busybox(1) - Linux man page

Name

BusyBox - The Swiss Army Knife of Embedded Linux

Syntax

```
busybox <applet> [arguments...] # or
<applet> [arguments...] # if symlinked
```

Description

BusyBox combines tiny versions of many common UNIX utilities into a single small executable. It provides minimalist replacements for most of the utilities you usually find in GNU coreutils, util-linux, etc. The utilities in BusyBox generally have fewer options than their full-featured GNU cousins; however, the options that are included provide the expected functionality and behave very much like their GNU counterparts.

BusyBox has been written with size-optimization and limited resources in mind. It is also extremely modular so you can easily include or exclude commands (or features) at compile time. This makes it easy to customize your embedded systems. To create a working system, just add /dev, /etc, and a Linux kernel. BusyBox provides a fairly complete POSIX environment for any small or embedded system.

BusyBox is extremely configurable. This allows you to include only the components you need, thereby reducing binary size. Run 'make config' or 'make menuconfig' to select the functionality that you wish to enable. Then run 'make' to compile BusyBox using your configuration.

After the compile has finished, you should use 'make install' to install BusyBox. This will install the 'bin/busybox' binary, in the target directory specified by CONFIG_PREFIX . CONFIG_PREFIX can be set when configuring BusyBox, or you can specify an alternative location at install time (i.e., with a command line like 'make CONFIG_PREFIX=/tmp/foo install'). If you enabled any applet installation scheme (either as symlinks or hardlinks), these will also be installed in the location pointed to by CONFIG_PREFIX .

Usage

BusyBox is a multi-call binary. A multi-call binary is an executable program that performs the same job as more than one utility program. That means there is just a single BusyBox binary, but that single binary acts like a large number of utilities. This allows BusyBox to be smaller since all the built-in utility programs (we call them applets) can share code for many common operations.

You can also invoke BusyBox by issuing a command as an argument on the command line. For example, entering

/bin/busybox ls

will also cause BusyBox to behave as 'ls'.

Of course, adding '/bin/busybox' into every command would be painful. So most people will invoke BusyBox using links to the BusyBox binary.

For example, entering

```
ln -s /bin/busybox ls
./ls
```

will cause BusyBox to behave as 'ls' (if the 'ls' command has been compiled into BusyBox). Generally speaking, you should never need to make all these links yourself, as the BusyBox build system will do this for you when you run the 'make install' command.

If you invoke BusyBox with no arguments, it will provide you with a list of the applets that have been compiled into

http://linux.die.net/man/1/busybox

your BusyBox binary.

Common Options

Most BusyBox applets support the **--help** argument to provide a terse runtime description of their behavior. If the CONFIG_FEATURE_VERBOSE_USAGE option has been enabled, more detailed usage information will also be available.

Commands

Currently available applets include:

[, [[, acpid, addgroup, adduser, adjtimex, ar, arp, arping, ash, awk, basename, beep, blkid, brctl, bunzip2, bzcat, bzip2, cal, cat, catv, chat, chattr, chgrp, chmod, chown, chpasswd, chpst, chroot, chrt, chvt, cksum, clear, cmp, comm, cp, cpio, crond, crontab, cryptpw, cttyhack, cut, date, dc, dd, deallocvt, delgroup, deluser, depmod, devmem, df, dhcprelay, diff, dirname, dmesg, dnsd, dnsdomainname, dos2unix, du, dumpkmap, dumpleases, echo, ed, egrep, eject, env, envdir, envuidgid, ether-wake, expand, expr, fakeidentd, false, fbset, fbsplash, fdflush, fdformat, fdisk, fgrep, find, findfs, fold, free, freeramdisk, fsck, fsck.minix, fsync, ftpd, ftpget, ftpput, fuser, getopt, getty, grep, gunzip, gzip, halt, hd, hdparm, head, hexdump, hostid, hostname, httpd, hush, hwclock, id, ifconfig, ifdown, ifenslave, ifplugd, ifup, inetd, init, insmod, install, ionice, ip, ipaddr, ipcalc, ipcrm, ipcs, iplink, iproute, iprule, iptunnel, kbd_mode, kill, killall, killall5, klogd, last, length, less, linux32, linux64, linuxrc, ln, loadfont, loadkmap, logger, login, logname, logread, losetup, lpd, lpg, lpr, ls, lsattr, 1smod, 1zmacat, makedevs, makemime, man, md5sum, mdev, mesg, microcom, mkdir, mkdosfs, mkfifo, mkfs.minix, mkfs.vfat, mknod, mkpasswd, mkswap, mktemp, modprobe, more, mount, mountpoint, msh, mt, mv, nameif, nc, netstat, nice, nmeter, nohup, nslookup, od, openvt, passwd, patch, pgrep, pidof, ping, ping6, pipe progress, pivot root, pkill, popmaildir, poweroff, printenv, printf, ps, pscan, pwd, raidautorun, rdate, rdev, readahead, readlink, readprofile, realpath, reboot, reformime, renice, reset, resize, rm, rmdir, rmmod, route, rpm, rpm2cpio, rtcwake, run-parts, runlevel, runsv, runsvdir, rx, script, scriptreplay, sed, sendmail, seq, setarch, setconsole, setfont, setkeycodes, setlogcons, setsid, setuidgid, sh, sha1sum, sha256sum, sha512sum, showkey, slattach, sleep, softlimit, sort, split, start-stop-daemon, stat, strings, stty, su, sulogin, sum, sv, svlogd, swapoff, swapon, switch_root, sync, sysctl, syslogd, tac, tail, tar, tcpsvd, tee, telnet, telnetd, test, tftp, tftpd, time, timeout, top, touch, tr, traceroute, true, tty, ttysize, tunctl, udhcpc, udhcpd, udpsvd, umount, uname, uncompress, unexpand, uniq, unix2dos, unlzma, unxz, unzip, uptime, usleep, uudecode, uuencode, vconfig, vi, vlock, volname, watch, watchdog, wc, wget, which, who, whoami, xargs, xzcat, yes, zcat, zcip

Command Descriptions

acpid

acpid [-d] [-c CONFDIR] [-l LOGFILE] [-e PROC EVENT FILE] [EVDEV EVENT FILE ...]

Listen to ACPI events and spawn specific helpers on event arrival

Options:

http://linux.die.net/man/1/busybox

- -d Do not daemonize and log to stderr-c DIR Config directory [/etc/acpi]-e FILE /proc event file [/proc/acpi/event]
- -l FILE Log file [/var/log/acpid]

Accept and ignore compatibility options -g -m -s -S -v

addgroup

addgroup [-g GID] [user_name] group_name

Add a group or add a user to a group

Options:

- -g GID Group id
- -S Create a system group

adduser

adduser [OPTIONS] user_name

Add a user

Options:

-h DIR Home directory -g GECOS GECOS field -s SHELL Login shell

-G GRP Add user to existing group
-S Create a system user
-D Do not assign a password
-H Do not create home directory

-u UID User id

adjtimex

adjtimex [-q] [-o offset] [-f frequency] [-p timeconstant] [-t tick]

Read and optionally set system timebase parameters. See <u>adjtimex(2)</u>.

Options:

-q Quiet

-o offset Time offset, microseconds

-f frequency Frequency adjust, integer kernel units (65536 is 1ppm)

(positive values make clock run faster)

-t tick Microseconds per tick, usually 10000

-p timeconstant

ar

ar [-o] [-v] [-p] [-t] [-x] ARCHIVE FILES

Extract or list FILES from an ar archive

Options:

- -o Preserve original dates
- -p Extract to stdout
- -t List
- -x Extract
- -v Verbose

arp

arp [-vn]

[-H type] [-i if] -a [hostname] [-v]

[-i if] -d hostname [pub] [-v]

[-H type] [-i if] -s hostname hw_addr [temp] [-v]

[-H type] [-i if] -s hostname hw_addr [netmask nm] pub [-v]

[-H type] [-i if] -Ds hostname ifa [netmask nm] pub

Manipulate ARP cache

Options:

-a	Display (all) hosts
- S	Set new ARP entry
-d	Delete a specified entry
-v	Verbose

-n Don't resolve names-i IF Network interface

-D Read <hwaddr> from given device

-A, -p AF Protocol family
-H HWTYPE Hardware address type

arping

arping [-fqbDUA] [-c count] [-w timeout] [-l dev] [-s sender] target

Quit on first ARP reply

Send ARP requests/replies

Options:

_ **f**

-1	Quit on Tilst AKF Teply
-q	Quiet
-b	Keep broadcasting, don't go unicast
-D	Duplicated address detection mode
-U	Unsolicited ARP mode, update your neighbors
-A	ARP answer mode, update your neighbors
-c N	Stop after sending N ARP requests
-w timeout	Time to wait for ARP reply, in seconds
-I dev	Interface to use (default eth0)
-s sender	Sender IP address
target	Target IP address

awk

awk [OPTIONS] [AWK_PROGRAM] [FILE]...

Options:

-v VAR=VAL Set variable

-F SEP Use SEP as field separator -f FILE Read program from file

basename

basename FILE [SUFFIX]

Strip directory path and suffixes from FILE . If specified, also remove any trailing SUFFIX .

beep

beep -f freq -l length -d delay -r repetitions -n

http://linux.die.net/man/1/busybox 4/64

Options:

-f Frequency in Hz
-l Length in ms
-d Delay in ms
-r Repetitions
-n Start new tone

blkid

blkid

Print UUIDs of all filesystems

brctl

brctl COMMAND [BRIDGE [INTERFACE]]

Manage ethernet bridges.

Commands:

show Show a list of bridges addbr BRIDGE Create BRIDGE Delete BRIDGE delbr BRIDGE addif BRIDGE IFACE Add IFACE to BRIDGE delif BRIDGE IFACE Delete IFACE from BRIDGE setageing BRIDGE TIME Set ageing time setfd BRIDGE TIME Set bridge forward delay sethello BRIDGE TIME Set hello time setmaxage BRIDGE TIME Set max message age setpathcost BRIDGE COST Set path cost setportprio BRIDGE PRIO Set port priority setbridgeprio BRIDGE PRIO Set bridge priority STP on/off stp BRIDGE [1|0]

bunzip2

bunzip2 [OPTIONS] [FILE]

Uncompress FILE (or standard input if FILE is '-' or omitted)

Options:

- -c Write to standard output
- -f Force

bzcat

bzcat FILE

Uncompress to stdout

bzip2

bzip2 [OPTIONS] [FILE]...

Compress FILE (s) with bzip2 algorithm. When FILE is '-' or unspecified, reads standard input. Implies -c.

- -c Write to standard output
- -d Decompress
- -f Force
- -1...9 Compression level

cal

cal [-jy] [[month] year]

Display a calendar

Options:

- -j Use julian dates
- -y Display the entire year

cat

```
cat [-u] [ FILE ]...
```

Concatenate FILE (s) and print them to stdout

Options:

-u Use unbuffered i/o (ignored)

catv

```
catv [-etv] [ FILE ]...
```

Display nonprinting characters as ^x or M-x

Options:

- -e End each line with \$
- -t Show tabs as ^I
- -v Don't use ^x or M-x escapes

chat

chat EXPECT [SEND [EXPECT [SEND ...]]]

Useful for interacting with a modem connected to stdin/stdout. A script consists of one or more "expect-send" pairs of strings, each pair is a pair of arguments. Example: chat " ATZ OK ATD123456 CONNECT " ogin: pppuser word: ppppass '~'

chattr

chattr [-R] [-+=AacDdijsStTu] [-v version] files...

Change file attributes on an ext2 fs

Modifiers:

- Remove attributes
- + Add attributes
- Set attributes

Attributes:

- A Don't track atime
- a Append mode only
- c Enable compress
- D Write dir contents synchronously
- d Do not backup with dump
- i Cannot be modified (immutable)
- j Write all data to journal first
- s Zero disk storage when deleted
- S Write file contents synchronously
- t Disable tail-merging of partial blocks with other files
- u Allow file to be undeleted

Options:

- -R Recursively list subdirectories
- -v Set the file's version/generation number

chgrp

chgrp [-RhLHPcvf]... GROUP FILE ...

Change the group membership of each FILE to GROUP

Options:

- -R Recurse directories
- -h Affect symlinks instead of symlink targets
- -L Traverse all symlinks to directories
- -H Traverse symlinks on command line only
- -P Do not traverse symlinks (default)
- -c List changed files
- -v Verbose
- -f Hide errors

chmod

chmod [-Rcvf] MODE[,MODE]... FILE ...

Each MODE is one or more of the letters ugoa, one of the symbols +-= and one or more of the letters rwxst

Options:

- -R Recurse directories
- -c List changed files
- -v List all files
- -f Hide errors

chown

chown [-RhLHPcvf]... OWNER[<.|:>[GROUP]] FILE ...

Change the owner and/or group of each FILE to OWNER and/or GROUP

Options:

- -R Recurse directories
- -h Affect symlinks instead of symlink targets
- -L Traverse all symlinks to directories
- -H Traverse symlinks on command line only
- -P Do not traverse symlinks (default)
- -c List changed files
- -v List all files
- -f Hide errors

chpasswd

chpasswd [--md5|--encrypted]

Read user:password information from stdin and update /etc/passwd accordingly.

Options:

```
-e,--encrypted Supplied passwords are in encrypted form-m,--md5 Use MD5 encryption instead of DES
```

chpst

chpst [-vP012] [-u USER[:GRP]] [-U USER[:GRP]] [-e DIR]

```
[-/ DIR ] [-n NICE ] [-m BYTES ] [-d BYTES ] [-o N]
```

[-p N] [-f BYTES] [-c BYTES] PROG ARGS

Change the process state and run PROG

Options:

```
-u USER[:GRP]
 Set uid and gid
-U USER[:GRP]
 Set $UID and $GID in environment
-e DIR
 Set environment variables as specified by files
 in DIR: file=1st_line_of_file
 Chroot to DIR
-/ DIR
-n NICE
 Add NICE to nice value
-m BYTES
 Same as -d BYTES -s BYTES -1 BYTES
-d BYTES
 Limit data segment
-o N
 Limit number of open files per process
 Limit number of processes per uid
-р N
 Limit output file sizes
-f BYTES
-c BYTES
 Limit core file size
-v
 Verbose
-P
 Create new process group
 Close standard input
-0
-1
 Close standard output
-2
 Close standard error
```

chroot

chroot NEWROOT [PROG [ARGS]]

Run PROG with root directory set to NEWROOT

chrt

chrt [OPTIONS] [PRIO] [PID | PROG [ARGS]]

Manipulate real-time attributes of a process

Options:

- -p Operate on pid
- -r Set scheduling policy to SCHED_RR
- -f Set scheduling policy to SCHED_FIF0
- Set scheduling policy to SCHED OTHER
- -m Show min and max priorities

chvt

chvt N

Change the foreground virtual terminal to /dev/ttyN

cksum

cksum FILES ...

Calculate the CRC32 checksums of FILES

clear

clear

Clear screen

cmp

```
cmp [-l] [-s] FILE1 [ FILE2 [ SKIP1 [ SKIP2 ]]]
```

Compares FILE1 vs stdin if FILE2 is not specified

Options:

- -1 Write the byte numbers (decimal) and values (octal) for all differing bytes
- -s Quiet

comm

comm [-123] FILE1 FILE2

Compare FILE1 to FILE2, or to stdin if - is specified

Options:

- -1 Suppress lines unique to FILE1
- -2 Suppress lines unique to FILE2
- -3 Suppress lines common to both files

ср

cp [OPTIONS] SOURCE DEST

Copy Source to Dest, or multiple Source (s) to DIRECTORY

Options:

- -a Same as -dpR
- -d,-P Preserve links
- -H,-L Dereference all symlinks (default)
- -p Preserve file attributes if possible
- -f Force overwrite
- -i Prompt before overwrite
- -R,-r Recurse directories
- -1,-s Create (sym)links

cpio

cpio -[tiopdmvu] [-F FILE] [-H newc]

Extract or list files from a cpio archive, or create a cpio archive Main operation mode:

- -t List
- -i Extract
- -o Create
- -p Passthrough

Options:

- -d Make leading directories
- -m Preserve mtime
- -v Verbose
- -u Overwrite
- -F Input file
- -H Define format

crond

crond -fbS -I N -d N -L LOGFILE -c DIR

- -f Foreground
- -b Background (default)
- -S Log to syslog (default)
- -1 Set log level. 0 is the most verbose, default 8
- -d Set log level, log to stderr
- -L Log to file
- -c Working dir

crontab

crontab [-c DIR] [-u USER] [-ler]|[FILE]

- -c Crontab directory
- -u User
- -l List crontab
- -e Edit crontab
- -r Delete crontab
- FILE Replace crontab by FILE ('-': stdin)

cryptpw

cryptpw [OPTIONS] [PASSWORD] [SALT]

Crypt the PASSWORD using **crypt**(3)

Options:

```
-P,--password-fd=NUM Read password from fd NUM
-m,--method=TYPE Encryption method TYPE
```

-S,--salt=SALT

cut

cut [OPTIONS] [FILE]...

Print selected fields from each input FILE to standard output

Options:

- -b LIST Output only bytes from LIST
- -c LIST Output only characters from LIST
- -d CHAR Use CHAR instead of tab as the field delimiter
- -s Output only the lines containing delimiter
- -f N Print only these fields
- -n Ignored

date

date [OPTIONS] [+FMT] [TIME]

Display time (using +FMT), or set time

[-s] TIME	Set time to TIME
-u	Work in UTC (don't convert to local time)
-R	Output RFC-822 compliant date string
-I[SPEC]	Output ISO-8601 compliant date string
	SPEC='date' (default) for date only,
	'hours', 'minutes', or 'seconds' for date and
	time to the indicated precision
-r FILE	Display last modification time of FILE
-d TIME	Display TIME, not 'now'
-D FMT	Use FMT for -d TIME conversion

Recognized TIME formats:

```
hh:mm[:ss]
[YYYY.]MM.DD-hh:mm[:ss]
YYYY-MM-DD hh:mm[:ss]
[[[[[YY]YY]MM]DD]hh]mm[.ss]
```

dc

dc expression...

Tiny RPN calculator. Operations: +, add, -, sub, *, mul, /, div, %, mod, **, exp, and, or, not, eor, p - print top of the stack (without altering the stack), f - print entire stack, o - pop the value and set output radix (value must be 10 or 16). Examples: 'dc 2 2 add' -> 4, 'dc 8 8 * 2 2 + /' -> 16.

dd

dd [if=FILE] [of=FILE] [ibs=N] [obs=N] [bs=N] [count=N] [skip=N]

[seek=N] [conv=notrunc|noerror|sync|fsync]

Copy a file with converting and formatting

Options:

if=FILE Read from FILE instead of stdin Write to FILE instead of stdout of=FILE bs=N Read and write N bytes at a time ibs=N Read N bytes at a time Write N bytes at a time obs=N count=N Copy only N input blocks Skip N input blocks skip=N Skip N output blocks seek=N conv=notrunc Don't truncate output file Continue after read errors conv=noerror Pad blocks with zeros conv=sync conv=fsvnc Physically write data out before finishing

Numbers may be suffixed by c (x1), w (x2), b (x512), kD (x1000), k (x1024), MD (x1000000), M (x1048576), GD (x100000000) or G (x1073741824)

deallocvt

deallocvt [N]

Deallocate unused virtual terminal /dev/ttyN

delgroup

delgroup [USER] GROUP

Delete group GROUP from the system or user USER from group GROUP

deluser

deluser USER

Delete USER from the system

devmem

devmem ADDRESS [WIDTH [VALUE]]

Read/write from physical address

ADDRESS Address to act upon WIDTH Width (8/16/...)
VALUE Data to be written

df

```
df [-Pkmhai] [-B SIZE ] [ FILESYSTEM ...]
```

Print filesystem usage statistics

Options:

- -P POSIX output format
- -k 1024-byte blocks (default)
- -m 1M-byte blocks
- -h Human readable (e.g. 1K 243M 2G)
- -a Show all filesystems
- -i Inodes
- -B SIZE Blocksize

dhcprelay

```
dhcprelay CLIENT IFACE[,CLIENT IFACE2...] SERVER IFACE [ SERVER IP ]
```

Relay DHCP requests between clients and server

diff

```
diff [-abdiNqrTstw] [-L LABEL ] [-S FILE ] [-U LINES ] FILE1 FILE2
```

Compare files line by line and output the differences between them. This implementation supports unified diffs only.

Options:

- -a Treat all files as text
- -b Ignore changes in the amount of whitespace
- -d Try hard to find a smaller set of changes
- -i Ignore case differences
- -L Use LABEL instead of the filename in the unified header
- -N Treat absent files as empty
- -q Output only whether files differ
- -r Recursively compare subdirectories
- -S Start with FILE when comparing directories
- -T Make tabs line up by prefixing a tab when necessary
- -s Report when two files are the same
- -t Expand tabs to spaces in output
- -U Output LINES lines of context
- -w Ignore all whitespace

dirname

dirname FILENAME

Strip non-directory suffix from FILENAME

dmesg

dmesg [-c] [-n LEVEL] [-s SIZE]

Print or control the kernel ring buffer

Options:

-c Clear ring buffer after printing

-n LEVEL Set console logging level

-s SIZE Buffer size

dnsd

dnsd [-c config] [-t seconds] [-p port] [-i iface-ip] [-d]

Small static DNS server daemon

Options:

```
 Config filename
 TTL in seconds
 Listening port
 Listening ip (default all)
 Daemonize
```

dos2unix

```
dos2unix [ OPTION ] [ FILE ]
```

Convert FILE in-place from DOS to Unix format. When no file is given, use stdin/stdout.

Options:

```
-u dos2unix
-d unix2dos
```

du

du [-aHLdclsxhmk] [FILE]...

Summarize disk space used for each FILE and/or directory. Disk space is printed in units of 1024 bytes.

Options:

```
Show file sizes too
- a
-H
 Follow symlinks on command line
-L
 Follow all symlinks
-d N
 Limit output to directories (and files with -a) of depth < N
 Show grand total
- C
 Count sizes many times if hard linked
-1
 Display only a total for each argument
- S
 Skip directories on different filesystems
-x
-h
 Sizes in human readable format (e.g., 1K 243M 2G )
 Sizes in megabytes
– m
 Sizes in kilobytes (default)
-k
```

dumpkmap

dumpkmap > keymap

Print a binary keyboard translation table to standard output

dumpleases

```
dumpleases [-r|-a] [-f LEASEFILE ]
```

Display DHCP leases granted by udhcpd

Options:

```
-f,--file=FILE Leases file to load
-r,--remaining Interpret lease times as time remaining
-a,--absolute Interpret lease times as expire time
```

echo

```
echo [-neE] [ ARG ...]
```

Print the specified ARGs to stdout

Options:

- -n Suppress trailing newline
- -e Interpret backslash-escaped characters (i.e., \t=tab)
- -E Disable interpretation of backslash-escaped characters

ed

ed

eject

eject [-t] [-T] [DEVICE]

Eject specified DEVICE (or default /dev/cdrom)

Options:

- -s SCSI device
- -t Close tray
- -T Open/close tray (toggle)

env

```
env [-iu] [-] [name=value]... [ PROG [ ARGS ]]
```

Print the current environment or run PROG after setting up the specified environment

Options:

- -, -i Start with an empty environment
- -u Remove variable from the environment

envdir

envdir dir prog args

Set various environment variables as specified by files in the directory dir and run PROG

envuidgid

envuidgid account prog args

Set \$UID to account's uid and \$GID to account's gid and run PROG

ether-wake

ether-wake [-b] [-i iface] [-p aa:bb:cc:dd[:ee:ff]] MAC

Send a magic packet to wake up sleeping machines. MAC must be a station address (00:11:22:33:44:55) or a hostname with a known 'ethers' entry.

Options:

-b Send wake-up packet to the broadcast address

-p pass Append four or six byte password PW to the packet

expand

```
expand [-i] [-t NUM] [FILE|-]
```

Convert tabs to spaces, writing to standard output.

- -i,--initial Do not convert tabs after non blanks
- -t,--tabs=N Tabstops every N chars

expr

expr EXPRESSION

Print the value of EXPRESSION to standard output.

EXPRESSION may be:

```
ARG1 | ARG2
 ARG1 if it is neither null nor 0, otherwise ARG2
 ARG1 if neither argument is null or 0, otherwise 0
ARG1 & ARG2
ARG1 < ARG2
 1 if ARG1 is less than ARG2, else 0. Similarly:
ARG1 <= ARG2
ARG1 = ARG2
ARG1 != ARG2
ARG1 >= ARG2
ARG1 > ARG2
ARG1 + ARG2
 Sum of ARG1 and ARG2. Similarly:
ARG1 - ARG2
ARG1 * ARG2
ARG1 / ARG2
ARG1 % ARG2
STRING: REGEXP
 Anchored pattern match of REGEXP in STRING
match STRING REGEXP
 Same as STRING: REGEXP
substr STRING POS LENGTH Substring of STRING, POS counted from 1
index STRING CHARS
 Index in STRING where any CHARS is found, or 0
length STRING
 Length of STRING
 Interpret TOKEN as a string, even if
quote TOKEN
 it is a keyword like 'match' or an
 operator like '/'
 Value of EXPRESSION
(EXPRESSION)
```

Beware that many operators need to be escaped or quoted for shells. Comparisons are arithmetic if both ARGs are numbers, else lexicographical. Pattern matches return the string matched between \() and \() or null; if \() and \() are not used, they return the number of characters matched or 0.

fakeidentd

fakeidentd [-fiw] [-b ADDR] [STRING]

Provide fake ident (auth) service

Options:

```
-f Run in foreground
-i Inetd mode
-w Inetd 'wait' mode
-b ADDR Bind to specified address
STRING Ident answer string (default is 'nobody')
```

false

false

Return an exit code of FALSE (1)

fbset

```
fbset [ OPTIONS ] [ MODE ]
```

Show and modify frame buffer settings

fbsplash

```
fbsplash -s IMGFILE [-c] [-d DEV ] [-i INIFILE ] [-f CMD ]
```

- -s Image
- -c Hide cursor
- -d Framebuffer device (default /dev/fb0)
- -i Config file (var=value):

BAR LEFT, BAR TOP, BAR WIDTH, BAR HEIGHT

BAR_R,BAR_G,BAR_B

-f Control pipe (else exit after drawing image)

commands: 'NN' (% for progress bar) or 'exit'

fdflush

fdflush DEVICE

Force floppy disk drive to detect disk change

fdformat

fdformat [-n] DEVICE

Format floppy disk

Options:

-n Don't verify after format

fdisk

fdisk [-ul] [-C CYLINDERS] [-H HEADS] [-S SECTORS] [-b SSZ] DISK

Change partition table

Options:

-u Start and End are in sectors (instead of cylinders)

-1 Show partition table for each DISK, then exit -b 2048 (for certain MO disks) use 2048-byte sectors

-C CYLINDERS Set number of cylinders/heads/sectors

-H HEADS

-S SECTORS

find

find [PATH ...] [EXPRESSION]

Search for files. The default PATH is the current directory, default EXPRESSION is '-print'

EXPRESSION may consist of:

-follow Dereference symlinks

-xdev Don't descend directories on other filesystems
-maxdepth N Descend at most N levels. -maxdepth 0 applies
tests/actions to command line arguments only

-mindepth N Do not act on first N levels

-name PATTERN File name (w/o directory name) matches PATTERN

-iname PATTERN Case insensitive -name-path PATTERN Path matches PATTERN-regex PATTERN Path matches regex PATTERN

-type X File type is X (X is one of: f,d,l,b,c,...)
-perm NNN Permissions match any of (+NNN), all of (-NNN),

or exactly (NNN)

-mtime DAYS Modified time is greater than (+N), less than (-N),

or exactly (N) days

-mmin MINS Modified time is greater than (+N), less than (-N),

or exactly (N) minutes

-newer FILE Modified time is more recent than FILE's

-inum N File has inode number N

-depth Process directory name after traversing it

-size N[bck] File size is N (c:bytes,k:kbytes,b:512 bytes(def.)).

+/-N: file size is bigger/smaller than N

-print Print (default and assumed)

-print0 Delimit output with null characters rather than

newlines

-exec CMD ARG; Run CMD with all instances of {} replaced by the

matching files

-prune Stop traversing current subtree -delete Delete files, turns on -depth option

(EXPR) Group an expression

findfs

findfs LABEL=label or UUID=uuid

Find a filesystem device based on a label or UUID

fold

fold [-bs] [-w WIDTH] [FILE]

Wrap input lines in each FILE (standard input by default), writing to standard output

Options:

- -b Count bytes rather than columns
- -s Break at spaces
- -w Use WIDTH columns instead of 80

free

free

Display the amount of free and used system memory

freeramdisk

freeramdisk DEVICE

Free all memory used by the specified ramdisk

fsck

fsck [-ANPRTV] [-C fd] [-t fstype] [fs-options] [filesys...]

Check and repair filesystems

Options:

- -A Walk /etc/fstab and check all filesystems
- -N Don't execute, just show what would be done
- -P With -A, check filesystems in parallel
- -R With -A, skip the root filesystem
- -T Don't show title on startup
- -V Verbose
- -C n Write status information to specified filedescriptor
- -t type List of filesystem types to check

fsck.minix

fsck.minix [-larvsmf] /dev/name

Check MINIX filesystem

Options:

- -l List all filenames
- -r Perform interactive repairs
- -a Perform automatic repairs
- -v Verbose
- -s Output superblock information
- -m Show "mode not cleared" warnings
- -f Force file system check

fsync

fsync [OPTIONS] FILE ... Write files' buffered blocks to disk

Options:

-d Avoid syncing metadata

ftpd

ftpd [-wvS] [-t N] [-T N] [DIR]

FTP server

ftpd should be used as an inetd service. ftpd's line for inetd.conf:

21 stream tcp nowait root ftpd ftpd /files/to/serve It also can be ran from tcpsvd:

tcpsvd -vE 0.0.0.0 21 ftpd /files/to/serve

Options:

- -w Allow upload
- -v Log to stderr
- -S Log to syslog
- -t,-T Idle and absolute timeouts
- DIR Change root to this directory

ftpget

ftpget [OPTIONS] HOST LOCAL_FILE REMOTE_FILE

Retrieve a remote file via FTP

Options:

-c,--continue Continue previous transfer

-v,--verbose
-u,--username
-p,--password
-P,--port
Verbose
Username
Password
Password
Port number

ftpput

ftpput [OPTIONS] HOST REMOTE FILE LOCAL FILE

Store a local file on a remote machine via FTP

Options:

-v,--verbose
-u,--username
-p,--password
-P,--port
Verbose
Username
Password
Port number

fuser

fuser [OPTIONS] FILE or PORT/PROTO

Find processes which use FILEs or PORTs

Options:

- -m Find processes which use same fs as FILEs
- -4 Search only IPv4 space
- -6 Search only IPv6 space
- -s Silent: just exit with 0 if any processes are found
- -k Kill found processes (otherwise display PIDs)
- -SIGNAL Signal to send (default: TERM)

getopt

getopt [OPTIONS]

Parse options

-a,alternative	Allow long options starting with single -
-l,longoptions=longopts	Long options to be recognized
-n,name=progname	The name under which errors are reported
-o,options=optstring	Short options to be recognized
-q,quiet	Disable error reporting by getopt (3)
-Q,quiet-output	No normal output
-s,shell=shell	Set shell quoting conventions
-T,test	Test for <u>getopt</u> (1) version
-u,unquoted	Don't quote the output

getty

getty [OPTIONS] BAUD_RATE TTY [TERMTYPE]

Open a tty, prompt for a login name, then invoke /bin/login

Options:

-h	Enable hardware (RTS/CTS) flow control
-i	Do not display /etc/issue before running login
-L	Local line, do not do carrier detect
- m	Get baud rate from modem's CONNECT status message
- W	Wait for a CR or LF before sending /etc/issue
-n	Do not prompt the user for a login name
<pre>-f issue_file</pre>	<pre>Display issue_file instead of /etc/issue</pre>
-l login_app	<pre>Invoke login_app instead of /bin/login</pre>
-t timeout	Terminate after timeout if no username is read
-I initstring	Init string to send before anything else
-H login_host	Log login_host into the utmp file as the hostname

grep

grep [-HhrilLnqvsoweFEABCz] PATTERN [FILE]...

Search for PATTERN in each FILE or standard input

- -H Prefix output lines with filename where match was found
- -h Suppress the prefixing filename on output
- -r Recurse subdirectories
- -i Ignore case distinctions
- -l List names of files that match

```
-L
 List names of files that do not match
 -n
 Print line number with output lines
 Quiet. Return 0 if PATTERN is found, 1 otherwise
 -q
 Select non-matching lines
 -v
 Suppress file open/read error messages
 - S
 Only print count of matching lines
 - C
 Show only the part of a line that matches PATTERN
 -0
 -m MAX Match up to MAX times per file
 Match whole words only
 -W
 -F
 PATTERN is a set of newline-separated strings
 PATTERN is an extended regular expression
 - E
 -e PTRN Pattern to match
 -f FILE Read pattern from file
 Print NUM lines of trailing context
 - A
 Print NUM lines of leading context
 -B
 -C
 Print NUM lines of output context
 Input is NUL terminated
 - Z
gunzip
 gunzip [ OPTIONS ] [ FILE ]...
 Uncompress FILEs (or standard input)
 Options:
 - C
 Write to standard output
 -f
 Force
 -t
 Test file integrity
gzip
 gzip [ OPTIONS ] [ FILE ]...
 Compress FILEs (or standard input)
 Options:
 - C
 Write to standard output
 -d
 Decompress
 -f
 Force
halt
 halt [-d delay] [-n] [-f] [-w]
 Halt the system
 Options:
 Delay interval for halting
 -d
 No call to sync()
 -n
 -f
 Force halt (don't go through init)
 Only write a wtmp record
 -W
hd
hd FILE ...
hd is an alias for hexdump -C
hdparm
 hdparm [ OPTIONS ] [ DEVICE ]
```

http://linux.die.net/man/1/busybox

```
Get/set fs readahead
-a
- A
 Set drive read-lookahead flag (0/1)
 Get/set bus state (0 == off, 1 == on, 2 == tristate)
-b
 Set Advanced Power Management setting (1-255)
-B
- C
 Get/set IDE 32-bit IO setting
-C
 Check IDE power mode status
-d
 Get/set using dma flag
-D
 Enable/disable drive defect-mgmt
-f
 Flush buffer cache for device on exit
 Display drive geometry
-g
 Display terse usage information
-h
 Display drive identification
-i
-I
 Detailed/current information directly from drive
 Get/set keep settings over reset flag (0/1)
-k
-K
 Set drive keep features over reset flag (0/1)
-L
 Set drive doorlock (0/1) (removable harddisks only)
 Get/set multiple sector count
-m
 Get/set ignore-write-errors flag (0/1)
-n
 Set PIO mode on IDE interface chipset (0,1,2,3,4,...)
-p
-P
 Set drive prefetch count
 Get/set DMA tagged-queuing depth (if supported)
-Q
-r
 Get/set readonly flag (DANGEROUS to set)
-R
 Register an IDE interface (DANGEROUS)
-S
 Set standby (spindown) timeout
-t
 Perform device read timings
- T
 Perform cache read timings
 Get/set unmasking flag (0/1)
-u
-U
 Un-register an IDE interface (DANGEROUS)
 Defaults; same as -mcudkrag for IDE drives
-v
-V
 Display program version and exit immediately
 Perform device reset (DANGEROUS)
-W
-W
 Set drive write-caching flag (0/1) (DANGEROUS)
 Tristate device for hotswap (0/1) (DANGEROUS)
- X
 Set IDE xfer mode (DANGEROUS)
-X
 Put IDE drive in standby mode
-y
-Y
 Put IDE drive to sleep
- Z
 Disable Seagate auto-powersaving mode
- Z
 Re-read partition table
```

head

head [OPTIONS] [FILE]...

Print first 10 lines of each FILE to standard output. With more than one FILE , precede each with a header giving the file name. With no FILE , or when FILE is -, read standard input.

Options:

```
 -n NUM Print first NUM lines instead of first 10
 -c NUM Output the first NUM bytes
 -q Never output headers giving file names
 -v Always output headers giving file names
```

hexdump

hexdump [-bcCdefnosvxR] FILE ...

Display **file**(s) or standard input in a user specified format

```
-b One-byte octal display-c One-byte character display
```

-C Canonical hex+ASCII, 16 bytes per line

-d Two-byte decimal display

-e FORMAT STRING
-f FORMAT FILE

-n LENGTH Interpret only LENGTH bytes of input

-o Two-byte octal display -s OFFSET Skip OFFSET bytes

-v Display all input data-x Two-byte hexadecimal display

-R Reverse of 'hexdump -Cv'

hostid

hostid

Print out a unique 32-bit identifier for the machine

hostname

hostname [OPTIONS] [HOSTNAME | -F FILE]

Get or set hostname or DNS domain name

Options:

-s Short

-i Addresses for the hostname

-d DNS domain name

-f Fully qualified domain name

-F FILE Use FILE's content as hostname

httpd

httpd [-ifv[v]] [-c CONFFILE] [-p [IP:]PORT] [-u USER[:GRP]] [-r REALM] [-h HOME] or httpd -d/-e/-m STRING

Listen for incoming HTTP requests

Options:

-i Inetd mode

-f Do not daemonize

-v[v] Verbose

-c FILE Configuration file (default httpd.conf)

-p [IP:]PORT Bind to ip:port (default *:80)
-u USER[:GRP] Set uid/gid after binding to port

-r REALM Authentication Realm for Basic Authentication

-h HOME Home directory (default .)

-m STRING-e STRING-d STRING-d STRING-d STRING-d STRING-d STRING

hwclock

hwclock [-r|--show] [-s|--hctosys] [-w|--systohc] [-l|--localtime] [-u|--utc] [-f FILE]

Query and set hardware clock (RTC)

- -r Show hardware clock time
- -s Set system time from hardware clock
- -w Set hardware clock to system time

```
-u Hardware clock is in UTC-1 Hardware clock is in local time
```

-f FILE Use specified device (e.g. /dev/rtc2)

id

```
id [ OPTIONS ] [ USER ]
```

Print information about USER or the current user

Options:

```
 -u Print user ID
 -g Print group ID
 -G Print supplementary group IDs
 -n Print name instead of a number
 -r Print real user ID instead of effective ID
```

ifconfig

ifconfig [-a] interface [address]

Configure a network interface

Options:

```
[add ADDRESS[/PREFIXLEN]]
[del ADDRESS[/PREFIXLEN]]
[[-]broadcast [ADDRESS]] [[-]pointopoint [ADDRESS]]
[netmask ADDRESS] [dstaddr ADDRESS]
[outfill NN] [keepalive NN]
[hw ether|infiniband ADDRESS] [metric NN] [mtu NN]
[[-]trailers] [[-]arp] [[-]allmulti]
[multicast] [[-]promisc] [txqueuelen NN] [[-]dynamic]
[mem_start NN] [io_addr NN] [irq NN]
[up|down] ...
```

ifdown

ifdown [-ainmvf] ifaces...

Options:

```
 -a De/configure all interfaces automatically
 -i FILE Use FILE for interface definitions
 -n Print out what would happen, but don't do it (note: doesn't disable mappings)
 -m Don't run any mappings
 -v Print out what would happen before doing it
 -f Force de/configuration
```

ifenslave

ifenslave [-cdf] master-iface <slave-iface...>

Configure network interfaces for parallel routing

Options:

ifplugd

ifplugd [OPTIONS]

Network interface plug detection daemon.

Options:

-n Do not daemonize Do not log to syslog - S -i IFACE Interface -f/-F Treat link detection error as link down/link up (otherwise exit on error) Do not up interface automatically -a -M Monitor creation/destruction of interface (otherwise it must exist) -r PROG Script to run -x ARG Extra argument for script Don't exit on nonzero exit code from script -I Don't run script on daemon startup -p Don't run script on daemon quit -q Run script on startup even if no cable is detected -1 -t SECS Poll time in seconds Delay before running script after link up -u SECS Delay after link down -d SECS -m MODE API mode (mii, priv, ethtool, wlan, auto) Kill running daemon -k

ifup

ifup [-ainmvf] ifaces...

Options:

```
 De/configure all interfaces automatically
 FILE Use FILE for interface definitions
 Print out what would happen, but don't do it (note: doesn't disable mappings)
 Don't run any mappings
 Print out what would happen before doing it
 Force de/configuration
```

inetd

inetd [-fe] [-q N] [-R N] [CONFFILE]

Listen for network connections and launch programs

Options:

init

init

Init is the parent of all processes

insmod

insmod [OPTIONS] MODULE [symbol=value]...

Load the specified kernel modules into the kernel

http://linux.die.net/man/1/busybox

```
Options:
 -f
 Force module to load into the wrong kernel version
 Make module autoclean-able
 -k
 Verbose
 -v
 Quiet
 -q
 -L
 Lock to prevent simultaneous loads of a module
 Output load map to stdout
 -m
 -o NAME Set internal module name to NAME
 Do not export externs
install
 install [-cdDsp] [-o USER ] [-g GRP ] [-m MODE ] [source] dest[directory
 Copy files and set attributes
 Options:
 Just copy (default)
 - C
 -d
 Create directories
 -D
 Create leading target directories
 - S
 Strip symbol table
 -p
 Preserve date
 -o USER Set ownership
 -g GRP Set group ownership
 -m MODE Set permissions
ionice
 ionice [-c 1-3] [-n 0-7] [-p PID ] [ PROG ]
 Change I/O scheduling class and priority
 Options:
 Class. 1:realtime 2:best-effort 3:idle
 - C
 Priority
 -n
ip [ OPTIONS ] {address | route | link | tunnel | rule} { COMMAND }
ip [ OPTIONS ] OBJECT { COMMAND } where OBJECT := {address | route | link | tunnel | rule} OPTIONS := { -f[amily] { inet |
inet6 | link } | -o[neline] }
ipaddr
 ipaddr { {add|del} IFADDR dev STRING | {show|flush}
 [dev STRING ] [to PREFIX ] }
 ipaddr {add|delete} IFADDR dev STRING ipaddr {show|flush} [dev STRING ] [scope SCOPE-ID ]
```

ipcalc

[to PREFIX] [label PATTERN]

IFADDR := PREFIX | ADDR peer PREFIX

SCOPE-ID := [host | link | global | NUMBER]

[broadcast ADDR] [anycast ADDR]

[label STRING] [scope SCOPE-ID]

ip

http://linux.die.net/man/1/busybox 25/64

```
ipcalc [ OPTIONS ] ADDRESS[[/]NETMASK] [ NETMASK ]
```

Calculate IP network settings from a IP address

Options:

```
-b,--broadcast Display calculated broadcast address
-n,--network Display calculated network address
-m,--netmask Display default netmask for IP
-p,--prefix Display the prefix for IP/NETMASK
-h,--hostname Display first resolved host name
-s,--silent Don't ever display error messages
```

ipcrm

```
ipcrm [-MQS key] [-mqs id]
```

Upper-case options MQS remove an object by shmkey value. Lower-case options remove an object by shmid value.

Options:

```
-mM Remove memory segment after last detach-qQ Remove message queue-sS Remove semaphore
```

ipcs

```
ipcs [[-smq] -i shmid] | [[-asmq] [-tcplu]]
```

-i Show specific resource

Resource specification:

```
-m Shared memory segments
```

- -q Message queues
- -s Semaphore arrays
- -a All (default)

Output format:

- -t Time
- -c Creator
- -p Pid
- -l Limits
- -u Summary

iplink

```
iplink { set DEVICE { up | down | arp { on | off } | show [ DEVICE ] }
iplink set DEVICE { up | down | arp | multicast { on | off } |

dynamic { on | off } |

mtu MTU } iplink show [ DEVICE ]
```

iproute

```
SELECTOR := [root PREFIX ] [match PREFIX ] [proto RTPROTO ]
 ROUTE := [ TYPE ] PREFIX [tos TOS ] [proto RTPROTO ]
 [metric METRIC]
iprule
 iprule {[list | add | del] RULE }
 iprule [list | add | del] SELECTOR ACTION
 SELECTOR := [from PREFIX ] [to PREFIX ] [tos TOS ] [fwmark FWMARK ]
 [dev STRING] [pref NUMBER]
 ACTION := [table TABLE_ID ] [nat ADDRESS ]
 [prohibit | reject | unreachable]
 [realms [ SRCREALM/ ]DSTREALM]
 TABLE_ID := [local | main | default | NUMBER ]
iptunnel
iptunnel { add | change | del | show } [ NAME ]
 [mode { ipip | gre | sit }]
 [remote ADDR] [local ADDR] [ttl TTL]
 iptunnel { add | change | del | show } [ NAME ]
 [mode { ipip | gre | sit }] [remote ADDR ] [local ADDR ]
 [[i|o]seq] [[i|o]key KEY ] [[i|o]csum]
 [ttl TTL] [tos TOS] [[no]pmtudisc] [dev PHYS_DEV]
kbd_mode
 kbd_mode [-a|k|s|u] [-C TTY]
 Report or set the keyboard mode
 Options set mode:
 Default (ASCII)
 -a
 -k
 Medium-raw (keyboard)
 - s
 Raw (scancode)
 Unicode (utf-8)
 -C TTY Affect TTY instead of /dev/tty
kill
 kill [-I] [-SIG] PID ...
 Send a signal (default is TERM ) to given PIDs
 Options:
 -1
 List all signal names and numbers
killall
 killall [-I] [-q] [-SIG] process-name...
```

http://linux.die.net/man/1/busybox

Send a signal (default is TERM) to given processes

Options:

- -l List all signal names and numbers
- -q Do not complain if no processes were killed

killall5

killall5 [-I] [-SIG] [-o PID]...

Send a signal (default is TERM) to all processes outside current session

Options:

- -l List all signal names and numbers
- -o PID Do not signal this PID

klogd

klogd [-c N] [-n]

Kernel logger

Options:

- -c N Only messages with level < N are printed to console
- -n Run in foreground

last

last [-HW] [-f file]

Show listing of the last users that logged into the system

Options:

- -W Display with no host column truncation
- -f file Read from file instead of /var/log/wtmp

length

length STRING

Print STRING 's length

less

less [-EMNmh~I?] [FILE]...

View a file or list of files. The position within files can be changed, and files can be manipulated in various ways.

Options:

- -E Quit once the end of a file is reached
- -M,-m Display a status line containing the line numbers and percentage through the file
- -N Prefix line numbers to each line
- -I Ignore case in all searches
- -~ Suppress ~s displayed past the end of the file

ln

In [OPTIONS] TARGET ... LINK NAME|DIRECTORY

Create a link named LINK_NAME or DIRECTORY to the specified TARGET. Use '--' to indicate that all following arguments are non-options.

Options:

- -s Make symlinks instead of hardlinks
- -f Remove existing destination files
- -n Don't dereference symlinks treat like normal file
- -b Make a backup of the target (if exists) before link operation
- -S suf Use suffix instead of ~ when making backup files

loadfont

loadfont < font

Load a console font from standard input

loadkmap

loadkmap < keymap

Load a binary keyboard translation table from standard input

logger

logger [OPTIONS] [MESSAGE]

Write MESSAGE to the system log. If MESSAGE is omitted, log stdin.

Options:

- -s Log to stderr as well as the system log
- -t TAG Log using the specified tag (defaults to user name)
- -p PRIO Priority (numeric or facility.level pair)

login

login [-p] [-h HOST] [[-f] USER]

Begin a new session on the system

Options:

- -f Do not authenticate (user already authenticated)
- -h Name of the remote host
- -p Preserve environment

logname

logname

Print the name of the current user

logread

logread [OPTIONS]

Show messages in syslogd's circular buffer

Options:

-f Output data as log grows

losetup

losetup [-o OFS] LOOPDEV FILE - associate loop devices

losetup -d LOOPDEV - disassociate

losetup [-f] - show

```
-o OFS Start OFS bytes into FILE-f Show first free loop device
```

Ipd

lpd SPOOLDIR [HELPER [ARGS]]

SPOOLDIR must contain (symlinks to) device nodes or directories with names matching print queue names. In the first case, jobs are sent directly to the device. Otherwise each job is stored in queue directory and HELPER program is called. Name of file to print is passed in \$DATAFILE variable. Example:

```
tcpsvd -E 0 515 softlimit -m 999999 lpd /var/spool ./print
```

lpq

lpq [-P queue[@host[:port]]] [-U USERNAME] [-d JOBID ...] [-fs]

Options:

- -P lp service to connect to (else uses \$PRINTER)
- -d Delete jobs
- -f Force any waiting job to be printed
- -s Short display

lpr

lpr -P queue[@host[:port]] -U USERNAME -J TITLE -Vmh [FILE]...

Options:

- -m Send mail on completion
- -h Print banner page too
- -V Verbose

Is

Is [-1AacCdeFilnpLRrSsTtuvwxXhk] [FILE]...

List directory contents

- -1 List in a single column
- -A Don't list . and ..
- -a Don't hide entries starting with .
- -C List by columns
- -c With -1: sort by ctime
- --color[={always,never,auto}] Control coloring
- -d List directory entries instead of contents
- -e List full date and time
- -F Append indicator (one of */=@|) to entries
- -i List inode numbers
- -l Long listing format
- -n List numeric UIDs and GIDs instead of names
- -p Append indicator (one of /=@|) to entries
- -L List entries pointed to by symlinks
- -R List subdirectories recursively
- -r Sort in reverse order
- -S Sort by file size
- -s List the size of each file, in blocks

```
-T NUM Assume tabstop every NUM columns
-t With -l: sort by modification time
-u With -l: sort by access time
-v Sort by version
-w NUM Assume the terminal is NUM columns wide
-x List by lines
-X Sort by extension
-h List sizes in human readable format (1K 243M 2G)
```

Isattr

Isattr [-Radlv] [FILE]...

List file attributes on an ext2 fs

Options:

- -R Recursively list subdirectories
- -a Do not hide entries starting with .
- -d List directory entries instead of contents
- -l List long flag names
- -v List the file's version/generation number

Ismod

Ismod

List the currently loaded kernel modules

Izmacat

Izmacat FILE

Uncompress to stdout

makedevs

makedevs [-d device_table] rootdir

Create a range of special files as specified in a device table. Device table entries take the form of:

<type> <mode> <uid> <gid> <major> <minor> <start> <inc> <count> Where name is the file name, type can be one of:

f

Regular file

d

Directory

С

Character device

b

Block device

р

Fifo (named pipe) uid is the user id for the target file, gid is the group id for the target file. The rest of the entries (major, minor, etc) apply to to device special files. A '-' may be used for blank entries.

makemime

```
makemime [ OPTIONS ] [ FILE ]...
```

Create multipart MIME-encoded message from FILEs.

Options:

Other options are silently ignored

man

```
man [ OPTIONS ] [ MANPAGE ]...
```

Format and display manual page

Options:

```
-a Display all pages-w Show page locations
```

md5sum

```
md5sum [ OPTIONS ] [ FILE ]... or: md5sum [ OPTIONS ] -c [ FILE ]
```

Print or check MD5 checksums

Options:

- -c Check sums against given list
- -s Don't output anything, status code shows success
- -w Warn about improperly formatted checksum lines

mdev

mdev [-s]

-s Scan /sys and populate /dev during system boot

It can be run by kernel as a hotplug helper. To activate it: echo /bin/mdev >/proc/sys/kernel/hotplug It uses /etc/mdev.conf with lines [-]DEVNAME UID:GID PERM [>|=PATH] [@]\$|*PROG]

mesg

mesg [y|n]

Control write access to your terminal

у

Allow write access to your terminal

n

Disallow write access to your terminal

microcom

```
microcom [-d DELAY ] [-t TIMEOUT ] [-s SPEED ] [-X] TTY
```

Copy bytes for stdin to TTY and from TTY to stdout

```
-d Wait up to DELAY ms for TTY output before sending every
next byte to it
```

- -t Exit if both stdin and TTY are silent for TIMEOUT ms
- -s Set serial line to SPEED
- -X Disable special meaning of NUL and Ctrl-X from stdin

mkdir

mkdir [OPTIONS] DIRECTORY ...

Create DIRECTORY

Options:

- -m Set permission mode (as in chmod), not rwxrwxrwx umask
- -p No error if existing, make parent directories as needed

mkdosfs

mkdosfs [-v] [-n LABEL] FILE_OR_DEVICE [SIZE_IN_KB]

Make a FAT32 filesystem

Options:

- -v Verbose
- -n LBL Volume label

mkfifo

mkfifo [OPTIONS] name

Create named pipe (identical to 'mknod name p')

Options:

-m MODE Mode (default a=rw)

mkfs.minix

mkfs.minix [-c | -l filename] [-nXX] [-iXX] /dev/name [blocks]

Make a MINIX filesystem

Options:

-c Check device for bad blocks -n [14|30] Maximum length of filenames

-i INODES Number of inodes for the filesystem-1 FILENAME Read bad blocks list from FILENAME

-v Make version 2 filesystem

mkfs.vfat

mkfs.vfat [-v] [-n LABEL] FILE_OR_DEVICE [SIZE_IN_KB]

Make a FAT32 filesystem

Options:

- -v Verbose
- -n LBL Volume label

mknod

mknod [OPTIONS] NAME TYPE MAJOR MINOR

Create a special file (block, character, or pipe)

```
busybox(1): Swiss Army Knife of Embedded - Linux man page
 Create the special file using the specified mode (default a=rw)
 - m
TYPEs include:
 b:
 Make a block device
 c or u: Make a character device
 Make a named pipe (MAJOR and MINOR are ignored)
```

mkpasswd

mkpasswd [OPTIONS] [PASSWORD] [SALT]

Crypt the PASSWORD using crypt(3)

Options:

```
-P,--password-fd=NUM
 Read password from fd NUM
 Encryption method TYPE
-m, --method=TYPE
-S,--salt=SALT
```

mkswap

mkswap DEVICE

Prepare block device to be used as swap partition

mktemp

mktemp [-dt] [-p DIR] [TEMPLATE]

Create a temporary file with name based on TEMPLATE and print its name. TEMPLATE must end with XXXXXX (e.g. [/dir/]nameXXXXXX).

Options:

- -d Make a directory instead of a file
- -t Generate a path rooted in temporary directory
- -p DIR Use DIR as a temporary directory (implies -t)

For -t or -p, directory is chosen as follows: \$TMPDIR if set, else -p DIR, else /tmp

modprobe

modprobe [-kngrsv] MODULE [symbol=value...]

Options:

- Make module autoclean-able -k
- -n Dry run
- Quiet -q
- Remove module (stacks) or do autoclean -r
- Report via syslog instead of stderr - S
- Verbose -v
- -b Apply blacklist to module names too

more

more [FILE]...

View FILE or standard input one screenful at a time

mount

mount [flags] DEVICE NODE [-0 OPT,OPT]

Mount a filesystem. Filesystem autodetection requires /proc be mounted.

Options:

Mount all filesystems in fstab

-a

```
-f
 Dry run
 -r
 Read-only mount
 Read-write mount (default)
 -W
 -t FSTYPE
 Filesystem type
 Mount only filesystems with option OPT (-a only)
 -0 OPT
-o OPT:
 loop
 Ignored (loop devices are autodetected)
 [a]sync
 Writes are [a]synchronous
 Disable/enable updates to inode access times
 [no]atime
 Disable/enable atime updates to directories
 [no]diratime
 Disable/enable atime updates relative to modification time
 [no]relatime
 [no]dev
 (Dis)allow use of special device files
 [no]exec
 (Dis)allow use of executable files
 (Dis)allow set-user-id-root programs
 [no]suid
 [r]shared
 Convert [recursively] to a shared subtree
 [r]slave
 Convert [recursively] to a slave subtree
 Convert [recursively] to a private subtree
 [r]private
 [un]bindable
 Make mount point [un]able to be bind mounted
 Bind a directory to an additional location
 bind
 Relocate an existing mount point
 move
 Remount a mounted filesystem, changing its flags
 remount
 ro/rw
 Read-only/read-write mount
```

There are EVEN MORE flags that are specific to each filesystem You'll have to see the written documentation for those filesystems

mountpoint

mountpoint [-q] <[-dn] DIR | -x DEVICE >

Check if the directory is a mountpoint

Options:

- -q Quiet
- -d Print major/minor device number of the filesystem
- -n Print device name of the filesystem
- -x Print major/minor device number of the blockdevice

mt

mt [-f device] opcode value

Control magnetic tape drive operation

Available Opcodes:

bsf bsfm bsr bss datacompression drvbuffer eof eom erase fsf fsfm fsr fss load lock mkpart nop offline ras1 ras2 ras3 reset retension rewind rewoffline seek setblk setdensity setpart tell unload unlock weof wset

mv

mv [OPTIONS] SOURCE DEST or: mv [OPTIONS] SOURCE ... DIRECTORY

Rename SOURCE to DEST, or move SOURCE (s) to DIRECTORY

Options:

- -f Don't prompt before overwriting
- -i Interactive, prompt before overwrite

nameif

nameif [-s] [-c FILE] [{ IFNAME MACADDR }]

Rename network interface while it in the down state

```
Options:
```

```
-c FILE Use configuration file (default is /etc/mactab)
```

-s Use syslog (LOCAL0 facility)

IFNAME MACADDR new_interface_name interface_mac_address

nc

nc [OPTIONS] HOST PORT - connect nc [OPTIONS] -I -p PORT [HOST] [PORT] - listen

Options:

```
-e PROG-l Run PROG after connect (must be last)-l Listen mode, for inbound connects
```

-n Don't do DNS resolution

-s ADDR Local address
-p PORT Local port
-u UDP mode
-v Verbose

-w SEC Timeout for connects and final net reads

-i SEC Delay interval for lines sent

-o FILE Hex dump traffic

-z Zero-I/O mode (scanning)

netstat

netstat [-laentuwxrWp]

Display networking information

Options:

- -1 Display listening server sockets
- -a Display all sockets (default: connected)
- -e Display other/more information
- -n Don't resolve names
- -t Tcp sockets
- -u Udp sockets
- -w Raw sockets
- -x Unix sockets
- -r Display routing table
- -W Display with no column truncation
- -p Display PID/Program name for sockets

nice

nice [-n ADJUST] [PROG [ARGS]]

Run PROG with modified scheduling priority

Options:

-n ADJUST Adjust priority by ADJUST

nmeter

nmeter format_string

Monitor system in real time

Format specifiers:

```
Monitor CPU. N - bar size, default 10
%Nc or %[cN]
 (displays: S:system U:user N:niced D:iowait I:irq i:softirq)
%[niface]
 Monitor network interface 'iface'
 Monitor allocated memory
%m
%[mf]
 Monitor free memory
%[mt]
 Monitor total memory
 Monitor allocated swap
%s
%f
 Monitor number of used file descriptors
%Ni
 Monitor total/specific IRQ rate
%х
 Monitor context switch rate
 Monitor forks
%p
%[pn]
 Monitor # of processes
%b
 Monitor block io
%Nt
 Show time (with N decimal points)
 Milliseconds between updates (default:1000)
%Nd
%r
 Print <cr> instead of <lf> at EOL
```

nohup

nohup PROG [ARGS]

Run PROG immune to hangups, with output to a non-tty

nslookup

nslookup [HOST] [SERVER]

Query the nameserver for the IP address of the given HOST optionally using a specified DNS server

od

od [-aBbcDdeFfHhliLlOovXx] [-t TYPE] [FILE]

Write an unambiguous representation, octal bytes by default, of FILE to standard output. With no FILE or when FILE is -, read standard input.

openvt

openvt [-c N] [-sw] [PROG [ARGS]]

Start PROG on a new virtual terminal

Options:

```
-c N Use specified VT
-s Switch to the VT
-w Wait for PROG to exit
```

passwd

passwd [OPTIONS] [USER]

Change USER 's password. If no USER is specified, changes the password for the current user.

Options:

```
 -a Algorithm to use for password (choices: des, md5)
 -d Delete password for the account
 -1 Lock (disable) account
 -u Unlock (re-enable) account
```

patch

patch [-p NUM] [-i DIFF] [-R] [-N]

```
-p NUM Strip NUM leading components from file names
```

-i DIFF Read DIFF instead of stdin

- -R Reverse patch
- -N Ignore already applied patches

pgrep

pgrep [-flnovx] [-s SID|-P PPID|PATTERN]

Display process(es) selected by regex PATTERN

Options:

- -1 Show command name too
- -f Match against entire command line
- -n Show the newest process only
- -o Show the oldest process only
- -v Negate the match
- -x Match whole name (not substring)
- -s Match session ID (0 for current)
- -P Match parent process ID

pidof

pidof [OPTIONS] [NAME ...]

List PIDs of all processes with names that match NAMEs

Options:

- -s Show only one PID
- -o PID Omit given pid

Use %PPID to omit pid of pidof's parent

ping

ping [OPTIONS] HOST

Send ICMP ECHO_REQUEST packets to network hosts

Options:

-4.	6	Eanca	TDv/	on	TDV6	hactnama	resolution
-4.	- h	Force	1204	or	IPVh	nostname	resolution

-c CNT Send only CNT pings

-s SIZE Send SIZE data bytes in packets (default:56)

-I IFACE/IP Use interface or IP address as source

-W SEC Seconds to wait for the first response (default:10)

(after all -c CNT packets are sent)

-w SEC Seconds until ping exits (default:infinite)

(can exit earlier with -c CNT)

-q Quiet, only displays output at start

and when finished

ping6

ping6 [OPTIONS] HOST

Send ICMP ECHO_REQUEST packets to network hosts

Options:

-c CNT Send only CNT pings

-s SIZE Send SIZE data bytes in packets (default:56)

-I IFACE/IP Use interface or IP address as source -q Quiet, only displays output at start

and when finished

pivot root

pivot root NEW ROOT PUT OLD

Move the current root file system to PUT OLD and make NEW ROOT the new root file system

pkill

pkill [-I|-SIGNAL] [-fnovx] [-s SID|-P PPID|PATTERN]

Send a signal to process(es) selected by regex PATTERN

Options:

- -l List all signals
- -f Match against entire command line
- -n Signal the newest process only
- -o Signal the oldest process only
- -v Negate the match
- -x Match whole name (not substring)
- -s Match session ID (0 for current)
- -P Match parent process ID

popmaildir

popmaildir [OPTIONS] Maildir [connection-helper ...]

Binary mode. Ignored

Fetch content of remote mailbox to local maildir

Options:

-b

```
-d
 Debug. Ignored
 Show used memory. Ignored
– m
-V
 Show version. Ignored
 Use tcpclient. Ignored
- C
 Use APOP protocol. Implied. If server supports APOP -> use it
- a
 Skip authorization
- S
 Get messages with TOP instead with RETR
- T
-k
 Keep retrieved messages on the server
-t timeout
 Set network timeout
-F "program arg1 arg2 ..."
 Filter by program. May be multiple
-M "program arg1 arg2 ..."
 Deliver by program
-R size
 Remove old messages on the server >= size (in bytes). Ignored
-Z N1-N2
 Remove messages from N1 to N2 (dangerous). Ignored
```

Do not retrieve new messages >= size (in bytes). Ignored

Type specified number of lines of a message. Ignored

poweroff

poweroff [-d delay] [-n] [-f]

Halt and shut off power

Options:

-L size

-H lines

- -d Delay interval for halting
- -n No call to sync()
- -f Force power off (don't go through init)

printenv

printenv [VARIABLES ...]

Print all or part of environment. If no environment VARIABLE specified, print them all.

```
printf
```

```
printf FORMAT [ ARGUMENT ...]
```

Format and print ARGUMENT (s) according to FORMAT, where FORMAT controls the output exactly as in C printf

ps

ps

Report process status

Options:

```
-o col1,col2=header Select columns for display
```

pscan

```
pscan [-cb] [-p MIN_PORT ] [-P MAX_PORT ] [-t TIMEOUT ] [-T MIN_RTT ] HOST
```

Scan a host, print all open ports

Options:

- -c Show closed ports too
- -b Show blocked ports too
- -p Scan from this port (default 1)
- -P Scan up to this port (default 1024)
- -t Timeout (default 5000 ms)
- -T Minimum rtt (default 5 ms, increase for congested hosts)

pwd

pwd

Print the full filename of the current working directory

raidautorun

raidautorun DEVICE

Tell the kernel to automatically search and start RAID arrays

rdate

rdate [-sp] HOST

Get and possibly set the system date and time from a remote HOST

Options:

- -s Set the system date and time (default)
- -p Print the date and time

rdev

rdev

Print the device node associated with the filesystem mounted at '/'

readahead

readahead [FILE]...

Preload FILE (s) in RAM cache so that subsequent reads for thosefiles do not block on disk I/O

readlink

readlink [-fnv] FILE

Display the value of a symlink

Options:

- -f Canonicalize by following all symlinks
- -n Don't add newline
- -v Verbose

readprofile

readprofile [OPTIONS]

Options:

-M mult-iSet the profiling multiplier to mult-iPrint only info about the sampling step

-v Verbose

-a Print all symbols, even if count is 0
-b Print individual histogram-bin counts
-s Print individual counters within functions
-r Reset all the counters (root only)

-r Reset all the counters (root only)
-n Disable byte order auto-detection

realpath

realpath pathname...

Return the absolute pathnames of given argument

reboot

reboot [-d delay] [-n] [-f]

Reboot the system

Options:

- -d Delay interval for rebooting
- -n No call to sync()
- -f Force reboot (don't go through init)

reformime

reformime [OPTIONS] [FILE]...

Parse MIME-encoded message

Options:

Other options are silently ignored.

renice

```
renice {{-n INCREMENT } | PRIORITY } [[-p | -g | -u] ID ...]
```

Change priority of running processes

Options:

- -n Adjust current nice value (smaller is faster)
- -p Process id(s) (default)
- -g Process group id(s)
- -u Process user name(s) and/or id(s)

```
01/08/2016
reset
 reset
 Reset the screen
resize
 resize
 Resize the screen
rm
rm [ OPTIONS ] FILE ...
Remove (unlink) the FILE (s). Use '--' to indicate that all following arguments are non-options.
Options:
 -i
 Always prompt before removing
 -f
 Never prompt
 Remove directories recursively
 -r,-R
rmdir
 rmdir [ OPTIONS ] DIRECTORY ...
 Remove the DIRECTORY, if it is empty.
 Options:
 -p|--parents
 Include parents
 -ignore-fail-on-non-empty
rmmod
 rmmod [ OPTIONS ] [ MODULE ]...
 Unload the specified kernel modules from the kernel
 Options:
 -W
 Wait until the module is no longer used
 -f
 Force unloading
 Remove all unused modules (recursively)
 - a
route
 route [{add|del|delete}]
 Edit kernel routing tables
 Options:
 -n
 Don't resolve names
 Display other/more information
 -e
 -A inet{6}
 Select address family
```

rpm

rpm -i -q[ildc]p package.rpm

Manipulate RPM packages

Options:

Install package -i

- -q Query package
- -p Query uninstalled package
- -i Show information
- -l List contents
- -d List documents
- -c List config files

rpm2cpio

rpm2cpio package.rpm

Output a cpio archive of the rpm file

rtcwake

```
rtcwake [-a | -l | -u] [-d DEV ] [-m MODE ] [-s SEC | -t TIME ]
```

Enter a system sleep state until specified wakeup time

```
-a,--auto Read clock mode from adjtime
-l,--local Clock is set to local time
-u,--utc Clock is set to UTC time
-d,--device=DEV Specify the RTC device
-m,--mode=MODE Set the sleep state (default: standby)
-s,--seconds=SEC Set the timeout in SEC seconds from now
-t,--time=TIME Set the timeout to TIME seconds from epoch
```

run-parts

run-parts [-t] [-l] [-a ARG] [-u MASK] DIRECTORY

Run a bunch of scripts in a directory

Options:

- -t Print what would be run, but don't actually run anything
- -a ARG Pass ARG as argument for every program
- -u MASK Set the umask to MASK before running every program
- -l Print names of all matching files even if they are not executable

runlevel

runlevel [utmp]

Find the current and previous system runlevel.

If no utmp file exists or if no runlevel record can be found, print "unknown"

runsv

runsv dir

Start and monitor a service and optionally an appendant log service

runsvdir

runsvdir [-P] [-s SCRIPT] dir

Start a runsv process for each subdirectory. If it exits, restart it.

```
-P Put each runsv in a new session
```

-s SCRIPT Run SCRIPT <signo> after signal is processed

rx

rx FILE

Receive a file using the xmodem protocol

script

```
script [-afqt] [-c PROG ] [ OUTFILE ]
```

Options:

- -a Append output
- -c Run PROG, not shell
- -f Flush output after each write
- -q Quiet
- -t Send timing to stderr

scriptreplay

scriptreplay timingfile [typescript [divisor]]

Play back typescripts, using timing information

sed

```
sed [-efinr] SED_CMD [ FILE ]...
```

Options:

```
-e CMD Add CMD to sed commands to be executed
```

- -f FILE Add FILE contents to sed commands to be executed
- -i Edit files in-place
- -n Suppress automatic printing of pattern space
- -r Use extended regex syntax

If no -e or -f is given, the first non-option argument is taken as the sed command to interpret. All remaining arguments are names of input files; if no input files are specified, then the standard input is read. Source files will not be modified unless -i option is given.

sendmail

```
sendmail [ OPTIONS ] [ RECIPIENT EMAIL ]...
```

Read email from stdin and send it

Standard options:

```
-t Read additional recipients from message body
```

-f sender Sender (required)

-o options Various options. -oi implied, others are ignored

Busybox specific options:

```
-w seconds
 Network timeout
-H 'PROG ARGS'
 Run connection helper
 Examples:
 -H 'exec openssl s_client -quiet -tls1 -starttls smtp
 -connect smtp.gmail.com:25' <email.txt</pre>
 [4<username and passwd.txt | -au<username> -ap<password>]
 -H 'exec openssl s client -quiet -tls1
 -connect smtp.gmail.com:465' <email.txt</pre>
 [4<username and passwd.txt | -au<username> -ap<password>]
-S server[:port] Server
 Username for AUTH LOGIN
-au<username>
-ap<password>
 Password for AUTH LOGIN
```

Authentication method. Ignored. LOGIN is implied

Other options are silently ignored; -oi -t is implied Use makemime applet to create message with attachments

seq

-am<method>

```
seq [-w] [-s SEP] [FIRST [INC]] LAST
```

Print numbers from FIRST to LAST, in steps of INC. FIRST, INC default to 1

Options:

```
-w Pad to last with leading zeros-s SEP String separator
```

setarch

setarch personality program [args...]

Personality may be:

linux32 Set 32bit uname emulation linux64 Set 64bit uname emulation

setconsole

```
setconsole [-r|--reset] [ DEVICE ]
```

Redirect system console output to DEVICE (default: /dev/tty)

Options:

-r Reset output to /dev/console

setfont

setfont FONT [-m MAPFILE] [-C TTY]

Load a console font

Options:

-m MAPFILE Load console screen map

-C TTY Affect TTY instead of /dev/tty

setkeycodes

setkeycodes SCANCODE KEYCODE ...

Set entries into the kernel's scancode-to-keycode map, allowing unusual keyboards to generate usable keycodes.

SCANCODE may be either xx or e0xx (hexadecimal), and KEYCODE is given in decimal

setlogcons

setlogcons N

Redirect the kernel output to console N (0 for current)

setsid

```
setsid PROG [ ARG ...]
```

Run PROG in a new session. PROG will have no controlling terminal and will not be affected by keyboard signals (Ctrl-C etc). See <u>setsid(2)</u> for details.

setuidgid

setuidgid account prog args

Set uid and gid to account's uid and gid, removing all supplementary groups and run PROG

sha1sum

```
sha1sum [OPTIONS] [FILE]... or: sha1sum [OPTIONS]-c [FILE]
```

Print or check SHA1 checksums.

Options:

- -c Check sums against given list
- -s Don't output anything, status code shows success
- -w Warn about improperly formatted checksum lines

sha256sum

sha256sum [OPTIONS] [FILE]... or: sha256sum [OPTIONS] -c [FILE]

Print or check SHA1 checksums.

Options:

- -c Check sums against given list
- -s Don't output anything, status code shows success
- -w Warn about improperly formatted checksum lines

sha512sum

sha512sum [OPTIONS] [FILE]... or: sha512sum [OPTIONS]-c [FILE]

Print or check SHA1 checksums.

Options:

- -c Check sums against given list
- -s Don't output anything, status code shows success
- -w Warn about improperly formatted checksum lines

showkey

showkey [-a | -k | -s]

Show keys pressed

Options:

- -a Display decimal/octal/hex values of the keys
- -k Display interpreted keycodes (default)
- -s Display raw scan-codes

slattach

slattach [-cehmLF] [-s SPEED] [-p PROTOCOL] DEVICE

Attach network interface(s) to serial line(s)

Options:

- -p PROT Set protocol (slip, cslip, slip6, clisp6 or adaptive)
- -s SPD Set line speed
- -e Exit after initializing device
- -h Exit when the carrier is lost
- -c PROG Run PROG when the line is hung up
- -m Do NOT initialize the line in raw 8 bits mode
- -L Enable 3-wire operation
- -F Disable RTS/CTS flow control

sleep

sleep [N]...

Pause for a time equal to the total of the args given, where each arg can have an optional suffix of (s)econds, (m)inutes, (h)ours, or (d)ays

softlimit

```
softlimit [-a BYTES ] [-m BYTES ] [-d BYTES ] [-s BYTES ] [-l BYTES ]
 [-f BYTES] [-c BYTES] [-r BYTES] [-o N] [-p N] [-t N]
 PROG ARGS
 Set soft resource limits, then run PROG
 Options:
 -a BYTES
 Limit total size of all segments
 -m BYTES
 Same as -d BYTES -s BYTES -1 BYTES -a BYTES
 -d BYTES
 Limit data segment
 -s BYTES
 Limit stack segment
 -1 BYTES
 Limit locked memory size
 Limit number of open files per process
 -o N
 -p N
 Limit number of processes per uid
 Options controlling file sizes:
 -f BYTES
 Limit output file sizes
 -c BYTES
 Limit core file size
 Efficiency opts:
 -r BYTES
 Limit resident set size
 Limit CPU time, process receives
 -t N
 a SIGXCPU after N seconds
sort
 sort [-nrugMcszbdfimSTokt] [-o FILE ] [-k start[.offset][opts][,end[.offset][opts]] [-t CHAR ] [ FILE ]...
 Sort lines of text
 Options:
 -b
 Ignore leading blanks
 - c
 Check whether input is sorted
 -d
 Dictionary order (blank or alphanumeric only)
 -f
 Ignore case
 General numerical sort
 -g
 -i
 Ignore unprintable characters
 -k
 Sort key
 -M
 Sort month
 Sort numbers
 -n
 Output to file
 -0
 -k
 Sort by key
 -t CHAR Key separator
 Reverse sort order
 -r
 Stable (don't sort ties alphabetically)
 - S
 Suppress duplicate lines
 -u
 Lines are terminated by NUL, not newline
 - Z
 -mST
 Ignored for GNU compatibility
split
 split [ OPTIONS ] [ INPUT [ PREFIX ]]
 Options:
 -b n[k|m]
 Split by bytes
```

http://linux.die.net/man/1/busybox

```
-l n Split by lines
```

-a n Use n letters as suffix

start-stop-daemon

start-stop-daemon [OPTIONS] [-S|-K] ... [-- arguments...]

Search for matching processes, and then -K: stop all matching processes. -S: start a process unless a matching process is found.

Process matching:

```
-u,--user USERNAME|UID Match only this user's processes
 -n, --name NAME
 Match processes with NAME
 in comm field in /proc/PID/stat
 -x,--exec EXECUTABLE
 Match processes with this command
 in /proc/PID/cmdline
 -p,--pidfile FILE
 Match a process with PID from the file
 All specified conditions must match
-S only:
 Program to run
 -x,--exec EXECUTABLE
 Zeroth argument
 -a,--startas NAME
 -b,--background
 Background
 -N,--nicelevel N
 Change nice level
 -c,--chuid USER[:[GRP]] Change to user/group
 -m,--make-pidfile
 Write PID to the pidfile specified by -p
-K only:
 -s,--signal SIG
 Signal to send
 -t,--test
 Match only, exit with 0 if a process is found
Other:
 -o, --oknodo
 Exit with status 0 if nothing is done
```

Verbose

Quiet

stat

stat [OPTIONS] FILE ...

Display file (default) or filesystem status

-v,--verbose

-q,--quiet

Options:

```
 -c fmt Use the specified format
 -f Display filesystem status
 -L Dereference links
 -t Display info in terse form
```

Valid format sequences for files:

```
%a
 Access rights in octal
%A
 Access rights in human readable form
%b
 Number of blocks allocated (see %B)
%В
 The size in bytes of each block reported by %b
 Device number in decimal
%d
%D
 Device number in hex
%f
 Raw mode in hex
%F
 File type
 Group ID of owner
%g
%G
 Group name of owner
 Number of hard links
%h
%i
 Inode number
```

```
%n
 File name
%N
 Quoted file name with dereference if symlink
%о
 I/O block size
 Total size, in bytes
%s
%t
 Major device type in hex
%Т
 Minor device type in hex
 User ID of owner
%u
%U
 User name of owner
 Time of last access
%x
%X
 Time of last access as seconds since Epoch
%y
 Time of last modification
%Y
 Time of last modification as seconds since Epoch
%z
 Time of last change
%Z
 Time of last change as seconds since Epoch
```

Valid format sequences for file systems:

```
%a
 Free blocks available to non-superuser
%b
 Total data blocks in file system
%с
 Total file nodes in file system
%d
 Free file nodes in file system
%f
 Free blocks in file system
%i
 File System ID in hex
%1
 Maximum length of filenames
%n
 File name
 Block size (for faster transfer)
%s
%S
 Fundamental block size (for block counts)
%t
 Type in hex
%Т
 Type in human readable form
```

strings

strings [-afo] [-n LEN] [FILE]...

Display printable strings in a binary file

Options:

```
 Scan whole file (default)
 Precede strings with filenames
 LEN At least LEN characters form a string (default 4)
 Precede strings with decimal offsets
```

stty

stty [-a|g] [-F DEVICE] [SETTING]...

Without arguments, prints baud rate, line discipline, and deviations from stty sane

Options:

```
-F DEVICE Open device instead of stdin
-a Print all current settings in human-readable form
-g Print in stty-readable form
[SETTING] See manpage
```

su

```
su [ OPTIONS ] [-] [username]
```

Change user id or become root

Options:

```
-p, -m Preserve environment-c CMD Command to pass to 'sh -c'-s SH Shell to use instead of default shell
```

sulogin

```
sulogin [ OPTIONS ] [ TTY ]
```

Single user login

Options:

-t N Timeout

sum

```
sum [-rs] [ FILE ]...
```

Checksum and count the blocks in a file

Options:

- -r Use BSD sum algorithm (1K blocks)
- -s Use System V sum algorithm (512byte blocks)

sv

sv [-v] [-w sec] command service...

Control services monitored by runsv supervisor. Commands (only first character is enough):

status: query service status up: if service isn't running, start it. If service stops, restart it once: like 'up', but if service stops, don't restart it down: send TERM and CONT signals. If ./run exits, start ./finish

if it exists. After it stops, do not restart service exit: send TERM and CONT signals to service and log service. If they exit,

runsv exits too pause, cont, hup, alarm, interrupt, quit, 1, 2, term, kill: send STOP, CONT, HUP, ALRM, INT, QUIT, USR1, USR2, TERM, KILL signal to service

svlogd

```
svlogd [-ttv] [-r c] [-R abc] [-l len] [-b buflen] dir...
```

Continuously read log data from standard input, optionally filter log messages, and write the data to one or more automatically rotated logs

swapoff

```
swapoff [-a] [ DEVICE ]
```

Stop swapping on DEVICE

Options:

-a Stop swapping on all swap devices

swapon

```
swapon [-a] [-p pri] [ DEVICE ]
```

Start swapping on DEVICE

Options:

```
-a Start swapping on all swap devices
```

-p pri Set swap device priority

switch root

switch_root [-c /dev/console] NEW_ROOT NEW_INIT [ARGS]

Free initramfs and switch to another root fs:

chroot to NEW_ROOT , delete all in /, move NEW_ROOT to /, execute NEW_INIT . PID must be 1. NEW_ROOT must be a mountpoint.

Options:

-c DEV Reopen stdio to DEV after switch

sync

sync

Write all buffered blocks to disk

sysctl

sysctl [OPTIONS] [VALUE]...

Configure kernel parameters at runtime

Options:

```
-n Don't print key names
```

-e Don't warn about unknown keys

-w Change sysctl setting

-p FILE Load sysctl settings from FILE (default /etc/sysctl.conf)

-a Display all values

-A Display all values in table form

syslogd

syslogd [OPTIONS]

System logging utility. Note that this version of syslogd ignores /etc/syslog.conf.

Options:

```
Run in foreground
-n
-O FILE
 Log to given file (default:/var/log/messages)
 Set local log level
-1 n
 Smaller logging output
-S
 Max size (KB) before rotate (default:200KB, 0=off)
-s SIZE
 Number of rotated logs to keep (default:1, max=99, 0=purge)
-b NUM
 Log to IP or hostname on PORT (default PORT=514/UDP)
-R HOST[:PORT]
 Log locally and via network (default is network only if -R)
-D
 Drop duplicates
 Log to shared mem buffer (read it using logread)
-C[size(KiB)]
```

tac

tac [FILE]...

Concatenate FILE (s) and print them in reverse

tail

```
tail [ OPTIONS ] [ FILE ]...
```

Print last 10 lines of each FILE to standard output. With more than one FILE , precede each with a header giving the file name. With no FILE , or when FILE is -, read standard input.

Options:

-c N[kbm]	Output the last N bytes
-n N[kbm]	Print last N lines instead of last 10
-f	Output data as the file grows
-q	Never output headers giving file names
-s SEC	Wait SEC seconds between reads with -f
- V	Always output headers giving file names

If the first character of N (bytes or lines) is a '+', output begins with the Nth item from the start of each file, otherwise, print the last N items in the file. N bytes may be suffixed by k (x1024), b (x512), or m (1024^2).

tar

```
tar -[czjaZxtvO] [-X FILE ] [-f TARFILE ] [-C DIR ] [ FILE (s)]...
```

Create, extract, or list files from a tar file

Options:

```
c Create
x Extract
t List
```

Archive format selection:

```
z Filter the archive through gzip
j Filter the archive through bzip2
a Filter the archive through lzma
Z Filter the archive through compress
```

File selection:

- f Name of TARFILE or "-" for stdin
- O Extract to stdout exclude File to exclude
- X File with names to exclude
- C Change to directory DIR before operation
- v Verbose

tcpsvd

ΙP

tcpsvd [-hEv] [-c N] [-C N[:MSG]] [-b N] [-u USER] [-I NAME] IP PORT PROG

IP to listen on. '0' = all

Create TCP socket, bind to IP:PORT and listen for incoming connection. Run PROG for each connection.

```
Port to listen on
PORT
PROG [ARGS]
 Program to run
-1 NAME
 Local hostname (else looks up local hostname in DNS)
 Change to user/group after bind
-u USER[:GRP]
 Handle up to N connections simultaneously
-c N
 Allow a backlog of approximately N TCP SYNs
-b N
-C N[:MSG]
 Allow only up to N connections from the same IP
 New connections from this IP address are closed
 immediately. MSG is written to the peer before close
-h
 Look up peer's hostname
- E
 Do not set up environment variables
 Verbose
-v
```

tee

```
tee [ OPTIONS ] [ FILE ]...
```

Copy standard input to each FILE, and also to standard output

Options:

- -a Append to the given FILEs, do not overwrite
- -i Ignore interrupt signals (SIGINT)

telnet

```
telnet [-a] [-I USER ] HOST [ PORT ]
```

Connect to telnet server

Options:

- -a Automatic login with \$USER variable
- -1 USER Automatic login as USER

telnetd

telnetd [OPTIONS]

Handle incoming telnet connections

Options:

```
-1 LOGIN Exec LOGIN on connect
```

-f issue_file Display issue_file instead of /etc/issue
-K Close connection as soon as login exits

(normally wait until all programs close slave pty)

-p PORT Port to listen on -b ADDR Address to bind to -F Run in foreground

-i Run as inetd subservice

test

test EXPRESSION]

Check file types, compare values etc. Return a 0/1 exit code depending on logical value of EXPRESSION

tftp

```
tftp [ OPTIONS ] HOST [ PORT ]
```

Transfer a file from/to tftp server

Options:

```
-1 FILE Local FILE
```

-r FILE Remote FILE

-g Get file

-p Put file

-b SIZE Transfer blocks of SIZE octets

tftpd

tftpd [-cr] [-u USER] [DIR]

Transfer a file on tftp client's request.

tftpd should be used as an inetd service. tftpd's line for inetd.conf:

69 dgram udp nowait root tftpd tftpd /files/to/serve It also can be ran from udpsvd:

udpsvd -vE 0.0.0.0 69 tftpd /files/to/serve

Options:

- -r Prohibit upload
- -c Allow file creation via upload
- -u Access files as USER

time

time [OPTIONS] PROG [ARGS]

Run PROG. When it finishes, its resource usage is displayed.

Options:

-v Verbose

timeout

timeout [-t SECS] [-s SIG] PROG [ARGS]

Runs PROG. Sends SIG to it if it is not gone in SECS seconds. Defaults: SECS: 10, SIG: TERM.

top

top [-b] [-nCOUNT] [-dSECONDS]

Provide a view of process activity in real time. Read the status of all processes from /proc each SECONDS and show the status for however many processes will fit on the screen.

touch

touch [-c] [-d DATE] FILE [FILE]...

Update the last-modified date on the given FILE[s]

Options:

- -c Do not create files
- -d DT Date/time to use

tr

tr [-cds] STRING1 [STRING2]

Translate, squeeze, and/or delete characters from standard input, writing to standard output

Options:

- -c Take complement of STRING1
- -d Delete input characters coded STRING1
- -s Squeeze multiple output characters of STRING2 into one character

traceroute

traceroute [-FIIdnrv] [-f 1st_ttl] [-m max_ttl] [-p port#] [-q nqueries]

[-s src_addr] [-t tos] [-w wait] [-g gateway] [-i iface]

[-z pausemsecs] HOST [data size]

Trace the route to HOST

Options:

- -F Set the don't fragment bit
- -I Use ICMP ECHO instead of UDP datagrams
- -l Display the ttl value of the returned packet

```
Set SO DEBUG options to socket
 -d
 -n
 Print hop addresses numerically rather than symbolically
 Bypass the normal routing tables and send directly to a host
 -r
 Verbose
 -m max ttl
 Max time-to-live (max number of hops)
 Base UDP port number used in probes
 -p port#
 (default is 33434)
 Number of probes per 'ttl' (default 3)
 -q nqueries
 IP address to use as the source address
 -s src_addr
 -t tos
 Type-of-service in probe packets (default 0)
 Time in seconds to wait for a response
 -w wait
 (default 3 sec)
 Loose source route gateway (8 max)
 -g
true
 true
 Return an exit code of TRUE (0)
tty
tty
Print file name of standard input's terminal
Options:
 - S
 Print nothing, only return exit status
ttysize
 ttysize [w] [h]
 Print dimension(s) of standard input's terminal, on error return 80x25
tunctl
 tunctl [-f device] ([-t name] | -d name) [-u owner] [-g group] [-b]
 Create or delete tun interfaces Options:
 -f name
 tun device (/dev/net/tun)
 -t name
 Create iface 'name'
 Delete iface 'name'
 -d name
 Set iface owner
 -u owner
 Set iface group
 -g group
 Brief output
 -b
udhcpc
udhcpc [-Cfbnqtvo] [-c CID ] [-V VCLS ] [-H HOSTNAME ] [-i INTERFACE ]
 [-p pidfile] [-r IP ] [-s script] [-O dhcp-option]... [-P N]
 -V,--vendorclass=CLASSID
 Vendor class identifier
 -i,--interface=INTERFACE
 Interface to use (default eth0)
 -H,-h,--hostname=HOSTNAME
 Client hostname
 -c,--clientid=CLIENTID Client identifier
 -C,--clientid-none
 Suppress default client identifier
 -p,--pidfile=file
 Create pidfile
 -r,--request=IP
 IP address to request
 Run file at DHCP events (default /usr/share/udhcpc/default.script)
 -s,--script=file
 -t,--retries=N
 Send up to N request packets
```

```
Try to get a lease for N seconds (default 3)
-T,--timeout=N
-A,--tryagain=N
 Wait N seconds (default 20) after failure
-0,--request-option=OPT Request DHCP option OPT (cumulative)
-o,--no-default-options Do not request any options (unless -O is also given)
-f,--foreground Run in foreground
-b,--background Background if lease is not immediately obtained
-S,--syslog
 Log to syslog too
-n,--now
 Exit with failure if lease is not immediately obtained
-q,--quit
 Quit after obtaining lease
-R,--release Release IP on quit
-P,--client-port N Use port N instead of default 68
-a,--arping
 Use arping to validate offered address
```

udhcpd

udhcpd [-fS] [-P N] [configfile]

DHCP server

- -f Run in foreground -S Log to syslog too
- -P N Use port N instead of default 67

udpsvd

udpsvd [-hEv] [-c N] [-u USER] [-l NAME] IP PORT PROG

Create UDP socket, bind to IP:PORT and wait for incoming packets. Run PROG for each packet, redirecting all further packets with same peer ip:port to it.

```
ΙP
 IP to listen on. '0' = all
PORT
 Port to listen on
PROG [ARGS]
 Program to run
 Local hostname (else looks up local hostname in DNS)
-1 NAME
-u USER[:GRP]
 Change to user/group after bind
 Handle up to N connections simultaneously
-c N
-h
 Look up peer's hostname
 Do not set up environment variables
- E
-v
 Verbose
```

umount

umount [flags] FILESYSTEM|DIRECTORY

Unmount file systems

Options:

```
 -a Unmount all file systems
 -r Try to remount devices as read-only if mount is busy
 -1 Lazy umount (detach filesystem)
 -f Force umount (i.e., unreachable NFS server)
 -d Free loop device if it has been used
```

uname

uname [-amnrspv]

Print system information.

Options:

```
-a Print all-m The machine (hardware) type
```

- -n Hostname
- -r OS release
- -s OS name (default)
- -p Processor type
- -v OS version

uncompress

uncompress [-c] [-f] [name...]

Uncompress .Z file[s]

Options:

- -c Extract to stdout
- -f Overwrite an existing file

unexpand

unexpand [-f][-a][-t NUM] [FILE|-]

Convert spaces to tabs, writing to standard output.

Options:

```
-a,--all Convert all blanks
```

- -f,--first-only Convert only leading blanks
- -t,--tabs=N Tabstops every N chars

uniq

uniq [-fscduw]... [INPUT [OUTPUT]]

Discard duplicate lines

Options:

- -c Prefix lines by the number of occurrences
- -d Only print duplicate lines
- -u Only print unique lines
- -f N Skip first N fields
- -s N Skip first N chars (after any skipped fields)
- -w N Compare N characters in line

unix2dos

unix2dos [OPTION] [FILE]

Convert FILE in-place from Unix to DOS format. When no file is given, use stdin/stdout.

Options:

- -u dos2unix
- -d unix2dos

unlzma

unizma [OPTIONS] [FILE]...

Uncompress FILE (or stdin)

Options:

- -c Write to stdout
- -f Force

unxz

```
unxz [ OPTIONS ] [ FILE ]
```

Uncompress FILE (or standard input if FILE is '-' or omitted)

Options:

- -c Write to standard output
- -f Force

unzip

unzip [-opts[modifiers]] file[.zip] [list] [-x xlist] [-d exdir]

Extract files from ZIP archives

Options:

- -1 List archive contents (with -q for short form)
- -n Never overwrite existing files (default)
- -o Overwrite files without prompting
- -p Send output to stdout
- -q Quiet
- -x Exclude these files
- -d Extract files into this directory

uptime

uptime

Display the time since the last boot

usleep

usleep N

Pause for N microseconds

uudecode

uudecode [-o outfile] [infile]

Uudecode a file Finds outfile name in uuencoded source unless -o is given

uuencode

uuencode [-m] [infile] stored filename

Uuencode a file to stdout

Options:

-m Use base64 encoding per RFC1521

vconfig

vconfig COMMAND [OPTIONS]

Create and remove virtual ethernet devices

Options:

```
add [interface-name] [vlan_id]
rem [vlan-name]
set_flag [interface-name] [flag-num] [0 | 1]
set_egress_map [vlan-name] [skb_priority] [vlan_qos]
set_ingress_map [vlan-name] [skb_priority] [vlan_qos]
set_name_type [name-type]
```

```
νi
```

```
vi [ OPTIONS ] [ FILE ]...
```

Edit FILE

Options:

- -c Initial command to run (\$EXINIT also available)
- -R Read-only do not write to the file
- -H Short help regarding available features

vlock

```
vlock [ OPTIONS ]
```

Lock a virtual terminal. A password is required to unlock.

Options:

-a Lock all VTs

volname

volname [DEVICE]

Show CD volume name of the DEVICE (default /dev/cdrom)

watch

```
watch [-n seconds] [-t] PROG [ ARGS ]
```

Run PROG periodically

Options:

- -n Loop period in seconds (default 2)
- -t Don't print header

watchdog

watchdog [-t N[ms]] [-T N[ms]] [-F] DEV

Periodically write to watchdog device DEV

Options:

- -T N Reboot after N seconds if not reset (default 60)
- -t N Reset every N seconds (default 30)
- -F Run in foreground

Use 500ms to specify period in milliseconds

wc

```
WC [ OPTIONS ] [ FILE ]...
```

Print line, word, and byte counts for each FILE, and a total line if more than one FILE is specified. With no FILE, read standard input.

Options:

- -c Print the byte counts
- -l Print the newline counts
- -L Print the length of the longest line
- -w Print the word counts

wget

```
01/08/2016
wget [-c|--continue] [-s|--spider] [-q|--quiet] [-O|--output-document file]
 [--header 'header: value'] [-Y|--proxy on/off] [-P DIR ]
 [-U|--user-agent agent] url
 Retrieve files via HTTP or FTP
 Options:
 - S
 Spider mode - only check file existence
 Continue retrieval of aborted transfer
 - C
 -q
 Ouiet
 -P
 Set directory prefix to DIR
 Save to filename ('-' for stdout)
 -0
 Adjust 'User-Agent' field
 -U
 -Y
 Use proxy ('on' or 'off')
which
 which [ COMMAND ]...
 Locate a COMMAND
who
who [-a]
Show who is logged on
Options:
 show all
 -a
whoami
 whoami
 Print the user name associated with the current effective user id
xargs
 xargs [ OPTIONS ] [ PROG [ ARGS ]]
 Run PROG on every item given by standard input
 Options:
 Ask user whether to run each command
 -p
 Do not run command if input is empty
 -r
 -0
 Input is separated by NUL characters
 Print the command on stderr before execution
 -t
 -e[STR] STR stops input processing
 Pass no more than N args to PROG
 Pass command line of no more than N bytes
 -s N
 Exit if size is exceeded
 - X
xzcat
 xzcat FILE
 Uncompress to stdout
yes
```

http://linux.die.net/man/1/busybox

yes [OPTIONS] [STRING]

```
Repeatedly output a line with STRING , or 'y' zcat
```

zcat FILE

Uncompress to stdout

zcip

zcip [OPTIONS] IFACE SCRIPT

Manage a ZeroConf IPv4 link-local address

Options:

```
-f Run in foreground
```

-q Quit after obtaining address
-r 169.254.x.x Request this address first
-v Verbose

With no -q, runs continuously monitoring for ARP conflicts, exits only on I/O errors (link down etc)

Libc Nss

GNU Libc (glibc) uses the Name Service Switch (NSS) to configure the behavior of the C library for the local environment, and to configure how it reads system data, such as passwords and group information. This is implemented using an /etc/nsswitch.conf configuration file, and using one or more of the /lib/libnss_* libraries. BusyBox tries to avoid using any libc calls that make use of NSS . Some applets however, such as login and su, will use libc functions that require NSS .

If you enable CONFIG_USE_BB_PWD_GRP, BusyBox will use internal functions to directly access the /etc/passwd, /etc/group, and /etc/shadow files without using NSS. This may allow you to run your system without the need for installing any of the NSS configuration files and libraries.

When used with glibc, the BusyBox 'networking' applets will similarly require that you install at least some of the glibc NSS stuff (in particular, /etc/nsswitch.conf, /lib/libnss dns*, /lib/libnss files*, and /lib/libresolv*).

Shameless Plug: As an alternative, one could use a C library such as uClibc. In addition to making your system significantly smaller, uClibc does not require the use of any NSS support files or libraries.

Maintainer

Denis Vlasenko <vda.linux@googlemail.com>

Authors

The following people have contributed code to BusyBox whether they know it or not. If you have written code included in BusyBox, you should probably be listed here so you can obtain your bit of eternal glory. If you should be listed here, or the description of what you have done needs more detail, or is incorect, please send in an update.

Emanuele Aina <emanuele.aina@tiscali.it> run-parts

Erik Andersen <andersen@codepoet.org>

Tons of new stuff, major rewrite of most of the core apps, tons of new apps as noted in header files. Lots of tedious effort writing these boring docs that nobody is going to actually read.

Laurence Anderson < l.d.anderson@warwick.ac.uk>

rpm2cpio, unzip, get_header_cpio, read_gz interface, rpm

```
01/08/2016
 busybox(1): Swiss Army Knife of Embedded - Linux man page
Jeff Angielski <jeff@theptrgroup.com>
ftpput, ftpget
Edward Betts < edward@debian.org >
expr, hostid, logname, whoami
John Beppu < beppu@codepoet.org >
du, nslookup, sort
Brian Candler < B.Candler@pobox.com>
tiny-ls(ls)
Randolph Chung < tausq@debian.org >
fbset, ping, hostname
Dave Cinege <a href="mailto:compsychosis.com">dcinege@psychosis.com</a>
more(v2), makedevs, dutmp, modularization, auto links file,
various fixes, Linux Router Project maintenance
Jordan Crouse < jordan@cosmicpenguin.net>
ipcalc
Magnus Damm < damm@opensource.se>
tftp client insmod powerpc support
Larry Doolittle < <a href="mailto:ldoolitt@recycle.lbl.gov">ldoolitt@recycle.lbl.gov</a>>
pristine source directory compilation, lots of patches and fixes.
Glenn Engel <alenne@engel.org>
httpd
Gennady Feldman < gfeldman@gena01.com >
Sysklogd (single threaded syslogd, IPC Circular buffer support,
logread), various fixes.
Karl M. Hegbloom < karlheg@debian.org >
cp mv.c, the test suite, various fixes to utility.c, &c.
Daniel Jacobowitz < dan@debian.org >
mktemp.c
Matt Kraai < kraai@alumni.cmu.edu >
documentation, bugfixes, test suite
Stephan Linz < linz@li-pro.net >
ipcalc, Red Hat equivalence
```

http://linux.die.net/man/1/busybox

John Lombardo < john@deltanet.com>

tr

Glenn McGrath < bug1@iinet.net.au >

```
Common unarchving code and unarchiving applets, ifupdown, ftpgetput, nameif, sed, patch, fold, install, uudecode.
Various bugfixes, review and apply numerous patches.
```

Manuel Novoa III <min3@codepoet.org>

```
cat, head, mkfifo, mknod, rmdir, sleep, tee, tty, uniq, usleep, wc, yes, mesg, vconfig, make_directory, parse_mode, dirname, mode_string, get last path component, simplify path, and a number trivial libbb routines
```

also bug fixes, partial rewrites, and size optimizations in ash, basename, cal, cmp, cp, df, du, echo, env, ln, logname, md5sum, mkdir, mv, realpath, rm, sort, tail, touch, uname, watch, arith, human_readable, interface, dutmp, ifconfig, route

Vladimir Oleynik <dzo@simtreas.ru>

```
cmdedit; xargs(current), httpd(current);
ports: ash, crond, fdisk, inetd, stty, traceroute, top;
locale, various fixes
and irreconcilable critic of everything not perfect.
```

Bruce Perens

 bruce@pixar.com>

Original author of BusyBox in 1995, 1996. Some of his code can still be found hiding here and there...

Tim Riker < Tim@Rikers.org >

bug fixes, member of fan club

Kent Robotti < robotti@metconnect.com >

reset, tons and tons of bug reports and patches.

Chip Rosenthal <chip@unicom.com>, <crosenth@covad.com>

wget - Contributed by permission of Covad Communications

Pavel Roskin cproski@qnu.orq

Lots of bugs fixes and patches.

Gyepi Sam <gyepi@praxis-sw.com>

Remote logging feature for syslogd

Linus Torvalds < torvalds@transmeta.com>

mkswap, fsck.minix, mkfs.minix

Mark Whitley < markw@codepoet.org >

grep, sed, cut, xargs(previous),
style-guide, new-applet-HOWTO, bug fixes, etc.

Charles P. Wright < cpwright@villagenet.com >

gzip, mini-netcat(nc)

Enrique Zanardi < ezanardi@ull.es >

tarcat (since removed), loadkmap, various fixes, Debian maintenance

Tito Ragusa < farmatito@tiscali.it>

devfsd and size optimizations in strings, openvt and deallocvt.