

LECTURE SCHEDULE 5

Operating System – Some Fundamental DOS Commands, Rules for naming files in DOS and Types of files

Operating System

Operating system is a set of software that controls and manages hardware and basic system operations for a computer. The operating system loads programs into the computer's memory, runs these programs, and manages peripherals like disks and printers.

Example:

Disk Operating System (DOS)

Windows

LINUX

Mac

Disk Operating System (DOS)

- In the 1980s or early 1990s, the operating system that shipped with most PCs was a version of the Disk Operating System (DOS) created by Microsoft: MS-DOS.
- MS-DOS is a disk-based, single-user, single-task and character based user interface (CUI) operating system.

Goto MSDOS from Windows Operating System:

Click Start Button → Choose Program → Choose Accessories → Click Command Prompt as shown below:

Or Click Start Button → Choose Run → Type cmd in the Open tab as shown below:

Command Prompt will get displayed as shown:

The DOS commands can be entered in the command prompt and executed.

Some Examples of DOS commands

DIR Command

The dir command allows you to see the available files in the current and/or parent directories.

Examples:

1. DIR

Lists all files and directories in the directory that you are currently in.


```
Command Prompt
C:\>DIR
Volume in drive C has no label.
Volume Serial Number is 4612-FC6A

Directory of C:\

09/18/2006  02:43 PM 24 autoexec.bat
02/27/2010  04:59 AM <DIR> classex
09/18/2006  02:43 PM 10 config.sys
10/31/2009  06:10 AM <DIR> jdk1.3
03/15/2010  08:18 AM <DIR> Program Files
02/27/2010  04:55 AM <DIR> Python25
10/31/2009  06:31 AM <DIR> TC
04/29/1994  07:22 PM 4,377,400 Turbo.exe
10/31/2009  07:28 PM <DIR> Users
03/15/2010  08:18 AM <DIR> Windows
 3 File(s) 4,377,434 bytes
 7 Dir(s) 30,863,798,272 bytes free

C:\>
```

2. dir /w

If information on the date / time and other information on the files are not needed, then this command can be used to list just the files and directories going horizontally, taking as little as space needed.

```
ca: Command Prompt
C:\>DIR/W
Volume in drive C has no label.
Volume Serial Number is 4612-FC6A

Directory of C:\

autoexec.bat [classex] config.sys [jdk1.3] [Program Files]
[Python25] [TC] Turboc.exe [Users] [Windows]
3 File(s) 4,377,434 bytes
7 Dir(s) 30,862,262,272 bytes free

C:\>
```

3. dir /on

List the files in alphabetical order by the names of the files.

```
ca: Command Prompt
C:\>DIR /ON
Volume in drive C has no label.
Volume Serial Number is 4612-FC6A


Directory of C:\

09/18/2006 02:43 PM 24 autoexec.bat
02/27/2010 04:59 AM <DIR> classex
09/18/2006 02:43 PM 10 config.sys
10/31/2009 06:10 AM <DIR> jdk1.3
03/15/2010 08:18 AM <DIR> Program Files
02/27/2010 04:55 AM <DIR> Python25
10/31/2009 06:31 AM <DIR> TC
04/29/1994 07:22 PM 4,377,400 Turboc.exe
10/31/2009 07:28 PM <DIR> Users
03/15/2010 08:18 AM <DIR> Windows
3 File(s) 4,377,434 bytes
7 Dir(s) 30,860,595,200 bytes free

C:\>_
```

4. dir /o-n

List the files in reverse alphabetical order by the names of the files.


```
C:\>DIR /O-N
Volume in drive C has no label.
Volume Serial Number is 4612-FC6A

Directory of C:\

03/15/2010  08:18 AM <DIR> Windows
10/31/2009  07:28 PM <DIR> Users
04/29/1994  07:22 PM 4,377,400 Turbo.exe
10/31/2009  06:31 AM <DIR> TC
02/27/2010  04:55 AM <DIR> Python25
03/15/2010  08:18 AM <DIR> Program Files
10/31/2009  06:10 AM <DIR> jdk1.3
09/18/2006  02:43 PM 10 config.sys
02/27/2010  04:59 AM <DIR> classex
09/18/2006  02:43 PM 24 autoexec.bat
 3 File(s) 4,377,434 bytes
 7 Dir(s) 30,857,564,160 bytes free

C:\>
```

FORMAT Command

FORMAT command is used to erase all information of a diskette or fixed drive.

1. format a:

Would erase all the contents off a disk. Commonly used on a diskette that has not been formatted or on a diskette you wish to erase.

2. format a: /q

Quickly erases all the contents of a floppy diskette. Commonly used to quickly erase all information on the diskette.

3. format c:

This would erase all the contents of C: hard disk drive. In other words, unless you wish to erase all your computer's information, this command should not be done unless you're planning to start over.

COPY Command

COPY command allows to copy one or more files to an alternate location.

Examples:

1. `copy *.* a:`

Copy all files in the current directory to the a disk drive.

2. `copy file1.txt file2.txt`

Copy the contents of file1.txt to file2.txt

3. `copy myfile1.txt+myfile2.txt`

Copy the contents in myfile2.txt and combines it with the contents in myfile1.txt.

PATH Command

Path is used to specify the location where MS-DOS looks when using a command. For example, when using the command "format", if the path is not specified to where the command is you will receive bad command or file name.

Example:


```
C:\Windows\system32\cmd.exe
C:\>PATH
PATH=C:\Windows\system32;C:\Windows;C:\Windows\System32\Wbem;C:\Program Files\Microsoft SQL Server\80\Tools\BINN
C:\>_
```

LABEL Command

Label is used to view or change the label of the computer disk drives.

Example:

```
label a: mydisk
```

This would label the disk currently in the drive to "mydisk", but will not label if your disk is write protected.

VOL Command

VOL command displays the volume information about the designated drive.

A screenshot of a Windows command prompt window. The title bar reads "C:\Windows\system32\cmd.exe". The command prompt shows the command "U0L" entered at the "C:\>" prompt. The output is "Volume in drive C has no label." followed by "Volume Serial Number is 4612-FC6A". The prompt then changes to "C:\>_" indicating the command has finished execution.

```
C:\Windows\system32\cmd.exe
C:\>U0L
Volume in drive C has no label.
Volume Serial Number is 4612-FC6A
C:\>_
```

MD (Make Directory) Command

MD command allows to create directories in MS-DOS.

Examples:

1. `md test`
Creates the "test" directory in the directory in the currently directory.
2. `md c:\test`
Creates the "test" directory in the c:\ directory.

CD (Change Directory) Command

CD (Change Directory) is a command used to switch directories in MS-DOS.

Examples:

1. `cd\`
Goes to the highest level, the root of the drive.


```
C:\Windows\system32\cmd.exe
C:\>CD TC
C:\TC>CD BIN
C:\TC\BIN>CD\
C:\>
```

A screenshot of a Windows command prompt window. The title bar shows the path 'C:\Windows\system32\cmd.exe'. The command history is as follows: 'C:\>CD TC', 'C:\TC>CD BIN', 'C:\TC\BIN>CD\' (with a backslash), and 'C:\>'. The prompt is currently at 'C:\>'.

2. cd..

Goes back one directory.


```
C:\Windows\system32\cmd.exe
C:\TC>CD..
C:\>
```

A screenshot of a Windows command prompt window. The title bar shows the path 'C:\Windows\system32\cmd.exe'. The command history is as follows: 'C:\TC>CD..' and 'C:\>'. The prompt is currently at 'C:\>'.

3. cd

Typing cd alone will print the working directory.


```
C:\Windows\system32\cmd.exe
C:\>CD
C:\
C:\>
```

DEL Command

DEL command is used to delete files from the computer. Deleting files from MS-DOS does not send files to the recycle bin.

Examples:

1. del test.tmp

Deletes the test.tmp in the directory that you currently are in, if the file exists.

2. del c:\windows\test.tmp

Delete the c:\windows\test.tmp in the windows directory if it exists.

Rules for naming files in DOS

1. The combination of the following characters can be used for writing names of directories and files:

Alphabets A to Z (both capital and small).

Digits 0 to 9.

Special characters like spaces ' ! A 0 \$ o & # @ % '-{}[]+---- .

2. Some special characters which cannot be used are? / \ : | < > | | *.
3. There are some words specifically reserved for special files and are not allowed if used singly. They are CON, COM1, COM2, COM3, COM4, AVX, LPT1, LPT2, LPT3, PRN, NUL. These words can be used in combination such as ASCon, deltacom1, Panamavx. etc.
4. Files with extension names like .EXE, .COM and .BAT are called executable files and are given a special status by DOS.
5. Dot (.) is allowed only once.

Types of files in DOS

DOS supports a wide variety of files. The type of the file can be identified with the extension of the file in the filename. The three letters following the name of the file is called as the extension of the file.

Examples:

.bak

Used by programs and users to make a copy of an existing file for safety and/or archive purposes.

.bas

A basic computer-language program file.

.bat

This is used for a batch file. Such a file is a series of commands in mostly plain english which perform an operation in DOS automatically. They come with some programs and may also be written by a user to make shortcuts or perform operations like sorting or backups.

.bin

A binary file.

.c

A file of programming language in the C format.

.dat

Used to hold information about a particular aspect of a program or about a particular operation. The latter may update a .dat file to reflect recent changes. Other operations in the program may then view this file and other .dat files while determining a course of action.

.db or .dbf

These are used by data base programs to hold the users' data information. Other programs may use them to hold information used by the application itself for such things as printer specifications regarding printer selection by the user.

.dir

Used to house a directory list, especially for communications programs.

.exe

An executable file.

References

1. <http://www.chebucto.ns.ca/~ak621/DOS/DOS-Ext.html>
2. <http://www.computerhope.com/msdos.htm>