

Commands

Help or /?	gets available commands, or displays help info for commands	echo /?
echo	prints following info to STDOUT	echo hello world
type	prints file contents to STDOUT	type helloWorld.txt
>	redirect; sends output to file	command > filename
>>	append	command >> filename
<	type's <i>filename</i> and sends text to <i>command</i>	command < filename
2>	sends error message to file	echo 2> error.txt
	pipes output from left to right	command1 command 2
hostname	displays hostname of system	hostname
ver	displays windows version	ver
vol	displays disk volume label and serial number	vol
systeminfo	config information for local or remote machine includes service pack levels	systeminfo
set	used to manage variables	set mySweetVariable=whatItEquals
cd	"change directory"; displays the name of current or changes directory	cd c:\
dir	"directory"; used to display contents of files and sub directories of current working directory	dir c:\myDirectory
mkdir/md	make directory	md c:\myDirectory\childDirectory
rmdir/rd	remove directory	rd c:\myDirectory\childDirectory
more	prints to STDOUT, but one screen at a time	more reallyLongText.txt
copy	copies one or more files to another location	copy file.txt c:\newLocation\file.txt
xcopy	copies files and folders	xcopy c:\misplacedDirectory c:\correct\rightSpotDirectory
move	moves files from one folder till another	move .\document.txt c:\document.txt
ren/rename	rename a file or files	ren monday.txt Tuesday
del	deletes one or more files	del basura.txt
find	search for a text string in a file & display all the lines where it is found	find \I "hard to find text
findstr	search for a text string in a file & display all the lines where it is found; supports regular expressions	findstr /r "^ [1-9] [0-9] " sales.txt
attrib	displays or changes files attributes if a file has the System or Hidden attribute set, you must clear that attribute before you can change any other attributes	attrib +H +S makeMeHiddenAndSystem.txt

Commands (cont)

icacls	change file and folder permissions - display or modify Access Control Lists (ACLs) for files and folders RTFM (Read The F@#\$ing Manual)	Read the Damned Help File
fc	compare the contents of two files or sets of files; display any lines which do NOT match	<code>fc fileOne.txt fileTwo.txt</code>
comp	compare two files (or sets of files) ; display items that do not match	<code>comp fileOne fileTwo</code>
shutdown	shutdown or restart a computer	<code>shutdown /t 120</code>
tasklist	displays all running applications and services with their Process ID (PID) This can be run on either a local or a remote computer	<code>tasklist /FI "IMAGENAME eq Calculator.exe"</code>
sc	Service Control - Create, Start, Stop, Query or Delete any Windows SERVICE. The command options for SC are case sensitive	<code>sc query type= driver RTFM</code>
net	manage network resources	<code>net group "administrators" /domain RTFM</code>
ipconfig	displays network adaptor information	<code>ipconfig /all</code>
ping	test a network connection - if successful, ping returns the ip address	<code>ping -n 1 8.8.8.8</code>
tracert	"tracer route" tracks path to destination and counts hops (can also resolve ip addresses if used on domain names)	<code>tracert WRKST002</code>
netstat	display current TCP/IP network connections and protocol statistics	<code>netstat -a RTFM</code>
time	displays time	<code>time /T</code>
date	displays date	<code>date /T</code>

Success and failures for commands are based on the Exit Code of the command.

In most cases the Exit Code is the same as the ErrorLevel

Numeric handles:

STDIN = 0 Keyboard input

STDOUT = 1 Text output

STDERR = 2 Error text output

UNDEFINED = 3-9

Make Macro For Answer Sheet Creation

```
doskey banner=(echo. ^& echo *** Step $* *** ^& echo.) ^>^> c:\location\answers.txt
```

MAKE SURE YOU PUT YOUR ANSWER FILE IN THE RIGHT PLACE

