UNIX C Shell Cheat Sheet

Setup

Terminal Setup	% stty erase `^?' kill `^U' intr `^C' % set term=vt100
Setting Path Variable	% set path=(directory directory)
Password Changing	% passwd
Changing Default Shell	% chsh
Help	% man command % man -k topic
Logging Out	% logout % <ctrl-d></ctrl-d>

File Manipulation

Listing Files	% ls
Displaying Files	<pre>% cat filename % more filename <space> next page <return> next line q quit</return></space></pre>
Copying Files	% cp file1 file2 % cp file1 [file2] directory % cp -r directory1 directory2 Use the -i option to prompt before overwriting files.
Moving Files	<pre>% mv file1 file2 % mv file1 [file2] directory % mv directory1 directory2 Use the -i option to prompt before overwriting files.</pre>
Removing Files	% rm filename % rm -r directory Use the -i option to prompt before deleting files.
Printing Files	% lpr filename

Directory Manipulation

Creating Directories	% mkdir directory
Changing Directories	% cd directory % cd
Displaying Current Directory	% pwd
Removing Directories	% rmdir directory

Miscellaneous Commands

Finding Files	% find directory -name filename -print
Searching Files	% grep string filename
Sorting Files	% sort [-o output-file] filename
Comparing Files	% diff filename1 filename2 % cmp filename1 filename2

File Protection

User and Permission Types	g groot all	oup mem other use ad permis rite permi ecute perr	ers sion ssion	directories, allows users to use
Displaying File Protection	% ls	-l file	name	
Changing File Protection	% chmod [ugo][+-=][rwx] filename % chmod nnn filename numeric protection mode table			
	r	user 400		other
	W X	200 100	20 10	2 1
Default Protection	The um		e is subtract w directories	ed from 666 for new files and s.

I/O Redirection

	T.
Input Redirection	% command < filename
Output Redirection (overwrite)	% command > filename
Output Redirection (append)	% command >> filename
Error Redirection (overwrite)	% command >& filename
Error Redirection (append)	% command >>& filename
Noclobber Variable	% set noclobber
	Setting the noclobber variable protects files from being accidentally overwritten due to output redirection (but not cp, mv, etc.). "!" following any redirection operator overrides noclobber.
Piping Operator	% command1 command2

C Shell Specific Commands

Enable Tracking of Commands	% set history=n	
Displaying Com- mand History	% history	
Re-executing Previous Commands	!! previous command !n nth command !string last command beginning with string !-n nth most recent command !?string? last command containing string	
Saving Command History	% set savehist=n	
Setting Aliases	% alias alias-string command-string	
Displaying Aliases	% alias	
Deleting Aliases	% unalias <i>alias-string</i>	

Special Files

.cshrc	This file, if it exists in your home directory, is automatically executed at login. Must begin with "#" to indicate C shell script.
	.cshrc typically includes C shell specific commands such as the set noclobber, set history, set savehist, and alias commands.
.login	This file, if it exists in your home directory, is automatically executed at login. Must begin with "#" to indicate C shell script.
	.login typically contains generic UNIX commands such as the stty, set path, and umask commands.
.logout	This file, if it exists in your home directory, is automatically executed at logout. Must begin with "#" to indicate C shell script.
	. logout typically contains commands to perform cleanup.

Job Control

Running Jobs in the Background	% command &
Stopping Foreground Jobs	% command
Job Status	% jobs
Killing Jobs	% kill %job-number % kill process-id
Bringing Jobs to the Foreground	% fg %job-number
Moving Jobs to the Background	% bg % job-number
Process Status	 % ps lists all your processes % ps -a lists all running processes % ps -x full listing for given option
Displaying Users	% who % whoami