A Minimal Set of unix Commands

exit Logs you off the system: ALWAYS log off before leaving!

passwd Lets you change your password. Recommended.

man command name Online help: explains command name, (like man sort).

- ls Lists names of the files in your directory.
- **less** *fname* Displays fname on screen, one page at a time. Spacebar for next page, **q** to quit.
- lpr fname Prints hard copy on a laser printer. lpr stands for line printer. These physical devices no longer exist in most installations.
- rm fname Removes fname, erasing it forever.
- cp fname1 fname2 Makes a copy of fname1. The new copy is named fname2.
- mv fname1 fname2 Moves (renames) fname1
- emacs *fname* Starts the emacs text editor, editing *fname* (can be new file).
- ${\bf ps}\,$ Shows active processes
- kill -9 # Kills process (job) number #. Sometimes you must do this when you can't log off because there are stopped jobs. Use ps to see the job numbers.
- **mail yourname@yourisp.com** < *fname* Email a file to yourself. Very handy for getting files to your home computer for printing.
- curl URL > fname A URL is a Web address. This command is intended to help you get a copy of the source code of Web pages. But when the web page contains just a data file, as it sometimes does in this course, this is a great way to get a copy of the data. Copy the URL from your browser, and then at the unix prompt, enter something like this.

curl http://fisher.utstat.toronto.edu/~brunner/429f07/code_n_data/drp.dat > drp.dat

Naturally, you'd paste in the URL rather than typing all of it.

A Few More unix Commands

- **mkdir** *dirname* Makes a new sub-directory (like a folder) named *dirname*. You can have sub-directories within sub-directories; it's a good way to organize your work.
- cp fname dirname Copies the file fname into the directory dirname.
- cd dirname Short for Change Directory. Takes you to the sub-directory dirname.
- cd .. Moves you up a directory level.
- cd Moves you to your main directory from wherever you are.
- ls > fname Sends the output of the ls command to the file *fname* instead of to the screen.
- cat *fname* Lists the whole file on your screen, not one page at a time. It goes by very fast, but usually you can scroll back up to see the entire file, if it's not too long.
- cat $fname1 \ fname2 > fname3$ Concatenates fname1 and fname2 (sticks them together) and re-directs the output to fname3
- **grep ERROR cartoon1.log** Searches for the string ERROR in the file cartoon1.log. Echos each line containing the string. Silent if ERROR does not occur. Case sensitive.
- alias chk "grep ERROR *.log ; grep WARN *.log" Makes a new command called chk. It checks for the string ERROR and the string WARN in any log file.
- cal Displays a calendar for this month
- cal 1 3002 Displays a calendar for January 3002.
- **unset noclobber** Are you tired of being asked if you really want to remove or overwrite a file?
- rm fname1 fname2 Remove both
- rm -f *fname* Remove without asking for confirmation, this time only.
- alias rm "rm -f" rm now means rm -f.
- rm -r *dirname* Remove the directory, and everything in it recursively.

A Minimal Set of emacs Commands

- C-x C-s Save the file. Do this often as you type!
- C-x C-c Exit emacs, saving the file. Really want to? Reply y for yes or n for no.
- $\mathbf{C}\text{-}\mathbf{x}\ \mathbf{C}\text{-}\mathbf{w}$ Save the file under a new name.
- **C-e** Move cursor to end of line.
- C-a Move cursor to beginning of line.
- C-v Forward a screen.
- **ESC-v** Backward a screen.
- **ESC-**> Move to end of file.
- **ESC-**< Move to beginning of file.
- C-k Kill (delete) to end of line; contents are saved in the "kill" buffer.
- C-@ Set "mark". (Now move "point" (cursor) to other boundary of text you want to copy or cut.)
- C-w Cuts text between point and mark, placing it in kill buffer.
- ESC-w Copies text between point and mark, placing it in kill buffer.
- C-y "Yank" (paste) contents of kill buffer. If several items have been deleted consecutively, (like with many C-K's) they're all there.
- C-x i Insert file at cursor. EMACS will ask for file name.
- **ESC-%** Search and replace. y=yes, n=no, !=yes from here on with no prompt, ESC terminates the search.
- C-x u Undo the last command. Keep doing it to keep undoing.
- C-x g Stop or cancel whatever is happening: Useful at times.