

Linux Command Line Cheatsheet

The good thing is that most distros nowadays come with beautiful interface and applications, and you don't really need to understand any command line to use Linux. On the other hand, having some knowledge of the command line can definitely make you more efficient and productivity.

Command	Description
File Commands	
ls	List the content of the current directory
ls -R	List the subdirectories recursively
ls -a	List all the content, including hidden files
ls -l	List the content and its information
pwd	Output the current directory that you are in
cd folder1	Change the working directory to <i>folder1</i>
cd	Return to the \$Home directory
cd ..	Go up a directory
cd -	Return to the previous directory
cp source destination	Copy <i>source</i> to <i>destination</i>
cp -r source destination	Copy a folder recursively from <i>source</i> to <i>destination</i>
mv source destination	Move (or rename) a file from <i>source</i> to <i>destination</i>
rm file1	Remove <i>file1</i>
rm -f file1	Remove <i>file1</i> without prompt
rm -r folder	Remove a folder and its content recursively
mkdir foldername	Create a new folder <i>foldername</i>
rmdir foldername	Remove an empty folder
file file1	Show the file type of <i>file1</i>
cat file1 file2	Concatenate <i>file1</i> to <i>file 2</i>
cat > file1	Concatenate standard input to <i>file1</i>
less file1	View and paginate <i>file1</i>
head file1	Show first 10 lines of <i>file1</i>
tail file1	Show last 10 lines of <i>file1</i>
chmod 777 file	Change file permission of <i>file</i> to <i>777</i>
chown user:group file	Change ownership of <i>file</i> to <i>user</i> and group <i>group</i>
ln -s source destination	Create a symbolic link from <i>source</i> to <i>destination</i>
File Encryption and Compression	
gpg -c file	Encrypt <i>file</i>
gpg file.gpg	Decrypt <i>file.gpg</i>
tar -cf archive.tar foo bar	Create <i>archive.tar</i> from files <i>foo</i> and <i>bar</i>
tar -xf archive.tar	Extract all files from <i>archive.tar</i> .
gzip file1	Compress <i>file1</i> and rename it to <i>file1.gz</i>
gzip -d file1.gz	Decompress <i>file1.gz</i>
System Commands	

Linux Command Line Cheatsheet

The good thing is that most distros nowadays come with beautiful interface and applications, and you don't really need to understand any command line to use Linux. On the other hand, having some knowledge of the command line can definitely make you more efficient and productivity.

uname -a	Show system and kernel
head -n1 /etc/issue	Show distribution
mount	Show mounted filesystems
date	Show system date
uptime	Show system uptime
whoami	Show your username
w	Display who is online
man command	Show manual for <i>command</i>
!!	Repeat the last command
exit	Log out of current session
File Searching Commands	
grep pattern files	Search for <i>pattern</i> in <i>files</i>
grep -i	Case insensitive search
grep -r	Recursive search
grep -v	Inverted search
grep -o	Show matched part of file only
locate file1	Find <i>file1</i>
whereis command	Find binary/source/manual for <i>command</i>
which app	Locate a command for the <i>app</i>
look string file1	Display any lines in <i>file1</i> which contain <i>string</i> as a prefix.
Process Management	
ps	Show snapshot of processes
top	Show real time processes
kill pid	Kill process with id <i>pid</i>
pkill name	Kill process with name <i>name</i>
killall name	Kill all processes with names beginning <i>name</i>
Disk Space	
df -h	Show free space on mounted filesystems
du -h folder	Show file usage of each folder in <i>folder</i>
du -sh folder	Show the total file size of <i>folder</i>
fdisk -l	Show disks partitions sizes and types (run as root)
free	Show memory and swap usage