Moving Around CLI:

Is - List directory contents (Is -Itra)

mkdir - Make directory

rmdir - Remove directory

cp - Copy file/directory (cp -a)

rm – Remove file/directory (rm –rf)

mv - Move files/dirs or rename

touch - Create empty file, update time stamp

Working with Text:

echo - Echoes back text to terminal or file

cat – Concatenate, print a file out, top down

tac - Print a file out, bottom up

head – Print the top xx lines out (–n 100)

tail – Print the last xx lines out (–f)

more - Print text, page per page

less – Like more, ability to go line by line

diff – Compare contents of files/directories

Text Parsing Tools:

grep – Searches for text strings

sort – Will sort text output

uniq – Condenses text to unique instances

wc – Word count (or line count)

cut – Extract data from delimited output

More Advanced Text Tools:

awk - Manipulates data and generates reports

sed – Stream editor, text transformation

File System/Disk Information:

df - Disk Free (-h)

du – Disk Usage (--max-depth=1 –h)

Isblk – List block devices (-f)

find – Find files (find / -name search*)

which - Where is the binary

locate - Optional package (updatedb)

File/Directory Permissions:

chown - Change owner/group of file/dir

chmod - Change file/dir modes

Permissions for chmod:

4 – (R)ead

2 - (W)rite

1 - E(x)ecute

Ex. 7 = RWX 5 = R-X 4 = R--

Process Management:

ps - Process list (ps fax)

top - System monitor, Sort by (M)em, C(P)U kill xxx - Kill process PID, get from ps or top killall process_name - Kill process name

Job Management:

./command.sh & - & forces to run in bkgrnd jobs – Lists jobs running

fg - Will bring job to foreground

bg – Forces job to background

nohup process & - Process will run post logout

Ctrl-z - Suspends task

Saving Sessions:

screen / tmux – Allows a user to have multiple shells on one connection, can disconnect and re-attach to it later

Network Essentials:

ifconfig — Lists network adapters/IP info ip address — Lists network adapters/IP info ping ip/dnsname — See if you can reach IP traceroute/tracepath — Show hops to IP nslookup google.com — Lookup IP address netstat: Show ports (netstat -nap), processes listening on ports, (netstat -nr) shows default gateway

systemd-resolve -status - Shows DNS servers

Process Elevation:

sudo command - Elevates a single command

su – Super user, change to root (su -)

su – username – Switch user to specified user

id – Shows current user and group membership

Bash History Management:

history – Lists last 1000 commands cat ~/.bash_history - Same as history !### - Runs command number from history Ctrl-r – Reverse search in history

Help:

man – Manual pages command –help – Shows available flags info – Bash manual

IO Redirection:

> - Redirect output to file

>> - Add redirected output to file

| - Out one program into another

Bash Envionment:

env – List all environmental variables set – Set a variable export – Export variable

Bash Shortcuts (Pico/Nano):

Ctrl-a – Beginning of line

Ctrl-c - Cancel

Ctrl-e – End of line

Ctrl-k - Cut from cursor forward

Ctrl-y – Paste the cut

Ctrl-p - Back (up arrow)

Ctrl-n - Next in CLI history (down arrow)

Ctrl-l – Clear screen

Ctrl-s - Freezes the screen

Ctrl-q – Will unlock your screen

Ctrl-h – Backspace replacement

Ctrl-d - Delete or logout (on empty line)

Tab – Command line completion

Shift Insert - Highlight paste

Shift Pg-Up – Scroll up in terminal

Shift Pg-Down – Scroll down in term

vi/vim Text Editor Shortcuts:

Command Mode (Escape key):

Arrow keys to move (may not work with vi)

h – Back (left arrow)

j – Next line (down arrow)

k – Previous line (up arrow)

I – Forward (right arrow)

dd – Delete line (type 10 before will del 10 lines)

yy – Yank line (also accepts a number before)

p – Paste line

u – Undo

/ - Search, n for next, p for previous

:1 – First line, xx number to that line number

:\$ - End of File

:w - Write

:wq - Write & quit

:w filename.txt – Write to a specific name

:q! - Quit without writing

vi/vim Edit Mode ((a)ppend or (i)nsert):

Works much like notepad, escape to return to command mode.

Ubuntu (Debian) Package Management:

apt – Pull dependencies/packages from Internet dpkg – Debian Package manager, more local

To upgrade:

apt update

apt upgrade

Other useful commands:

apt search packagename

apt install packagename

apt remove packagename

apt list -installed

dpkg -i localpackage.deb

Redhat/CentOS/Fedora RPM Package Mgmt:

yum - YellowDog Update Manager, like apt

dnf - New version of Yum

rpm - Redhat package manager

To upgrade:

yum update

Other useful commands:

yum install packagename

yum whatprovides somelibrary

yum search packagename

yum remove packagename

rpm –Uvh package.rpm – Updates/installs pkg

rpm –e package – Removes package

rpm -qa - List all packages

rpm -qif /some/file - Tells you what pkg file

rpm -qil package - List files in package