Raspian Linux Cue Card
	
	User System Functions

	date
	Show the system date and time.

	history ##
	Show the last ## commands you have typed.

	who
	List all currently logged-in usernames and from where.

	passwd
	Change own password at the prompt.

	group
	List all your groups.

	startx
	Start the X window GUI.

	logout
	Logout of the Pi.

	
	Running Processes

	jobs -l
	Show list of the current jobs and process IDs.

	man CMD
	Show the manual page for CMD. Type "q" to quit.

	whatis CMD
	Show short description of CMD.

	Foreground
	

	CMD
	Run CMD in foreground.

	./FF
	Run file FF (as a CMD) in foreground from working directory (./)

	CMD1 | CMD2
	Run CMD1 with its output piped into the input of CMD2.

	^z
	Suspend foreground job. Program remains in memory. May be resumed in foreground or background.

	fg
	Resume (in foreground) last suspended job.

	fg JJ
	Resume (in foreground) suspended job JJ.

	^c (or) exit
	Terminate the current foreground program.

	Background
	

	CMD &
	Run CMD in background.

	nice CMD &
	Run CMD in background. The "nice" option sets this process to run at a lower CPU priority to lessen impact upon any foreground process.

	kill -19 %JJ
	Suspend background job JJ. Program remains in memory. May be resumed in foreground or background.

	bg
	Resume (in background) last suspended job.

	bg JJ
	Resume (in background) suspended job JJ.

	disown %JJ
	Sets background job JJ to continue running after you to exit shell.

	kill %JJ
	Terminate job JJ.

	crontab -e
	Edit the cron table, to schedule commands to run at specified times.

	Aliases
	

	alias
	Show current aliases.

	alias CMD FullCMD
	Establish an alias to simplify running a complex command. (Disappears when you logout.) Make an alias permanent by editing your .bashrc file.

	
	Directory-Filesystem

	pwd
	Show the name of the working directory.

	ls -l
	Show files in the working directory. The -l flag shows:

[permissions, owner, group, size, date-time stamp].

	ls -al
	Show files with included system files (dot.files).

	cd ..
	Change working directory to parent directory.

	cd DD
	Change working directory to subdirectory DD.

	cd /user/pi/DD
	Change working directory to an absolute location (starts with"/")

	mkdir DD
	Make a subdirectory DD, in the working directory.

	rmdir DD
	Remove (delete) directory DD. Directory must be empty to remove.

	du -h
	Show disk usage (in MB) for directory/subdirectories.

	df -h
	Show the mounted disk space available and used (in MB).

	sudo fdisk -l
	Show storage disks, including total storage, sectors, etc.

	
	Move-Rename-Copy-Delete Files

	mv FF DD
	Move file (or files) to directory DD.

	mv FF1 FF2
	Rename file from FF1 to FF2.

	cp -i FF DD
	Copy file FF to directory DD (-i flag prevents overwriting a like named file).

	scp UU@HH:DD/FF UU@HH:DD/FF
	Secure Copy a file across network via ssh. Examples:

Copy local computer to Pi: scp FF pi@rpi1:/home/pi/FF

Copy Pi to local computer: scp pi@rpi1:/home/pi/FF FF

	wget URL (or) wget IP
	Download file from the web (via http, https, ftp) to the working directory.

	curl -O URL
	Download file from the web to working directory, with same file name.

	curl -o FF URL
	Download file from the web to working directory to file name FF.

	ftp
	Transfer files to/from remote network site. See "man ftp."

	rm FF
	Remove (delete) file FF.

	
	Search Files

	find FF
	Search directory + subdirectories for matching filenames. (can use * and ?)

	grep SS FF
	Search for string SS within file FF, and show those lines.

	grep SS -r
	Search for SS within the directory + subdirectories, and show those lines.

	whereis CMD
	Show a command's (binary and manual) location in a directory.

	
	File Contents & Attributes

	File Data
	

	cat FF
	Show the entire contents of file FF.

	less FF
	Show FF one page at a time.

space = page fwd, b = page back, enter = line fwd,

< = top of file, > = end of file, q = quit.

	head FF
	Show the first 10 lines of file FF.

	tail FF
	Show the last 10 lines of file FF.

	xxd FF
	Show FF in hex format.

	nano FF
	Edit file FF using the nano editor. Type ^o to save and ^x to exit.

	File Characteristics
	

	file FF
	Show type of file (txt, html, etc).

	stat FF
	Shows file attributes.

	wc FF
	Show the number of: Lines, Words and Characters in file.

	touch FF
	Update the date-time stamp of file FF.

	File Permissions
	

	sudo chown UU:GG FF
	Change the user and/or group that owns a file.

	chmod ### FF

chmod +x FF
	Change file permissions: The 3 digits represent the file owner, group, and others. (Ex: chmod 777 permits the owner, group, and others full read, write, and execute permissions.)

#

Permissions

rwx

#

Permissions

rwx

7

read, write, execute

rwx

3

write, execute

-wx

6

read, write

rw-

2

write

-w-

5

read, execute

r-x

1

execute

--x

4

read

r--

0

none

	Networking

	hostname
	Show this node's local hostname.

	hostname -I
	Show this node's local IP address.

	host HH
	Show the IP address for any local or web URL.

	dig HH +short
	Show the IP address for URL. (Many other options.)

	dig @DNS HH +short
	Show the IP address for URL, as reported by ns1.DNS

	dig -x ##.##.##.## +short
	Show URL for IP address. (Reverse DNS lookup.)

	ping URL
	Test comm path to another host. Runs continuously; ^c to quit.

	ping URL -c10
	Flag -c10 specifies the number of packets to send.

	ssh UU@HH
	Connect to another computer using a "secure shell" encrypted network connection. You will be prompted for password.

	ssh-keygen -R HH
	If the host key gets changed causing the ssh establishment to fail, this command will delete that key, so it may be re-established.

	ifconfig
	Show the details for all network configuration interfaces. Follow the command with an interface name (e.g. eth0 or lo) to alter their configuration. See "man ifconfig" for details.

	netstat -nr
	Show kernel network connections.

	
	Compress-Decompress Files

	unzip FFF.zip
	Extract files from a compressed .zip file into the working directory.

	tar FF
	Store or extract files from a Tape Archive file (a compressed file similar to a zip file). See "man tar" for details.

	
	System Maintenance

	Software Config
	

	sudo raspi-config
	Show/change system configuration.

	locale -a
	Show locale (ex: en_US.utf8)

	cat /proc/version
	Show the Linux version.

	uname -a
	Show the kernel firmware version.

	sudo apt-get update
	Updates the software package list.

	sudo apt-get upgrade
	Fetch and install latest versions of previously installed software packages.

	sudo apt-get install FF
	Install new software package FF.

	dpkg -l | less
	List all installed software packages. Piped to "less" due to its large size. See "less" commands to review.

	sudo -s
	Open a superuser shell. Type "exit" to exit su shell.

	Users
	

	sudo adduser UU
	Create new user UU. This creates user's home directory (/home/UU), copies files from /etc/skel into it, creates a group named UU and places the user into it. Prompt for a password and additional user info.

	sudo passwd UU
	Change user UU's password at the prompt.

	sudo userdel -r UU
	Delete user UU. The -r flag removes the user's home directory, too.

	Groups
	

	getent group
	List all groups.

	groupadd GG
	Create a new group GG.

	groups UU
	List all groups associated with UU.

	usermod -a -G group, group, group UU
	Add UU to these groups.

	Memory
	

	vcgencmd get_mem arm
	Show memory in use by the ARM processor.

	vcgencmd get_mem gpu
	Show memory in use by the Graphics Processor (GPU).

	free -oh
	Show memory: total, used, free.

	Hardware
	

	vcgencmd measure_temp
	Show the CPU temperature.

	vcgencmd measure_clock arm
	Show the process clock speed in Hz. (For Pi2, should be 600 MHz.)

	vcgencmd measure_volts core
	Show processor core voltage. (For Pi2, should be 1.20 v.)

	lsusb
	Show list of attached devices.

	amixer cset numid=3 #
	Set audio output: # set to 0 = automatic, 1= headphone jack, 2 = HDMI.

	Backup
	

	dd if:FF of:FF
	Disk duplicate: Copies a file, group of files or full disk to a single image file. Can copy full disk to a single image file, or copy the image file back to disk.

(ex: dd if=/dev/sdd of=backup.img creates a backup image from an SD card or USB disk drive at /dev/sdd.) Assure you select the correct drive as it can easily overwrite an entire disk.

	Shutdown-Restart
	

	sudo reboot
	Halt the processor and reboot the pi.

	sudo halt
	Shutdown the system immediately (same as: sudo shutdown -h now). For the SDcard to properly halt, wait 5 seconds before removing power.

	sudo shutdown -h 10
	Shutdown the system in 10 minutes.

	sudo shutdown -h 19:34
	Shutdown the system at 19:34 (24-hour clock).

	
	 Notes

	FF

a filename

HH

a hostname

DD

a directory

CMD

a command

JJ

Job number

URL

a web URL or IP

UU

a username

GG

a group

SS

a character string

##

are numbers

	All commands, directories, and filenames are case sensitive. Unlike MS Windows files, Linux file extensions (.txt, .doc, etc) do not constrain the file's function; it is only part of the filename for the user's recognition.

Command flags constrain or expand a command's function considerably. Investigate flags for a command by typing "man CMD." Use care, as some commands have the power to destroy! Only the most commonly used commands and flags are listed here.

Preceding a command with "sudo," allows running as a superuser.

Files and directories are specified as:

- Absolute (from the root): /user/pi/DD/FF (Always starts with "/".)

- Relative (from working directory): FF or DD is file/subdirectory in the working directory (never starts with"/").

- Symbol ~/ is shorthand for the users home directory.

Commands to Research
The following commands and notes are NOT part of the Raspian
Linux Cue Card. Each command needs further research or a
determination of a real need before formally adding to this document.
	
	User System Functions

	
	

	
	Running Processes

	jobs -p
	Show list of process ids.

	screen
	

	ps -ef (or) ps -ax
	Show process pid#s.

	nohup CMD &
	Run CMD in background. Output goes to file nohup.out.

	sudo -v

sudo CMD &
	Run CMD in background. (The "sudo -v" prevents system from asking background program for password.)

	sudo -v

sudo nice CMD &
	Run CMD in background. The "nice" option causes this process to run at a lower CPU priority. (There are also renice and ionice options.)

	killall -v FF
	Terminate all instances of FF running in background.

	disown -h
	Sets all background jobs to continue running after you to exit shell.

	at
	Run commands at a later time.

	lpr
	Print file.

	
	Directory-Filesystem

	mount
	

	umount
	

	
	Move-Rename-Copy-Delete Files

	shred -n 50 -z -u FF
	Overwrite a file 50 times leaving all zeros and delete directory reference.

	
	Search Files

	
	

	
	File Contents & Attributes

	sha1sum
	Compute SHA-1 (160-bit checksum).

	
	Networking

	lynx
	Download webpage as a .txt file.

	
	

	
	Compress-Decompress Files

	
	

	
	System Maintenance

	tee
	

