FEDORA LINUX COMMANDS


cal = shows calendar 
cal 2017 = shows 2009 calendar 
cal -j = prints current month's calendar where days are numbered 
cal -m = pritns current month's calendar where Monday is the 1st day 
cal -y = prints current year's calendar 
cal 12 201 = prints December month of 2005 

cat /var/log/yum.log 
cat /var/log/yum.log | grep mysql = mysql install and update dates 
cat /proc/meminfo = prints memory info 
cat /proc/cpuinfo = prints cpu info 
cat /proc/devices = list of devices 
cat /proc/statistics = disk statictics 
cat /proc/filesystems = file system info 
cat /proc/interrupts = IRQ channel assignments 
cat /proc/iomem = physical memory addresses 
cat /proc/ioport = virtual memory addresses 
cat /proc/keys = list of keys kept by kernel 
cat /proc/misc = list of devices 
cat /proc/mounts = list of mounts 
cat /proc/partitions = list of partitions 
cat /proc/stat = kernel statictics 
cat /proc/uptime = uptime in seconds 
cat /proc/version = kernel version 
cat filename | sort = sorting output in alphabetical order 
cat /etc/fedora-release = Fedora release/version no 
cat /etc/issue = Linux distro name 
cd / = takes into root directory 

clear = clears the screen/prompt 

chmod o=rwx, g=rw, u=r /usr/local/bin = change file permissions 
chmod ogu=rwx /usr/local/bin = change file permissions 

convert imagename.jpg imagename.png = converts jpg image into png 
convert imagename.gif imagename.bmp = converts gif image into bmp 
convert imagename.tiff imagename.pcx = converts tiff image into pcx 
convert -resize 340x140 image1.jpg image2.jpg = resizes jpg image 
convert -sample 50%x50% image1.jpg image2.jpg = resizes jpg image 
convert -rotate 90 image1.jpg image2.jpg = rotates jpg image 50 degrees
convert -fill blue -pointsize 80 -font helvetica -draw 'text 10,50 “my image”' img1.jpg img2.jpg = inserts text into jpg image 
convert -thumbnail 120x120 a.jpg b.png = converts jpg image into png image 
convert -thumbnail 120x120 -polaroid 8 a.jpg b.png = converts into polaroid picture 
convert -thumbnail 120x120 -polaroid 8 -rotate 8 a.jpg a-c.png = converts and rotates 
convert -sepia-tone 75% imga.jpg imgb.png = changes tone of image 
convert -charcoal 5 house.jpg char-house.png = changes tone of image 
convert -colorize 175 house.jpg color-house.png = changes color of image 

Ctrl+Alt+delete = restarts Linux 
Ctrl+Alt+backspace = restarts login screen 

date = prints today's date 
date ‘+%A %B %d %G’ = display day, month, day of month, year 
date ‘+The date today is %F.’ = displays date in yyyy-mm-dd format 
date --date=’2 weeks’ = displays date two weeks from today 
date –date='20 days' = displays date 20 days from today 
date –date='2 months' = displays date 2 months from today 
date –date='2 years' = displays date 2 years from today 
date –date=’2 years 2 months 2 days’ = displays date 2 years 2 months 2 days from today 
date --date=’14 Jul’ +%A = display day on which July 14 falls 


dmesg = a summary of hardware profile 
dvdrecord -scanbus = lists dvd devices 

df -h = free hard drive space 
df = free hard drive space 
du -sh = disk usage 
du -h = hard drive usage 

find /usr/bin -amin -30 = finds files accessed in last 30 minutes in /usr/bin 
find /usr/bin -atime +50 = finds files not accessed for than 50 days 
free = memory usage in kb 
free -b = memory usage in mb 
free -m = memory usage in blocks 
free -mt = memory usage in totals 
free -g = memory usage in gigabytes 
free -s 5 = update memory usage every 5 seconds 

grep india /usr/share/dict/words = looks for the word 'india' in dictionary 
grep “word” filename.txt = prints lines with the “word ” in them 
grep –color “word” filename.txt = prints lines with the word in color 


locate xyz = locates file xyz case-sensitive 
locate -i xyz = locates file xyz not case-sensitive 
locate -r /ls$ = locates files ending in /ls 
locate -r james*bond = locate files with james and bond in their names 
locate -r ^ boot/grub/me = locate files beginning with boot/grub/me 
locate *.jpg > Desktop/myjpgs.txt = stores results of search in a file named myjpgs.txt 

ls /var/www/html/*.html = lists all html files 
ls -l = lists files and folders in the current directory 
ls -la = lists hidden files and folders in the current directory with a dot 

rm ~/.bash_history = clears history of commands 
rm -f *.doc = removes/deletes all files of .doc extension in a folder 

shutdown = shutdowns the pc 
shutdown -r = reboot 
shutdown -0 (Zero) = reboot 
shutdown – h = halt 

sort filename | uniq = sorting only unique lines in output 
sortsorttempfile = sorted in a separate file 

/sbin/ifconfig = network info 
/sbin/lspci | grep -i vga = graphics card info 

strings /bin/ls | grep -i libc = finds all occurrences of libc in ls 
strings /bin/ls = lists all ASCII text in ls 
su -c 'gedit /etc/yum.conf' = opens yum.conf file in gedit 

tail -3 ok = last 3 lines from a file named ok 
tail -6 .bash_history = last 6 commands 
tail -5 filename.txt = prints last 5 lines of the file to the screen 
tail -n 5 filename.txt = prints last 5 lines of the file 
tail -f /var/log/messages = updates size of text file as it gets bigger 
tail -f /var/log/messages = displays system messages live 
tail -f /var/log/maillog = displays mail server messages live 
tail -f /var/log/httpd/access_log = displays web server messages live 

time = prints current time 

touch name.txt = creates a file named name.txt 
touch /var/log/btmp = enables recording of bad attempts 

 
who = who is logged in 

--------- 
Using Command Line Completion 


LS command
[bookmark: _GoBack]ls /var/www/html/*.html = lists all html files
ls .??* = lists all directory names that start with a dot .
ls /etc/rc.d = prints all directories for all available run levels
ls /etc/rc.d/init.d = list of system services' scripts
ls -l = lists files and folders in the current directory
ls -la = lists files and folders in the current directory with a dot
ls li = files with their inodes
ls -lt = files recently modified
ls -lu = lists files by their accss time
ls -ln = user names and groups numerically displayed
ls -lh = human readable file sizes
ls -lR = displays all the files and their folders
ls -F = lists files by type
ls -c = lists files columnwise
ls –color =always = shows filenames in colors

ls -l /var/lib/rpm = rpm database 
ls = lists contents of a directory
ls . = lists contents of a directory
ls .. = lists contents of a directory
ls / = lists all system directories
ls = lists directories in current directory
ls /var = lists all subdirectories under the /var directory 
ls /proc | wc -l = number of subdirectories in /proc directory
ls -ltr = 
ls -l filename.ext = checks permissions for a file
ls -l /etc = permission status of all subdirectories
ls -a = shows hidden . Dot directories. A kind of special configuration files not be messed with
LOCATE command
locate xyz = locates file xyz case-sensitive
locate -i xyz = locates file xyz not case-sensitive
locate -r /ls$ = locates files ending in /ls
locate -r james*bond = locate files with james and bond in their names
locate -r ^ boot/grub/me = locate files beginning with boot/grub/me
locate *.jpg > Desktop/myjpgs.txt = stores results of search in a file named myjpgs.txt
 
5

