

UNIX Commands

This page lists some of the more commonly used UNIX commands.

About UNIX

- Commands are typed at a prompt. Most often, the prompt is a percent sign (%) or dollar sign (\$) but sometimes it is the name of the machine followed by the percent or dollar sign.
- Commands are case sensitive and are usually lower case. This means that **ls** and **LS** are completely different commands.
- Spaces are very important. There is always a space between the command and the file or directory it acts upon.
- To execute a UNIX command, press Enter at the end of the command line. If the command is accepted, the prompt and cursor will simply appear on the next line awaiting your next command. If the command is rejected, an error message such as "Command not found" appears. Check your spelling, spaces, etc and try to reenter the command. To negate a command before you have pressed Enter, press **CTRL + C**.
- To determine your default shell, type **echo \$SHELL**.
- To change your default shell, run **/usr/local/bin/chsh** and follow the prompt. Do NOT use flags on the command. This is a custom script and not the standard chsh you might find on Linux machines. After running the command, allow 24 hours for the default shell to take effect.
- Dot files begin with a dot (.) and are used primarily to control system functions. Unless you are an advanced UNIX user, you should not add or delete anything from a dot file.

Common UNIX Commands

Command	Action
cat <file>	Print contents of file in the command window
cd <directory>	Change directories
cp <file> <file2>	Copy the contents of file into file2
history	List history of all commands issued at system prompt
ls	List the files and subdirectories in a directory
ls -F	List the difference between files and directories--directories have a slash (/)
ls -l	List files with status/detail information
ls -lt	List file information in long format, sorted by time with newest files or newly changed files appearing first
ls -a	List all the files in a directory including dot files
fs lq	Lists AFS quota, space used, percentage used
fs q	Lists percentage of quota used
mkdir <directory>	Make a directory
mv <file> <file2>	Move file to file 2
pwd	Print the pathname of the current directory

rm <file>	Remove or delete files
rmdir <directory>	Remove directory
Ctrl + C	To negate a command that you have entered.

Command Examples

Navigating the File System (cd command)

Function	Command	Example	Notes
To move to your home directory	Type cd and press Enter .		No matter where you are in the file system, you can use the cd (change directory) command to get you back to your home directory immediately.
To move to a subdirectory of your own	Type cd <path> and press Enter .	cd public <i>To change from your home directory to your public directory.</i>	When you are changing directories down from your current working directory, it is not necessary to type the full pathname.
To move to another person's home directory	Type cd <path> and press Enter .	cd /afs/andrew.cmu.edu/usr11/juser	In this example, the <path> is the full path of the other person's directory.

Tilde (~)

Function	Command	Example	Notes
To abbreviate the pathname.	Type cd ~<Andrew ID> and press Enter .	cd ~juser <i>To change into juser's directory without typing in the full path name.</i>	The tilde is helpful when you don't know someone's complete pathname, or when you just want to save typing time. The tilde can be used with any UNIX command; however, you should never use the tilde in command files such as .login or in your preferences file. In these cases, the tilde may not be recognized and can prevent Andrew and UNIX from working properly for you.

Where am I? (pwd)

Function	Command	Example	Notes
----------	---------	---------	-------

To "ask" UNIX which directory you are in.	Type pwd and press Enter .		
View directory contents (ls)			
Function	Command	Example	Notes
View names of files and subdirectories in a directory.	Type ls and press Enter .		The ls command does NOT list any dot files (i.e., files that begin with dot (.))
To list files with status information	Type ls -l and press Enter .		The ls -l command lists the file name, its owner, date last changed, and size. Files that are directories are preceded with a "d"; plain files have an -rw-.
To easily view differences between files and directories.	Type ls -F and press Enter .		Directories will be listed with a "/"
To list ALL files, including Dot files.	Type ls -a and press Enter .		
Recursive file listing	Type ls -R and press Enter .		Lists the files in the current directory as well as those in the subdirectories.
Create Directory (mkdir)			
Function	Command	Example	Notes
Create a directory	Type mkdir <directoryname> and press Enter .	mkdir playground <i>To make a new directory called playground.</i>	Once you've made the directory, use the ls command to verify.
Copy Files (cp)			
Function	Command	Example	Notes
To copy a file in the same directory.	Type cp <file> <file.copy> and press Enter .	cp resume resume.copy <i>To make a copy of a file named "resume" in the same directory.</i>	
To copy a file into another directory.	Type cp <file> <directory> and press Enter .	cp resume private	

		<i>To make a copy of a file named "resume" in the private directory.</i>	
To copy a file into another user's account.	Type cp <path> / <file> <path> / <file> and press Enter .	cp ~juser/notes sample/notes.joe <i>To copy a file named "notes" from your friend Joe's account into your sample directory and name the file notes.joe.</i>	

Move Files or Directories (mv)

Function	Command	Example	Notes
To move a file to a new file in the same directory (i.e., rename a file).	Type mv <file> <file2> and press Enter .	mv notes.joe notes.working <i>To move a file named "notes.joe" to a file named "notes.working." In this case, mv is simply renaming the file.</i>	The difference between mv and cp is that cp places a copy of the file in a new location without disturbing the original copy. The mv command deletes the file from its old location after saving it in the new location.
To move a file to a new file in a different directory	Type mv <file> <path> / <file> and press Enter .	mv notes public/notes <i>To move a file named "notes" from your home directory into your public directory, while IN your home directory.</i>	The mv command is also used to move directories.

Remove a File (rm)

Function	Command	Example	Notes
To remove a file.	Type rm <file> and press Enter .	rm notes.working <i>To remove the file named "notes.working"</i>	
Prompt remove	Type rm -i and press Enter .		To invoke a prompt before removing a file; waits for a "Y" or "N" response.

Remove a Directory (rmdir)

Function	Command	Example	Notes
To remove a directory (that does not contain files).	Type rmdir <directory name> and press Enter .	cd [Enter] rmdir sample <i>To remove a directory named "sample" which is a subdirectory of your home directory.</i>	Because the "sample" directory is in a subdirectory of your home directory, you must first move to your home directory (cd).

To force removal of a directory that contains files.	Type rmdir -r <directory name> and press Enter .		Removes a directory even if it contains files.
--	--	--	--