	ls
	list inside directory

	ls -lrt
	order by time, reverse

	cd
	go inside the directory

	ctrl l
	clean screen

	alias t ‘less’
	use t instead of less

	| less
	view part of text (q – quit, enter – next line, space – next page)

	printenv
	print environment variables

	find . –name “*demo*” -print
	search all subdirectories of current f or fill “*demo*”

	alias
	lists all existing aliases

	#!/bin/tcsh –f
	first string of script

	echo “hello”
	print “hello\n”

	echo –n “hello”
	print “hello”

	history
	list all commands

	echo “a=$a”
	print “a=1” (value of a)

	echo –n “$a” > temp
	write to temp (new)

	echo –n “$a” >> temp
	write to temp (append)

	rm temp
	delete file temp

	rm –f temp
	delete without warnings

	set
	shows all variables and other stuff

	set a=1
	initialize a variable

	set e = `echo “ab$c” | dm “x1*x2*x3”`
	e=a*b*c

	wc file_name [-l] [-w]
	number of lines, words, symbols in file

	cat –n
	number the lines

	ls |grep make
	find all files with “make”. grep searches for substrings, prints all lines from the original string

	grep -w
	only whole words

	grep -i
	ignore case

	cp –p dir_name dir_name
	copy preserving time stamps

	| linex 5-1 50
	output lines 5,4,3,2,1,50

	| colex
	columns (same syntax as linex)

	|stats
	statistics of input data

	| stats mean
	only mean

	| tr ‘+’ ‘ ‘
	replace all ‘+’ by ‘ ‘

	| transpose
	change lines to columns

	dm “if x2>0.5 then x1 else 1-x1”
	if is valid in dm

	chmod +x fname
	make executable

	^X^C
	exit

	^X^S
	save

	pushd
	cd with pushing previous directory on stack

	probdist -5 123 rand uniform 1000
	random

	perm –s _number_
	changes order of lines, takes number as an input for rnd

	which _command_
	info about the source of command

	cat _file1_ |abut _file2_ -
	append each nth line of file1 to nth line of file2. ‘-‘ at the end is important

	| sed –e ‘s/,,/,*,/g’
	replace “,,” with “,*,” everywhere

	while ($loopcount < 10)
end
	while loop. $ - value of variable

	set stem = $1
	initialize variable with the first parameter of program

	perl -pi -e 's/\r\n/\n/g' dosfile.txt
	perl script to replace substrings in file (current command converts dos lines to unix)

	emacs
	text editor

	mv *.tex ${stem}.tex
	rename

	mv ${stem}.tex ..
	move

	info _command_
	better description than man

	cp _file1_ _file2_
	copy file1 to file2 – either create or rewrite file2

	cp _file_ _dir_
	copy file to directory

	setenv PATH ${PATH}:/my/directory/bin
rehash
	add another directory of executable files

	head file_name
	first line of file, it is possible to take several lines, check in man

	tail file_name
	last line of file

	passwd
	change password

	
	

