Spot – Operating Systems Lab (15.03.2022)

- 1. Obtain the following results
- (i) To print the name of operating system
- (ii) To print the login name
- (iii) To print the host name

Find out the users who are currently logged in and find the particular user too.

- 3. Display the calendar for
- (i) Jan 2000
- (ii) Feb 1999
- (iii) 9th month of the year 7 A.D
- (iv) For the current month
- (v) Current Date Day Abbreviation , Month Abbreviation along with year
- 4. Display the time in 12-Hour and 24 Hour Notations.
- 5. Display the Current Date and Current Time.
- 6. Display the message "GOOD MORNING" in enlarged characters.
- 7. Display the name of your home directory.
- 8. Create a directory SAMPLE under your home directory.
- 9. Create a sub-directory by name TRIAL under SAMPLE.
- 10. Change to SAMPLE.
- 11. Change to your home directory.

12. Change from home directory to TRIAL by using absolute and relative pathname.

- 13. Remove directory TRIAL.
- 14. Create a directory TEST using absolute pathname.
- 15. Using a single command change from current directory to home directory.

- 16. Remove a directory using absolute pathname.
- 17. Create files myfile and yourfile under Present Working Directory.
- 18. Display the files myfile and yourfile.
- 19. Append more lines in the myfile and yourfile files.
- 20. How will you create a hidden file?.
- 21. Copy myfile file to emp.
- 22. Write the command to create alias name for a file.
- 23. Move yourfile file to dept.
- 24. Copy emp file and dept file to TRIAL directory
- 25. if you compare a file with itself.
- 26. Compare myfile file and emp file.
- 27. Append two more lines in emp file existing in TRIAL directory.
- 28. Compare employee file with emp file in TRIAL directory.
- 29. Find the difference between the above file.
- 30. Remove the files in the TRIAL directory.
- 31. Can you remove a directory with files by using a single command.
- 32. Is there any command available to get back a deleted file?
- 33. Rename TRIAL as DATA.
- 34. Copy DATA to another directory by name TRIAL.
- 35. Create a file called dummy in TRIAL and link it to another file by name star.
- 36. Link the dummy file in TRIAL to another file by name power in DATA.