Common DOS commands
Changing the Default Drive

To change the default drive, simply type the letter of your choice. The new default will be listed in subsequent DOS prompts.
Example:

· C:\> D: [enter]

· Changes the default drive from C to D.

· D:\> C: [enter]

· Changes the default drive from D to C.

md or Make Directory Command

DOS allows you to create a folder or a directory as it is called in DOS using an md command.
Example:

· C:\> md assets

· Creates a directory or a folder named assets in drive C:
Changing Directory Command

This command allows you to move from one directory to another directory.

Example: Let’s say you are in C:\Docs directory

So to move up a directory named business (assuming there is directory name business) you issue the following command:

C:\Docs> CD business <enter>

So to move to another directory that is not directly under your current directory (which has been so far the C:\Docs\business\> ), let’s say for example you want to move to C:\Project\Completed directory – you issue the following command:
C:\Docs> CD\Project\Completed <enter>

Tip: CD command followed by space and then a directory named like CD business moves you up from your current directory. However, CD command followed by \ (or backslash) moves you any directory in your current drive (C: or D: or E: drive).
Other special CD commands
CD.. – moves you one directory down

For example like in the above if you are in C:\Docs\business directory and you want to go back to Docs directory you issue the following command:

C:\Docs\Business> CD..

CD\ - moves you back to the root directory

Again for example if you are in C:\Docs\business directory and you want to go back to root directory in your current drive you issue the following command:

C:\Docs\Business> CD\
DIR (Directory) Command

The DIRECTORY command lists the names and sizes of all files located on a particular disk.
Example:

· C:\> dir

· Shows directory of drive C

· C:\> dir d:

· Shows directory of drive D
· C:\> dir /w

· Shows directory in wide format, as opposed to a vertical listing.
· C:\> dir /p

· Allows you to pause one screen at a time if there are many files to be shown in the screen.
DIR Options

Wildcard character: Using * (or asterisk) allows you to list files and directories according to a given pattern:
Example:

· C:\> dir w*
· Lists all files that starts with letter w
· C:\> dir win*
· Lists all files that starts with the word win

· C:\> dir *.exe

· List all files that has a file extension name of .exe

Displaying files according to attributes:
Files have attributes, that is, it could be read-only, archive, hidden, system, folder or simply a regular file. And to display files according to attributes you use the dir /a<attribute> command:

Example:

· C:\> dir /ah
· Lists all files that are hidden files

· C:\> dir /ad
· Lists only directories and does not include files
COPY Command

The COPY command allows you to copy file(s) to another file or drive.
Example:

· C:\> copy golf.doc d:
· Copies the file 'golf.doc’ from the C drive to the drive D and gives it the same name, that is, golf.doc
· C:\> copy golf.doc d:\golfback.doc
· Creates a copy of 'golf.doc’ from drive C to drive D but with different name this time, namely, golfback.doc

· C:\> copy *.doc d: 
· Copies all files from drive C: that has file extension of .doc to drive D: as destination.

· C:\> copy *.* d: 
· Copies all files from drive C: to drive D: as destination.
