Linux Commands

Dr. Hyrum D. Carroll

August 27, 2015
Quiz
Linux Commands
Linux Commands I (review)

- man
- ls
- cd
- touch
- cp
- mv
- rm
- mkdir
- rmdir
Linux Commands I (review)

- **man** - show manual for a command, example: `man ls` (press ‘q’ to exit the man page)
- **ls**
- **cd**
- **touch**
- **cp**
- **mv**
- **rm**
- **mkdir**
- **rmdir**
Linux Commands I (review)

- man - show manual for a command, example: ‘man ls’ (press ‘q’ to exit the man page)
- ls - list directory, similar to dir on windows, example: ‘ls /etc’, use ‘ls -l /etc’ to see more detail
- cd
- touch
- cp
- mv
- rm
- mkdir
- rmdir
Linux Commands I (review)

▶ **man** - show manual for a command, example: ‘man ls’ (press ‘q’ to exit the man page)

▶ **ls** - list directory, similar to dir on windows, example: ‘ls /etc’, use ‘ls -l /etc’ to see more detail

▶ **cd** - change directory, example: ‘cd /etc/’

▶ **touch**

▶ **cp**

▶ **mv**

▶ **rm**

▶ **mkdir**

▶ **rmdir**
Linux Commands I (review)

- **man** - show manual for a command, example: ‘man ls’ (press ‘q’ to exit the man page)
- **ls** - list directory, similar to dir on windows, example: ‘ls /etc’, use ‘ls -l /etc’ to see more detail
- **cd** - change directory, example: ‘cd /etc/’
- **touch** - update the timestamp on a file, example: ‘touch foobar’
- **cp**
- **mv**
- **rm**
- **mkdir**
- **rmdir**
Linux Commands I (review)

- `man` - show manual for a command, example: `man ls` (press ‘q’ to exit the man page)
- `ls` - list directory, similar to `dir` on windows, example: `ls /etc`, use `ls -l /etc` to see more detail
- `cd` - change directory, example: `cd /etc/
- `touch` - update the timestamp on a file, example: `touch foobar`
- `cp` - copy a file or directory, example: `cp source dest` if you want to copy a directory use the `-R` option for recursive: `cp -R /source /dest`
- `mv`
- `rm`
- `mkdir`
- `rmdir`
Linux Commands I (review)

- **man** - show manual for a command, example: `man ls` (press `q` to exit the man page)
- **ls** - list directory, similar to `dir` on windows, example: `ls /etc`, use `ls -l /etc` to see more detail
- **cd** - change directory, example: `cd /etc/`
- **touch** - update the timestamp on a file, example: `touch foobar`
- **cp** - copy a file or directory, example: `cp source dest` if you want to copy a directory use the `-R` option for recursive: `cp -R /source /dest`
- **mv** - move a file, example: `mv source dest`
- **rm**
- **mkdir**
- **rmdir**
Linux Commands I (review)

- **man** - show manual for a command, example: ‘man ls’ (press ‘q’ to exit the man page)
- **ls** - list directory, similar to dir on windows, example: ‘ls /etc’, use ‘ls -l /etc’ to see more detail
- **cd** - change directory, example: ‘cd /etc/’
- **touch** - update the timestamp on a file, example: ‘touch foobar’
- **cp** - copy a file or directory, example: ‘cp source dest’ if you want to copy a directory use the -R option for recursive: ‘cp -R /source /dest’
- **mv** - move a file, example: ‘mv source dest’
- **rm** - remove a file, example: ‘rm somefile’ to remove a directory you may need the -R option, you can also use the -f option which tells it not to confirm each file: ‘rm -Rf dir/’
- **mkdir**
- **rmdir**
Linux Commands I (review)

- **man** - show manual for a command, example: `man ls` (press ‘q’ to exit the man page)
- **ls** - list directory, similar to `dir` on windows, example: `ls /etc`, use `ls -l /etc` to see more detail
- **cd** - change directory, example: `cd /etc/`
- **touch** - update the timestamp on a file, example: `touch foobar`
- **cp** - copy a file or directory, example: `cp source dest` if you want to copy a directory use the `-R` option for recursive: `cp -R /source /dest`
- **mv** - move a file, example: `mv source dest`
- **rm** - remove a file, example: `rm somefile` to remove a directory you may need the `-R` option, you can also use the `-f` option which tells it not to confirm each file: `rm -Rf dir/`
- **mkdir** - make a directory, example: `mkdir foobar`
- **rmdir**
Linux Commands I (review)

- `man` - show manual for a command, example: `man ls` (press 'q' to exit the man page)
- `ls` - list directory, similar to `dir` on windows, example: `ls /etc`, use `ls -l /etc` to see more detail
- `cd` - change directory, example: `cd /etc/`
- `touch` - update the timestamp on a file, example: `touch foobar`
- `cp` - copy a file or directory, example: `cp source dest` if you want to copy a directory use the `-R` option for recursive: `cp -R /source /dest`
- `mv` - move a file, example: `mv source dest`
- `rm` - remove a file, example: `rm somefile` to remove a directory you may need the `-R` option, you can also use the `-f` option which tells it not to confirm each file: `rm -Rf dir/`
- `mkdir` - make a directory, example: `mkdir foobar`
- `rmdir` - remove an empty directory, example: `rmdir foobar`
Linux Commands II

- cat - dumps files to the screen with no page breaks

- more - displays a file with page breaks after the screen fills up

- less - displays a file on the screen

- pwd - print working directory - lets you know where you are in the directory structure

- * - a wild card character - represents any string; e.g., 'more *' will display all the files in a directory

- up and down arrows - goes to previous or next command - a shortcut to avoid typing long strings

- ! {partial} - executes the last command with the name that started with the string

- !$ - the last parameter on the previous line

- which - locate a command
Linux Commands II

- **cat** - dumps files to the screen with no page breaks
- **more** - displays a file with page breaks after the screen fills up
Linux Commands II

- **cat** - dumps files to the screen with no page breaks
- **more** - displays a file with page breaks after the screen fills up
- **less** - displays a file on the screen
Linux Commands II

- `cat` - dumps files to the screen with no page breaks
- `more` - displays a file with page breaks after the screen fills up
- `less` - displays a file on the screen
- `pwd` - print working directory - lets you know where you are in the directory structure
Linux Commands II

- **cat** - dumps files to the screen with no page breaks
- **more** - displays a file with page breaks after the screen fills up
- **less** - displays a file on the screen
- **pwd** - print working directory - lets you know where you are in the directory structure
- ***** - a wild card character - represents any string; e.g., ‘more *

 *’ will display all the files in a directory
Linux Commands II

- **cat** - dumps files to the screen with no page breaks
- **more** - displays a file with page breaks after the screen fills up
- **less** - displays a file on the screen
- **pwd** - print working directory - lets you know where you are in the directory structure
- ***** - a wild card character - represents any string; e.g., `more *` will display all the files in a directory
- **up and down arrows** - goes to previous or next command - a short cut to avoid typing long strings
Linux Commands II

- **cat** - dumps files to the screen with no page breaks
- **more** - displays a file with page breaks after the screen fills up
- **less** - displays a file on the screen
- **pwd** - print working directory - lets you know where you are in the directory structure
- *** - a wild card character - represents any string; e.g., ‘more *
 *’ will display all the files in a directory
- up and down arrows - goes to previous or next command - a short cut to avoid typing long strings
- **! {partial}** - executes the last command with the name that started with the string {partial}
Linux Commands II

- `cat` - dumps files to the screen with no page breaks
- `more` - displays a file with page breaks after the screen fills up
- `less` - displays a file on the screen
- `pwd` - print working directory - lets you know where you are in the directory structure
- `*` - a wild card character - represents any string; e.g., `more *` will display all the files in a directory
- `up and down arrows` - goes to previous or next command - a short cut to avoid typing long strings
- `! {partial}` - executes the last command with the name that started with the string `{partial}`
- `!$` - the last parameter on the previous line
Linux Commands II

- **cat** - dumps files to the screen with no page breaks
- **more** - displays a file with page breaks after the screen fills up
- **less** - displays a file on the screen
- **pwd** - print working directory - lets you know where you are in the directory structure
- *** - a wild card character - represents any string; e.g., 'more *' will display all the files in a directory
- **up and down arrows** - goes to previous or next command - a short cut to avoid typing long strings
- **! {partial}** - executes the last command with the name that started with the string {partial}
- **!$** - the last parameter on the previous line
- **which** - locate a command
Access to Linux Machines

- Go to http://www.cs.mtsu.edu/
- Select CS Account Management from the menu on the right side
- Log with your pipeline account
- For account purpose - use “COMS 6100 and PhD program”
- You will be using ranger1.cs.mtsu.edu and ranger2.cs.mtsu.edu for your work
- You will need to obtain remote access through SSH (via PuTTY) or through NX