# rpm(8) - Linux man page

### Name

```
rpm - RPM Package Manager
```

## **Synopsis**

```
Querying and Verifying Packages:
```

```
rpm {-q|--query} [select-options] [query-options]
rpm {-V|--verify} [select-options] [verify-options]
rpm --import PUBKEY ...
rpm {-K|--checksig} [--nosignature] [--nodigest] PACKAGE_FILE ...
```

## **Installing, Upgrading, and Removing Packages:**

```
rpm {-i|--install} [install-options] PACKAGE_FILE ...
rpm {-U|--upgrade} [install-options] PACKAGE_FILE ...
rpm {-F|--freshen} [install-options] PACKAGE_FILE ...
rpm {-e|--erase} [--allmatches] [--noscripts] [--notriggers] [--test]
PACKAGE_NAME ...
```

## Miscellaneous:

```
rpm {--initdb|--rebuilddb}
rpm {--addsign|--resign} PACKAGE_FILE...
rpm {--querytags|--showrc}
rpm {--setperms|--setugids} PACKAGE_NAME ...
```

## select-options

```
[PACKAGE_NAME] [-a,--all] [-f,--file FILE]
[-g,--group GROUP] {-p,--package PACKAGE_FILE]
[--fileid ID] [--hdrid SHA1] [--pkgid MD5] [--tid TID]
[--querybynumber HDRNUM] [--triggeredby PACKAGE_NAME]
[--whatprovides CAPABILITY] [--whatrequires CAPABILITY]
```

https://linux.die.net/man/8/rpm 1/16

## query-options

```
[--changelog] [-c,--configfiles] [-d,--docfiles] [--dump] [--filesbypkg] [-i,--info] [--last] [-l,--list] [--provides] [--qf,--queryformat QUERYFMT] [-R,--requires] [--scripts] [-s,--state] [--triggers,--triggerscripts]
```

## verify-options

```
[--nodeps] [--nofiles] [--noscripts]
[--nodigest] [--nosignature]
[--nolinkto] [--nofiledigest] [--nosize] [--nouser]
[--nogroup] [--nomtime] [--nomode] [--nordev]
[--nocaps]
```

## install-options

```
[--aid] [--allfiles] [--badreloc] [--excludepath OLDPATH]
[--excludedocs] [--force] [-h,--hash]
[--ignoresize] [--ignorearch] [--ignoreos]
[--includedocs] [--justdb] [--nodeps]
[--nodigest] [--nosignature] [--nosuggest]
[--noorder] [--noscripts] [--notriggers]
[--oldpackage] [--percent] [--prefix NEWPATH]
[--relocate OLDPATH=NEWPATH]
[--replacefiles] [--replacepkgs]
[--test]
```

## **Description**

**rpm** is a powerful **Package Manager**, which can be used to build, install, query, verify, update, and erase individual software packages. A **package** consists of an archive of files and meta-data used to install and erase the archive files. The meta-data includes helper scripts, file attributes, and descriptive information about the package. **Packages** come in two varieties: binary packages, used to encapsulate software to be installed, and source packages, containing the source code and recipe necessary to produce binary packages.

One of the following basic modes must be selected: Query, Verify, Signature Check, Install/Upgrade/Freshen, Uninstall, Initialize Database, Rebuild Database, Resign, Add Signature, Set Owners/Groups, Show Querytags, and Show Configuration.

## **General Options**

https://linux.die.net/man/8/rpm 2/16

These options can be used in all the different modes.

#### -?, --help

Print a longer usage message then normal.

#### --version

Print a single line containing the version number of **rpm** being used.

#### --quiet

Print as little as possible - normally only error messages will be displayed.

-v

Print verbose information - normally routine progress messages will be displayed.

-vv

Print lots of ugly debugging information.

#### --rcfile FILELIST

Each of the files in the colon separated *FILELIST* is read sequentially by **rpm** for configuration information. Only the first file in the list must exist, and tildes will be expanded to the value of **\$HOME**. The default *FILELIST* is

/usr/lib/rpm/rpmrc:/usr/lib/rpm/redhat/rpmrc:/etc/rpmrc:~/.rpmrc.

### --pipe CMD

Pipes the output of **rpm** to the command *CMD*.

### --dbpath DIRECTORY

Use the database in DIRECTORY rather than the default path /var/lib/rpm

#### --root DIRECTORY

Use the file system tree rooted at *DIRECTORY* for all operations. Note that this means the database within *DIRECTORY* will be used for dependency checks and any **scriptlet**(s) (e.g. **%post** if installing, or **%prep** if building, a package) will be run after a **chroot**(2) to **DIRECTORY**.

### -D, --define='MACRO EXPR'

Defines MACRO with value EXPR.

#### -E, --eval='*EXPR'*

Prints macro expansion of EXPR.

## **Install and Upgrade Options**

In these options, *PACKAGE\_FILE* can be either **rpm** binary file or ASCII package manifest (see **PACKAGE SELECTION OPTIONS**), and may be specified as an **ftp** or *http* URL, in which case the package will be downloaded before being installed. See **FTP/HTTP OPTIONS** for information on **rpm**'s internal **ftp** and *http* client support.

The general form of an rpm install command is

### rpm {-i|--install} [install-options] PACKAGE\_FILE ...

This installs a new package.

The general form of an rpm upgrade command is

https://linux.die.net/man/8/rpm 3/16

### rpm {-U|--upgrade} [install-options] PACKAGE\_FILE ...

This upgrades or installs the package currently installed to a newer version. This is the same as install, except all other **version**(s) of the package are removed after the new package is installed.

### rpm {-F|--freshen} [install-options] PACKAGE\_FILE ...

This will upgrade packages, but only ones for which an earlier version is installed.

#### --aid

Add suggested packages to the transaction set when needed.

#### --allfiles

Installs or upgrades all the missingok files in the package, regardless if they exist.

#### --badreloc

Used with **--relocate**, permit relocations on all file paths, not just those *OLDPATH*'s included in the binary package relocation **hint**(s).

### --excludepath OLDPATH

Don't install files whose name begins with OLDPATH.

#### --excludedocs

Don't install any files which are marked as documentation (which includes man pages and texinfo documents).

#### --force

Same as using **--replacepkgs**, **--replacefiles**, and **--oldpackage**.

### -h, --hash

Print 50 hash marks as the package archive is unpacked. Use with **-v|--verbose** for a nicer display.

## --ignoresize

Don't check mount file systems for sufficient disk space before installing this package.

### --ignorearch

Allow installation or upgrading even if the architectures of the binary package and host don't match.

## --ignoreos

Allow installation or upgrading even if the operating systems of the binary package and host don't match.

#### --includedocs

Install documentation files. This is the default behavior.

## --justdb

Update only the database, not the filesystem.

## --nodigest

Don't verify package or header digests when reading.

#### --nomanifest

Don't process non-package files as manifests.

## --nosignature

https://linux.die.net/man/8/rpm 4/16

Don't verify package or header signatures when reading.

#### --nodeps

Don't do a dependency check before installing or upgrading a package.

#### --nosuggest

Don't suggest **package**(s) that provide a missing dependency.

#### --noorder

Don't reorder the packages for an install. The list of packages would normally be reordered to satisfy dependencies.

### --noscripts

- --nopre
- --nopost
- --nopreun
- --nopostun

Don't execute the scriptlet of the same name. The --noscripts option is equivalent to

#### --nopre --nopost --nopreun

-

\_

### nopostun

and turns off the execution of the corresponding **%pre**, **%post**, **%preun**, and **%postun scriptlet**(s).

- --notriggers
- --notriggerin
- --notriggerun

#### --notriggerpostun

Don't execute any trigger scriptlet of the named type. The **--notriggers** option

is equivalent to

### --notriggerin --notriggerun --notriggerpostun

and turns off execution of the corresponding **%triggerin**, **%triggerun**, and **%triggerpostun** scriptlet(s).

### --oldpackage

Allow an upgrade to replace a newer package with an older one.

#### --percent

Print percentages as files are unpacked from the package archive. This is intended to make **rpm** easy to run from other tools.

### --prefix *NEWPATH*

https://linux.die.net/man/8/rpm 5/16

For relocatable binary packages, translate all file paths that start with the installation prefix in the package relocation **hint**(s) to *NEWPATH*.

#### --relocate OLDPATH=NEWPATH

For relocatable binary packages, translate all file paths that start with *OLDPATH* in the package relocation **hint**(s) to *NEWPATH*. This option can be used repeatedly if several *OLDPATH*'s in the package are to be relocated.

### --replacefiles

Install the packages even if they replace files from other, already installed, packages.

### --replacepkgs

Install the packages even if some of them are already installed on this system.

#### --test

Do not install the package, simply check for and report potential conflicts.

## **Erase Options**

The general form of an rpm erase command is

```
rpm {-e|--erase} [--allmatches] [--nodeps] [--noscripts] [--notriggers] [--test] 
PACKAGE_NAME...
```

The following options may also be used:

#### --allmatches

Remove all versions of the package which match *PACKAGE\_NAME*. Normally an error is issued if *PACKAGE\_NAME* matches multiple packages.

#### --nodeps

Don't check dependencies before uninstalling the packages.

#### --noscripts

#### --nopreun

#### --nopostun

Don't execute the scriptlet of the same name. The **--noscripts** option during package erase is equivalent

to

#### --nopreun --nopostun

and turns off the execution of the corresponding **%preun**, and **%postun scriptlet**(s).

### --notriggers

#### --notriggerun

#### --notriggerpostun

Don't execute any trigger scriptlet of the named type. The **--notriggers** option

is equivalent to

https://linux.die.net/man/8/rpm 6/16

### --notriggerun --notriggerpostun

and turns off execution of the corresponding **%triggerun**, and **%triggerpostun scriptlet**(s).

#### --test

Don't really uninstall anything, just go through the motions. Useful in conjunction with the **-vv** option for debugging.

## **Query Options**

The general form of an rpm query command is

### rpm {-q|--query} [select-options] [query-options]

You may specify the format that package information should be printed in. To do this, you use the

### --qf|--queryformat QUERYFMT

option, followed by the *QUERYFMT* format string. Query formats are modified versions of the standard *printf(3)* formatting. The format is made up of static strings (which may include standard C character escapes for newlines, tabs, and other special characters) and *printf(3)* type formatters. As **rpm** already knows the type to print, the type specifier must be omitted however, and replaced by the name of the header tag to be printed, enclosed by **{}** characters. Tag names are case insensitive, and the leading **RPMTAG**\_ portion of the tag name may be omitted as well.

Alternate output formats may be requested by following the tag with :typetag. Currently, the following types are supported:

#### :armor

Wrap a public key in ASCII armor.

#### :arraysize

Display number of elements in array tags.

#### :base64

Encode binary data using base64.

#### :date

Use **strftime**(3) "%c" format.

#### :day

Use **strftime**(3) "%a %b %d %Y" format.

#### :depflags

Format dependency comparison operator.

#### :deptype

Format dependency type.

#### :fflags

https://linux.die.net/man/8/rpm 7/16

Format file flags.

#### :fstate

Format file state.

#### :hex

Format in hexadecimal.

#### :octal

Format in octal.

#### :perms

Format file permissions.

### :pgpsig

Display signature fingerprint and time.

#### :shescape

Escape single quotes for use in a script.

### :triggertype

Display trigger suffix.

### :vflags

File verification flags.

#### :xml

Wrap data in simple xml markup.

For example, to print only the names of the packages queried, you could use **%{NAME}** as the format string. To print the packages name and distribution information in two columns, you could use **%-30{NAME}%{DISTRIBUTION}**. **rpm** will print a list of all of the tags it knows about when it is invoked with the **--querytags** argument.

There are two subsets of options for querying: package selection, and information selection.

## **Package Selection Options:**

### PACKAGE\_NAME

Ouery installed package named PACKAGE NAME.

#### -a, --all

Query all installed packages.

#### -f, --file FILE

Query package owning FILE.

#### --fileid ID

Query package that contains a given file identifier. The *ID* is the digest of the file contents. For different packages different hash algorithms may have been used (*MD5*, *SHA1*, *SHA256*, *SHA384*, *SHA512*, ...)

### -g, --group GROUP

Query packages with the group of GROUP.

#### --hdrid SHA1

https://linux.die.net/man/8/rpm 8/16

Query package that contains a given header identifier, i.e. the *SHA1* digest of the immutable header region.

### -p, --package PACKAGE\_FILE

Query an (uninstalled) package *PACKAGE\_FILE*. The *PACKAGE\_FILE* may be specified as an **ftp** or **http** style URL, in which case the package header will be downloaded and queried. See **FTP/HTTP OPTIONS** for information on **rpm**'s internal **ftp** and **http** client support. The *PACKAGE\_FILE* **argument**(s), if not a binary package, will be interpreted as an ASCII package manifest unless **--nomanifest** option is used. In manifests, comments are permitted, starting with a '#', and each line of a package manifest file may include white space separated glob expressions, including URL's, that will be expanded to paths that are substituted in place of the package manifest as additional *PACKAGE\_FILE* arguments to the query.

## --pkgid MD5

Query package that contains a given package identifier, i.e. the *MD5* digest of the combined header and payload contents.

### --querybynumber HDRNUM

Query the HDRNUMth database entry directly; this is useful only for debugging.

### --specfile SPECFILE

Parse and query *SPECFILE* as if it were a package. Although not all the information (e.g. file lists) is available, this type of query permits rpm to be used to extract information from spec files without having to write a specifle parser.

#### --tid TID

Query **package**(s) that have a given *TID* transaction identifier. A unix time stamp is currently used as a transaction identifier. All **package**(s) installed or erased within a single transaction have a common identifier.

## --triggeredby PACKAGE\_NAME

Query packages that are triggered by **package**(s) PACKAGE\_NAME.

## --whatprovides CAPABILITY

Query all packages that provide the CAPABILITY capability.

## --whatrequires CAPABILITY

Query all packages that require CAPABILITY for proper functioning.

## **Package Query Options:**

## --changelog

Display change information for the package.

## -c, --configfiles

List only configuration files (implies -I).

## -d, --docfiles

List only documentation files (implies -I).

## --dump

Dump file information as follows (implies -I):

https://linux.die.net/man/8/rpm 9/16

path size mtime digest mode owner group isconfig isdoc rdev symlink

### --filesbypkg

List all the files in each selected package.

### -i, --info

Display package information, including name, version, and description. This uses the **-queryformat** if one was specified.

#### --last

Orders the package listing by install time such that the latest packages are at the top.

#### -I, --list

List files in package.

## --provides

List capabilities this package provides.

### -R, --requires

List capabilities on which this package depends.

### --scripts

List the package specific **scriptlet**(s) that are used as part of the installation and uninstallation processes.

#### -s, --state

Display the *states* of files in the package (implies **-I**). The state of each file is one of *normal*, *not installed*, or *replaced*.

### --triggers, --triggerscripts

Display the trigger scripts, if any, which are contained in the package.

## **Verify Options**

The general form of an rpm verify command is

## rpm {-V|--verify} [select-options] [verify-options]

Verifying a package compares information about the installed files in the package with information about the files taken from the package metadata stored in the rpm database. Among other things, verifying compares the size, digest, permissions, type, owner and group of each file. Any discrepancies are displayed. Files that were not installed from the package, for example, documentation files excluded on installation using the "-- excludedocs" option, will be silently ignored.

The package selection options are the same as for package querying (including package manifest files as arguments). Other options unique to verify mode are:

### --nodeps

Don't verify dependencies of packages.

### --nodigest

Don't verify package or header digests when reading.

#### --nofiles

https://linux.die.net/man/8/rpm 10/16

Don't verify any attributes of package files.

#### --noscripts

Don't execute the **%verifyscript** scriptlet (if any).

### --nosignature

Don't verify package or header signatures when reading.

- --nolinkto
- --nofiledigest (formerly --nomd5)
- --nosize
- --nouser
- --nogroup
- --nomtime
- --nomode
- --nordev

Don't verify the corresponding file attribute.

The format of the output is a string of 8 characters, a possible attribute marker:

- c %config configuration file.
- d %doc documentation file.
- g %ghost file (i.e. the file contents are not included in the package payload).
- 1 %license license file.
- r %readme readme file.

from the package header, followed by the file name. Each of the 8 characters denotes the result of a comparison of **attribute**(s) of the file to the value of those **attribute**(s) recorded in the database. A single "." (period) means the test passed, while a single "?" (question mark) indicates the test could not be performed (e.g. file permissions prevent reading). Otherwise, the (mnemonically em**B**oldened) character denotes failure of the corresponding **--verify** test:

- S file Size differs
- M Mode differs (includes permissions and file type)
- 5 digest (formerly MD5 sum) differs
- D Device major/minor number mismatch
- L readlink(2) path mismatch
- U User ownership differs
- G Group ownership differs
- T mTime differs
- P caPabilities differ

## **Digital Signature and Digest Verification**

The general forms of rpm digital signature commands are

```
rpm --import PUBKEY ...
```

https://linux.die.net/man/8/rpm 11/16

### rpm {--checksig} [--nosignature] [--nodigest] PACKAGE\_FILE ...

The **--checksig** option checks all the digests and signatures contained in *PACKAGE\_FILE* to ensure the integrity and origin of the package. Note that signatures are now verified whenever a package is read, and **--checksig** is useful to verify all of the digests and signatures associated with a package.

Digital signatures cannot be verified without a public key. An ASCII armored public key can be added to the **rpm** database using **--import**. An imported public key is carried in a header, and key ring management is performed exactly like package management. For example, all currently imported public keys can be displayed by:

### rpm -qa gpg-pubkey\*

Details about a specific public key, when imported, can be displayed by querying. Here's information about the Red Hat GPG/DSA key:

### rpm -qi gpg-pubkey-db42a60e

Finally, public keys can be erased after importing just like packages. Here's how to remove the Red Hat GPG/DSA key

### rpm -e gpg-pubkey-db42a60e

### Signing a Package

### rpm --addsign|--resign PACKAGE\_FILE ...

Both of the **--addsign** and **--resign** options generate and insert new signatures for each package *PACKAGE\_FILE* given, replacing any existing signatures. There are two options for historical reasons, there is no difference in behavior currently.

## **Using Gpg to Sign Packages**

In order to sign packages using GPG, **rpm** must be configured to run GPG and be able to find a key ring with the appropriate keys. By default, **rpm** uses the same conventions as GPG to find key rings, namely the **\$GNUPGHOME** environment variable. If your key rings are not located where GPG expects them to be, you will need to configure the macro **%\_gpg\_path** to be the location of the GPG key rings to use.

For compatibility with older versions of GPG, PGP, and rpm, only V3 OpenPGP signature packets should be configured. Either DSA or RSA verification algorithms can be used, but DSA is preferred.

If you want to be able to sign packages you create yourself, you also need to create your own public and secret key pair (see the GPG manual). You will also need to configure the

https://linux.die.net/man/8/rpm 12/16

rpm macros

### %\_signature

The signature type. Right now only gpg and pgp are supported.

### %\_gpg\_name

The name of the "user" whose key you wish to use to sign your packages.

For example, to be able to use GPG to sign packages as the user "John Doe < jdoe@foo.com > " from the key rings located in /etc/rpm/.gpg using the executable /usr/bin/gpg you would include

```
%_signature gpg
%_gpg_path /etc/rpm/.gpg
%_gpg_name John Doe <jdoe@foo.com>
%_gpg /usr/bin/gpg
```

in a macro configuration file. Use /etc/rpm/macros for per-system configuration and ~/.rpmmacros for per-user configuration. Typically it's sufficient to set just % gpg name.

## **Rebuild Database Options**

The general form of an rpm rebuild database command is

```
rpm {--initdb|--rebuilddb} [-v] [--dbpath DIRECTORY] [--root DIRECTORY]
```

Use **--initdb** to create a new database if one doesn't already exist (existing database is not overwritten), use **--rebuilddb** to rebuild the database indices from the installed package headers.

### **Miscellaneous Commands**

### rpm --showrc

shows the values **rpm** will use for all of the options are currently set in *rpmrc* and *macros* configuration **file**(s).

```
rpm --setperms PACKAGE_NAME
```

sets permissions of files in the given package.

```
rpm --setugids PACKAGE_NAME
```

sets user/group ownership of files in the given package.

## **Ftp/Http Options**

**rpm** can act as an FTP and/or HTTP client so that packages can be queried or installed from the internet. Package files for install, upgrade, and query operations may be specified as an **ftp** or **http** style URL:

ftp://USER:PASSWORD@HOST:PORT/path/to/package.rpm

https://linux.die.net/man/8/rpm 13/16

If the **:PASSWORD** portion is omitted, the password will be prompted for (once per user/hostname pair). If both the user and password are omitted, anonymous **ftp** is used. In all cases, passive (PASV) **ftp** transfers are performed.

rpm allows the following options to be used with ftp URLs:

### --ftpproxy HOST

The host *HOST* will be used as a proxy server for all ftp transfers, which allows users to ftp through firewall machines which use proxy systems. This option may also be specified by configuring the macro **%\_ftpproxy**.

### --ftpport PORT

The TCP *PORT* number to use for the ftp connection on the proxy ftp server instead of the default port. This option may also be specified by configuring the macro **%\_ftpport**.

**rpm** allows the following options to be used with *http* URLs:

### --httpproxy HOST

The host *HOST* will be used as a proxy server for all *http* transfers. This option may also be specified by configuring the macro **%\_httpproxy**.

### --httpport PORT

The TCP *PORT* number to use for the *http* connection on the proxy http server instead of the default port. This option may also be specified by configuring the macro **%\_httpport**.

## **Legacy Issues**

## **Executing rpmbuild**

The build modes of rpm are now resident in the /usr/bin/rpmbuild executable. Install the package containing **rpmbuild** (usually **rpm-build**) and see **rpmbuild**(8) for documentation of all the **rpm** build modes.

### **Files**

## rpmrc Configuration

/usr/lib/rpm/rpmrc
/usr/lib/rpm/redhat/rpmrc
/etc/rpmrc
~/.rpmrc

## **Macro Configuration**

https://linux.die.net/man/8/rpm 14/16

```
/usr/lib/rpm/macros
/usr/lib/rpm/redhat/macros
/etc/rpm/macros
~/.rpmmacros
```

#### **Database**

```
/var/lib/rpm/Basenames
/var/lib/rpm/Conflictname
/var/lib/rpm/Dirnames
/var/lib/rpm/Filemd5s
/var/lib/rpm/Group
/var/lib/rpm/Installtid
/var/lib/rpm/Name
/var/lib/rpm/Packages
/var/lib/rpm/Providename
/var/lib/rpm/Provideversion
/var/lib/rpm/Pubkeys
/var/lib/rpm/Removed
/var/lib/rpm/Requirename
/var/lib/rpm/Requireversion
/var/lib/rpm/Sha1header
/var/lib/rpm/Sigmd5
/var/lib/rpm/Triggername
```

## **Temporary**

/var/tmp/rpm\*

### See Also

```
popt(3),
rpm2cpio(8),
rpmbuild(8),
```

**rpm --help** - as rpm supports customizing the options via popt aliases it's impossible to quarantee that what's described in the manual matches what's available.

http://www.rpm.org/ <URL:http://www.rpm.org/>

### **Authors**

```
Marc Ewing <marc@redhat.com>
Jeff Johnson <jbj@redhat.com>
Erik Troan <ewt@redhat.com>
```

https://linux.die.net/man/8/rpm

15/16

## **Referenced By**

applydeltarpm(8), apt(8), apt.conf(5), autoupdate(8), cmake28(1), cmake28gui(1), cmake28modules(1), compat\_digest.plug(1), cpack28(1), demo.plug(1),
demofiles.plug(1), febootstrap(8), file2pacdep.plug(1), nodoc.plug(1),
rpm2paco(8), rpm4(3), rpm\_selinux(8), rpmcache(8), rpmconf(8), rpmdeps(8),
rpmfile(1), rpmpeek(1), rpmreaper(1), rpmrebuild(1), rpmrebuild\_plugins(1),
set\_tag.plug(1), superpaco(8), un\_prelink.plug(1), uniq.plug(1),
unset\_tag.plug(1), yum-versionlock(1)

https://linux.die.net/man/8/rpm 16/16