Chapter 13: Controlling Windows 7 from the Command Line

Controlling Windows 7 from the Command Line

Administrator Command Prompt

Start, CMD, Enter

· Normal (low-privilege) Command Prompt

Start, CMD, Shift+Ctrl+Enter

· [image: image1.emf]Administrator Command Prompt

SET

Displays Environment Variables
Navigation

CD

· Shows the current working directory

CD foo

· Changes the working directory to foo

CD ..

· Moves to the parent of the current working directory

D:

· Changes the working drive to D:

Tab Completion

To refer to a file or folder in the current directory, type the first one or more letters and press Tab

If you see the wrong name, keep pressing Tab

Delete

[image: image2.emf]DEL foo

· Deletes file foo

· Does not put it in the recycle bin!

External and Internal Commands

External commands exist as separate files
· Chkdsk

· Defrag

· Xcopy

Internal commands are part of the CMD shell

· DIR

· CD

· CLS

Running Internal Commands

Two methods

· Type command at a Command Prompt

Use CMD to launch the command

· CMD /C IPCONFIG /RENEW

Runs IPCONFIG /RENEW and then closes the Command Prompt window

· CMD /K IPCONFIG /RENEW

Runs IPCONFIG /RENEW and leaves the Command Prompt window open

Running External Commands

Three methods

· Type command at a Command Prompt

Use CMD to launch the command

Launch command from Windows Explorer with the GUI

[image: image3.emf]Demo: CMD Commands in the Run Box

Logo+R opens the Run box

Working with Long Filenames
Use quotes around the names

· Copy "Fiscal Year 2009.doc" "Fiscal Year 2010.doc"

Copy path from Windows Explorer and paste into the Command Prompt window

Add frequently used folders to the PATH environment variable

Editing the PATH from the Command Line

SET PATH

· Shows current value of all environment variables starting with PATH

SET PATH=string
[image: image4.emf]Sets PATH to string (don't use quotes around string) \

SET PATH=%PATH%string
· Appends string to PATH

Editing the PATH from the GUI
Start, right-click Computer, Properties, Advanced System Settings, on the Advanced tab, click the "Environment Variables" button.

Copy-and-Paste in the Command Prompt

Right-click, MARK

Drag through text with left mouse button down

Enter to copy it

· [image: image5.emf]Paste into Notepad to remove line breaks

DOSKEY

Up-arrow

· [image: image6.emf]Recalls previous command in buffer

Down-arrow

· Recall next command in the buffer

F8

· Recall a command that begins with the characters you typed
F7 Displays Entire Command Buffer

[image: image7.emf]Multiple Commands on a Single Line

Use && characters between them

Editing Command Lines

Left arrow or Right arrow

· Move one character to the left or right

Ctrl+Left arrow or Ctrl+Right arrow

· Move one word to the left or right

Home

· Move to start of line

[image: image8.emf]End

· Move to end of line

Output Redirection

Standard Input: Keyboard

Standard Output: Monitor

DIR > foo

· Puts a directory into a file named foo, emptying any previous contents of foo
DIR >> foo

· [image: image9.emf]Appends a directory to a file named foo, after any previous contents of foo
Input Redirection
DATE
· Waits for user input

DATE < enter.txt

· Gets the input from then file enter.txt instead

This makes it possible to automate tasks that are written to expect keyboard input

Piping Commands

Use the | character (Shift+Backslash) to "pipe" the output from one command into another command

IPCONFIG | MORE

· This prevents IPCONFIG from scrolling off the screen before you can read it

DIR | SORT

· Sorts a directory by date

Echo and Pipe

You can use Echo to pipe a response into a command that would otherwise be interactive

ECHO. | TIME

· Sends "Enter" to the TIME command

Echo and Output Redirection

ECHO "Hi"

· Displays "Hi" on the standard output (console)

ECHO "Hi" > foo

· Puts "Hi" into file foo, emptying it first

ECHO "Hi" >> foo

· Appends "Hi" to the end of foo

Batch File Basics

Simple Batch File

Use Notepad to make a text file containing command-line commands

Saved with a filename ending in .bat

Normally every command is echoed as it executes

[image: image10.emf][image: image11.emf]
Preventing Command Echoes

@ECHO OFF

· Stops command echoes
[image: image12.emf][image: image13.png]\Users\sam>date2
oday’s date:

he current date i
nter the new dat

:\Users\sam>
«

Sat 10,/03,/2009
(mm—-dd-yy>

PAUSE

PAUSE waits for the user to press a key

User can press Ctrl+C to stop the batch file

[image: image14.png]] date3.bat - Notepad -/ 3)

ey
File Edit Format View Help
@ECHO OFF

ECHO Today's date:
ECHO. | DATE

PAUSE

ECHO Current Time:
ECHO. | TIME

[image: image15.png]= c«mmwmﬂzwum-é‘ﬂn

:\Users\sam>date3

oday’s date:

he current date is: Sat 108,/03/2009
nter the new date: (mm—-dd-yy>
ress any key to continue . . .
urrent Time:

he current time is: 5:24:43.97
nter the new time: @
:\Users\sam> v/

< m »

Parameters

When you execute a batch file, you can add up to nine parameters after the batch file name

They are referenced in the script as %1, %2, etc.

[image: image16.png]] greetbat - Notepad el =1 e

File Edit Format View Help

@ECHO OFF
ECHO Hello, %1

i

[image: image17.png]B C\Windows\system32\... b= 5 e

C:\Users\sam>greet Student i
Hello. Student]

C:\Users\sam>
<« mn | >

1

FOR Looping

FOR %%parameter in (set) DO command

· parameter can be any single letter

· set lists the choices, separated by spaces, commas, or semicolons

· Command can be any command, often including %%parameter

FOR Example

[image: image18.png]lf

EeEﬂFsmmt!mt‘#

ECHO Finding Image Files -
FOR %%e "inn?jpg;gif;png) DO dir *.%%e

[image: image19.png]B Vi e

:\Users\sam\Pictures>findimages

:\Users\sam\Pictures>ECHO Finding Image Files
inding Image Files

C:\Users\sam\Pictures>FOR ze in (jpg gif pngd DO dir *.ze
C: \Users\san\l’xctures)dlr *. jpg
Uolume in drive C is Win?RTM
Uolume Serial Number is 9828-5521
Directory of C:\Users\sam\Pictures
File Not Found
C:\Users\sam\Pictures>dir *.gif
Uolume in drive C is Win?RTM
Uolume Serial Number is 9828-5521
Directory of C:\Users\sam\Pictures
File Not Found
C:\Users\sam\Pictures>dir *.png
Uolume in drive C is Win?RTM
Uolume Serial Number is 9828-5521

Directory of C:\Users\sam\Pictures

09/25,200% O a PM 34,218 hgp.png
10,03/2009 240 _AM 18,629 Untitled.png
2 File(s> 52 847 hytes

@ Dird(s> 39,910.531.072 hytes free

C:\Users\sam\Pictures> Y.
< | [0] »

GOTO: Jumping to a Line in a Batch File

:Label

· Labels a line

GOTO Label

· Goes to that line

[image: image20.png]@mhxm-um._@ﬂ“

File Edit Format View Help
@ECHO OFF
GOTO %1

A
ECHO Running section A
GOTO END

H3
ECHO Running section B

END

[image: image21.png][B8 C\Windows\system32\cmd.exe &:-_@II

:\Users\sam>branchi.bat A
unning section A

:\Users\sam>branchi.bat B @
unning section B
:\Users\sam> LY

< m »

IF: Making Decisions

IF condition command

· condition evaluates to yes or no
[image: image22.png]' ECHO There were no parameters & GOTO END
ECHO There was one parameter & GOTO END
ECHO There were two parameters && GOTO END

[image: image23.png]E¥ C:\Windows\system32\cmd.exe

:\Users\sam>countparaneters
here were no parameters

:\Users\sam>countparameters a
here was one parameter

:\Users\sam>countparaneters a b
here were two parameters

:\Users\sam>

Working with the Command-Line Tools

Disk Management

CHKDSK
Checks a volume for errors

CONVERT
Converts a FAT volume to NTFS

DEFRAG
Defragments a volume

DISKPART
Manages disk partitions

FORMAT
Formats a volume

File and Folder Management

ATTRIB
Displays or changes attributes

CD
Changes working directory

COPY
Copies a file or folder

DEL
Deletes a file or folder

DIR
Directory listing

FIND
Finds a string in a file

MKDIR
Makes a folder

MOVE
Moves a file or folder

REN
Renames a file or folder

RMDIR
Deletes a folder

SORT
Sorts a file and displays the results

WHERE
Finds a file

XCOPY
Copies a file, has more options

than COPY

System Management Tools

BCDEDIT
Configure Boot Manager

DATE
Display or set system date

REG
Read or write to the Registry

SHUTDOWN
Shut down the computer

SYSTEMINFO
Display system information

TIME
Display or set system time

WHOAMI
Information about current user

WMIC
Windows Management

Instrumentation

Command Line Kung Fu

A weblog from experts in the Windows, Linux, and OS X command-line (link Ch 13a)

Very interesting tricks

· Finding large files (#4)

· Using WMIC to find installed patches (#16)

· Ping sweep from the command line with a FOR loop (#6)

Last modified 10-3-09
CNIT 345 – Bowne
Page 4 of 8

