

Windows XP Command Line

Section #1
Functions of an Operating
System

Operating system defined

- The operating system is an indispensable component of your computer.
- You can not use a computer without an OS.
- As you work with software, the OS manages the moment-to-moment operation of your computer in the background.
- Because the OS handles all operations such as disk, drive, directory, file management, the software you are running can do what it was designed to do.

File Management

- The OS manages, or “looks after” the hard disks which contain directories (or folders), subdirectories, and files so it can find the software and documents you need to use.

Memory Management

- When you open a program, the OS looks for that program and allocates memory to the program so it can run.
- The OS will make sure all programs that are open has some memory assigned to it so the program can function.
- If you open to many programs the one time, your computer will slow down.
- Why?

Virtual Storage

Virtual Memory

Paging Process

- A portion of the program is placed in memory
- The remainder is on disk
- Sections on disk will be brought into memory as needed (one page at a time)

Virtual Storage

Virtual Memory

- Problem -- Thrashing
 - Too large a portion of CPU time is spent locating the correct page and bringing it into memory
- Solution
 - Run fewer programs concurrently
 - Add memory

Memory Protection

- Keeps one program from straying into another
- Confines each program to certain defined limits in memory
- Why needed
 - Possible for one program to destroy or modify another by transferring to the wrong memory location
 - May cause destruction of data
- Action if assigned memory space is violated
 - Termination of executing program

Process Management

- The OS includes a variety of “utilities”, or programs.
- These programs help optimize the performance of your computer.
- An example of one of these programs would be what?

Utility Programs

- Come with System Software
- Handle special needs
- Perform secondary chores
- Do not need to be memory resident

(a)

(b)

Functions of Utility programs

- **File manager** – provide access to lists of stored files
- **Backup and Restore** – make duplicate copies of important files and return the copy to the hard drive if needed
- **File compression** – reduces the amount of disk space required by a file
- **Disk defragmenter** – reorganize files so they are stored contiguously on disk providing for faster access
- **Device drivers** – convert operating system instructions into commands that are known to a specific device

Performance Management

- There are now two different types of “modes” or ways a computer can run programs.
- Real Mode: Only one program can run at a time. The program will use all of the RAM the computer has. Single mode operation.
- Protected Mode: Many programs can be used at the same time. The OS will divide the RAM between all the programs so each one will work.

Device Management

- The OS now supports a “utility”, or program called Device Manager.
- This program gives you, the user, the ability to work with many parts of the computer directly in one place.
- You can check to see if everything is working or if you have some trouble with a device attached to your pc.

Accessing the Command Prompt

- Click Start – Programs – Accessories – Command Prompt
- Click Start – Run – type in CMD

Creating a Shortcut

- Right-click the desktop – **New**
- Click **Shortcut**
- The location is **C:\windows\system32\cmd.exe**

Creating a Shortcut

- Click Next
- Type Command Prompt for the name

Changing Start Menu

- Right-click Command Prompt icon
- Click Properties
- Change Start in to C:\

Controlling Window Appearance

- Click icon on top of Command Prompt window

Controlling Window Appearance cont'd

- Choose the properties option to change the properties

Command Prompt Structure

- `C:\Windows\System32>`
- Current Drive is `C:`
- Current Directory (folder) is `Windows\System32`
- To change the current drive enter
`C:\Windows\System32> A:`
- Prompt changes to `A:>`

Viewing Directory Contents

- The **DIR** command is used to view a listing of the files and subdirectories in a folder.
 - **C:> DIR**


```
Command Prompt
C:\>DIR
Volume in drive C has no label.
Volume Serial Number is 2763-B642

Directory of C:\

09/28/2004  01:32 PM <DIR> 01898-4
01/15/2004  02:37 PM 395,934 BLUEFI20.212
09/07/2004  11:08 AM <DIR> compaq
11/22/2004  11:35 AM <DIR> Course Technology
09/07/2004  11:08 AM <DIR> cpgapps
09/07/2004  11:05 AM <DIR> cpgs
01/11/2005  01:37 PM <DIR> dnload
12/16/2004  07:50 AM <DIR> Documents and Settings
09/15/2004  07:17 PM <DIR> epson
12/13/2004  12:59 PM <DIR> ExamView
12/19/2004  11:56 AM <DIR> ExamViewInstall0114-8
11/22/2004  11:32 AM <DIR> ExamViewInstall2017-7
10/11/2004  07:16 AM <DIR> ExamViewInstall6417-3
11/22/2004  11:47 AM <DIR> ExamViewTest
09/07/2004  11:04 AM <DIR> I386
10/13/2004  10:10 AM <DIR> mc2220
01/05/2005  07:08 AM <DIR> nfl_d_laptop
09/08/2004  07:56 AM <DIR> orant
01/06/2005  11:25 AM 1,576,960 OSSUXNT.LOG
09/07/2004  05:24 PM 17,590 PkgClnup.log
01/06/2005  07:10 AM <DIR> Portfolio
11/03/2004  08:31 AM <DIR> Program Files
09/16/2004  11:16 AM <DIR> Student Stuff
01/11/2005  12:28 PM <DIR> Temp
12/02/2004  07:08 AM <DIR> tesol
01/07/2005  03:00 AM <DIR> WINDOWS
11/24/2004  02:19 PM <DIR> windows XP
09/23/2004  12:40 PM <DIR> ~MSSETUP.I
 3 File(s) 1,990,484 bytes
 25 Dir(s) 28,526,268,416 bytes free

C:\>
```

Determining DOS version

- The VER command is used to determine the DOS version
- C:> VER


```
C:\ Command Prompt
C:\>ver
Microsoft Windows XP [Version 5.1.2600]
C:\>
```

Clearing the Screen

- The CLS command is used to clear the information in the command window.
- C:> DIR (to fill the window)
- C:> **CLS**

Changing Date and Time

- The DATE command will give a listing of the current date on the computer


```
C:\>date
The current date is: Tue 01/11/2005
Enter the new date: (mm-dd-yy)
C:\>_
```

The image shows a screenshot of a Windows Command Prompt window. The window title is "C:\> Command Prompt". The background is yellow. The text displayed is: "C:\>date", "The current date is: Tue 01/11/2005", "Enter the new date: (mm-dd-yy)", and "C:\>_".

Changing Date and Time

- To change the date on the computer enter a new date at the prompt


```
C:\>date
The current date is: Tue 01/11/2005
Enter the new date: (mm-dd-yy) 02-04-05_
```


Changing Date and Time

- The TIME command is used to check the time or change the time


```
C:\>time
The current time is: 15:09:43.60
Enter the new time: _
```

A screenshot of a Windows Command Prompt window titled "C:\> Command Prompt - time". The window has a blue title bar and a yellow background. The text displayed is: "C:\>time", "The current time is: 15:09:43.60", and "Enter the new time: _".


```
C:\>time
The current time is: 15:09:43.60
Enter the new time: 04:25:45.45
```


A screenshot of a Windows Command Prompt window titled "C:\> Command Prompt - time". The window has a blue title bar and a yellow background. The text displayed is: "C:\>time", "The current time is: 15:09:43.60", and "Enter the new time: 04:25:45.45".

Changing Date and Time

- To view the date without the option to change the date use **DATE /t**
- To view the time without the option to change the time use **TIME /t**

Copying Disks

- To make a copy of a floppy disk we use the **diskcopy** command.
- C:>CD \windows\system32
- C:\ **windows\system32>DISKCOPY A: A:**


```
C:\WINDOWS\System32\cmd.exe - diskcopy a: a:
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

Z:\>diskcopy a: a:

Insert SOURCE disk in drive A:
and press ENTER when ready...
```

Shutting Down

- You can leave the command prompt by
 - Using the Exit command
 - Closing the window

A screenshot of a Windows command prompt window. The title bar is blue and contains the text 'C:\WINDOWS\System32\cmd.exe' and standard window control buttons (minimize, maximize, close). The main area of the window is yellow and contains the text 'C:\>exit'. The window has a scroll bar on the right and a taskbar at the bottom.

```
C:\WINDOWS\System32\cmd.exe
C:\>exit
```