

UNIX Command Cheat Sheet

Physics 91 SI Handout 04

Alex Ji and Zahan Malkani

Command	Description	Examples and Options
<i>Most Important Command!</i>		
<code>man</code>	Manual for other commands.	<code>man cat</code>
<i>Navigating Directories</i>		
<code>ls</code>	List the contents of the directory.	<code>ls -lart /afs/ir.stanford.edu</code>
<code>cd</code>	Change directory.	<code>cd WWW/</code>
<code>pwd</code>	Print working directory.	<code>pwd</code>
<i>Modifying Directories and Files</i>		
<code>mkdir</code>	Make new directory.	<code>mkdir physics91SI</code>
<code>rmdir</code>	Remove directory.	<code>rmdir physics91SI</code>
<code>mv</code>	Move files.	<code>mv -i foo.txt foo2.txt</code>
<code>cp</code>	Copy files.	<code>cp -i ../foo.txt .</code>
<code>rm</code>	Remove files. (Cannot undo!)	<code>rm -i foo.txt</code>
<i>Viewing Files in Terminal</i>		
<code>less</code>	View files easily.	<code>less foo.txt</code>
<code>cat</code>	Concatenate files.	<code>cat foo1.txt foo2.txt</code>
<i>Important Symbols</i>		
<code>*</code>	Wild card, any number of characters.	<code>ls *.txt</code>
<code>?</code>	Wild card, 0 or 1 characters.	<code>ls foo?.txt</code>
<code>.</code>	Current directory.	<code>cd .</code>
<code>..</code>	Directory one level up.	<code>cd ..</code>
<code>&</code>	Run process in background.	<code>emacs &</code>
<code> </code>	Pipe/filter output through another program.	<code>cat foo.txt less</code>
<code>></code>	Redirect standard output to.	<code>cat foo.txt > foo2.txt</code>
<code><</code>	Redirect standard input from.	<code>less < foo.txt</code>

Common text editors: `emacs`, `vim`, `vi`, `pico`, `nano`

Command	Description	Examples and Options
<i>File Manipulation (Fill out yourself)</i>		
wc		
sort		
head		
tail		
split		
cut		
paste		
uniq		
pr		
<i>Permissions (Fill out yourself)</i>		
chmod		
<i>Job Manipulation (Fill out yourself)</i>		
ps		
kill		
jobs		
fg		
bg		
Ctrl-z		
Ctrl-c		
<i>Searching (Fill out yourself)</i>		
grep		
find		
<i>Miscellaneous (Fill out yourself)</i>		
touch		
who		
whoami		
du		
diff		