

Using Commands

Unix/IP Preparation Course

July 19, 2009
Eugene, Oregon, USA

hervey@nsrc.org

The format of a command

command [options] parameters

“Traditionally, UNIX command-line options consist of a dash, followed by one or more lowercase letters. The GNU utilities added a double-dash, followed by a complete word or compound word.”

Two very typical examples are:

`-h`

`--help`

and

`-v`

`--version`

Command parameters

The ***parameter*** is what the command ***acts on***.

Often there are multiple parameters.

In Unix UPPERCASE and lowercase for both options and parameters matter.

Spaces ____ are ____ critical ____ .

“-- help” is wrong.

“--help” is right.

Some command examples

Let's start simple:

Display a **list** of files:

```
ls
```

Display a **list** of files in a **long** listing format:

```
ls -l
```

Display a **list** of **all** files in a **long** listing format with **human-readable** file sizes:

```
ls -alh
```

Some command examples cont.

Some equivalent ways to do “`ls -alh`”:

```
ls -lah
```

```
ls -l -a -h
```

```
ls -l --all -human-readable
```

Note that there is no double-dash option for “`-l`”.

You can figure this out by typing:

```
man ls
```

Or by typing:

```
ls --help
```

Where's the parameter?

We typed the “ls” command with several options, but no parameter. Do you think “ls” uses a parameter?

What is the parameter for “ls -l”?

It is “.” -- our current directory.

“ls -l” and “ls -l .” are the same.

We'll discuss files and directories later.

A disconcerting Unix feature

If a command executes successfully there is no output returned from the command execution.
this is normal.

That is, if you type:

```
cp file1 file2
```

The result is that you get your command prompt back. *Nothing means success.*

Let's give this a try...

A disconcerting Unix feature cont.

Try doing the following on your machine:

\$ cd	<i>[cd = change dir]</i>
\$ touch file1	<i>[touch = create/update]</i>
\$ cp file1 file2	<i>[cp = copy]</i>

The “\$” indicates the command prompt for a normal user. A “#” usually means you are the *root* user.

Using pipes

In Unix it is very easy to use the result of one command as the input for another.

To do this we use the pipe symbol “|”. For example:

```
ls -l /sbin | sort
```

```
ls -l /sbin | sort | more
```


What will these commands do?

Take advantage of the command line

The command line in Unix is *much more powerful* than what you may be used to in Windows. ***You can...***

- ...easily edit long commands
- ...find and recover past commands
- ...quickly copy and paste commands.
- ...auto-complete commands using the tab key (in *bash* shell).

Edit long commands

! Don't touch that keyboard!
Arrow keys are sloooooow...

Use *Home* and *End* instead.

Delete with *Backspace* not *Delete*.

Press <ENTER> *as soon as the command is correct*. You *do not* need to go to the end of the command.

Use “`history | grep string`”, then
!`NN` instead of lots of up-arrows.

Find and recover past commands

As noted on the previous slide. Use:

```
$ history | grep "command string"
```

Find command number in resulting list.

Execute the command by typing:

```
$ !number
```

So, to find the `ssh-keygen` command you typed “many” commands ago you could do:

```
$ history | grep ssh-keygen
```

Quickly copy and paste commands

In Unix/Linux once you highlight something it is *already* in your copy buffer.

To copy/paste do:

Highlight text with left mouse cursor. It is now copied (like *ctrl-c* in Windows).

Move mouse/cursor where you want (any window), and press the *middle* mouse button. This is paste (like *ctrl-v*).

Auto-complete commands using tab

Very, very, very powerful

“The tab key is good”, “the tab key is my friend”, “press the tab key”, “press it again”
- This is your mantra.

Tab works in the *bash* shell. Note, the *root* user might not use the *bash* shell by default.

Auto-complete commands using tab

Core concept:

Once you type something unique, press TAB. If nothing happens, press TAB twice.

If text was unique text will auto-complete.

A command will complete, directory name, file name, command parameters will all complete.

If not unique, press TAB twice. All possibilities will be displayed.

Works with file types based on command!

Your mission

Should you choose to accept it...

Pay close attention to options and parameters.

Use “`man command`” or “`command --help`” to figure out how each command works.

Use command line magic to save lots and lots and lots and lots of time.

A command acts upon its parameters based on the options you give to the command...