

DOS Command Reference

Introduction Some course material on the Teaching Network may still use the command line operating system called DOS (Disk Operating System). This requires the user to type specific commands at a prompt.

You may also need to use this system, for example, when changing your password, and you can enter DOS by choosing 'MS-DOS Prompt' from the Public menu on the taskbar.

Command Format Commands can be typed in response to the network DOS prompt:

```
G:\>
```

Commands may be typed in upper or lower case. Here, they are specified in upper case to distinguish them from other input.

Commands have a particular format. Some can be used simply by typing the command name only, as in:

```
DIR
```

which displays a listing of files in the current directory.

Parameters Many commands can take extra information called parameters to make them more specific. For example, the COPY command can have a parameter specifying a file to be copied and a parameter specifying a file to which the copy is to be made. So the command would look like this:

```
COPY filea fileb
```

In this case, *filea* would be the name of a file to copy from and *fileb* would be the name of a file to copy to.

Parameters can sometimes be omitted in which case a default action will apply.

Options Commands can also be qualified by the use of options. Options are preceded by a / sign. A simple example of the use of an option is with the DIR command. DIR can be qualified by /P or /W. Thus the commands:

```
DIR  
DIR /W  
DIR /P
```

result in listings presented in a different format as detailed later.

Some Useful DOS Commands

COPY Make a copy of a file or merge files together.

```
COPY original-file destination-file
```

where *original-file* and *destination-file* are file names, separated by a space.

The command can be used to merge several files into one file since the *original-file* parameter can be a list of filenames separated by the + symbol. For example:

```
COPY file1 + file2 file3
```

would copy file1 and file2 into file3.

Note that the file names used in the copy command *must* include the file extension if it exists. So if you were copying a fortran program called `first.for`, for example, you would need to include the `.for` extension in the filename.

DEL Delete a file.

```
DEL filename
```

where *filename* is the name of the file to be deleted. You are asked to confirm that you really want to delete the file. Note that the name must include the file extension.

The amount of space on a disk is limited and it is necessary periodically to tidy up unwanted files. It is possible to use a '*' character in a filename to match any sequence of characters. This feature is very useful when deleting unwanted files with identical extensions. For example, when developing programs,

```
DEL *.obj
```

will delete every binary (`.obj`) file in the current directory. Since an `.obj` file can always be recreated from the original source program, it is usually unnecessary to keep it.

DIR Obtain a list of the files stored in a directory.

If used without options this command will give a list of files in the current directory, including any extension (e.g. `.for`), and their size.

If used with the option `/P`, that is:

```
DIR /P
```

The same information will be displayed page by page with the message:

```
strike a key when ready
```

at the end of each page.

If it is used with the /W option, i.e.

```
DIR /W
```

the listing is of names and extensions only and in a more compact format across the page.

DISKCOPY Take a security copy of your working disk.

It is very important to have a second copy of your programs and data in case you lose your disk or it becomes unreadable for some reason. Use the DISKCOPY command as follows:

```
DISKCOPY A: A:
```

where A: denotes the drive the disks will be loaded into. When a copy of your disk is generated in the computer's memory, the computer tells you to remove the first or source disk and insert the disk, which is to become the copy (the target disk).

Insert the target disk and press ENTER. If the second disk is not formatted it will be formatted automatically. The source disk should be write protected using the tab in the corner in case you mistake it for the target disk (see the chapter on using disks).

LIST Obtain a printed listing of a file.

```
LIST filename
```

where *filename* is the file to be printed. If the printer is busy, or if you don't need a printed copy, you can use the TYPE command to view a file on the screen.

You could also use an editor such as DOS Edit to display a file, in which case, as a bonus, you would then be in a position to correct any errors you might notice. Remember that the file name must include the file extension. So if you want to print your Pascal program called *first* you would need to use:

```
LIST first.pas
```

RENAME Change the name of a file. This command can be abbreviated to REN:

```
REN oldname newname
```

where *oldname* is the file to be renamed and *newname* is the name it is to be given.

Note that files on drives other than the current drive can be referred to by prefixing the filename by the relevant drive letter, for example:

```
A:\filename
```

where the \ refers to the 'root' directory of the drive.

Filenames can also include directories separated by the \ character as in:

A:\dir1\dir2\filename

TYPE View a file on the screen.

TYPE *filename*

where filename is the name of the file to be displayed on the monitor screen. If you are looking at a long file, you will need to press the PAUSE key to stop continuous scrolling. Press the space bar to continue scrolling when you have read the screen.

FORMAT To format a floppy disk, place the disk in the floppy drive and type:

FORMAT A:

Note that by default the disk will be formatted to hold about 1.44 megabytes of data.

Warning: formatting will destroy any data on the disk so only do this once!

DOS Command Listing

In the following section, alternative options are separated by the '!' character. Arguments are optional unless in italics. 'cwd' stands for 'Current Working Directory'.

DOS Conventions DOS commands are not case sensitive. Some commands have switches; these must be preceded by a forward slash (/). Pathnames may be preceded by a drive letter as in 'X:pathname' and if no drive or pathname is given the current directory is assumed.

The Commands ATTRIB *+!-r +!-a pathname*
display, or set!clear Read-only or
Archive attribute

BREAK *on!off*
display, or turn on!off increased level of ^C detection

CHDIR (CD) *path*
display, or change working directory

CHKDSK *pathname (A: drive only)*
check disk or file logical structure
/f - fixproblems encountered
/v - verbose; displays filespecs

CLS
clear screen

COMMAND path cttydev
 run nested CLI from path with I/O device cttydev
 /e:# - set environment size #
 /p - do not invoke another CLI
 /c command - run command and then enter

COPY pathname pathname
 or
COPY *pathname + pathname*
 copy or concatenate files
 /v - verify writes
 /a!b - preceding and all subsequent files are ascii!
 binary (* filenames in source(s) and target are matched
 one-to-one.)

CTTY device
 change MS-DOS I/O device

DATE dd-mm-yy
 display and/or set date (numerical country-dependent
 format)

DEL ! ERASE *pathname*
 delete file(s) - prompts if pathname is *.*

DIR pathname
 display directory - filename and/or ext default to *
 /p - paginate
 /w - multi-column

DISKCOPY drive: drive:
 copy disk sector-by-sector rather than file-by-file

EXIT
 exit nested CLI

FIND "*string*" pathname
 find and display lines containing string in file
 /v - lines NOT containing string
 /c - count lines only
 /n - display line numbers also

FORMAT *drive:* (A: drive only)
 /1 - single sided
 /4 - use double rather than high density (40 tracks)
 /8 - use 8 sectors of each track
 /n:xx - specifies xx sectors per track
 /t:yy - specifies yy tracks
 /v - prompt for volume label, up to 11 characters
 /f:720 - format at 720 kb

LABEL drive: label (A: drive only)
 display, or edit volume label - 11 characters excluding
 most specials

MKDIR (MD) path
 make directory

MODE
interactively configure various options

MORE
paginates screen output
e.g. type filename | more

PATH path;path;...
display or set command search path(s) to be used after
cwd

PATH;
resets default to cwd only

PROMPT string
reset or set prompt.
Characters (each prefixed by \$) mean:
\$=\$, t=time, d=date, p=cwd, v=version, n=drive,
g=>, l=<, b=!, _=CRLF, s=leading space, e=ESC (for
ANSI driver)

RENAME (REN) *pathname pathname*
rename file(s) within a drive - wildcards are matched
one-to-one

RMDIR (RD) path
remove empty directory

SET variable=text
display all, set or clear MS-DOS variable - accessed as
%variable%

SHARE
enable networked multi-access file locking
/f:nbytes - nbytes per file, need about 20 bytes per file,
default 2048
/l:nlocks - nlocks per file, default 20

SORT *pathname pathname*
sort lines of file alphabetically, ignoring case, to file or
stdout; reads stdin by default
/r - reverse order
/+n - on n'th character in each line, default is first

SUBST drive: path (A: drive only)
display substitutions, or substitute path by virtual drive

SYS *drive:* (A: drive only)
copy hidden MS-DOS .sys files from default drive

TIME hours:minutes
display and/or set time using 24-hour format

TYPE *pathname*
output contents of a file, with tab spacing of 8

VER
display MS-DOS version

VERIFY on!off
display, or set!clear disk write verification

VOL drive:
display disk volume label

XCOPY *pathname* pathname
copy directory tree
/a!m - if archive bit set ! also clears in source
/d:date- modified on or after date only
/s!e - copy subdirectories if not empty ! even if empty
/p - prompt
/v - verify
/w - wait for keypress

If renamed to **MCOPY** it determines automatically whether target is file or directory.

On-Line Command Help Full details of all DOS commands can be seen by following the command with the switch **/?** For example,

DIR /?

gives a listing of all **DIR** options.

Command Editing DOS commands are stored in a template and previous commands can be recalled, character by character enabling editing as required.

The template is accessed by the following keys:-

F1 - get next character from template
F2 C - get characters up to but excluding character **C**
F3 - get remaining characters from template
del - skip one character in template
F4 C - skip characters up to but excluding character **C**
ESC - clear command line
INS - toggle overwriting of template
F5 - copy command to template for re-editing
F6 - put **^Z** in new template

The arrow keys may also be used to recall the previous command.

Batch File Commands All DOS commands may be used in batch files. Additionally, the following commands are useful for more advanced batch processes.

Arguments for batch files are accessed as **'%1'** to **'%9'**.

ECHO on!off!message
display echo status, turn echoing on!off (default on) or display message

FOR %%C IN (SET of items) DO command
C is any character other than 0-9, **SET** is e.g. list of files

GOTO LABEL

LABEL is any line of text, usually preceded by colon (:) in first column, which makes MS-DOS ignore it other than as a label. Terminates if label not found

IF ERRORLEVEL *number command*

command executed if previous command returned exit code \geq number

IF *string1 == string2 command*

command executed if strings match
may be negated by NOT before condition

IF EXIST *filename command*

command executed if file exists
may be negated by NOT before condition

PAUSE comment

comment displayed only if echo on

REM comment

remark - ignored by MS-DOS

SHIFT

shift arguments - allows access to more than 9

Special Characters

Several special characters may be used when referring to directories and files:

\ = root directory or a directory separator
.
.. = current directory
parent directory

Wildcard characters may be used in filenames or extensions:

? = any character
* = any tail or extension
X: - switches to current working directory (cwd) on drive X.

File Comparison Utility

The FC command enables comparison of two files:

FC *pathname1 pathname2*

compare two files, or two wildcarded sets of files

/a - abbreviate output of ASCII comparison
/b - force binary comparison (byte-by-byte)
/c - ignore case
/L - force ASCII comparison (line-by-line)
/Lb# - use line buffer of # lines
/n - display line numbers in ASCII mode
/t - do not expand tabs - default expands to spacing of 8
/w - compress white space (tabs and spaces) to single space (leading or trailing white space always ignored)
/# - # lines must match to re-synchronize else regarded different (default is 2)

I/O Control

DOS input and output may be controlled by the following control key sequences. (^ = the CTRL key).

^C	-	abort current command
^H	-	destructive backspace
^J	-	linefeed - physical newline to input long lines
^N	-	toggle copying of terminal output to printer
^P	-	toggle redirection of terminal output to printer
^S	-	suspend/restart terminal output
^X	-	cancel current line, and output \-CR-LF
^Z	-	end of file

I/O Redirection Input and output from commands or programs can be redirected by using the following symbols:

>	send output to...
>>	append output to...
<	take input from...
	pipe output to next input

For example:

pipe output from command a to input of command b:
command a | command b

send a directory listing to file filename:
DIR > filename

Using The DOS Editor DOS includes a full-screen editor invoked by the EDIT command (with or without a filename). To use this editor type:

EDIT (*filename*)

The editor provides pull-down menus, operated by the keyboard or mouse, and a help facility. Note that any changes made to a file overwrites the original, no backup is created.