AMIGA

AmigaDOS Quick Reference


Cx Commodore

Key

COMMAND	Command names are shown in all upper case. AmigaDOS accepts upper or lower case.
<>	Angle brackets indicate additional information must be included. This argument is required unless surrounded by square brackets.
[]	Square brackets enclose optional arguments and keywords.
{}	Braces enclose items that can be given once or repeated any number of times.
1	Vertical bars separate lists of options from which you can choose only one.
KEYWORD	Italics indicate that the argument's keyword is required if you include that argument.
<n></n>	Argument expects a numeric value.
·	Reminder of command line used as an argument.

Alphabetic Listing

Command	Purpose and Format
ADDBUFFERS	Instructs the file system to add or display cache buffers for a drive ADDBUFFERS <drive> [<n>]</n></drive>
ALIAS	Sets or displays command aliases ALIAS [<name>] [<string>]</string></name>
ASK	Gets yes/no user input during script file execution ASK <prompt></prompt>
ASSIGN	Controls assignment of logical devices ASSIGN [<name>:] {{target}} [LIST] [EXISTS] [DISMOUNT] [DEFER] [PATH] [ADD] [REMOVE] [VOLS] [DIRS] [DEVICES]</name>
AVAIL	Reports the amount of memory available AVAIL [CHIPIFASTITOTAL] [FLUSH]
BREAK	Sets attention flags in the specified process BREAK <process> [ALLICIDIEIF]</process>
CD	Sets or displays the current directory CD [<dirlpattern>]</dirlpattern>
CHANGETASKPRI	Changes priority of a process CHANGETASKPRI <pri>riority> [PROCESS <pri>process number>]</pri></pri>

Command	Purpose and Format
СОРУ	Copies files or directories COPY [FROM] { <name pattern="" ="">} [TO] {<name pattern>} [ALL] [QUIET] [BURBUFFER=<n>] [CLONE] [DATES] [NOPRO] [COM] [NOREQ] ALL Copy complete directory QUIET Suppress screen output BUFFER Set number of buffers used CLONE Copy date, comments, and protection bits DATES Copy creation date NOPRO Do not copy protection bits COM Copy comment NOREQ Suppress requesters</n></name pattern></name>
СРИ	Sets or displays processor options CPU [CACHEINOCACHE] [BURSTINOBURST] [DATACACHEINODATACACHE] [DATABURSTINODATABURST] [INSTCACHEINOINSTCACHE] [INSTBURSTINOINSTBURST] [FASTROMINOFASTROM] [TRAPINOTRAP] [COPYBACKINOCOPYBACK] [EXTERNALCACHEINOEXTERNALCACHE] [NOMMUTEST] [CHECK 680101680201680301680401688811688821688511MMUIFPU]
DATE	Sets or displays the system date and time DATE [<day>] [<date>] [<toiver <filename="">]</toiver></date></day>
DELETE	Deletes files or directories DELETE { <name pattern>} [ALL] [QUIET] [FORCE] ALL Delete directory and its contents QUIET Suppress screen output FORCE Force deletion of delete-protected file</name pattern>
DIR	Displays a sorted list of the files in a directory DIR [<dirlpattern>] [OPT AIIIAIIDIF] [ALL] [DIRS] [FILES] [INTER] ALL Display subdirectories and files DIRS Display only directories FILES Display only files INTER Enter interactive mode</dirlpattern>
DISKCHANGE	Informs the Amiga that the disk in the disk drive has changed DISKCHANGE <device></device>
ЕСНО	Displays a string ECHO [<string>] [NOLINE] [FIRST <n>] [LEN <n>] [TO <filename>] FIRST Position to begin echo LEN Number of characters to echo</filename></n></n></string>
ED	Edits text files ED [FROM] <filename> [SIZE <n>] [WITH <filename>] [WINDOW] [TABS] [WIDTHICOLS <n>] [HEIGHTIROWS <n>]</n></n></filename></n></filename>
EDIT	Edits text files (line editor) EDIT [FROM] <filename> [[TO] <filename>] [WITH <filename>] [VER <filename>] [[OPT P <lines> W <chars>] [PREVIOUS <lines> WIDTH <chars>]]</chars></lines></chars></lines></filename></filename></filename></filename>
ELSE	Specifies an alternative for an IF statement in a script file ELSE
ENDCLI	Ends a Shell process ENDCLI
ENDIF	Terminates an IF block in a script file ENDIF
ENDSHELL	Ends a Shell process ENDSHELL

Command	Purpose and Format
ENDSKIP	Terminates a SKIP block in a script file ENDSKIP
EVAL	Evaluates integer and Boolean expressions EVAL <value1> {[<operation>] [<value2>]} [TO <file>] [LFORMAT = <string>] Permissible Operators:</string></file></value2></operation></value1>
EXECUTE	Executes a script with optional argument substitution EXECUTE <script> [{<arguments>}]</td></tr><tr><td>FAILAT</td><td>Instructs a command sequence not to fail unless a given value is returned FAILAT [<n>]</td></tr><tr><td>FAULT</td><td>Prints messages for the specified error numbers FAULT {<n>}</td></tr><tr><td>FILENOTE</td><td>Attaches a comment to a file FILENOTE [FILE] <file file pattern> [COMMENT <comment>] [ALL] [QUIET]</td></tr><tr><td>GET</td><td>Gets the value of a local variable GET <name></td></tr><tr><td>GETENV</td><td>Gets the value if a global variable GETENV <name></td></tr><tr><td>ICONX</td><td>Allows execution of a script file of AmigaDOS commands from an icon C:ICONX (placed in script file icon's Default Tool field)</td></tr><tr><td>IF</td><td>Evaluates conditional operations in script files IF [NOT] [WARNIERRORIFAIL] [<string> EQIGTIGE <string>] [VAL] [EXISTS <filename>] NOT Reverse interpretation of result WARN True if return code >= 5 ERROR True if return code >= 10 and FAILAT > 10 FAIL True if return code >= 20 and FAILAT > 20 EQ True if a and b are identical GT Greater than comparison GE Greater than or equal comparison VAL Numeric comparison EXISTS True if file or directory exists</td></tr><tr><td>INFO</td><td>Gives information about mounted devices INFO [<device>]</td></tr><tr><td>INSTALL</td><td>Writes a boot block to disk INSTALL [DRIVE] <DF0:IDF1:IDF2:IDF3:ICC0:> [NOBOOT] [CHECK] [FFS] NOBOOT Remove boot block CHECK Check boot block FFS Force FastFileSystem</td></tr><tr><td>JOIN</td><td>Concatenates two or more files into a new file JOIN [FILE] {<file pattern>} ASITO <filename></td></tr><tr><td>LAB</td><td>Specifies a label in a script file LAB [<string>]</td></tr></tbody></table></script>

Command	Purpose and Format	
LIST	Lists specified information about directories and files LIST [{ <dirlpattern filename>}] [PIPAT < pattern>] [KEYS] [DATES] [NODATES] [TO < name>] [SUB < string>] [SINCE < date>] [UPTO < date>] [QUICK] [BLOCK] [NOHEAD] [FILES] [DIRS] [LFORMAT < string>] [ALL] KEYS Display file or directory start block number DATES Display dates NODATES Do not display date and time TO Specify output file SUB List only files containing substring SINCE List only files created on or after date UPTO List only files created on or before date QUICK List only names of files and directories BLOCK Display size in blocks NOHEAD Suppress header information FILES List only files DIRS List only directories LFORMAT Define string to format output ALL List all files in directories and subdirectories</dirlpattern filename>	
LOADRESOURCE	Preloads resources into memory to avoid excessive disk swaps LOADRESOURCE { <name>} [LOCKIUNLOCK]</name>	ş
LOADWB	Starts Workbench LOADWB [-DEBUG] [DELAY] [CLEANUP] [NEWPATH]	
LOCK	Sets the write protect status of a device LOCK <drive> [ONIOFF] [<passkey>]</passkey></drive>	
MAGTAPE	Rewinds or skips forward SCSI tapes MAGTAPE [DEVICE <device name="">] [UNIT <n>] [RETIRETENSION] [REWIREWIND] [SKIP <n>]</n></n></device>	
MAKEDIR	Creates a new directory MAKEDIR { <name>}</name>	
MAKELINK	Creates a link between files MAKELINK [FROM] <file> [TO] <file> [HARD] [FORCE]</file></file>	
MOUNT	Makes a device connected to the system available MOUNT {device} [FROM < filename >]	
NEWCLI	Opens a new Shell window NEWCLI [<window specification="">] [FROM <filename>]</filename></window>	
NEWSHELL	Opens a new Shell window NEWSHELL [<window specification="">] [FROM <filename>]</filename></window>	
PATH	Controls the directory list that the Shell searches to find commands PATH [{ <dir>}] [ADD] [SHOW] [RESET] [REMOVE] [QUIET] ADD Add directory to list SHOW Show current list RESET Replace list REMOVE Remove directory from list QUIET Suppress requesters</dir>	
PROMPT	Changes the prompt string of the current Shell PROMPT [<pre>prompt>] Substitution Operators: %N Display Shell number %S Display current directory %R Display return code </pre>	

Command	Purpose and Format		
PROTECT	Changes the protection bits of a file or directory PROTECT [FILE] <file pattern> [FLAGS] [+ -] [<flags>] [ADDISUB] [ALL] [QUIET] FLAGS Set entire field at once ADD Add named bits SUB Remove named bits ALL Change all the files in named directory QUIET Suppress screen output</flags></file pattern>		
QUIT	Exits from a script file with a specified return code QUIT [<return code="">]</return>		
RELABEL	Changes the volume name of the disk in the given drive to the specified name RELABEL [DRIVE] <drive> [NAME] <name></name></drive>		
REMRAD	Removes the recoverable RAM disk REMRAD [<device>] [FORCE]</device>		
RENAME	Changes the name of or moves a file or directory RENAME [FROM] { <name>}</name>		
REQUESTCHOICE	Allows AmigaDOS and ARexx scripts to use custom requesters REQUESTCHOICE <title> <body> {<gadgets>} [PUBSCREEN <public screen name>]</td></tr><tr><td>REQUESTFILE</td><td>Allows AmigaDOS and ARexx scripts to use a file requester REQUESTFILE [DRAWER <drawer name>] [FILE <file>] [PATTERN <pattern>] [TITLE <tititle>] [POSITIVE <text>] [NEGATIVE <text>] [ACCEPTPATTERN <pattern>] [REJECTPATTERN <pattern>] [SAVEMODE] [MULTISELECT] [DRAWERSONLY] [NOICONS] [PUBSCREEN <public screen name>]</td></tr><tr><td>RESIDENT</td><td>Displays and modifies the list of resident commands RESIDENT [<pre>resident name></pre>] [<pre>REMOVE</pre>] [REMOVE] [ADD] [REPLACE] [PUREIFORCE] [SYSTEM] REMOVE ADD Make internal command unavailable ADD Make several versions of command resident REPLACE Replace command with new command PURE Force RESIDENT to load a non-pure command SYSTEM Command is added to system portion of list</td></tr><tr><td>RUN</td><td>Executes commands as background processes RUN <command> [{+<command>}]</td></tr><tr><td>SEARCH</td><td>Looks for the specified text string in the files of the specified directories SEARCH [FROM] {<namelpattern>} [SEARCH] <stringlpattern> [ALL] [NONUM] [QUIET] [QUICK] [FILE] [PATTERN] ALL Look through subdirectories NONUM Line numbers are not printed QUIET Suppress screen output QUICK Use compacted output FILE Search for file PATTERN Use pattern matching in search</td></tr><tr><td>SET</td><td>Sets a local variable SET [<name>] [<string>]</td></tr><tr><td>SETCLOCK</td><td>Sets or reads the battery backed-up hardware clock SETCLOCK LOADISAVEIRESET</td></tr><tr><td>SETDATE</td><td>Changes the timestamp of a file or directory SETDATE <file pattern> [<weekday>] [<date>] [<time>] [ALL]</td></tr><tr><td>SETENV</td><td>Sets a global variable SETENV [<name>] [<string>]</td></tr><tr><td></td><td></td></tr></tbody></table></title>		

Command	Purpose and Format
SETFONT	Changes the Shell font SETFONT <size> [SCALE] [PROP] [ITALIC] [BOLD] [UNDERLINE] SCALE Allow bitmap font scaling PROP Allow proportional font ITALIC Make font italic BOLD Make font bold UNDERLINE Underline font</size>
SETKEYBOARD	Sets the keymap for the Shell SETKEYBOARD <keymap name=""></keymap>
SKIP	Skips to a label when executing script files SKIP [<label>] [BACK]</label>
SORT	Alphabetically sorts the lines of a file SORT [FROM] <filelpattern> [TO] [COLSTART <n>] [CASE] [NUMERIC] COLSTART Specify column to start comparison CASE Output upper case lines first NUMERIC Interpret lines as numbers</n></filelpattern>
STACK	Displays or sets the stack size within the current Shell STACK [[SIZE] <stack size="">]</stack>
STATUS	Lists information about Shell/CLI processes STATUS [<pre>FOLL TCB] [CLI ALL] [COM COMMAND < command>] FULL Display stack, global vector, priority, and command TCB Omit command information CLI ALL Display command information only COMMAND Search for a command</pre>
TYPE	Displays the contents of a file TYPE { <file pattern>} [TO <name>] [OPT H N] [HEXINUMBER] HEX Hexadecimal output NUMBER Number lines</name></file pattern>
UNALIAS	Removes an alias UNALIAS [<name>]</name>
UNSET	Removes a local variable UNSET [<name>]</name>
UNSETENV	Removes a global variable UNSETENV [<name>]</name>
VERSION	Finds software version and revision numbers VERSION [< ibrary device file>] [<version #="">] [<revision #="">] [<unit #="">] [FILE] [FULL] [INTERNAL] [RES]</unit></revision></version>
WAIT	Waits for the specified time WAIT [<n>] [SECISECSIMINIMINS] [UNTIL <time>]</time></n>
WHICH	Searches the command path for a particular item WHICH <command/> [NORES] [RES] [ALL] NORES Resident list is not searched RES Only Resident list is searched ALL Continue through full search path
WHY	Prints an error message that explains why the previous command failed WHY

Functional Command Listing

Scripting	Working with Files and Programs	Getting Information
ASK	CHANGETASKPRI	AVAIL
:CHO	COPY	DATE
VAL.	DELETE	DIR
AILAT	FILENOTE	FAULT
/ELSE/ENDIF	MAKELINK	INFO
AB	PROTECT	LIST
UIT	RENAME	STATUS
EQUESTCHOICE	SEARCH	VERSION
EQUESTFILE	SETDATE	WHICH
KIP/ENDSKIP	STACK	WHY .
'AIT	TYPE	·

Setting Up the Shell and Directories	Starting/Stopping	Working with Disks
ALIAS/UNALIAS	BREAK	DISKCHANGE
ASSIGN CD	ENDCLI ENDSHELL	INSTALL LOADRESOURCE
MAKEDIR PATH	ICONX	LOCK MAGTAPE
PROMPT	LOADWB	RELABEL
RESIDENT SETFONT	NEWCLI NEWSHELL	REMRAD
SETKEYBOARD	RUN	

Setting up Hardware	Text/File Editing	Working with Variables
ADDBUFFERS	ED	GET
ASSIGN	EDIT	GETENV
CPU	JOIN	SET/UNSET
MOUNT	SORT	SETENV/UNSETENV
SETCLOCK ·		

ED Commands

Immediate Commands

Moving Cursor	Changing Text		
Ųp one line	Up arrow	Delete char to left of cursor	Backspace
Down one line	Down arrow	Delete char to left of cursor	Ctrl+H
Right one char	Right arrow	Delete char at cursor	Del
Left one char	Left arrow	Delete spaces to next char	Ctrl+O
Top of file	Shift+up arrow	Delete to end of line	Ctrl+Y
Bottom of file arrow	Shift+down	Delete line	Ctrl+B
Beginning of line arrow	Shift+left	Switch case	Ctrl+F
End of line arrow	Shift+right	Insert line	Ctrl+A
Edge of line	Ctrl+]		
First line on screen	Ctrl+E		
Next word	Ctrl+T	,	
Previous word	Ctrl+R		
Next tab position	Tab		
Move 12 lines down	Ctrl+D		#
Move 12 lines up	Ctrl+U	:	. ,
Redisplay window	Ctrl+V		

Extended Commands (Prefaced with Esc)

Program Control		Cursor Control		Altering Text		
New project	NW	Top of file	Т	Insert on line before	1	
Open file	OP	Bottom of file	В	Insert on line after	Α	
Run file	RF	End of page	EP	Split line	s	
Undo	U	Next page	PD	Join lines	J	
Show	SH	Previous page	PU	Delete line	D	
Set tab	ST	Next line	N	Delete char	DC	
Set left margin	SL	Previous line	Р	Delete char to left	DL	
Set right margin	SR	One place to left	CL	Delete to end of word	DW	
Extend margins	EX	One place to right	CR	Delete to end of line	EL	
Status line message	SM	End of line	CE	Switch case	FC	
Save	SA	Start of line	CS	1		
Save and exit	X	Next tab position	TB			
Exit with query	XQ	Next word	WN			
Quit	Q	Previous word	WP			
Repeat command	RP	Move to line <n></n>	M <n></n>			

Block Control		Search and Exchange		
Start block	BS	Find	F	
End block	BE	Backward find	BF	
Insert block	IB	Exchange	E	
Delete block	DB	Exchange and query	EQ	
Show block	SB	Non-case sensitive search	UC	
Write block	WB	Case sensitive search	LC	
Insert file	IF			

Copyright © 1993 by Commodore Electronics Limited. All rights reserved. Coverdesign and Print by Village Tronic Marketing GmbH