4
	C1,C2,C3,C4
	D1, D2, D3, D4
	E1,E2,E3,E4 F1,F2,F3,F4
	grep "B" test.txt
	B1,B2,B3,B4
	- prints line(s) that contains "B"
gunzip	Uncompress a file from gzip format
	e.g.
	aunain innut tut an
	gunzip input.txt.gz
gzip	Compress a file to gzip format
	e.g.
	gzip input.txt
	gaip input the
head	Output the first ten lines of a file
	-n option to specify a different number of lines
	e.g.
	head —n 3 input.txt
	- outputs the top 3 lines in the file input.txt

less	Use Page D	y to return to a	Up keys to move
ls	List the contents of the current directory Options:		
		Options	Description
		-a	To include hidden files
		-1	To include access permissions
		-t	To order the list by time stamps
	e.g. ls ls —lt		
man		age for a comn y to return to a	
	man cat		
mkdir	Make a new	directory	
more	Display cont	ent, one screer	n at a time
mv	More or rena	ame a file or dir	ectory
passwd	Change a pa	assword	
paste	Merge files as columns on standard output (can be used to combined files) e.g. paste file1 file2		
rm	-i option to a	isk before delet	delete directories ing each file y and its contents

rmdir	Remove an empty directory – use the rm command to delete non-empty directories			
scp	Securely copy files between two machines – encrypting transmission and requesting passwords where required			
sort	Display lines	s of text sorte	ed alphabetically	
ssh	Secure shell account	Secure shell login to a remote machine where you already have an account		
tail	Output the la -n option to		of a file ferent number of lines	
	e.g.			
	tail —n 5	test.txt		
	- outputs the last 5 lines in the file test.txt			
tar	Create, upda Options:	ate, or extrac	ct from a compressed tape archive file	
		Options	Description	
		-C	To create a new archive	
		-Z	To gzip or gunzip	
		-u	To update an existing archive	
		-x	To extract files from an archive	
		-v	To see verbose descriptive output	
		-f	To use the archive file	
	e.g.	-f	To use the archive file	
			To use the archive file	
	tar —czvf	archive. d compresse		
	tar —czvf - creates and	archive. d compresse	tar.gz Folder/	
	tar —czvf - creates and archive.t e.g.	archive. d compresse ar.gz	tar.gz Folder/	

	e.g.
	tar —xzvf archive.tar.gz
	- extracts all files from archive.tar.gz and print out the description of each file
top	List all processes running on the system -p option to monitor a specific PID
tr	Translate one set of characters to another
	e.g.
	echo hello world tr "a-z" "A-Z" HELLO WORLD
	e.g.
	<pre>tr "\r" "\n" < mac_returns.txt > new_lines.txt</pre>
	- translate the return characters in Mac file from mac_returns.txt to new lines and print the output in new_lines.txt
uniq	Discard all but one identical lines of imput
unzip	Extract compressed files from a zip archive
	e.g.
	unzip archive.zip
vi	Invoke vi text editor
WC	Display world count, line count, and byte count -I option display number of lines
	e.g.
	wc —l test.txt
wget	Download a web page a store a local copy
whereis	List source and man locations of a command

Which	Display the source file location of a program
whoami	Display the number of the current effective user
zip	Create a compressed archive in zip format
*	Any string of characters
	e.g.
	ls *.txt
	- lists any file ending with .txt
?	Any one character
	e.g.
	ls file?
	- lists any file/directory with file and one character at the end
[]	Match any character in the brackets (a hyphen is used for ranges of characters)
	e.g.
	ls file[1-3]
	- lists file1, file2, and file3