

UNIX Reference

Computing and Information Technology

Basic Commands

Log out of system	<code>logout</code>
Exit current shell	<code>^D</code> or <code>exit</code>

Online Documentation

See online manual page	<code>man command</code>
Search for a manual page	<code>man -k keyword</code>

Files

List filenames	<code>ls</code>
- with hidden files	<code>ls -a</code>
- with file permissions	<code>ls -l</code>
- with group ownership	<code>ls -g</code>
Copy a file	<code>cp old new</code>
Copy a file to dirname	<code>cp file dirname</code>
Rename (move) a file	<code>mv old new</code>
Remove (delete) a file	<code>rm file</code>
Append file1 to file2	<code>cat file1 >> file2</code>
Home directory	<code>~</code>
Home directory of user	<code>~user</code>
Change file permissions	<code>chmod (ugo +-rwx) file</code>
Wild cards	
- single character	<code>?</code>
- multiple characters	<code>*</code>
- range (a and b are single characters)	<code>[a-b]</code>

File Editors

Emacs	<code>emacs file</code>
vi	<code>vi file</code>
pico	<code>pico file</code>

Using less

View file	<code>less file</code>
next line	<code><Return></code>
next page	<code><Space></code>
search for pattern	<code>/pattern</code>
next occurrence	<code>n</code>
next file	<code>:n</code>
help	<code>:h</code>

quit	:q
------	----

Directories

Make a directory	mkdir <i>dirname</i>
Change directories	cd <i>dirname</i>
Remove a directory	rmdir <i>dirname</i>
See the current directory name	pwd
Current directory	.
Parent of the current directory	..
Root of the file system	/

Printing

Print file to default printer (Bell 101)	lpr <i>file</i>
Print file to a printer at another site	lpr -Pprintername <i>file</i>
View printer queue	lpq -Pprinter
Remove job number <i>jn</i>	lprm <i>jn</i>
View job turnaround time	prstat

Job and Process Control

Run job <i>j</i> in the background	j &
List jobs	jobs
Connect to job number <i>n</i>	%n
List all processes for user	/bin/ps -u user
Kill process with id of pid	kill -9 pid
Kill job number <i>n</i>	kill -9 %n

I/O Redirection

Standard output	> or >!
Append to standard output	>> or >>!
Standard input	<
Standard error and output	>&
Standard error separately	< command > output >& errorfile

C Shell History

Create history list <i>n</i> items long	set history=n
See history list	history
Repeat last command	!!
Display last command	!!:p
Execute previous command that starts with str	!str
Command line <i>n</i>	!n
First argument of last command	!^
Last argument of last	!\$

command	
All arguments of last command	!*
Replace old with new in last command	^old^new^

C Shell Cutomization

Create alias	alias
Set environment variable	setenv
Set shell variable	set

Programming Language Compilers

ada	ada
Allegro Common Lisp	acl
Ansi C	acc
Assembler	as
C++	CC
Fortran	f77
Fortran 90	f90
GNU C	gcc
GNU C++	g++