

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 6: Seeking Help

Why??

- Linux Command Line Interface is a very rich interface with hundreds of commands
- Each command comes with a lot of variations, options, argument types, ...
- We learn about the popular and frequently used forms but It is impossible to remember all possible usage of commands
- Hence, we need a way to find more information about the different commands and their different usage forms

Help Commands

Command	Effect
\$ man	Read manual pages
\$ whatis	Search man page titles by keywords
\$ apropos	Search the man pages by keywords
\$ info	Read Info pages
<pre>\$ <command/> -h \$ <command/>help</pre>	Display Usage of commands

Reading the Manual Pages (man Command)

\$ man <command> (Read the man page for a Command) \$ man Is

```
dave@Nostromo: ~
LS(1)
 User Commands
 LS(1)
NAME
 ls - list directory contents
SYNOPSIS
 ls [OPTION]... [FILE]...
DESCRIPTION
 List information about the FILEs (the current directory by default).
 Sort entries alphabetically if none of -cftuvSUX nor --sort.
 Mandatory arguments to long options are mandatory for short options
 too.
 -a. --all
 do not ignore entries starting with .
 -A, --almost-all
 do not list implied . and ..
 --author
 with -1, print the author of each file
 Manual page ls(1) line 1
```

```
andrea@ubuntu: ~
File Edit View Search Terminal Help
 LS(1)
LS(1)
 User Commands
NAME
 ls - list directory contents
SYNOPSIS
 ls [OPTION]... [FILE]...
DESCRIPTION
 List information about the FILEs (the current directory by default). Sort entries alphabetically if none of -cftuvSUX nor --sort.
 Mandatory arguments to long options are mandatory for short options too.
 -a, --all
 do not ignore entries starting with .
 -A, --almost-all
 do not list implied . and ..
 --author
 with -l, print the author of each file
 -b, --escape
 print C-style escapes for nongraphic characters
 --block-size=SIZE
 use SIZE-byte blocks. See SIZE format below
 -B, --ignore-backups
 do not list implied entries ending with ~
 -c
 with -lt: sort by, and show, ctime (time of last modification of file status information) with -l: show ctime and sort by name otherwise: sort by
 ctime
 -C
 list entries by columns
 --color[=WHEN]
 colorize the output. WHEN defaults to `always' or can be `never' or `auto'. More info below
 -d, --directory
 list directory entries instead of contents, and do not dereference symbolic links
 -D, --dired
 generate output designed for Emacs' dired mode
 do not sort, enable -aU, disable -ls --color
 -F, --classify
 append indicator (one of */=>@|) to entries
 --file-type
 likewise, except do not append `*'
 --format=WORD
 across -x, commas -m, horizontal -x, long -l, single-column -1, verbose -l, vertical -C
 --full-time
 like -l --time-style=full-iso
Manual page ls(1) line 1
```


Where are the Manual Pages ??

- The "man" command reads from the manual pages stored in your distribution
- The location of these pages may differ slightly based on the distribution
- Use the command 'manpath' to know the location of the man pages on your machine

\$ manpath

- This command identify the location of the man pages based on the configuration file "/etc/manpath.cfg"
- Sometimes we will have an Environment variable MANPATH for that purpose too

\$ echo \$MANPATH

Typically they are located in /usr/share/man/

Linux 4 Embedded Systems

The Manual Sections

- The "man" pages are classified into multiple sections with numbers:
 - (1) for commands
 - (2) for System calls
 - (3) C Library functions
 - (4) Special filenames
 - (5) file formats for Linux files
 - (6) games and things like screen savers
 - (7) word processing packages & Misc
 - (8) System administration commands

Selecting the Manual Section

We can decide which section we want to show from the man page
 \$ man <n> <name>

Example:

\$ man 1 passwd (manual page for the command passwd)
 \$ man 5 passwd (manual page for the /etc/passwd file)
 \$ man passwd (Default is section 1; the command)

To learn more about the man command,
 \$ man man

The "whatis" Database

- The 'whatis' database is a database containing a selected parts of the man pages
 - Title
 - Section Number
 - Name field

```
🔞 🗐 📵 dave@Nostromo: ~
LS(1
 User Commands
 LS(1)
NAME
 ls - list directory contents
SYNOPSIS
 ls [OPTION]... [FILE]...
DESCRIPTION
 List information about the FILEs (the current directory by default).
 Sort entries alphabetically if none of -cftuvSUX nor --sort.
 Mandatory arguments to long options are mandatory for short options
 too.
 -a. --all
 do not ignore entries starting with .
 -A, --almost-all
 do not list implied . and ..
 --author
 with -l, print the author of each file
 Manual page ls(1) line 1
```

The "whatis" Database

- The 'whatis' database is a database containing a selected parts of the man pages
 - Title
 - Section Number
 - Name field
- This database is used with the commands,
 - \$ whatis
 - \$ apropos

Search man pages by Title (whatis Command)

\$ whatis <keyword> (find the man pages which has keyword in title)

```
sachit@ubuntu:~$ whatis ls
ls (1) - list directory contents
sachit@ubuntu:~$
```

- The "whatis" command searches the keyword in the title field in the man pages
- For all matches, it will display one line containing,
 - Title
 - Section Number
 - Description (from Name field)
- Must be a complete word
 - \$ whatis hea (no output will come out)
- We can have multiple keywords
 - \$ whatis head tail

Searching Manual Pages by Keywords (apropos Command)

\$ apropos <keyword> (find the man pages with keyword in title, Name)

- The 'man' command assumes that you know the command name
- What if you don't know the command name and just have a keyword ??
- The solution is to use 'apropos' command
- 'apropos' command receives a keyword, and searches both the 'title' and the 'Name' field in the whatis database for this keyword
- It then prints a single line (the Name field) for each command matching the keyword
 - \$ apropos <keyword>
- Examples:
 - *\$ apropos process* (Searches for all commands dealing with process)
 - *\$ apropos proce* (even a part of a word can be used)
- Note, the same output can be achieved via,
 - \$ man -k <keyword>


```
enock@enock-pc:~

enock@enock-pc:~$ apropos moc

mocp (1) - Console audio player

enock@enock-pc:~$
```

```
 josemon@creativemindz: ~

josemon@creativemindz:~$ apropos who
at.allow (5)
 - determine who can submit jobs via at or batch
 - determine who can submit jobs via at or batch
at.deny (5)
bsd-from (1)
 - print names of those who have sent mail
from (1)
 - print names of those who have sent mail
w (1)
 - Show who is logged on and what they are doing.
w (1)
w.procps (1)
 - Show who is logged on and what they are doing.
who (1)
 - show who is logged on
whoami (1) - print effective userid
whois (1) - client for the whois directory service
josemon@creativemindz:~$
```

Using the Command Info Pages (info Command)

\$ info <Command> (Display the Info pages on the command)

 Info pages are similar to man pages but created by the GNU project for the GNU applications

```
$ info gzip$ info emacs
```

- To know more about this command\$ info info
- The GNU commands will have both man pages and info pages
 - The info pages are usually more recent and are somewhat easier to use
 - Sometimes, the man pages refer to the Info pages

HELP FROM WITHIN

Help From Within

\$ <Command> -h (Display the Usage of the Command)
\$ <Command> --help

SEARCHING THE WEB

Search the Web

- You can perform a normal web search
- Popular links,
 - The Linux Information Project
 http://www.linfo.org/
 - The Linux Documentation Project http://www.tldp.org/
 - StackOverFlow

http://stackoverflow.com/

And Many More...

