I'm not robot	reCAPTCHA
Continue	

A practical guide to linux commands pdf

```
File loading please wait... Praise for the First Edition of A Practical Guide to Linux Commands, Editors, and Shell Programming ® "This book is a very useful tool for anyone who wants to 'look under the hood' so to speak, and really start putting the power of Linux to work. What I find particularly frustrating about man pages is that they never include
examples. Sobell, on the other hand, outlines very clearly what the command does and then gives several common, easy-tounderstand examples that make it a breeze to start shell programming on one's own. As with Sobell's other works, this is simple, straight-forward, and easy to read. It's a great book and will stay on the shelf at easy arm's reach
for a long time." —Ray Bartlett Travel Writer "Overall I found this book to be quite excellent, and it has earned a spot on the very front of my bookshelf. It covers the real 'guts' of Linux— the command line and its utilities—and does so very well. Its strongest points are the outstanding use of examples, and the Command Reference section. Highly
recommended for Linux users of all skill levels. Well done to Mark Sobell and Prentice Hall for this outstanding book!" —Dan Clough Electronics Engineer and Slackware Linux user "Totally unlike most Linux books, this book avoids discussing everything via GUI and jumps right into making the power of the command line your friend." —Bjorn Tipling
Software Engineer ask.com "This book is the best distro-agnostic, foundational Linux reference I've ever seen, out of dozens of Linux-related books I've read. Finding this book was a real stroke of luck. If you want to really understand how to get things done at the command line, where the power and flexibility of free UNIX-like OSes really live, this
book is among the best tools you'll find toward that end." —Chad Perrin Writer, TechRepublic Praise for Other Books by Mark G. Sobell "I keep searching for books that collect everything you want to know about a subject in one place, and keep getting disappointed. Usually the books leave out some important topic, while others go too deep in some
areas and must skim lightly over the others. A Practical Guide to Red Hat Linux that can't be beat! This marvelous text (with a 4-CD set of Linux Fedora Core 2 included) is well worth the price. This is as close to an 'everything you
ever needed to know' book that I've seen. It's just that good and rates 5 out of 5." —Ray Lodato Slashdot contributor "Mark Sobell has written a book as approachable as it is authoritative." —Jeffrey Bianchine Advocate, Author, Journalist "Excellent reference book, well suited for the sysadmin of a Linux cluster, or the owner of a PC contemplating
installing a recent stable Linux. Don't be put off by the daunting heft of the book. Sobell has strived to be as inclusive as possible, in trying to anticipate your system administration needs." —Wes Boudville Inventor "A Practical Guide to Red Hat® Linux® is a brilliant book. Thank you Mark Sobell." —C. Pozrikidis University of California at San Diego
"This book presents the best overview of the Linux operating system that I have found. . . . [It] should be very helpful and understandable no matter what the reader's background: traditional UNIX user, new Linux devotee, or even Windows user. Each topic is presented in a clear, complete fashion, and very few assumptions are made about what the
reader knows. . . . The book is extremely useful as a reference, as it contains a 70-page glossary of terms and is very well indexed. It is organized in such a way that the reader can focus on simple tasks without having to wade through more advanced topics until they are ready." —Cam Marshall Marshall Information Service LLC Member of Front
Range UNIX Users Group [FRUUG] Boulder, Colorado "Conclusively, this is THE book to get if you are a new Linux user and you just got into the RH/Fedora world. There's no other book that discusses so many different topics and in such depth." —Eugenia Loli-Queru Editor in Chief OSNews.com This page intentionally left blank ® A Practical Guide
to Linux Commands, Editors, and Shell Programming SECOND EDITION This page intentionally left blank ® A Practical Guide to Linux Commands, Editors, and Shell Programming SECOND EDITION Mark G. Sobell Upper Saddle River, NJ • Boston • Indianapolis • San Francisco New York • Toronto • Montreal • London • Munich • Paris • Madrid
Capetown • Sydney • Tokyo • Singapore • Mexico City Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.
The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein. The
publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact: U.S. Corporate and Government Sales (800)
382-3419 [email protected] For sales outside the United States, please contact: International Sales [email protected] Visit us on the Web: informit.com/ph Library of Congress Cataloging-in-Publication Data Sobell.—2nd ed. p. cm. Includes bibliographical
references and index. ISBN 978-0-13-136736-4 (pbk.) 1. Linux. 2. Operating systems (Computers) I. Title. QA76.76.063S59483 2009 005.4'32—dc22 2009038191 Copyright, and permission must be obtained from the publisher
prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to: Pearson Education, Inc. Rights and Contracts Department 501 Boylston Street, Suite 900 Boston, MA 02116 Fax: (617) 671-
3447 ISBN-13: 978-0-13-136736-4 ISBN-10: 0-13-136736-6 Text printed in the United States at Edwards Brothers in Ann Arbor, Michigan. First printing, October 2009 With love for my guys, Zach, Max, and Sam This page intentionally left blank Brief Contents Contents xiii Preface xxxi 1 Welcome to Linux and Mac OS X PART I 2 3 4 5 The Editors
The Shells The Bourne Again Shell The TC Shell 349 PART IV 10 11 21 147 The vim Editor 149 The emacs Editor 205 PART III 8 9 The Linux and Mac OS X Operating Systems Getting Started 23 The Utilities 45 The Filesystem 77 The Shell 117 PART II 6 7 1 267 269 Programming Tools Programming the Bourne Again Shell The Perl Scripting
Language 485 395 397 xi xii Brief Contents 12 13 14 The AWK Pattern Processing Language The sed Editor 565 The rsync Secure Copy Utility 583 PART V Command Reference Command 
Index 989 Utility Index 991 Main Index 995 909 531 597 Contents Preface xxxi Chapter 1: Welcome to Linux and Mac OS X 1 The History of UNIX and GNU-Linux 2 The Heritage of Linux: UNIX 2 Fade to 1983 3 Next Scene, 1991 4 The Code Is Free 5 Have Fun! 5 What Is So Good About Linux? 6 Why Linux Is Popular with Hardware Companies and
Developers 9 Linux Is Portable 9 The C Programming Language 10 Overview of Linux Provides a Secure Hierarchical Filesystem 12 The Shell: Command Interpreter and Programming Language 13 A Large Collection of Useful
Utilities 15 Interprocess Communication 15 System Administration 16 Additional Features of Linux 16 GUIs: Graphical User Interfaces 16 (Inter)Networking Utilities 17 Software Development 17 Chapter Summary 18 Exercises 18 xiii xiv Contents PART I The Linux and Mac OS X Operating Systems 21 Chapter 2: Getting Started 23 Conventions Used
in This Book 24 Logging In from a Terminal or Terminal Emulator 26 Working with the Shell 28 Which Shell Are You Running? 28 Correcting Mistakes 29 Repeating/Editing Command Lines 31 su/sudo: Curbing Your Power (root Privileges) 31 Where to Find Documentation 33 The --help Option 33 man: Displays the System Manual 33 apropos:
Searches for a Keyword 35 info: Displays Information About Utilities 36 HOWTOs: Finding Out 41 Changing Your Password 41 Chapter Summary 43 Exercises 44 Advanced Exercises 44 Chapter
3: The Utilities 45 Special Characters 46 Basic Utilities 47 ls: Lists the Name of a File 50 lpr: Prints a File 51 grep: Searches for
a String 52 head: Displays the Beginning of a File 52 48 Contents xv tail: Displays the End of a File 53 sort: Displays a File in Order 54 uniq: Removes Duplicate Lines from a File 56 54 | (Pipe): Communicates Between Processes 56 Four More Utilities 57 echo: Displays Text 57 date:
Displays the Time and Date 58 script: Records a Shell Session 58 todos/unix2dos: Compresses a File 60 bunzip2 and bzcat: Decompresses a File 60 bunzip2 and bzcat: Decompresses a File 61 gzip: Compresses a File 62 tar: Packs and Unpacks Archives 62 Locating Commands 65 which and
whereis: Locate a Utility 65 slocate/locate: Searches for a File 66 Obtaining User and System 67 finger: Lists Users on the System 69 Communicating with Other Users 70 write: Sends a Message 70 mesg: Denies or Accepts Messages 71 Email 72 Chapter Summary 72
Exercises 75 Advanced Exercises 75 Chapter 4: The Filesystem 77 The Hierarchical Filesystem 78 Directory 82 Your Home Directory 82 Pathnames 83 Absolute Pathnames 83 Relative Pathnames 84 Working with Directory 85 mkdir: Creates a Directory 86 cd: Changes to Another
Working Directory 87 59 xvi Contents rmdir: Deletes a Directory 88 Using Pathnames 89 mv, cp: Move or Copy Files 90 mv: Moves a Directory 90 Important Standard Directories and Files 91 Access Permissions 93 ls -l: Displays Permissions 93 ls -l: Displays Permissions 93 ls -l: Displays Permissions 94 Setuid and Setgid Permissions 96 Directory Access Permissions 98
ACLs: Access Control Lists 99 Enabling ACLs 100 Working with Access Rules 100 Setting Default Rules for a Directory 103 Links 104 Hard Links 106 Symbolic Links 104 Hard Links 106 Symbolic Links 107 The Command Line 118 Syntax 118 Processing the Command Line
120 Executing the Command Line 123 Editing the Command Line 123 Editing the Command Input and Standard Output 123 The Screen as a File 124 The Keyboard and Standard Input and Standard 
Special Character 138 The The [] Special Characters 139 Builtins 141 Chapter Summary 142 Utilities and Builtins Introduced in This Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 143 Advanced Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 143 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 142 Exercises 144 * 125 Contents xvii PART II The Editors Chapter 144 * 125 Contents xvii PART II The Editors Chapter 144 * 125 Contents xvii PART II The 
and Input Modes 153 Entering Text 154 Getting Help 155 Ending the Editing Session 158 The compatible Parameter 158 Introduction to vim Features 158 Online Help 158 Terminology 159 Modes of Operation 159 The Display 160 Correcting Text as You Insert It 160 Work Buffer 161 Line Length and File Size 161 Windows 161 File Locks 161
Abnormal Termination of an Editing Session 162 Recovering Text After a Crash 163 Moving the Cursor by Characters 165 Moving the Cursor by Characters 165 Moving the Cursor by Sentences and Paragraphs 167 Moving the Cursor by Characters 165 Moving 
Within the Screen 167 Viewing Different Parts of the Work Buffer 167 Input Mode 168 Inserting Text 168 Appending Text 168 Opening a Line for Text 169 Undoing Changes 169 Deleting Characters in Input Mode 169 Command Mode: Deleting Text 168 Opening a Line for Text 169 Undoing Changes 169 Deleting Characters 170 Deleting Text 170 Changing
Text 171 Replacing Text 172 Changing Case 173 xviii Contents Searching for a String 174 Substituting One String for Another 176 Miscellaneous Commands 180 Join 180 Status 180. (Period) 180 Copying, Moving, and Deleting Text 180 The General-Purpose Buffer 181 Named Buffers
182 Numbered Buffers 182 Reading and Writing Files 183 Reading Files 183 Reading Files 183 Reading Files 184 Setting Parameters in a Startup File 185 Parameters 185 Advanced Editing Techniques 189 Using Markers 189 Editing Other
Files 190 Macros and Shortcuts 190 Exercises 201 Advanced Exercises 202 Chapter 7: The emacs Editor 205 History 206
Evolution 206 emacs Versus vim 207 Command-Line emacs 208 Contents xix Tutorial: Getting Started with emacs 208 Exiting 210 Inserting at the Cursor Position 214 Saving and Retrieving the Buffer 214 The emacs GUI 215 Basic Editing
Commands 216 Keys: Notation and Use 216 Key Sequences and Commands 217 META-x: Running a Command Without a Key Binding Numeric Arguments 218 Point and the Cursor 218 Scrolling Through a Buffer 218 Erasing Text 219 Using the Menubar from the Keyboard 221 Online Help 223 Advanced Editing 225 Undoing
Changes 225 Point, Mark, and Region 226 Cut and Paste: Yanking Killed Text 228 Inserting Special Characters 230 Global Buffer Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 232 Buffers 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 235 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 230 Wisiting and Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting and Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting And Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting And Saving Files 230 Windows 236 Foreground Shell Commands 230 Wisiting And Saving Files 230 Windows 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Windows 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Windows 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Windows 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Windows 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Windows 230 Wisiting And Saving Files 230 Wisiting And Saving Files 230 Wisit
Human-Language Modes 240 C Mode 243 Customizing Indention 246 Comments 247 Special-Purpose Modes 247 Customizing Emacs 249 The .emacs Startup File 250 Remapping Keys 251 A Sample .emacs File 253 More Information 246 Comments PART III The
Shells 267 Chapter 8: The Bourne Again Shell 269 Background 270 Shell Basics 271 Startup Files 271 Commands That Are Symbols 275 Redirecting Standard Error 275 Writing a Simple Shell Script 278 Separating and Grouping Commands That Are Symbols 275 Redirecting Standard Error 275 Writing a Simple Shell Script 278 Separating and Grouping Commands 281 Job Control 285 Manipulating the Directory Stack 288 Parameters and Variables 290 User-Created
Variables 292 Variable Attributes 295 Keyword Variables 296 Special Characters 304 Processes 306 Process Identification 308 Executing and Editing Commands 310 The Readline Library 318 Aliases 324 Single Versus Double Quotation Marks in
Aliases Examples of Aliases 326 Functions 327 Controlling bash: Features and Options Command-Line Options 330 Shell Features and Options Command-Line Options 334 Alias Substitution 334 Parsing and Scanning the Command Line Command Line Command-Line Expansion 335 Chapter Summary 343 334 325 Contents xxi Exercises
345 Advanced Exercises 347 Chapter 9: The TC Shell 349 Shell Scripts 350 Entering and Leaving the TC Shell 351 Startup Files 352 Features Common to the Bourne Again and TC Shells 353 Command-Line Expansion (Substitution) 354 Job Control 358 Filename Substitution 358 Manipulating the Directory Stack 359 Command Substitution 359
Redirecting Standard Error 359 Working with the Command Line 360 Word Completion 360 Editing the Command Line 363 Correcting Spelling 364 Variables 365 Variables 365 Variables 367 Numeric Variables 367 Numeric Variables 371 Control Structures 378 if no completion 360 Editing Variables 365 Variables 367 Numeric Variables 367 Numeric Variables 368 Draces 370 Special Variables 370 Spec
378 goto 381 Interrupt Handling 381 if...then...else 382 foreach 383 while 385 break and continue 385 switch 386 Builtins 387 Chapter 10: Programming the Bourne Again Shell Control Structures 398 if...then 398 if...then...else 402
if...then...elif 405 for...in 411 for 412 while 414 until 418 break and continue 420 case 421 select 427 Here Document 429 File Descriptors 436 Special Parameters 438 Positional Parameters 440 Expanding Null and Unset Variables 445 Builtin Commands 446 type: Displays
Information About a Command 447 read: Accepts User Input 447 exec: Executes a Command or Redirects File Descriptors trap: Catches a Signal 453 kill: Aborts a Process 456 getopts: Parses Options 456 A Partial List of Builtins 459 Expressions 460 Arithmetic Evaluation (Conditional Expressions) 461 String Pattern Matching
462 Operators 463 Shell Programs 468 A Recursive Shell Script 472 Chapter Summary 478 Exercises 480 Advanced Exerc
491 Variables 493 Scalar Variables 495 Array Variables 497 Hash Variables 500 Control Structures 501 if...else 503 if...else 503 if...else 503 if...else 503 if...else 504 foreach/for 505 last and next 506 while/until 508 Working with Files 510 Sort 513 Subroutines 515 Regular Expressions 517 Syntax and the =~ Operator 518 CPAN Modules 523 Examples 525 Chapter
Summary 529 Exercises 529 Advanced Exercises 530 Chapter 12: The AWK Pattern Processing Language 531 Syntax 532 Arguments 535 Variables 535 Functions 536 Arithmetic Operators 537 xxiv Contents Associative Arrays 538 printf 538 Control Structures 539
Examples 541 Advanced gawk Programming 558 getline: Controlling Input 558 Coprocess: Two-Way I/O 560 Getting Input from a Network 562 Chapter Summary 563 Exercises 567 Addresses 567 Instructions 568 Control Structures
569 The Hold Space 570 Examples 570 Chapter Summary 581 Exercises 581 Chapter 14: The rsync Secure Copy Utility Syntax 584 Arguments 584 Options 584 Notes 586 More Information 586 Examples 587 Using a Trailing Slash (/) on source-file 587 Removing Files 588 Copying Files to and from a Remote System 590 Mirroring a Directory 590 Mirroring and Directory 590 Mirrorin
Making Backups 591 Chapter Summary 594 Exercises 594 583 Contents PART V Command Reference 597 Standard Multiplicative Suffixes 602 Common Options 603 The sample Brief description of what the utility does 605 aspell Checks a file for spelling errors 607 at Executes commands at a specified time 611 bzip2 Compresses
or decompresses files 615 cal Displays a calendar 617 cat Joins and displays files 626 chown Changes the group associated with a file 622 chmod Changes the group associated with a file 621 chmod Changes the group associated with a file 622 chmod Changes the group associated with a file 626 chown Changes the group associated with a file 627 chmod Changes the group associated with a file 627 chmod Changes the group associated with a file 628 chown Changes the group associated with a file 628 chown Changes the group associated with a file 629 chmod Changes the group associated with a file 629 chmod Changes the group associated with a file 629 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the group associated with a file 620 chmod Changes the gro
634 comm Compares sorted files 636 configure Configures source code automatically 638 cp Copies files 640 cpio Creates an archive, or copies a directory hierarchy 644 crontab Maintains crontab files 649 cut Selects characters or fields from input lines 652 date Displays or sets the system time and date 655 dd
Converts and copies a file 658 df Displays disk space usage 661 diff Displays the differences between two text files 663 diskutil Checks, modifies, and repairs local volumes O 668 ditto Copies files and creates and unpacks archives O 671 dmesg Displays kernel messages 673 dscl Displays and manages Directory Service information O 674 du Displays
information on disk usage by directory hierarchy and/or file 677 echo Displays a message 680 expr Evaluates an expression 682 file Displays information about users 695 fmt Formats text very simply 697 fsck Checks and repairs a filesystem 699 ftp Transfers files over
a network 704 gawk Searches for and processes patterns in a file 711 gcc Compiles C and C++ programs 712 xxv xxvi Contents GetFileInfo grep gzip head kill killall launchctl less ln lpr ls make man mkdir mkfs Mtools mv nice nohup od open otool paste pax plutil pr ps rcp renice rlogin rm rmdir rsh rsync scp sed SetFile sleep sort split ssh stat
Displays file attributes O 717 Searches for a pattern in files 719 Compresses or decompresses files 724 Displays the beginning of a file 727 Terminates a process by PID 729 Terminates a proc
information about one or more files 745 Keeps a set of programs current 753 Displays documentation for commands 759 Creates a directory 763 Creates a directory 763 Creates a file 771 Changes the priority of a command 773 Runs a command that keeps running after
you log out 775 Dumps the contents of a file 776 Opens files, directories, and URLs O 780 Displays object, library, and executable files O 782 Joins corresponding lines from an archive, restores files from an archive, or copies a directory hierarchy 786 Manipulates property list files O 792 Paginates files for printing 794 Displays
process status 796 Copies one or more files to or from a remote system 800 Changes the priority of a process 802 Logs in on a remote system 807 Copies files and directory hierarchies securely over a network 809 Securely copies one or more
files to or from a remote system 810 Edits a file noninteractively 812 Sets file attributes O 813 Creates a process that sleeps for a specified interval 815 Sorts and/or merges files 835 Contents strings stty sysctl tail tar tee telnet
test top touch tr tty tune2fs umask uniq www which who xargs PART VI xxvii Displays strings of printable characters 837 Displays the last part (tail) of a file 843 Stores or retrieves files to/from an archive file 846 Copies standard input to standard output and one or
more files 851 Connects to a remote system over a network 852 Evaluates an expression 854 Dynamically displays process status 858 Creates a file or changes a file or change a file or changes a
file-creation permissions mask 870 Displays unique lines 872 Displays information about system users 874 Displays information about logged-in users 879 Converts standard input to command lines 881 Appendixes 885 Appendix A: Regular
Expressions Characters 888 Delimiters 888 Simple Strings 888 Special Characters 889 Periods 889 Brackets 889 Asterisks 890 Carets and Dollar Signs 890 Quoting Special Characters 891 Rules 891 Longest Match Possible 891 Empty Regular Expressions 892 Bracketing Expressions 892 The Replacement String 892 Ampersand 893 Quoted Digit 893
Extended Regular Expressions 893 Appendix Summary 895 887 xxviii Contents Appendix B: Help 897 Solving a Problem 898 The Apple Web Site 899 Finding Linux and OS X Newsgroups 902 Mailing Lists 903 Words 903 Software 904 Office Suites and Word
Processors 906 Specifying a Terminal 906 899 Appendix C: Keeping the System Up-to-Date Using yum 910 Using yum 410 Using apt-get to Install, Remove, and Update Packages 910 Other yum Groups 913 Downloading rpm Package Files with yumdownloader 914 Configuring yum 914 Using apt-get to Install, Remove, and Update Packages 910 Other yum Groups 913 Downloading rpm Package Files with yumdownloader 914 Configuring yum 914 Using apt-get 100 Using apt-get 100 Using yum 910 Using yum
928 Carbon Pathnames 928 Extended Attributes 931 ACLs 932 File Forks 929 File Attributes 931 ACLs 932 Activating the META Key 935 925 909 Contents Startup Files 936 Remote Logins 936 Glossary 939 File Tree Index 989 Utility Index 991
Main Index 995 936 xxix This page intentionally left blank Preface Linux A Practical Guide to Linux® Commands, Editors, and Shell Programming, Second Edition, explains how to work with little computer experience up to speed. The
rest of the book is appropriate for more experienced computer users. This book does not describe a particular release or distribution of Linux but rather pertains to all recent versions of Linux. Mac OS X This book does not describe a particular release or distribution of Mac OS X. It looks "under the hood," past the traditional graphical user
interface (GUI) that most people think of as a Macintosh, and explains how to use the powerful command-line interface (CLI) that connects you directly to OS X. As with the Linux releases. Where this book does not describe a particular release, this book does not describe a particular release.
as well and makes note of differences between the two operating systems. Command-line (CLI), which enabled you to give Linux commands from the command line. There was no mouse to point with or icons to drag and drop. Some programs, such as emacs, implemented
rudimentary windows using the very minimal graphics available in the ASCII character set. Reverse video helped separate areas of the screen. Linux was born and raised in this environment, which explains why many
are available, including Ubuntu, Fedora, Red Hat, Mint, OpenSUSE, Mandriva, CentOS, and Debian. Although the distributions differ from one another in various ways, all of them rely on the Linux kernel, utilities, and applications. This book is based on the code that is common to most distributions. As a consequence you can use it regardless of
which distribution you are running. New in this edition This edition includes a wealth of new and updated material: • Coverage of the Mac OS X command-line interface (throughout the book). Part V covers utilities and highlights the differences between utility options used under Linux and those used under Mac OS X. • An all-new chapter on the Perl
scripting language (Chapter 11; page 485). • New coverage of the rsync secure copy utility (Chapter 14; page 583). • Coverage of more than 15 new utilities in Part V, including some utilities in Part V, including some utilities available under Mac OS X only. • Three indexes indicate where you can locate tables
(page numbers followed by the letter t) and definitions (italic page numbers). They also differentiate between light and comprehensive coverage (page numbers in light and standard fonts, respectively). They also differentiate between light and comprehensive coverage (page numbers in light and standard fonts, respectively).
Utility index (page 991) locates all utilities mentioned in this book. A page number in a light font indicates a brief mention of the utility; use of the regular font indicates more substantial coverage. ♦ The completely revised Main index (page 995) is designed for ease of use. Overlap If you read A Practical Guide to Red Hat ® Linux®: Fedora™ and Red
Hat Enterprise Linux, Fourth Edition, or A Practical Guide to Ubuntu Linux®, Second Edition, or a subsequent edition of either book, you will notice some overlap between those books and the one you are reading now. The introduction, the appendix on regular expressions, and the chapters on the utilities (Chapter 3 of this book—not Part V), the
filesystem, the Bourne Again Shell (bash), and Perl are very similar in the books. Chapters that appear in this book but not in the other two books include those covering the vim and emacs editors, the TC Shell (tcsh), the AWK and sed languages, the rsync utility, and Part V, which describes 97 of the most useful Linux and Mac OS X utility programs
in detail. Audience This book is designed for a wide range of readers. It does not require programming experience using a class in which they use Linux or Mac OS X • Power users who want to explore the power of Linux or Mac OS X from
the command line Preface xxxiii • Professionals who use Linux or Mac OS X at work • Beginning Macintosh users who want to know how to take advantage of the power of UNIX/Linux that underlies Mac
OS X • UNIX users who want to adapt their UNIX skills to the Linux or Mac OS X environment • System administrators who need a deeper understanding of Linux or Mac OS X operating
system • Programmers who need to understand the Linux or Mac OS X Benefits A Practical Guide to Linux ® Commands, Editors, and Shell Programming, Second Edition, gives you an in-depth understanding of how to use Linux and Mac OS X from
the command line. Regardless of your background, it offers the knowledge you need to get on with your work: You will come away from this book with an understanding of how to use Linux/OS X, and this text will remain a valuable reference for years to come. A large amount of free software has always been available for Macintosh systems. In
addition, the Macintosh shareware community is very active. By introducing the UNIX/Linux aspects of Mac OS X, this book throws open to Macintosh users the vast store of free and low-cost software available for Linux and other UNIX/Linux aspects of Mac OS X tip The UNIX operating system is the common
ancestor of Linux and Mac OS X. Although the graphical user interfaces (CLIs) are very similar and in many cases identical. This book describes the CLIs of both Linux and Mac OS X. To make it more readable, this book uses the term Linux to refer to both Linux and Mac OS X.
and Mac OS X. It makes explicit note of where the two operating systems differ. Features of This Book This book is organized for ease of use in different situations. For example, you can read it from cover to learn command-line Linux from the ground up. Alternatively, once you are comfortable using Linux, you can use this book as a
reference: Look up a topic of interest in the table of contents or index and read about it. Or, refer to one of the utilities covered in Part V, "Command Reference." xxxiv Preface You can also think of this book as a catalog of Linux topics: Flip through the pages until a topic catches your eye. The book also includes many pointers to Web sites where you
can obtain additional information: Consider the Internet to be an extension of this book. A Practical Guide to Linux® Commands, Editors, and Shell Programming, Second Edition, offers the following features: • Optional sections allow you to read the book at different levels, returning to more difficult material when you are ready to tackle it. • Caution
boxes highlight procedures that can easily go wrong, giving you guidance before you run into trouble. • Tip boxes highlight places in the text where you can save time by doing something differently or when it may be useful or just interesting to have additional information. • Security boxes point out ways you can make a system more secure. • The
Supporting Web site at www.sobell.com includes corrections to the book, downloadable examples from the book, pointers to useful URLs (Internet addresses) identify sites where you can obtain software
and information. • Chapter summaries review the important points covered in each chapter for readers who want to hone their skills. Answers to even-numbered exercises are included at the end of each chapter for readers who want to hone their skills. Answers to even-numbered exercises are included at the end of each chapter for readers who want to hone their skills. Answers to even-numbered exercises are included at the end of each chapter for readers who want to hone their skills.
and many others, are described in detail. • Pointers throughout the book provide help in obtaining online documentation from many sources, including the local system and the Internet. • Important command-line utilities that were developed by Apple specifically for Mac OS X are covered in detail, including diskutil, ditto, dscl, GetFileInfo, launchctl,
otool, plutil, and SetFile. • Descriptions of Mac OS X extended attributes include file forks, file attributes and explains how that
information can help you take advantage of the power of Linux. You may want to review the table of contents for more detail. • Chapter 1—Welcome to Linux and Mac OS X Presents background information on Linux and OS X. This chapter to Linux and Mac OS X Presents background information on Linux and OS X. This chapter to Linux and Mac OS X. This chapter t
started, and discusses some of Linux's important features that distinguish it from other operating Systems. Part I: The Linux and Mac OS X Operating Systems Experienced users may want to skim or skip some or all of the chapters in Part I. All readers should take a look at
"Conventions Used in This Book" (page 24), which explains the typographic conventions that this book uses, and "Where to Find Documentation." (page 33), which points you started using it. • Chapter 2—Getting Started Explains the typographic
conventions this book uses to make explanations clearer and easier to read. This chapter provides basic information and explains how to log in, change your password, give Linux command-line interface (CLI) and briefly introduces more than 30
command-line utilities. Working through this chapter gives you a feel for Linux and introduces some of the tools you will use day in and day out. The utilities covered in this chapter include \spadesuit grep, which searches through files for strings of characters; \spadesuit unix2dos, which converts Linux text files to Windows format; \spadesuit tar, which creates archive files
that can hold many other files; \blacklozenge bzip2 and gzip, which compress files so that they take up less space on disk and allow you to transfer them over a network more quickly; and \blacklozenge diff, which displays the differences between two text files. xxxvi Preface • Chapter 4—The Filesystem Discusses the Linux hierarchical filesystem, covering files, filenames,
pathnames, working with directories, access permissions, and hard and symbolic links. Understanding the filesystem allows you to share some of your files with other users while keeping other files private. • Chapter 5—The Shell Explains how to use shell features to
make your work faster and easier. All of the features covered in this chapter discusses • Using command line to redirect input to a command so that it comes from a file instead of the keyboard; • Redirecting output
from a command to go to a file instead of the screen; \( \Delta \) Using pipes to send the output of one utility directly to another utility so you can work on one task while Linux is working on a different one; and \( \Delta \) Using the shell to generate filenames to save time
spent on typing and help you when you do not remember the exact name of a file. Part II: The Editors Part II covers two classic, powerful Linux command-line text editor, as well as the popular GNU emacs editor. Text editors enable you to create
and modify text files that can hold programs, shell scripts, memos, and input to text formatting programs. Because Linux system administration involves editing text-based configuration files, skilled Linux administration f
advanced features of vim, including special characters in search strings, the General-Purpose and Named buffers, parameters, markers, and execution of commands from within vim. The chapter concludes with a summary of the features of the emacs
editor as well as how to use the META, ALT, and ESCAPE keys. In addition, this Preface xxxvii chapter covers key bindings, buffers, and incremental and complete searching for both character strings and regular expressions. It details the relationship between Point, the cursor, Mark, and Region. It also explains how to take advantage of the extensive
online help facilities available from emacs. Other topics covered include cutting and debugging C code. Chapter 7 concludes with a summary of emacs commands. Part III: The Shells Part III goes into more detail
about bash and introduces the TC Shell (tcsh). • Chapter 8—The Bourne Again Shell—bash, the shell used almost exclusively for system shell scripts. Chapter 8 describes how to • Use shell startup files, shell
options, and shell features to customize the shell; \spadesuit Use job control to stop jobs and move jobs from the foreground to the background, and vice versa; \spadesuit Modify and reexecute commands using the shell history list; \spadesuit Create aliases to customize commands which are
similar to shell scripts but are executed more quickly; • Write and execute simple shell scripts; and • Redirect error messages so they go to a file instead of the screen. • Chapter 9—The TC Shell Describes tcsh and covers features common to and different between bash and tcsh. This chapter explains how to • Run tcsh and change your default shell
to tcsh; \blacklozenge Redirect error messages so they go to files instead of the screen; \blacklozenge Use control structures to alter the flow of control within shell scripts; \blacklozenge Work with tcsh array and numeric variables; and \blacklozenge Use shell builtin commands. xxxviii Preface Part IV: Programming Tools Part IV covers important programming tools that are used extensively in
Linux and Mac OS X system administration and general-purpose programming. Chapter 10—Programming the Bourne Again Shell Continues where Chapter 8 left off, going into greater depth about advanced shell programming using bash, with the discussion enhanced by extensive examples. This chapter discusses 	Control structures such as
if...then...else and case; \leftarrow Variables, including locality of variables; \leftarrow Arithmetic and logical (Boolean) expressions; and \leftarrow Some of the most useful shell builtin commands, including exec, trap, and getopts. Once you have mastered the basics of Linux, you can use your knowledge to build more complex and specialized programs, using the shell as a
programming language. Chapter 10 poses two complete shell programming problems and then shows you how to selve them step by step. The first problem develops a quiz program, shows you how to set up a shell script that interacts with a user, and explains how the script
processes data. (The examples in Part V also demonstrate many features of the utilities you can use in shell scripts.) • Chapter 11—The Perl Scripting Language Introduces the popular, feature-rich Perl programming language. This chapter covers • Perl help tools including perldoc; • Perl variables and control structures; • File handling; • Regular
expressions; and Installation and use of CPAN modules. Many Linux administration scripts are written in Perl. After reading Chapter 11 you will be able to better understand these scripts and start writing your own. This chapter 12—The AWK Pattern Processing Language Explains how to write
programs using the powerful AWK language that filter data, write reports, and retrieve data from the Internet. The advanced programming section describes how to set up two-way communication with another program using a coprocess and how to obtain input over a network instead of from a local file. Preface xxxix • Chapter 13—The sed Editor
Describes sed, the noninteractive stream editor that finds many applications as a filter within shell scripts. This chapter discusses how to use sed's buffers to write simple yet powerful programs and includes many examples. • Chapter 14—The rsync Secure Copy Utility Covers rsync, a secure utility that copies an ordinary file or directory hierarchy
locally or between the local system and another system on a network. As you write programs, you can use this utilities with which you
can solve problems without resorting to programming in C. If you are already familiar with UNIX/Linux, this part of the book will be a valuable, easy-to-use reference. If you are mastering the earlier sections of the book. Although the descriptions of the utilities in Chapters 12,
13, and 14 and Part V are presented in a format similar to that used by the Linux manual (man) pages, they are much easier to read and understand. These utilities are included because you will work with them day in and day out (for example, ls and cp), because they are powerful tools that are especially useful in shell scripts (sort, paste, and test),
because they help you work with a Linux system (ps, kill, and fsck), or because they enable you to communicate with other systems (ssh, scp, and ftp). Each utility description includes complete explanations of its most useful options, differentiating between options supported under Linux. The "Discussion" and
"Notes" sections present tips and tricks for taking full advantage of the utility's power. The "Examples" sections demonstrate how to use these utilities in real life, alone and together with other utilities to generate reports, summarize data, and extract information. Take a look at the "Examples" sections for AWK (more than 20 pages, starting on page
541), ftp (page 707), and sort (page 819) to see how extensive these sections are. Part VI: Appendixes, the glossary, and three indexes. • Appendixes Part VI includes the appendixes, the glossary, and three indexes. • Appendixes, the glossary, and three indexes. • Appendixes Part VI: Appendixes, the glossary, and three indexes. • Appendix is a property of the glossary, and three indexes. • Appendix is a property of the glossary, and three indexes. • Appendix is a property of the glossary, and three indexes. • Appendix is a property of the glossary, and three indexes. • Appendix is a property of the glossary, and three indexes is a property of the glossary, and three indexes is a property of the glossary of the glo
accept regular expressions in place of simple strings of characters. A single regular expression can match many simple strings at least the problems you may encounter with a Linux system. This appendix also includes many links to Web sites that offer documentation, useful Linux and
Mac OS X information, mailing lists, and software and keep a system up-to-date and resolving dependencies as it goes. • apt-get—An
alternative to yum for keeping a system current. lacktriangle BitTorrent—Good for distributing large amounts of data such as Linux installation CDs. • Appendix D—Mac OS X Notes This appendix is a brief quide to Mac OS X features and quirks that may be unfamiliar to users who have been using Linux or other UNIX-like systems. • Glossary Defines more than
500 terms that pertain to the use of Linux and Mac OS X. • Indexes File Tree Index—Lists, in hierarchical fashion, most files mentioned in this book. A Main Index—Helps you find the information you want quickly. Supplements The author's
home page (www.sobell.com) contains downloadable listings of the longer programs from this book as well as pointers to many interesting and useful Linux- and OS X-related sites on the World Wide Web, a list of corrections, comments, and suggestions. Thanks First
and foremost I want to thank my editor at Prentice Hall, Mark L. Taub, who encouraged me and kept me on track. Mark is unique in my experiences as I write. His comments and direction were invaluable.
Thank you, Mark T. Molly Sharp of ContentWorks worked with me during the day-by-day production of this book, providing help, listening to my rants, and keeping everything on track. Thanks to Jill Hobbs, Copyeditor, who made the book readable, understandable, and consistent; and Andrea Fox, Proofreader, who made each page sparkle and found
the mistakes that the author left behind. Thanks also to the folks at Prentice Hall who helped bring this book to life, especially Julie Nahil, Full-Service Production Manager, who oversaw production of the book; John Fuller, Managing Editor, who kept the large view in check; Brandon Prebynski, Marketing Manager; Curt Johnson, Executive Marketing
Manager; Kim Boedigheimer, Editorial Assistant, who attended to the many details involved in publishing this book; Heather Fox, Publicist; Cheryl Lenser, Senior Indexer; Sandra Schroeder, Design Manager; Chuti Prasertsith, Cover Designer; and everyone else who worked behind the scenes to make this book come into being. A big "Thank You" to
the folks who read through the drafts of the book and made comments that caused me to refocus parts of the book where things were not clear or were left out altogether: David L. Adam; Joe Barker, Ubuntu Forums LoCo Admin; Mike Basinger, Ubuntu Forums LoCo Admin; Mike Basinger, Ubuntu Forum Administrator; Michael Davis, Systems Analyst, CSC; Andy Lester, author of Land the Tech
Job You Love: Why Skill and Luck Are Not Enough, who helped extensively with the Perl chapter; John Peters, J&J Associates; Rich Rosen, Interactive Data; Max Sobell, New York University; Leon Towns-von Stauber; and Jarod Wilson, Senior Software Engineer, Red Hat, Inc. I am also indebted to Denis Howe, the editor of The Free On-Line Dictionary
of Computing (FOLDOC). Denis has graciously permitted me to use entries from his compilation. Be sure to visit the dictionary (www.foldoc.org). Dr. Brian Kernighan and Rob Pike graciously permitted me to reprint the bundle script from their book, The UNIX Programming Environment (Prentice Hall, 1984). Thanks also to the people who helped with
the first edition of this book: Lars Kellogg-Stedman, Harvard University; Jim A. Lola, Principal Systems Consultant, Privateer Systems, LLC; Eric S. Raymond, cofounder, Open Source Initiative; Scott Mann; Randall Lechlitner, Independent Computer Consultant; Jason Wertz, Computer Science Instructor, Montgomery County Community College;
Justin Howell, Solano Community College; Ed Sawicki, The Accelerated Learning Center; David Mercer, Contechst; Jeffrey Bianchine, Advocate, Author, Journalist; John Kennedy; Chris Karr; and Jim Dennis, Starshine Technical Services. Parts of A Practical Guide to Linux® Community College; Ed Sawicki, The Accelerated Learning Center; David Mercer, Contechst; Jeffrey Bianchine, Advocate, Author, Journalist; John Kennedy; Chris Karr; and Jim Dennis, Starshine Technical Services.
from my previous Linux books and I want to thank the people who helped with those books. Thank you to John Dong, Ubuntu Developer, Forums Council Member; Matthew Miller, Senior Education Consultant, Hewlett-
Packard; James Stockford, Systemateka, Inc.; xlii Preface Stephanie Troeth, Book Oven; Doug Sheppard; Bryan Helvey, IT Director, OpenGeoSolutions; Vann Scott, Baker College of Flint; David Chisnall, computer scientist extraordinaire; Thomas Achtemichuk, Mansueto Ventures; Scott James Remnant, Ubuntu Development Manager and Desktop
Team Leader; Daniel R. Arfsten, Pro/Engineer Drafter/Designer; Chris Cooper, Senior Education Consultant, HewlettPackard Education Systems, San Francisco State University; Valerie Chau, Palomar College and Programmers Guild; James Kratzer; Sean McAllister; Nathan Eckenrode,
New York Ubuntu Local Community Team; Christer Edwards; Nicolas Merline; Michael Price; Sean Fagan, Apple Computer; Paul M. Lambert, Apple Computer; Paul M. Lambert, Apple Computer; Nicolas Roard; Stephen Worotynec, Engineering Services, Alias Systems; Gretchen Phillips, Independent Consultant, GP Enterprises; Peggy Fenner; Carsten Pfeiffer, Software Engineer and
KDE Developer; Aaron Weber, Ximian; Cristof Falk, Software Developer at CritterDesign; Steve Elgersma, Computer Net Works. Thanks also to Dustin Puryear, Puryear Information Technology; Gabor Liptak, Independent Consultant; Bart
Schaefer, Chief Technical Officer, iPost; Michael J. Jordan, Web Developer, Linux Online Inc.; Kachael Treu, Internet Security Analyst, Global Crossing; Kara Pritchard, K & S Pritchard Enterprises, Inc.; Glen Wiley, Capital One Finances; Karel
Baloun, Senior Software Engineer, Looksmart, Ltd.; Matthew Whitworth; Dameon D. Welch-Abernathy, Nokia Systems; Josh Simon, Consultant; Stan Isaacs; Dr. Eric H. Herrin II, Vice President, Herrin Software Development, Inc. And thanks to Doug Hughes, long-time system designer and administrator, who gave me a big hand with the sections on
 system administration, networks, the Internet, and programming. More thanks go to consultants Lorraine Callahan and Steve Wampler; Ronald Hiller, Graburn Technology, Inc.; Charles A. Plater, Wayne State University; Bob Palowoda; Tom Bialaski, Sun Microsystems; Roger Hartmuller, TIS Labs at Network Associates; Kaowen Liu; Andy Spitzer; Rik
Schneider; Jesse St. Laurent; Steve Bellenot; Ray W. Hiltbrand; Jennifer Witham; Gert-Jan Hagenaars; and Casper Dik. A Practical Guide to Linux® Commands, Editors, and Shell Programming, Second Edition, is based in part on two of my previous UNIX System V: A Practical Guide to Linux® Commands, Editors, and Shell Programming, Second Edition, is based in part on two of my previous UNIX System V: A Practical Guide to Linux® Commands, Editors, and Shell Programming, Second Edition, is based in part on two of my previous UNIX System.
people helped me with those books, and thanks here go to Pat Parseghian, Dr. Kathleen Hemenway, Brian LaRose; Byron A. Jeff, Clark Atlanta University; Charles Stross; Jeff Gitlin, Lucent Technologies; Kurt Hockenbury; Maury Bach, Intel Israel Ltd.; Peter H. Salus; Rahul Dave, University of Pennsylvania; Sean Walton, Intelligent Algorithmic
Solutions; Tim Segall, Computer Sciences Corporation; Behrouz Forouzan, DeAnza College; Mike Keenan, Virginia Polytechnic Institute and State University; Jandelyn Plane, University; Jandelyn Plane, University; Jandelyn Plane, University; Mike Johnson, Oregon State University; Jandelyn Plane, University; Jande
and State University; and Steven Stepanek, California State University, Northridge. Preface xliii I continue to be grateful to the many people who helped with the early editions of my UNIX books. Special thanks are due to Roger Sippl, Laura King, and Roy Harrington for introducing me to the UNIX system. My mother, Dr. Helen Sobell, provided
invaluable comments on the original manuscript at several junctures. Also, thanks go to Isaac Rabinovitch, Professor Randolph Bentson, Bob Greenberg, Professor Randolph Bentson, Bob Greenberg, Professor Udo Pooch, Judy Ross, Dr. Robert Veroff, Dr. Mike Denny, Joe DiMartino, Dr. John Mashey, Diane Schulz, Robert Jung, Charles Whitaker, Don Cragun, Brian
Dougherty, Dr. Robert Fish, Guy Harris, Ping Liao, Gary Lindgren, Dr. Peter Smith, Bill Weber, Mike Bianchi, Scooter Morris, Clarke Echols, Oliver Grillmeyer, Dr. David Korn, Dr. Scott Weikart, and Dr. Richard Curtis. I take responsibility for any errors and omissions in this book. If you find one or just have a comment, let me
know ([email protected]) and I will fix it in the next printing. My home page (www.sobell.com) contains a list of errors and credits those who found them. It also offers copies of the longer scripts from the book and pointers to many interesting Linux pages. Mark G. Sobell San Francisco, California This page intentionally left blank 1 Welcome to Linux
such as printers, disk drives, the screen, keyboard, and mouse. An operating system has two main parts: the kernel and the system programs that run on the computer. The system programs include device drivers, libraries,
utility programs, shells (command interpreters), configuration scripts and files, application programs, servers, and documentation. They perform higher-level housekeeping tasks, often acting as servers in a client/server relationship. Many of the libraries, servers, and utility programs were written by the GNU Project, which is discussed shortly.
1Chapter 1 1 2 Chapter 1 Welcome to Linux and Mac OS X Linux kernel The Linux kernel to make the source code immediately available to others for free. Torvalds released Linux version 0.01 in September 1991. The new operating system came together throughout the source code immediately available to others for free.
a lot of hard work. Programmers around the world were quick to extend the kernel and develop other tools, adding functionality. The name Linux is a combination of Linux and UNIX. The Linux operating system, which was developed through the
cooperation of many, many people around the world, is a product of the Internet and is a free (open source; page 969) operating system. In other words, all the source code is free to study it, redistribute it, and modify it. As a result, the code is available free of cost—no charge for the software, source, documentation, or support (via
newsgroups, mailing lists, and other Internet resources). As the GNU Free Software Definition (www.gnu.org/philosophy/free-sw.html) puts it: Free beer Mach kernel "Free software" is a matter of liberty, not price. To understand the concept, you should think of "free" as in "free beer." OS X runs the Mach kernel, which was
developed at Carnegie Mellon University (CMU) and is free software. CMU concluded its work on the project in 1994, although other groups have continued this line of research. Much of the Mac OS X software is open source: the Mac OS X software is open source: the Mac OS X software is open source.
programs come mostly from BSD code, although Apple has developed a number of new programs. Linux, OS X, and UNIX tip Linux and OS X are closely related to the UNIX operating system. This book describes Linux and OS X are closely related to the UNIX operating system.
differently from Linux. For the same reason, this chapter frequently uses the term Linux to describe both Linux and OS X features. The History of UNIX and Linux. Go to www.levenez.com/unix for an impressive diagram of the
history of UNIX. The Heritage of Linux: UNIX The UNIX system was developed by researchers who needed a set of modern computing tools to help them with their projects. The system allowed a group of people working together on a project to share selected data and programs while keeping other information private. Universities and colleges
played a major role in furthering the popularity of the UNIX operating system through the "four-year effect." When the UNIX operating The History of UNIX and GNU-Linux 3 system became widely available in 1975, Bell Labs offered it to educational institutions at nominal cost. The schools, in turn, used it in their computer science programs,
ensuring that computer science students became familiar with it. Because UNIX was such an advanced development system, the students became acclimated to a sophisticated programming environment. As more of them worked their way
up the ladder in the commercial world, the UNIX operating system found its way into industry. BSD (Berkeley) UNIX In addition to introducing students to the UNIX operating system, the Computer Systems Research Group (CSRG) at the University of California at Berkeley made significant additions and changes to it. In fact, it made so many popular
changes that one version of the system Is called the Berkeley Software Distribution (BSD) of the UNIX System (or just Berkeley UNIX). The other major version is UNIX System V (SVR4), which descended from versions developed and maintained by AT&T and UNIX System Laboratories. Mac OS X inherits much more strongly from the BSD branch of
the tree. Fade to 1983 Richard Stallman (www.stallman.org) announced1 the GNU Project for creating an operating system, both kernel and system programs, and presented the GNU Manifesto, 2 which begins as follows: GNU, which stands for Gnu's Not UNIX, is the name for the complete UNIX-compatible software system which I am writing so that
I can give it away free to everyone who can use it. Some years later, Stallman added a footnote to the preceding sentence when he realized that it was creating confusion: The wording here was careless. The intention was that nobody would have to pay for *permission* to use the GNU system. But the words don't make this clear, and people often
interpret them as saying that copies of GNU should always be distributed at little or no charge. That was never the intent; later on, the manifesto mentions the possibility of companies providing the service of distribution for a profit. Subsequently I have learned to distributed at little or no charge. That was never the intent; later on, the manifesto mentions the possibility of companies providing the service of distribution for a profit.
price. Free software is software that users have the freedom to distribute and change. Some users may obtain copies—and if the funds help support improving the software, so much the better. The important thing is that everyone who has a copy has the freedom to cooperate with others in using it. 1.
www.gnu.org/gnu/initial-announcement.html 2. www.gnu.org/gnu/manifesto.html 4 Chapter 1 Welcome to Linux and Mac OS X In the manifesto, after explaining a little about the project and what has been accomplished so far, Stallman continues: Why I Must Write GNU I consider that the golden rule requires that if I like a program I must share it
with other people who like it. Software sellers want to divide the users and conquer them, making each user agreement or a software license agreement or a software license agreement. For years I worked within the Artificial Intelligence Lab to
resist such tendencies and other inhospitalities, but eventually they had gone too far: I could not remain in an institution where such things are done for me against my will. So that I can continue to use computers without any software
that is not free. I have resigned from the AI Lab to deny MIT any legal excuse to prevent me from giving GNU away. Next Scene, 1991 The GNU Project has moved well along toward its goal. Much of the GNU operating system, except for the kernel, is complete. Richard Stallman later writes: By the early '90s we had put together the whole system
aside from the kernel (and we were also working on a kernel, the GNU Hurd,3 which runs on top of Mach4). Developing this kernel has been a lot harder than we expected, and we are still working on finishing it.5 ...[M]any believe that once Linus Torvalds finished writing the kernel, his friends looked around for other free software, and for no
particular reason most everything necessary to make a UNIX-like system was already available. What they found was no accident—it was the GNU Project had been working since 1984 to make one. The GNU Manifesto had set forth the goal of developing a free
UNIX-like system, called GNU. The Initial Announcement of the GNU Project also outlines some of the GNU system was almost finished. 7 3. www.gnu.org/software/hurd/hurd-and-linux.html 6.
www.gnu.org/philosophy/free-sw.html 7. www.gnu.org/gnu/linux-and-gnu.html The History of UNIX and GNU-Linux 5 Today the GNU "operating system" runs on top of the FreeBSD (www.freebsd.org) and NetBSD (www.netbsd.org) kernels with complete Linux binary compatibility and on top of Hurd pre-releases and Darwin
(developer.apple.com/opensource) without this compatibility. The Code Is Free The tradition of free software dates back to the days when UNIX was released to universities at nominal cost, which contributed to its portability and success. This tradition eventually died as UNIX was commercialized and manufacturers came to regard the source code as
proprietary, making it effectively unavailable. Another problem with the commercial versions of UNIX related to their complexity. As each manufacturer tuned UNIX for a specific architecture, the operating system became less portable and too unwieldy for teaching and experimentation. MINIX Two professors created their own stripped-down UNIX
look-alikes for educational purposes: Doug Comer created XINU and Andrew Tanenbaum created MINIX. Linus Torvalds created Linux to counteract the shortcomings in MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency/features, Tanenbaum created MINIX. Every time there was a choice between code simplicity and efficiency features.
lacked many features people wanted. Linux went in the opposite direction, You can obtain Linux at no cost over the Internet, You can also obtain the GNU code via the U.S. mail at a modest cost for materials and shipping. You can also obtain the GNU code via the U.S. mail at a modest cost for materials and shipping.
can buy commercial packaged releases of Linux (called distributions; e.g., Ubuntu, Red Hat, openSUSE), that include installation instructions, software, and support. GPL Linux and GNU software are distributed under the terms of the GNU General Public Licenses (GPL, www.gnu.org/licenses/licenses/licenses.html). The GPL says you have the right to copy,
modify, and redistribute the code covered by the agreement. When you must also distribute the code and the license with the code and the license inseparable. If you get source code off the Internet for an accounting program that is under the GPL and then modify that code and redistribute an
executable version of the program, you must also distribute the modified source code and the GPL agreement with it. Because this arrangement is the reverse of the way a normal copyright works (it gives rights instead of limiting them), it has been termed a copyleft. (This paragraph is not a legal interpretation of the GPL; it is intended merely to give
you an idea of how it works. Refer to the GPL itself when you want to make use of it.) Have Fun! Two key words for Linux—culture is steeped in humor that can be seen throughout the system. For example, less is more—GNU has replaced the UNIX paging
utility named more with an improved utility named less. The utility to view PostScript documents is named ghostscript, and one of several replacements for 6 Chapter 1 Welcome to Linux and Mac OS X the vi editor is named elvis. While machines with Intel processors have "Intel Inside" logos on their outside, some Linux machines sport "Linux Inside"
logos. And Torvalds himself has been seen wearing a T-shirt bearing a "Linux Inside" logo. What Is So Good About Linux? In recent years Linux has emerged as a powerful and innovative UNIX work-alike. Its popularity has surpassed that of its UNIX predecessors. Although it mimics UNIX in many ways, the Linux operating system departs from UNIX
in several significant ways: The Linux kernel is implemented independently of both BSD and System V, the continuing development of Linux is taking place throughout the world, and Linux puts the power of UNIX within easy reach of both business and personal computer users. Using the
Internet, today's skilled programmers submit additions and improvements to the operating System to Linux. Standards In 1985, individuals from computer Environments)
standard, which is based largely on the UNIX System V Interface Definition (SVID) and other earlier standard computing environment to minimize its training and procurement costs. Released in 1988, POSIX is a group of IEEE standards that define the API
(application program interface; page 941), shell, and utility interfaces for an operating system. Although aimed at UNIX-like systems, the standards have gained acceptance, software developers are able to develop applications that run on all conforming versions of UNIX, Linux,
and other operating systems. Applications A rich selection of applications is available for Linux—both free and commercial— as well as a wide variety of tools: graphical, word processing, networking, security, administration, Web server, and many others. Large software companies have recently seen the benefit in supporting Linux and now have on-
staff programmers whose job it is to design and code the Linux kernel, GNU, KDE, or other software that runs on Linux. For example, IBM (www.ibm.com/linux) is a major Linux supporter. Linux conforms increasingly more closely to POSIX standards, and some distributions and parts of others meet this standard. These developments indicate that
Linux is becoming mainstream and is respected as an attractive alternative to other popular operating systems. Peripherals that is supported and the speed with which support for new peripherals emerges. Linux often supports a peripheral or interface card before any
```

```
company does. Unfortunately some types of peripherals—particularly proprietary graphics cards—lag in their support because the manufacturers do not release specifications or source code for drivers in a timely manner, if at all. What Is So Good About Linux? 7 Software Also important to users is the amount of software that is available—not just
source code (which needs to be compiled) but also prebuilt binaries that are easy to install and ready to run. These programs include more than free software. Netscape, for example, has been available from many commercial vendors. Its sibling Mozilla/Thunderbird/Firefox is
also a viable browser, mail client, and newsreader, performing many other functions as well. Platforms Linux is not just for Intel-based platforms (which now include Apple computers): It has been ported to and runs on the Power PC—including older Apple computers (ppclinux), Compaq's (née Digital Equipment Corporation) Alpha-based machines,
MIPS-based machines, Motorola's 68K-based machines, warious 64-bit systems, and IBM's S/390. Nor is Linux just for single-processor machines (SMPs; page 978). It also includes an O(1) scheduler, which dramatically increases scalability on SMP systems. Emulators Linux supports programs
called emulators, that run code intended for other operating systems. By using emulators you can run some DOS, Windows, and Macintosh programs under Linux. For example, Wine (www.winehq.com) is an open-source implementation of the Windows, and Macintosh programs under Linux. For example, Wine (www.winehq.com) is an open-source implementation of the Windows, and Macintosh programs under Linux. For example, Wine (www.winehq.com) is an open-source implementation of the Windows, and Macintosh programs under Linux. For example, Wine (www.winehq.com) is an open-source implementation of the Windows, and Macintosh programs under Linux. For example, Wine (www.winehq.com) is an open-source implementation of the Windows, and Macintosh programs under Linux. For example, with the windows are the windows and the windows are the wind
(VM or guest) appears to the user and to the software running on a single physical machine (the host). The software that provides the virtualization is called a virtual machine monitor (VMM) or hypervisor. Each VM can run a different operating system
from the other VMs. For example, on a single host you could have VMs running Windows, Ubuntu 9.04, and Fedora 10. A multitasking operating system allows you to run many operating systems (VMs) on a single physical system. VMs provide many
advantages over single, dedicated machines: • Isolation—Each VM is isolated from the other VMs running on the same host: Thus, if one VM crashes or is compromised, all servers are compromised. If each server is running on its own VM
only the compromised server is affected; other servers remain secure. • Power consumption.—Using VMs, a single powerful machine can replace many less powerful machine can rep
can facilitate development and support of software designed to run in many environments. With this organization you can easily test a product in 8 Chapter 1 Welcome to Linux and Mac OS X different environments before releasing it. Similarly, when a user submits a bug, you can reproduce the bug in the same environment it occurred in. • Servers—
In some cases, different servers require different versions of system libraries. In this instance, you can experiment with cutting-edge releases of operating systems and applications without concern for the base (stable) system, all on a single machine.
Networks—You can set up and test networks of systems on a single machine. • Sandboxes—A VM presents a sandbox—an area (system) that you can work in without regard for the results of your work or for the need to clean up.
by reloading the VM from the snapshot. Xen Xen, which was created at the University of Cambridge and is now being developed in the open-source community, is an open-source vMM. Xen introduces minimal performance overhead when compared with running each of the open-source vMM. Xen introduces minimal performance overhead when compared with running each of the open-source vMM. Xen introduces minimal performance overhead when compared with running each of the open-source vMM. Xen introduces minimal performance overhead when compared with running each of the open-source vMM.
Xen. For more information on Xen, refer to the Xen home page at www.cl.cam.ac.uk/research/srg/netos/xen and to wiki.xensource.com/xenwiki VMware VMware Server, a free, downloadable, proprietary product you can install and run as an application under Linux. VMware Server enables you to install
several VMs, each running a different operating system, including Windows and Linux. VMware also offers a free VMware player that enables you to run VMs you create with the VMware Server. KVM The Kernel-based Virtual Machine (KVM; kvm.qumranet.com and libvirt.org) is an open-source VM and runs as part of the Linux kernel. It works only
on systems based on the Intel VT (VMX) CPU or the AMD SVM CPU. Qemu Qemu (bellard.org/qemu), written by Fabrice Bellard, is an open-source VMM that runs as a user application with no CPU requirements. It can run code written by Fabrice Bellard, is an open-source VMM that runs as a user application with no CPU requirements. It can run code written by Fabrice Bellard, is an open-source VMM that runs as a user application with no CPU requirements.
developed by Sun Microsystems. What Is So Good About Linux? 9 Why Linux Is Popular with Hardware Companies and Developers Two trends in the computer industry set the stage for the growing popularity of UNIX and Linux. First, advances in hardware technology created the need for an operating system that could take advantage of available
hardware power. In the mid-1970s, minicomputers began challenging the large mainframe computers because, in many applications, minicomputers could perform the same functions less expensively. More recently, powerful 64-bit processor chips, plentiful and inexpensive memory, and lower-priced hard disk storage have allowed hardware
companies to install multiuser operating systems on desktop computers. Proprietary operating systems Second, with the cost of hardware continually dropping, hardware manufacturers could no longer afford to develop and support proprietary operating systems. A proprietary operating system is one that is written and owned by the manufacturer of the manufacturers could no longer afford to develop and support proprietary operating systems.
the hardware (for example, DEC/Compaq owns VMS). Today's manufacturers need a generic operating system that they can easily adapt to their machines. Generic operating systems A generic operating system is written outside of the company manufacturing the hardware and is sold (UNIX, OS X, Windows) or given (Linux) to the manufacturers.
Linux is a generic operating system because it runs on different types of hardware produced by different manufacturers. Of course, if manufacturers can pay only for development and avoid per-unit costs (which they have to pay to Microsoft for each copy of Windows they sell), they are much better off. In turn, software developers need to keep the
prices of their products down; they cannot afford to create new versions of their products to run under many different proprietary operating systems. Like hardware manufacturers, software developers need a generic operating systems. Like hardware manufacturers and researchers for a generic operating system.
system, over time it has become more proprietary as manufacturers added support for their own specialized features and introduced new software libraries and utilities. Linux Is Portable A portable operating system is one that can run on
many different machines. More than 95 percent of the Linux operating system is written in the C programming language, and C is portable because Linux is portable, it can be adapted (ported) to different machines and can meet special
requirements. For example, Linux is used in embedded computers, such as the ones found in cellphones, PDAs, and the cable boxes on top of many 10 Chapter 1 Welcome to Linux and Mac OS X TVs. The file structure takes full advantage of large, fast hard disks. Equally important, Linux was originally designed as a multiuser operating system—it
was not modified to serve several users as an afterthought. Sharing the computer's power among many users and giving them the ability to share data and programs are central features of the systems as well as mainframes
The popularity of the microprocessor-based hardware drives Linux; these microcomputers are getting faster all the time, at about the same price point. Linux on a fast microcomputer has become good enough to displace workstations on many desktops. This widespread acceptance benefits both users, who do not like having to learn a new operating
system for each vendor's hardware, and system administrators, who like having a consistent software environment. The advent of a standard operating system has given a boost to the development of the software industry. Now software environment. The advent of a standard operating system has given a boost to the development of the software industry.
The C Programming Language Ken Thompson wrote the UNIX operating system in 1969 in PDP-7 assembly language work on only one machine or, at best, on one family of machines. For this reason, the original UNIX operating system could not easily be transported
to run on other machines (it was not portable). To make UNIX portable, Thompson developed the B programming language, a machine-independent language by modifying B and, with Thompson, rewrote UNIX in C in 1973. Originally, C was touted as a "portable
assembler." The revised operating system could be transported more easily to run on other machines. That development marked the start of C. Its roots reveal some of the reasons why it is such a powerful tool. C can be used to write machine-independent programs. A programmer who designs a program to be portable can easily move it to any
computer that has a C compiler. C is also designed to compile into very efficient code. With the advent of C, a programmer no longer had to resort to assembler will always generate more efficient code than a high-level language). C is a good systems language. You can
write a compiler or an operating system in C. It is a highly structured but is not necessarily a high-level language. C allows a programmer to manipulate bits and bytes, as is necessary when writing an operating system. At the same time, it has high-level constructs that allow for efficient, modular programming. In the late 1980s the American National
Standards Institute (ANSI) defined a standard version of the C language, commonly referred to as ANSI C or C89 (for the Overview of Linux 11 Compilers Database Management Systems Word Processors Mail and Message Facilities Shells Linux Kernel Hardware Figure 1-1 A layered view of the Linux operating system year the standard was
published). Ten years later the C99 standard was published; it is mostly supported by the GNU Project's C compiler (named gcc). The original version of the language is often referred to as Kernighan & Ritchie (or K&R) C, named for the authors of the book that first described the C language. Another researcher at Bell Labs, Bjarne Stroustrup,
created an object-oriented programming language named C++, which is built on the foundation of C. Because object-oriented programming is desired by many employers today, C++ is preferred over C in many environments. Another language of choice is Objective-C, which was used to write the first Web browser. The GNU Project's C compiler
supports C, C++, and Objective-C. Overview of Linux The Linux operating system has many unique and powerful features. Like other operating systems, it is a control program for computers. But like UNIX, it is also a well-thought-out family of utility programs (Figure 1-1) and a set of tools that allow users to connect and use these utilities to build
systems and applications. Linux Has a Kernel Programming Interface The Linux kernel—the heart of the Linux operating system—is responsible for allocating the computer's resources, including access to the CPU; peripheral devices, such as hard disk, DVD, and CD-ROM
storage; printers; and tape drives. Programs interact with the kernel through system call, rather than many device-specific ones. When a program issues a write() request, the
kernel interprets the context and passes the request to the appropriate device. This flexibility allows old utilities to work with devices that did not exist when the utilities were written. It also makes it 12 Chapter 1 Welcome to Linux and Mac OS X possible to move programs to new versions of the operating system without rewriting them (provided them)
new version recognizes the same system calls). Linux Can Support Many Users Depending on the hardware and the types of tasks the computer performs, a Linux system can support from 1 to more than 1,000 users, each concurrently running a different set of programs. The per-user cost of a computer that can be used by many people at the same
time is less than that of a computer that can be used by only a single person at a time. It is less because one person cannot generally take advantage of all the resources a computer has to offer. That is, no one can keep all the printers going constantly, keep all the system memory in use, keep all the disks busy reading and writing, keep the Internet
connection in use, and keep all the terminals busy at the same time. By contrast, a multiuser operating system allows many people to use all of the system resources can be maximized and the cost per user can be minimized—the primary objectives of a multiuser operating system. Linux Can Run
Many Tasks Linux is a fully protected multitasking operating system, allowing each user to run more than one job at a time. Processes can communicate with one another, just as the kernel remains protected from all processes. You can run several jobs in the background while giving all your attention to
the job being displayed on the screen, and you can switch back and forth between jobs. If you are running the X Window System (page 16), you can run different windows on the same screen and watch all of them. This capability helps users be more productive. Linux Provides a Secure Hierarchical Filesystem A file is a collection
of information, such as text for a memo or report, an accumulation of sales figures, an image, a song, or an executable program. Each file is stored under a unique identifier on a storage device, such as a hard disk. The Linux filesystem provides a structure whereby files are arranged under directories, which are like folders or boxes. Each directory
has a name and can hold other files and directories. Directories, in turn, are arranged under other directories as required (Figure 1-2).
Standards With the idea of making life easier for system administrators and software developers, a group got together over the Internet and developed the Linux Filesystem Hierarchy Standard (FHS). Before this standard was adopted, key programs were located in different
places in different Linux distributions. Today you can sit down at a Linux system and expect to find any given standard program at a consistent location (page 91). Overview of Linux 13 / home tmp etc max sam hls bin report Figure 1-2 notes log The Linux filesystem structure Links A link allows a given file to be accessed by means of two or more
names. The alternative names can be located in the same directory as the original file or in another directory. Links can make the same file appear in several users' directories, enabling those users to share the file easily. Windows uses the term shortcut in place of link to describe this capability. Macintosh users will be more familiar with the term
alias. Under Linux, an alias is different from a link; it is a command macro feature provided by the shell (page 324). Security Like most multiuser operating systems, Linux allows users to protect their data from access by other users. It also allows users to share selected data and programs with certain other users by means of a simple but effective
protection scheme. This level of security is provided by file access permissions, which limit the users who can read from, write to, or execute a file. More recently, Linux has implemented Access permissions. The Shell: Command Interpreter and
 Programming Language In a textual environment, the shell—the command interpreter—acts as an interface between you and the operating system. When you enter a command on the screen, the shell interprets the command and calls the program you want. A number of shells are available for Linux. The four most popular shells are • The Bourne
Again Shell (bash), an enhanced version of the original Bourne Shell (the original UNIX shell). • The Debian Almquist Shell (dash), a smaller version of bash, with fewer features. Most startup shell scripts call dash in place of bash to speed the boot process. 14 Chapter 1 Welcome to Linux and Mac OS X • The TC Shell (tcsh), an enhanced version of
the C Shell, developed as part of BSD UNIX. • The Z Shell (zsh), which incorporates features from a number of shells, including the Korn Shell. Because different shells in use at any given time. The choice of shells demonstrates one of the advantages of the Linux operating
system: the ability to provide a customized interface for each user. Shell scripts Besides performing its function of interpreting commands from a keyboard and sending those commands to the operating system, the shell is a high-level programming language. Shell commands can be arranged in a file for later execution (Linux calls these files shell
scripts; Windows calls them batch files). This flexibility allows users to perform complex operations with relative ease, often by issuing short commands, or to build with surprisingly little effort elaborate programs that perform highly complex operations. Filename Generation Wildcards and ambiguous file references When you type commands to be
processed by the shell, you can construct patterns, which are called ambiguous file references, are a kind of shorthand: Rather than typing in complete filenames, you can type patterns; the shell expands these patterns into
matching filenames. An ambiguous file reference can save you the effort of typing in a long filename or a long series of similar filename. Completion In
conjunction with the Readline library, the shell lists the items of the shell lists the item and output Redirection Devices (such as a printer or a
terminal) and disk files appear as files to Linux programs. When you give a command to the Linux operating system, you can instruct it to send the output redirection. Device independence In a similar manner, a program's input, which normally comes from a keyboard, can be
redirected so that it comes from a disk file instead. Input and output are device independent; that is, they can be redirected to or from any appropriate device. Overview of Linux 15 As an example, the cat utility normally displays the contents of a file on the screen. When you run a cat command, you can easily cause its output to go to a disk file
instead of the screen. Shell Functions One of the most important features of the shell is an interpreter, it does not compile programs written for it but rather interprets programs each time they are loaded from the disk. Loading and interpreting programs can be time-consuming
Many shells, including the Bourne Again Shell, support shell functions that the shell holds in memory so it does not have to spend as much time interpreting them. Job Control Job control is a shell feature that allows users to
work on several jobs at once, switching back and forth between them as desired. When you can move the job you are working with to the background and continue running it there while working on or observing another job in the foreground. If a
background job then needs your attention, you can move it to the foreground so it is once again attached to the terminal. (The concept of job control originated with BSD UNIX, where it appeared in the C Shell.) A Large Collection of Useful Utilities Linux includes a family of several hundred utility programs, often referred to as commands. These
utilities perform functions that are universally required by users. The sort utility, for example, puts lists (or groups of lists) in alphabetical or numerical order and can be used to sort lists by part number, last name, city, ZIP code, telephone number, age, size, cost, and so forth. The sort utility is an important programming tool that is part of the
standard Linux system. Other utilities allow users to create, display, print, copy, search, and delete files as well as to edit, format, and typeset text. The man (for manual) and info utilities provide online documentation for Linux. Interprocess Communication Pipes and filters Linux enables users to establish both pipes and filters on the command line. A
pipe sends the output of one program to another program as input. A filter is a special kind of pipe that processes another program as input data. A filter processes another program to another program as input data to yield a stream of output data. A filter is a special kind of pipe that processes another program as input data. A filter is a special kind of pipe that processes another program as input data to yield a stream of output data to yield a stream of output data. A filter is a special kind of pipe that processes another program as input data to yield a stream of output data to yield a stream of output data. A filter is a special kind of pipe that processes another program as input data to yield a stream of output data to yield a stream of output data to yield a stream of output data.
and filters frequently join utilities to perform a specific task. For example, you can use a pipe to send the output of head to a third utility, lpr, that sends the data to a printer. Thus, in one command line, you can use a three utilities
together to sort and print part of a file. System Administration On a Linux system the system administrator is frequently the owner and only user of the system, install the software, and possibly edit configuration files. Once the system is up and running, the
system administrator is responsible for downloading and installing software (including upgrading the operating system), backing up and restoring files, and managing such system facilities as printers, terminals, servers, and a local network. The system administrator is also responsible for setting up accounts for new users on a multiuser system,
bringing the system up and down as needed, monitoring the system, and taking care of any problems that arise. Additional Features of Linux The developers of Linux The developers of Linux included features, in their operating system. Although most of the tools found on UNIX exist for Linux, included features from BSD, System V, and Sun Microsystems' Solaris, as well as new features, in their operating system.
some cases these tools have been replaced by more modern counterparts. This section describes some of the popular tools and features available under Linux. GUIs: Graphical User Interfaces X11 The X Window System (also called X or X11) was developed in part by researchers at the Massachusetts Institute of Technology (MIT) and provides the
foundation for the GUIs available with Linux. Given a terminal or workstation screen that supports X, a user can interact with the computer through multiple windows on the screen, display graphical information, or use special-purpose applications to draw pictures, monitor processes, or preview formatted output. X is an across-the-network protocol
that allows a user to open a window on a workstation or computer system that is remote from the CPU generating the window. Aqua Mac OS X comes with two graphical interfaces that can be used simultaneously. Most Macintosh users are familiar with Aqua, the standard Mac OS X graphical interface. Aqua is based on a rendering technology named
Quartz and has a standard look and feel for applications. Mac OS X also supports X11, which also uses Quartz. Desktop manager usually two layers run on top of X: a desktop manager and a window manager and a window manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually two layers run on top of X: a desktop manager usually us
typing the corresponding Additional Features of Linux 17 commands to a shell. Most Linux distributions run the GNOME desktop manager (www.gnome.org) by default, but they can also run KDE (www.kde.org) and a number of other desktop manager under X11.
Window manager A window manager is a program that runs under the desktop manager and allows you to open and close windows, run programs, and set up a mouse so it has different effects depending on how and where you click. The window manager also gives the screen its personality. Whereas Microsoft Windows allows you to change the color
of key elements in a window, a window, a window manager under X allows you to customize the overall look and feel of the screen: You can change the way a window managers run under X and Linux. Most Linux
distributions provide both Metacity (the default under GNOME) and kwin (the default under KDE). Other windows are managed by a Quartz layer, which applies the Apple Aqua look and feel. For X11 applications only, this task is performed by quartz-
can access files on disks mounted on other computers as if they were located on the local system, make your files available to other systems in a similar manner, copy files back and forth, run programs on remote systems while displaying the results on the local system, and perform many other operations across local area networks (LANs) and wide
area networks (WANs), including the Internet. Layered on top of this network access is a wide range of application programs that extend the computer's resources around the globe. You can carry on conversations with people throughout the world, gather information on a wide variety of subjects, and download new software over the Internet quickly
and reliably. Software Development One of Linux's most impressive strengths is its rich software development environment. Linux supports compilers and interpreters for many computer languages. Besides C and C++, languages available for Linux supports compilers and interpreters for many computer languages.
that makes it easier to write programs to build compilers (tools that parse files containing structured information). The flex utility generates scanners (code that recognizes lexical patterns in text). The make utility and the GNU Configure and Build System make it 18 Chapter 1 Welcome to Linux and Mac OS X easier to manage complex development
projects. Source code management systems, such as CVS, simplify version control. Several debuggers, including ups and gdb, can help you track down and repair software defects. The GNU C compiler (gcc) works with the gprof profiling utility to help programmers identify potential bottlenecks in a program's performance. The C compiler includes
options to perform extensive checking of C code, thereby making the code more portable and reducing debugging time. Table B-4 on page 904 lists some sites you can download software from. Under OS X, Apple's Xcode development environment provides a unified graphical front end to most of these tools as well as other options and features.
Chapter Summary The Linux operating system grew out of the UNIX heritage to become a popular alternative to traditional systems (that is, Windows) available for microcomputer (PC) hardware. UNIX users will find a familiar environment in Linux. Distributions of Linux contain the expected complement of UNIX utilities, contributed by
many commercial software packages available to run on Linux platforms and the many hardware manufacturers offering Linux on their system for academic, commercial, professional, and personal use. Exercises 1. What
is free software? List three characteristics of free software. 2. Why is Linux popular? Why is the Free Software Foundation/GNU? What is Linux popular? Why are they successful? 4. What is Linux popular? Why is Linux popular? Why are they successful? 4. What is Linux? Which parts of the Linux popular? Why is Linux popular? Why is Linux? Which parts of the Linux popular? Why is Linux? Which parts of the Linux popular? Why is Linux? Which parts of the Linux popular? Why is Linux? Which parts of the Linux popular? Why is Linux? Which parts of the Linux popular? Why is Linux? Which parts of the Linux popular? Why is Linux? Which parts of the Linux? Which parts of the Linux? Which parts of the Linux popular? Why is Linux? Which parts of the L
hierarchical? 10. What is the difference between a multiprocessing system? 11. Give an example of when you would want to use a multiprocessing system? 12. Approximately how many people wrote Linux? Why is this project unique? 13. What are the key terms of the GNU General Public License? This page intentionally left blank
I PART I The Linux and Mac OS X Operating Systems CHAPTER 3 The Utilities 45 CHAPTER 3 The Utilities 4
Do If You Cannot Log In. . . 41 Changing Your Password . . . . . . . . 41 One way or another you are sitting in front of a screen that is connected to a computer that is running Linux. You may be working with a graphical user interface (CLI). If you
are working with a GUI, you will need to use a terminal emulator such as xterm, Konsole, GNOME Terminal (under Mac OS X), or a virtual console (page 40) to follow the examples in this book uses, followed by a section about logging in on the
system. The next section introduces the shell and explains how to fix mistakes on the command line. Next come a brief reminder about the powers of working with root privileges and suggestions about where to avoid making mistakes on the command line. Next come a brief reminder about the powers of working with root privileges and suggestions about where to avoid making mistakes on the command line.
find more information about Linux. It concludes with additional information on logging in, including how to change your password. 23 24 Chapter 2 Getting Started Be sure to read the warning, feel free to experiment with the system
Give commands, create files, follow the examples in this book, and have fun. Conventions Used in This book uses conventions. Mac OS X refers to both Mac OS X and Mac OS X server. This book points out important
differences between the two. Mac OS X versions References to Mac OS X refer to version 10.5 (Leopard). Because the book focuses on the underlying operating system, which changes little from one release of OS X to the next, the text will remain relevant through several future releases. The author's Web site (www.sobell.com) provides corrections are the book focuses on the underlying operating system, which changes little from one release of OS X to the next, the text will remain relevant through several future releases.
and updates as appropriate. Text and examples The text is set in this type, whereas examples are shown in a called a fixed-width font): monospaced font (also $ cat practice This is a small file I created with a text editor. Items you enter at the keyboard is shown in a bold typeface. Within the text, this bold typeface is used; within
examples and screens, this one is used. In the previous example, the dollar sign ($) on the first line is a prompt that Linux displays, so it is bold. Utility names Names of utilities are printed in this sans serif typeface. This book references the emacs text editor and the ls utility or ls
command (or just ls) but instructs you to enter ls -a on the command line. In this way the text distinguishes between utilities, which are programs, and the instructs you to enter ls -a on the command line to invoke the utilities. Filenames may include uppercase
and lowercase letters; however, the popular Linux ext2, ext3, and ext4 filesystems are case sensitive; under OS X, memo5, MEMO5, and Memo5 refer to three different files. The default Mac OS X filesystems are case sensitive; under OS X, memo5, MEMO5, and Memo5 refer to three different files. The default Mac OS X filesystems are case sensitive; under OS X, memo5, MEMO5, and Memo5 refer to three different files.
on page 927. Character strings Within the text, character strings are marked by putting them in a bold typeface. This convention avoids the need for quotation marks or other delimiters before and after a string. An example is the following string, which is displayed by the passwed utility: Sorry, passwords do not match. Conventions
Used in This Book 25 Keys and characters This book uses SMALL CAPS for three kinds of items: • Keyboard keys, such as the SPACE bar and the RETURN,1 ESCAPE, and TAB keys that you press with the CONTROL key, such as CONTROL-D.
(Even though D is shown as an uppercase letter, you do not have to press the SHIFT key; enter CONTROL by holding the CONTROL by holding the shell prompt—the signal that Linux is waiting for a command—as a dollar sign ($), a hash symbol or pound sign (#), or sometimes a
percent sign (%). The prompt does not appear in a bold typeface in this book because you do not enter it. Do not type the prompt on the keyboard when you are experimenting with examples from this book. If you do, the examples omit the RETURN keystroke that you must use to execute them. An example of a command line is
$ vim memo.1204 To use this example as a model for running the vim text editor, give the command vim memo.1204 and press the RETURN key. (Press ESCAPE ZZ to exit from vim; see page 151 for a vim tutorial.) This method of entering commands makes the examples in the book correspond to what appears on the screen. Definitions optional All
glossary entries marked with FOLDOC are courtesy of Denis Howe, editor of the Free On-Line Dictionary of Computing (foldoc.org), and are used with permission. This site is an ongoing work containing definitions, anecdotes, and trivia.
presented in the chapter but often involves more challenging concepts. A good strategy when reading a chapter is to skip the optional sections and then return to them when you are comfortable with the main ideas presented in the chapter is to skip the optional sections and then return to them when you are comfortable with the main ideas presented in the chapter. This is an optional paragraph. URLs (Web addresses, or URLs, have an implicit http:// prefix,
unless ftp:// or https:// is shown. You do not normally need to specify a prefix in a browser exactly as shown in this book. 1. Different keyboards use different keys to move the cursor (page 949) to the beginning of
the next line. This book always refers to the key that ends a line as the RETURN key. Your keyboard may have a RET, NEWLINE, ENTER, RETURN. 26 Chapter 2 Getting Started Tip, caution, and security boxes The following boxes highlight
information that may be helpful while you are using or administrating a Linux system. This is a tip box may help you avoid repeating a common mistake or may point toward additional information. This box warns you about something caution A caution box warns you about a potential pitfall. This box marks a security note security A
security box highlights a potential security issue. These notes are usually for system administrators, but some apply to all users. Logging In from a Terminal emulator, or other textual device, many systems display a message called issue (stored in the /etc/issue file). This message
usually identifies the version of Linux running on the system, and the device you are logging in on. A sample issue message follows: Ubuntu 9.10 tiny tty1 The issue message is followed by a prompt to log in. Enter your username and password in response to the system prompts. The following example shows Max logging in on.
the system named tiny: tiny login: max Password: Last login: max Password: Last login: wed Mar 10 19:50:38 from dog [[email protected] max]$ If you are using a terminal (page 983) and the screen does not display the login: prompt, check whether the terminal is plugged in and turned on, and then press the RETURN key a few times. If login: still does not appear, try pressing
CONTROL-Q (Xon). Did you log in last? security As you are logging in to a textual environment, after you enter your username and password, the system displays information to determine whether anyone has accessed the account
since you last used it. If someone has, perhaps an unauthorized user has learned your password and logged in as you. In the interest of maintaining security, advise the system administrator of any circumstances that make you suspicious and change your password. If you are using an Apple, PC, another Linux system, or a workstation (page 988), open
the program that runs ssh (secure; page 828), telnet (not secure; page 852), or Logging In from a Terminal or Terminal or Terminal Emulator 27 whichever communications/emulation software you use to log in on the system, and give it the name or IP address (page 960) of the system you want to log in on. Log in, making sure you enter your username and
password as they were specified when your account was set up; the routine that verifies the username and password is case sensitive. Like most systems, Linux does not display your password when you enter it. By default Mac OS X does not allow remote logins (page 936). telnet is not secure is that it remote logins (page 936).
sends your username and password over the network in cleartext (page 947) when you log in, allowing someone to capture your login information and log in on your account. The ssh program has been implemented on many operating
systems, not just Linux. Many user interfaces to ssh include a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system: $ ssh [email protected] to a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is an example of logging in using ssh from a Linux system is a terminal emulator. Following is a
example Max mistyped his password, received an error message and another prompt, and retyped the password correctly. If your username is the same on the system you are logging in on, you can omit your username and the following at sign (@). In the example, Max would have given the command ssh tiny
After you log in, the shell prompt (or just prompt) appears, indicating you have successfully logged in; it shows the system is ready for you to give a command. The first shell prompt may be preceded by a short message called the message of the day, or motd, which is stored in the /etc/motd file. The usual prompt is a dollar sign ($). Do not be
concerned if you have a different prompt; the examples in this book will work regardless of what the prompt looks like. In the previous example, the $ prompt (last line) is preceded by the username (max). For information on how to change the prompt, reference prompt, reference prompt (last line) is preceded by the username (max).
to page 299 (bash) or page 373 (tcsh). Make sure TERM is set correctly tip The TERM is set for you—you do not have to set it manually. If things on the screen do not look right, refer to "Specifying a Terminal" on page
906. 28 Chapter 2 Getting Started Working with the Shell Before the introduction of the graphical user interface (GUI), UNIX and then Linux provided only a textual interface (also called a command-line interface or CLI). Today, a textual interface is available when you log in from a terminal, a terminal emulator, or a textual virtual console, or when
you use ssh or telnet to log in on a system. When you log in and are working in a textual (nongraphical) environment, and when you are using a terminal emulator window in a graphical environment, you are using a terminal emulator window in a graphical environment, you are using the shell as a command interpreter. The shell as a command interpreter.
prompt, you type a command. The shell executes this command and then displays another prompt. Advantages of the textual interface Although the concept may seem antiquated, a textual interface has a place in modern computing. In some cases an administrator may use a command-line tool either because a graphical equivalent does not exist or
because the graphical tool is not as powerful or flexible as the textual one. When logging in using a dial-up line or network connection, using a GUI may not even be installed. The first reason for this omission is that a GUI consumes a lot of
system resources; on a server, those resources are better dedicated to the main task of the server. Additionally, security mandates that a server system run as few tasks as possible because each additional task can make the system are tasks as possible because each additional task can make the system run as few tasks as possible because each additional task can make the system run as few tasks as possible because each additional task can make the system run as few tasks as possible because each additional task can make the system run as few tasks as possible because it is cleaner and more efficient than a
GUI. Some simple tasks, such as changing file access permissions, can be done more easily from the command line (see chmod on page 626). Pseudographical elements such as boxes, borders outlining rudimentary windows,
highlights, and, more recently, color. These textual interfaces, called pseudographical interfaces, bridge the gap between textual and graphical interfaces an installed software package. This section explains how to identify the shell
you are using and describes the keystrokes you can use to correct mistakes on the command line. It covers how to abort a running command and briefly discusses how to edit a command line. Several chapters of this book are dedicated to shells: Chapter 5 introduces shells, Chapter 8 goes into more detail about the Bourne Again Shell with some
coverage of the TC Shell, Chapter 9 covers the TC Shell exclusively, and Chapter 10 discusses writing programs (shell scripts) using the Bourne Again Shell (tcsh). You are probably running bash, but you may be running tcsh or another shell such
as the Working with the Shell 29 Z Shell (zsh). You can identify the shell you are running by using the ps utility (page 796). Type ps in response to the shell prompt and press RETURN. $ ps PID TTY 2402 pts/5 7174 pts/5 TIME CMD 00:00:00 bash 00:00:00 ps This command shows that you are running two utilities or commands: bash and ps. If you are
running tcsh, ps will display tcsh instead of bash. If you are running a different shell, ps will display its name. Correcting Mistakes This section explains how to correct typographical and other errors you may make while you are logged in on a textual display. Because the shell and most other utilities do not interpret the command line or other text
until after you press RETURN, you can readily correct typing mistakes before you press RETURN, it is too late to correct a mistake: You must either wait for
the command to run to completion or abort execution of the program (page 30). Erasing a Character While entering characters from the keyboard, you can back up and erase a mistake by pressing the erase key once for each character you want to delete. The erase key backs over as many characters as you wish. It does not, in general, back up past
the beginning of the line. The default erase key is BACKSPACE. If this key does not work, try pressing DELETE or 2 CONTROL-H. If these keys do not work, give the following stty command to set the erase and line kill (see "Deleting a Line" on the next page) keys to their default values: $ stty ek See page 838 for more information on stty. Deleting a
Word You can delete a word you entered by pressing CONTROL-W. A word is any sequence of characters that does not contain a SPACE or TAB. When you have just entered a SPACE or TAB, removing the word (as you are entering a word) or the previous word (when you have just entered by pressing CONTROL-W. A word is any sequence of characters that does not contain a SPACE or TAB.
2. The command stty is an abbreviation for set teletypewriter, the first terminal that UNIX was run on. Today stty is commonly thought of as meaning set terminal. 30 Chapter 2 Getting Started CONTROLZ) by mistake and
wonder what happened. If the system displays a message containing the word Stopped, you have just stopped your job in the foreground, and you should return to where you were before you pressed the suspend key. For more information refer to "Moving a Job from the Foreground to the
Background" on page 135. Deleting a Line Any time before you press RETURN, you can delete the line you are entering by pressing the (line) kill key. When you press this key, the cursor moves to the left, erasing characters as it goes, back to the beginning of the line. The default line kill key is CONTROL-U. If this key does not work, try CONTROL-X
If these keys do not work, give the stty command described under "Erasing a Character." Aborting Execution Sometimes you may want to terminate a running program. For example, you may want to stop a program that is performing a lengthy task such as displaying the contents of a file that is several hundred pages long or copying a file that is not
the one you meant to copy. To terminate a program from a textual display, press the interrupt key, see "Special Keys and Characteristics" on page 838. If this method does not terminate the program, try stopping the program with the suspend key
(typically CONTROL-Z), giving a jobs command to verify the number of the job running the program, and using kill to abort the job number within the brackets at the left end of the line that jobs displays ([1] in the next example). In the following example, the user uses the -TERM option to kill to send a termination signal to the
job specified by the job number, which is preceded by a percent sign (%1). You can omit -TERM from the command as kill sends a termination signal by default. $ bigjob bigjob bigjob bigjob The kill command returns a prompt; press RETURN again to see the
confirmation message. If the terminal interrupt signal does not appear to work, wait ten seconds and press RETURN. If there is no message indicating the job was killed, use the kill (-KILL) signal. A running program cannot usually ignore a kill signal; it is almost sure to abort the program. For more information refer to "Running a Command in the
Background" on page 134 and kill on page 729. su/sudo: Curbing Your Power (root Privileges) 31 optional When you press the interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating system sends a terminal interrupt key, the Linux operating 
immediately (most common), it may ignore the signal and take another action based on a custom signal handler procedure. The Bourne Again Shell has a custom signal handler procedure for the terminal interrupt signal. The behavior of this signal handler procedure for the terminal interrupt signal handler procedure.
a command or waiting for a program to finish executing. If the shell is waiting for the user, the signal handler does nothing; the shell keeps waiting. When the program finishes executing, the shell displays a prompt. Repeating/Editing Command
Lines To repeat a previous command line. To reexecute the displayed command line, press the UP ARROW key. Each time you press this key, the shell displayed an earlier command line. To reexecute the displayed command line. To reexecute the displayed command line, press the DOWN ARROW keys move
the cursor back and forth along the displayed command line. At any point along the command line, you can add characters by typing them. Use the erase key to remove characters from the command line. For information about more complex command-line editing, see page 310 (bash) and page 363 (tcsh). su/sudo: Curbing Your Power (root Privileges
UNIX and Linux systems have always had a privileges user named root. When you are working with root privileges, you can read from or write to any
file on the system, execute programs that ordinary users cannot, and more. On a multiuser system you may not be permitted to gain root privileges and so may not be permitted to gain root privileges and so may not be permitted to gain root privileges and so may not be able to run certain programs. Nevertheless, someone—the system administrator—can, and that person maintains the system. Do not experiment while you are working with root
privileges caution Feel free to experiment when you are not working with root privileges. When you are working with root privileges, do only what you have completed the task at hand, revert to working as yourself. When working with root privileges, you can damage the
system to such an extent that you will need to reinstall Linux to get it working again. 32 Chapter 2 Getting Started Under a conventional setup, you can gain root privileges until you log off. Alternatively, while you are working as
yourself, you can use the su (substitute user) utility to execute a single command with root privileges or to gain root privileges require you to enter the root password. The following example shows how to use su to execute a single command. $$
ls -l /lost+found ls: cannot open directory /lost+found in the preceding example shows that a user who does not have root privileges is not permitted to list the files in the /lost+found directory: ls displays an error message. The second
 quotation marks enclose the command to ensure the shell interprets the command properly. When the command finishes executing (Is shows there are no files in the directory), the user no longer has root privileges. Without any arguments, su
 nd uses su with the -c (command) option to execute the same command with root privileges. Single
spawns a new shell running with root privileges. Typically the shell displays a hash or pound sign (#) prompt when you are working with root privileges. Sive an exit command to return to the normal prompt and nonroot privileges. Sive an exit command to return to the normal prompt and nonroot privileges.
with the root account locked—there is no root password—and rely on the sudo (www.sudo.ws) utility to allow users to gain root privileges. The following example allows the user to gain root privileges to view the contents of the /lost+found directory. $
sudo ls -l /lost+found [sudo] password for sam: total 0 $ Enter your password With an argument of -i, sudo spawns a new shell running with root privileges. Give an exit command to return to the normal prompt and nonroot privileges. Where to
Find Documentation 33 $ sudo -i [sudo] password for sam: # ls -l /lost+found total 0 # exit logout $ Enter your password Where to Find Documentation Distributions of Linux do not typically come with hardcopy reference manuals. However, its online documentation Distributions of Linux do not typically come with hardcopy reference manuals.
been available via the man and info utilities since early releases of the operating system. Not surprisingly, with the ongoing growth of Linux and the Internet, the sources of documentation have expanded as well. The --help Option Most GNU
utilities provide a --help option that displays information about the utility. Non-GNU utilities may use a -h or -help option to display help information. $ cat --help option that displays information about the utility. Non-GNU utilities may use a -h or -help option to display help information. $ cat --help option to display help information. $ cat --help usage: cat [OPTION] [FILE]...
output lines equivalent to -vE display $ at end of each line If the information that --help | less man: Displays the System Manual The man utility (page 34) using a pipe (page 34) using a pipe (page 56): $ ls --help | less man: Displays the System Manual The man utility (page 759) displays (man) pages from the system documentation in a textual environment. This
documentation is helpful when you know which utility you want to use but have forgotten exactly how to use it. You can also refer to the man pages to get more information about specific topics or to determine which features are available with Linux. You can search for topics covered by man pages using the apropos utility (page 35). Because the
descriptions in the system documentation are often terse, they are most helpful if you already understand the basic functions of a utility. 34 Chapter 2 Getting Started Figure 2-1 The man utility displaying information about itself Online man pages tip The tldp.org/manpages/man.html site holds links to copies of most man pages. In addition to
presenting man pages in an easy-to-read HTML format, this site does not require you to install a utility, give the command man, followed by the name of the utility, Figure 2-1 shows man displaying information about itself; the user entered a man man command. The
man utility automatically sends its output through a pager—usually less, which displays one screen at a time. When you access a manual page man(1) line 1] at the bottom of the screen after it displays each screen of text and waits for you to request another screen of text by pressing the
SPACE bar. Pressing h (help) displays a list of less commands. Pressing q (quit) stops less and causes the shell to display a prompt. For more information refer to page 48. Based on the FHS (Filesystem Hierarchy Standard; page 91), the Linux system manual and the man pages are divided into ten sections, where each section describes related tools:
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. User Commands System Calls Subroutines Devices File Formats Games Miscellaneous System Administration Kernel New Where to Find Documentation System Calls Subroutines Devices File Formats Games Miscellaneous System Administration Kernel New Where to Find Documentation System Calls Subroutines Devices File Formats Games Miscellaneous System Calls Subroutines Devices File Formats Miscellaneous System Calls Subroutines Devices File Formats Miscellaneous System Calls System File File Formats Misce
manual of the word you specify on the command line. Most users find the information they need in sections 1, 6, and 7; programmers and system administrators frequently need to consult the other sections. In some cases the manual contains entries for different tools with the same name. For example, the following command displays the man page
for the passwd utility from section 1 of the system manual: $ man page for the passwd To see the man page for the passwd To see the man page referred to as passwd(5). Use the -a option (see the
adjacent tip) to view all man pages for a given subject (press gRETURN to display the next man page). For example, give the command works. Options are usually specified as one or more letters preceded by one or two hyphens. An option
typically appears following the name of the utility you are calling and a SPACE. Other arguments (page 941) to the command follow the option and a SPACE. For more information refer to "Options" on page 119. apropos: Searches for a Keyword When you do not know the name of the command you need to carry out a particular task, you can use
apropos with a keyword to search for it. This utility searches for the keyword in the short description line (the top line) of all man pages and displays those that contain a match. The man utility, when called with the -k (keyword) option, provides the same output as apropos. The database apropos uses, named whatis, is not available on many Linux
systems when they are first installed, but is built automatically by cron (see crontab on page 649 for a discussion of cron). The following example shows the output of apropos when you call it with the who keyword. The output of apropos when you call it with the who keyword. The output includes the name of each command, the section of the manual that contains it, and the brief description from the top of the
man page. This list includes the utility that you need (who) and identifies other, related tools that you might find useful: $ apropos who at.allow (5) from (1) w. process (1) who (1) who ami (1) - determine who can submit jobs via at or print names of those who have sent mail Show who is logged
on and what they are Show who is logged on and what they are show who is logged on print effective userid batch batch doing. doing. 36 Chapter 2 Getting Started Figure 2-2 whatis The initial screen info coreutils displays The whatis who who (1) -
show who is logged on info: Displays Information About Utilities. and programs developed by the GNU project (page 3) and distributed with Linux. The info utility can display documentation on many Linux shells, utilities, and programs developed by the GNU project. See
www.gnu.org/software/texinfo/manual/info for the info manual. Figure 2-2 shows the screen that info displays when you give the command info displays more complete and up-to-date information on GNU utilities than
does man. When a man page displays abbreviated information on a utility that is covered by info, the man page refers to info. The man utility frequently displays the only information on a utility frequently displays the only information on this screen is
drawn from an editable file, your display may differ from the screens shown in this section. When you see the initial info screen, you can press any of the following keys or key combinations: •? lists info commands • SPACE scrolls through the menu of items for which information is available • m followed by the name of a menu displays that menu • m
followed by a SPACE displays a list of menus • q or CONTROL-C quits info Where to Find Documentation 37 Figure 2-3 The screen info coreutils displays after you type /sleepRETURN twice The notation info uses to describe keyboard keys may not be familiar to you. The notation C-h is the same as CONTROL-H. Similarly M-x means hold down the
META or ALT key and press x. On some systems you need to press ESCAPE and then x to duplicate the function of META-X. For more information refer to "Keys: Notation and Use" on page 216. For Mac keyboards see "Activating the META key" on page 216. For Mac keyboards see "Activating the META key" on page 935. You may find pinfo easier to use than info tip The pinfo utility is similar to info but is more
intuitive if you are not familiar with the emacs editor. This utility runs in a textual environment, as does info. When it is available, pinfo uses color to make its interface easier to use. You may have to install pinfo before you can use it; see Appendix C. After giving the command info coreutils, type /sleepRETURN to search for the string sleep. When you
type /, the cursor moves to the bottom line of the screen and displays Search for string [string]: where string you want to search for. Typing sleep displays sleep on that line, and pressing RETURN displays the next occurrence of sleep. Next, type /RETURN (or
/sleepRETURN) to search for the second occurrence of sleep as shown in Figure 2-3. The asterisk at the left end of the line indicates that this entry is a menu item. Following the asterisk at the left end of the menu item. To jump to that page, use
the ARROW keys to move the cursor to the line containing the menu item and press RETURN. Alternatively, you can type the name of the menu item in a menu command to view the information on sleep, for example, you can type the name of the menu item and press RETURN. When you type m (for menu), the cursor moves to the
bottom line of the window (as it did when you typed /) and displays Menu item:. Typing sleep displays sleep on that line, and pressing RETURN displays information about the menu item you have chosen. 38 Chapter 2 Getting Started Figure 2-4 shows the top node of information on sleep. A node groups a
set of information you can scroll through with the SPACE bar. To display the next node, press n. Press p to display the previous node. (The sleep item has only one node.) As you read through this book and learn about new utilities, you can print a
manual page by using the man utility with the -t option. For example, man -t cat | lpr prints information about the desired information from the browser. HOWTOs: Finding Out How Things Work A HOWTO document explains in detail how to do
something related to Linux—from setting up a specialized piece of hardware to performing a system administration task to setting up specific networking software. Mini-HOWTOs offer shorter explanations. As with Linux software, one person or a few people generally are responsible for writing and maintaining a HOWTO document, but many people
may contribute to it. The Linux Documentation Project (LDP; page 40) site houses most HOWTO and mini-HOWTO documents. Use a Web browser to visit www.tldp.org, click HOWTOs, and pick the index you want to use to find a HOWTO or mini-HOWTO. You can also use the LDP search feature on its home page to find HOWTOs and other
documents. Getting Help with the System This section describes several places you can look for help in using a Linux system. Where to Find Documentation 39 Figure 2-5 Google reporting on an error message Finding Help Locally /usr/share/doc and /usr/src/linux/Documentation (present only if you installed the kernel source code)
directories often contain more detailed and different information about a utility than man or info provides. Frequently this information is meant for people who will be compiling and modifying the utility, not just using it. These directories hold thousands of files, each containing information on a separate topic. For example, the following commands
display information on grep and info. The second command uses zcat (page 618) to allow you to view a compressed file by decompressing it and sending it through the less pager (page 34). $ less /usr/share/doc/grep/README $ zcat /usr/share/doc/gr
Linux. Aside from sites that offer various forms of documentation, you can enter an error message from a proplem with in a search engine such as Google (www.google.com/linux). Enclose the error message within double quotation marks to improve the quality of the results.
The search will likely yield a post concerning your problem and suggestions about how to solve it. See Figure 2-5. GNU GNU manuals are available in a variety
of languages. 40 Chapter 2 Getting Started Figure 2-6 The Linux Documentation Project (www.tldp.org; Figure 2-6), which has been around for almost as long as Linux, houses a complete collection of guides, HOWTOs, FAQs, man pages, and Linux magazines. The home
page is available in English, Portuguese, Spanish, Italian, Korean, and French. It is easy to use and supports local text searches. It also provides a complete set of links you can use to find almost anything you want related to Linux (click Links in the Search box or go to www.tldp.org/links). The links page includes sections on general information,
events, getting started, user groups, mailing lists, and newsgroups, with each section containing many subsections. More About Logging In This section discusses how to use virtual consoles, what to do if you have a problem logging in, and how to change your password. Using Virtual Consoles When running Linux on a personal computer, you will
frequently work with the display and keyboard attached to the computer. Using this physical consoles, you can access as many as 63 virtual consoles, hold the CONTROL and ALT keys down and press the function key that
corresponds to the console you want to view. For example, CONTROL-ALT-F3 displays the fifth virtual console, or just console, or just console. More About Logging In 41 Typically, six virtual consoles are active and have textual login sessions running. When you want to
use both textual and graphical interfaces, you can set up a textual session on one virtual console (typically number seven). What to Do If You Cannot Log In If you enter either your
username or password incorrectly, the system displays an error message after you enter both your username and your password. This message indicates you have entered either the username and an unacceptable password—a strategy mean
to discourage unauthorized people from guessing names and passwords to gain access to the system. Following are some common reasons why logins fail: • The username and password exactly as specified or as you set them up. • You are not logging in on
the right machine. The login/password combination may not be valid if you are trying to log in on the wrong machine you want to connect to before you can log in. • Your username is not valid. The login/password combination may not be valid if you have not been set up as a user.
Check with the system administrator. Logging Out To log out from a character-based interface, press CONTROL-D in response to the shell prompt. This action sends the shell does not end a graphical session; it just exits from the shell you are working with.
```

```
For example, exiting from the shell that GNOME terminal provides closes the GNOME terminal window. Changing Your Password If someone else assigned you a password, it is a good idea to give yourself a new one. For security reasons none of the password you approach to give yourself a new one. For security Do not allow someone
to find out your password: Do not put your password in a file that is not encrypted, allow someone to watch you type your password, or give your password down and keep it in a safe, private place. 42 Chapter 2 Getting
Started Choose a password that is difficult to guess security Do not use permutations of these items or a l33t-speak variation of a word: Modern dictionary crackers may also try these permutations. Differentiate between
important and less important passwords security It is a good idea to differentiate between important and less important passwords for blogs or download access are not very important; it is acceptable to use the same password for these types of sites. However, your login, mail server, and bank account Web site
passwords are critical: Use different passwords for each and never use these passwords for an unimportant Web site. To change your password, give the command passwd. The first item password is verified to ensure that an unauthorized user is not trying to alter your password. Then the system
requests a new password. pwgen can help you pick a password security The pwgen utility (which you may need to install; see Appendix C) generates a list of almost random passwords. With a little imagination, you can pronounce, and therefore remember, some of these passwords. With a little imagination, you can pronounce, and therefore remember, some of these passwords. With a little imagination, you can pronounce, and therefore remember, some of these passwords. With a little imagination, you can pronounce, and therefore remember, some of these passwords.
to make sure you did not make a mistake when you entered it the first time. If the new password is changed. If the password is changed is not long enough, the
system displays the following message: You must choose a longer password When it is too simple, the system displays an error message, you need to start over. Press times until the shell displays a prompt and run passwd again. RETURN a few When you successfully change you
password, you change the way you log in. If you forget your password, but does not change your Keychain password. The Keychain password is used by various graphical applications. You
can change the Keychain password using the Keychain access application. Chapter Summary Secure password should contain a combination of numbers, uppercase and lowercase letters, and punctuation characters and meet the following criteria: • Must be at least four to six or more characters long
(depending on how the administrator sets up the system). Seven or eight characters is a good compromise between length and security. • Should not be the name of a person, place, pet, or other thing that might be discovered easily. • Should contain at least
two letters and one digit or punctuation characters. Only the first item is mandatory. Avoid using control characters (such as CONTROL-H) because they may have a special meaning to the system, making it impossible for you to log in. If
you are changing your password, the new password should differ from the old one by at least three characters. Changing the case of a character does not make it count as a different character does not make it count as a different character. Chapter Summary As with many operating systems, your access to a Linux system is authorized when you log in. You enter your username in response to the
login: prompt, followed by a password. You can use password any time while you are logged in. Choose a password that is difficult to guess and that conforms to the criteria imposed by the system. On a single-user system, you are the system
 administrator. On a small, multiuser system, you or another user will act as the system administrator, or this job may be shared. On a large, multiuser system or network of system tasks, the system administrator gains root privileges by
logging in as root, or running su or sudo. On a multiuser system, several trusted users may be allowed to gain root privileges as a matter of course. When you have to do something that requires root privileges for only as long as you need to; revert to working as yourself as soon as possible
The man utility provides online documentation on system utilities. This utility is helpful both to new Linux users and to experienced users who must often delve into the expert alike. It includes documentation on many Linux
utilities. 44 Chapter 2 Getting Started Exercises 1. The following message is displayed when you attempt to log in with an incorrect username or an incorrect username or an incorrect username, your password, or both are invalid. Why does it not tell you this information? 2. Give three examples of poorrect username or an incorrect username, your password are invalid. Why does it not tell you this information? 2. Give three examples of poorrect username or an incorrect username, your password are invalid.
password choices. What is wrong with each? Include one that is too short. Give the error message the system displays. 3. Is fido an acceptable password to dog. What happens? Now change it to a more secure password. What makes
that password relatively secure? Advanced Exercises 6. Change your login shell to tcsh without using root privileges. 7. How many man pages are in the Devices subsection of the system manual? (Hint: Devices is a subsection of the system manual? (Hint: Devices is a subsection of the system manual?) and 5 of the system manual?
and for a long time thereafter, Linux did not have a graphical user interface (GUI): It ran using a textual interface, also referred to as a command-line utilities. Command-line utilities are
often faster, more powerful, or more complete than their GUI counterparts. Sometimes there is no GUI counterpart to a textual utility; some people just prefer the hands-on feeling of the command line. 3Chapter3 When you work with a shell,
it is important that you understand something about the characters that are special to the shell, so this chapter starts with a discussion of special characters. The chapter then describes five basic utilities that display who is logged in;
that communicate with other users; that print, compress, and decompress files; and that pack and unpack archive files. 45 46 Chapter 3 The Utilities Special Characters Special Characters Special Characters Special Characters Special Characters are mentioned here so you
can avoid accidentally using them as regular characters until you understand how the shell interprets them. For example, it is best to avoid using any of the following characters in a filename (even though emacs and some other programs do) because they make the file harder to reference on the command line: & ; | * ? ' " ' [ ] ( ) $ < > { } # /\! ~
Whitespace Although not considered special characters, RETURN, SPACE, and TAB have special meanings to the shell. RETURN usually ends a command line and are collectively known as whitespace or blanks. Quoting special characters If
you need to use a character that has a special meaning to the shell as a regular character, you can quote (or escape) it. When you quote a special character, you keep the shell from giving it special meaning. The shell treats a quoted special character, you keep the shell from giving it special meaning. The shell as a regular character, you can quote a special character, you can quote a special character as a regular character, you can quote a special meaning.
quote it. Backslash To quote a character, precede each with a backslash (\). When two or more special characters appear together, you must precede each with a backslash (\). Single quotation marks
Another way of quoting special characters is to enclose them between a pair of single quotation marks: '**'. You can quote many special characters are interpreted as usual, and the shell also interprets the special characters as regular characters. The
only way to quote the erase character (CONTROL-U), and other control character (CONTROL-U), and other character (CONTROL-U), and 
see the CONTROL-U displayed by the second of the preceding pair of commands, it is there. The following command sends the output of echo (page 56) to od (octal display; page 776) to display CONTROL-U as octal 25 (025): $ echo xxxxxxCONTROL-U (octal display; page 776) to display CONTROL-U (octal display CONTR
character that echo sends at the end of its output. Basic Utilities One of the important advantages of Linux, whether you use them directly by name from the command line or indirectly from a menu or icon.
The following sections discuss some of the most basic and important utilities; these utilities are available from a GUI; others are available from a GUI.
experiment with these utilities from a terminal, a terminal emulator within a GUI, or a virtual console (page 40). Folder/directory is used extensively in the next sections. A directory is a resource that can hold files. On other operating systems, including Windows and Mac OS X, and frequently when speaking about a Linux GUI, a
directory is referred to as a folder. That is a good analogy: A traditional manila folder holds files just as a directory does. In this chapter are in your home directory to use: All the files you create in this chapter are in your home
directory. Chapter 4 goes into detail about directories. Is: Lists the Names of Files Using the editor of your choice, create a small file named practice. (A tutorial on the vim editor, you can use the ls (list) utility to display a list of the names of the files in
your home directory. In the first command in Figure 3-1, Is lists the name of the practice file. (You may also see files that the system or a program created automatically.) Subsequent commands in Figure 3-1 display the contents of the file. These commands are described next. Refer to page 745 or give the command info coreutils
'ls invocation' for more information. $ ls practice $ cat practice $ cat practice This is a small file that I created with a text editor. $ rm practice $ ls $ cat practice at: Displays a Text File The cat utility displays the contents of a text file. The
name of the command is derived from catenate, which means to join together, one after the contents of a file to the screen is by giving the command cat, followed by a SPACE and the name of the file. Figure 3-1 shows cat
displaying the contents of practice. This figure shows the difference between the ls and cat utilities: The ls utility displays the command info coreutils 'cat invocation' for more information. rm: Deletes a File The rm (remove) utility deletes a file. Figure 3-1 shows rm
deleting the file named practice. After rm deletes the file, ls and cat show that practice is no longer in the directory. The ls utility does not list its filename, and cat says that no such file exists. Use rm carefully. Refer to page 804 or give the command info coreutils 'rm invocation' for more information. If you are running Mac OS X, see "Many Utilities"
Do Not Respect Apple Human Interface Guidelines" on page 936. A safer way of removing files tip You can use the interactive form of rm to make sure that you delete only the file you want to delete, rm displays the name of the file
and then waits for you to respond with y (yes) before it deletes the file. It does not delete the file if you respond with a character other than y. $ rm -i toollist'? y Optional: You can create an alias (page 324) for rm -i and put it in your startup file (page 82) so rm always runs in interactive mode.
less Is more: Display a Text File One Screen at a Time Pagers When you want to view a file that is longer than one screen, you can use either the less utility or the more utility. Each of these utilities show one page at a time, they are
called pagers. Although less and more are very similar, they have subtle differences. At the end of the file, for example, less displays an END message and waits for you to press g before returning you to the shell. In contrast, more returns you directly to the shell. While using both utilities you can press h to display a Help screen that lists commands
you can use while paging through a file. Give the commands less practice and more practice in place of the cat command in Figure 3-1 to see how these commands work. Use the command less /usr/share/dict/words instead if you want to experiment with a longer file. Refer to page 735 or to the less and more man pages for more information on less
and more. Working with Files 49 hostname: Displays the System Name The hostname utility displays the name of the system you are working on. Use this utility if you are not sure you are logged in on the right machine. Refer to the hostname man page for more information. $ hostname dog Working with Files This section describes utilities that copy
move, print, search through, display, sort, and compare files. If you are running Mac OS X, see "Resource forks" on page 929. Filename completion tip After you enter one or more letters of a filename as it can. When only one
filename starts with the characters you entered, the shell completes the filename and places a SPACE after it. You can keep typing or you entered do not uniquely identify a filename, the shell completes what it can and waits for more input. When pressing TAB does
not change the display, press TAB again (Bourne Again Shell, page 320) or CONTROL-D (TC Shell, page 360) to display a list of possible completions. cp: Copies a File The cp (copy) utility (Figure 3-2) makes a copy of a file. This utility can copy any file, including text and executable program (binary) files. You can use cp to make a backup copy of a file.
or a copy to experiment with. The cp command line uses the following syntax to specify source and destination-file is the name of the file. $\frac{1}{2}$ Is memo $\pmo$ cp memo memo.copy $\frac{1}{2}$ Is memo memo.copy Figure
3-2 cp copies a file 50 Chapter 3 The Utilities The cp command line in Figure 3-2 copies the file named memo to memo.copy. The period is part of the directory. After the cp command, a second ls shows two files in the directory, memo and memo.copy.
Sometimes it is useful to incorporate the date in the name of a copy of a file. The following example includes the date can help you avoid overwriting
existing files by providing a unique filename each day. For more information refer to "Filenames" on page 70. Refer to page 810), ftp (page 583) when you need to copy a file from one system to another on a common network. cp can destroy
a file caution If the destination-file exists before you give a cp command, cp overwrites it. Because cp overwrites (and destroys the contents of) an existing destination-file without warning, you must take care not to cause cp to overwrites (and destroys the contents of) an existing destination-file exists before you give a cp command, cp overwrites a file. See page 35 for a tip on
options. The following example assumes that the file named orange.2 exists before you give the cp command. The user answers y to overwrite the file named orange.2 cp: overwrite the file named orange.2 cp: overwrite the file specifies an existing file
and a new filename using the same syntax as cp: mv existing-filename new-filename new-filename new-filename to memo.0130. The initial ls command shows that memo is the only file in the directory. After you give the mv command, memo.0130 is the only file in the directory. Compare this result to that of the
cp example in Figure 3-2. The mv utility can be used for more than changing the name of a file. Refer to "mv, cp: Move or Copy Files" on page 90. Also refer to page 771 or give the command info coreutils 'mv invocation' for more information. mv can destroy a file caution Just as cp can destroy a file, so can mv. Also like cp, mv has a -i (interactive)
option. See the caution box labeled "cp can destroy a file." Working with Files 51 $ ls memo.0130 $ ls memo.013
queue allows several people or jobs to send output simultaneously to a single printer with the expected results. On systems that have access to more than one printer, you can use lpstat -p to display a list of available printers. Use the -P option to instruct lpr to place the file in the queue for a specific printer—even one that is connected to another
system on the network. The following command prints the file named report: $ lpr report Because this command line printer, which is the printer when you have only one printer, the output goes to the default printer maned mailroom: $ lpr report You can see which
jobs are in the print queue by giving an lpstat -o command or by using the lpq utility: $ lpq lp is ready and printing Rank Owner Job Files active max 86 (standard input) Total Size 954061 bytes In this example, Max has one job that is being printed; no other jobs are in the queue. You can use the job number (86 in this case) with the lprm utility to
remove the job from the print queue and stop it from printing: $ lprm 86 You can send more than one file to the printer with a single command. The following command line prints three files on the lpr man page for more information. 52 Chapter 3 The
Utilities $ cat memo Helen: In our meeting on June 6 we discussed the issue of credit. Have you had any further thoughts about it? Max $ grep 'credit' memo discussed the issue of credit. Figure 3-4 grep searches for a string grep: Searches for a string of credit.
characters. This utility does not change the file it searches but simply displays each line that contains the string credit and displays the single line that meets this criterion. If memo contained such words as discredit, creditor, or accreditation, grep would
have displayed those lines as well because they contain the string you do not need to enclose the string you are searching for in single quotation marks, doing so allows you to put SPACEs and special characters in the search string. The grep utility can do
much more than search for a simple string in a single file. Refer to page 719 or to the grep man page for more information. See also Appendix A, "Regular Expressions." head: Displays the Beginning of a File By default the head utility displays the first ten lines of a file. You can use head to help you remember what a particular file contains. For
example, if you have a file named months that lists the 12 months of the year in calendar order, one to a line, then head displays Jan through Oct (Figure 3-5). This utility can display any number of lines, so you can use it to look at only the first line of a file, at a full screen, or even more. To specify the number of lines 1. Originally the name grep was a
play on an ed—an original UNIX editor, available on Linux— command: g/re/p. In this command g stands for global, re is a regular expression delimited by slashes, and p means print. Working with Files 53 $ head months Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Figure 3-5 head displays the first lines of a file;
tail displays the last lines of a file displayed, include a hyphen followed by the number of lines you want head to display parts of a file based on a count of blocks or characters rather than lines. Refer to page 727 or give the
command info coreutils 'head invocation' for more information. tail: Displays the End of a File The tail utility is similar to head but by default display the last ten lines, use a count of blocks or characters rather than lines to display parts of a file, and display
lines being added to a file that is changing. The tail command in Figure 3-5 displays the last five lines (Aug through Dec) of the months file. You can monitor lines as they are added to the end of the growing file named logfile with the following command: $ tail -f logfile Press the interrupt key (usually CONTROL-C) to stop tail and display the shell
prompt. Refer to page 843 or give the command info coreutils 'tail invocation' for more information. 54 Chapter 3 The Utilities $ cat days Monday Friday Sunday Friday Friday Sunday Friday Sunday Friday Sunday Friday Sunday Friday Sunday Friday Sunday Fri
Order The sort utility displays the contents of a file in order by lines; it does not change the original file. Figure 3-6 shows cat displaying the file named days, which contains the name of each day of the week on a separate line in calendar order. The sort utility then displays the file in alphabetical order. The sort utility is useful for putting lists in order
The -u option generates a sorted list in which each line is unique (no duplicates). The -n option puts a list of numbers in numerical order. Refer to page 817 or give the command info coreutils 'sort invocation' for more information. uniq: Removes Duplicate Lines from a File The uniq (unique) utility displays a file, skipping adjacent duplicate lines, but
does not change the original file. If a file contains a list of names and has two successive entries for the same person, uniq skips the duplicate line (Figure 3-7). If a file is sorted before it is processed by uniq, this utility ensures that no two lines in the file are the same. (Of course, sort can do that all by itself with the -u option.) Refer to page 872 or
give the command info coreutils 'uniq invocation' for more information. diff: Compares Two Files The diff (difference) utility does not change either file; it is useful when you want to compare two versions of a letter or a report or two versions of the source code for a
program. The diff utility with the -u (unified output format) option first displays two lines and which by a minus files 55 $ cat dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John Mary Paula $ uniq dups Cathy Fred Joe John
leading minus sign indicates that the line occurs only in the file denoted by the minus sign. A leading plus sign nor a minus sign) occurs in both files in the same location. Refer to page 663 or to the diff info page for more
 information. $ diff -u colors.1 colors.2 --- colors.1 colors.2 --- colors.1 2009-07-29 16:41:11.000000000 -0700 +++ colors.2 2009-07-29 16:41:17.000000000 -0700 @@ -1,6 +1,5 @@ red +blue green yellow -pink -purple orange Figure 3-8 diff displaying the unified output format 56 Chapter 3 The Utilities file: Identifies the Contents of a File You can use the file utility to
learn about the contents of a file without having to open and examine the file yourself. In the following example, file reports that letter_e.bz2 contains data that was compressed by the bzip2 utility (page 60): $ file memo zach.jpg memo: ASCII
text zach, jpg: JPEG image data, ... resolution (DPI), 72 x 72 Refer to page 686 or to the file man page for more information. | (Pipe): Communicates Between Processes Because pipes are covered in detail beginning on page 131. If you are running
Output" on page 123.) Most of what a process displays on the screen is sent to standard output. If you do not redirect it, this output appears on the screen. Using a pipe, you can redirect standard output so it becomes standard output so it becomes standard output appears on the screen.
filenames include SPACEs). The wc (word count) utility with the -w (words) option displays the number of words in its standard input or in a file you specify on the command line: $ ls | wc -w 14 Four More Utilities 57 $ ls memo memo.0714 practice $ echo Hi Hi $ echo This is a sentence. $ echo star: * star: memo memo.0714
practice $ Figure 3-9 echo copies the command line (but not the word echo) to the screen You can use a pipe to send output of a program to the printer: $ tail months | lpr Four More Utilities. The script utility records part of a session in a
file, and todos or unix2dos makes a copy of a text file that can be read on a machine running Windows or Mac OS X. echo: Displays Text The echo utility copies the characters you type on the command line after echo to the screen. Figure 3-9 shows some examples. The last example shows how the shell treats an unquoted asterisk (*) on the command
line: It expands the asterisk into a list of filenames in the directory. The echo utility is a good tool for learning about the shell and other Linux utilities. Some examples on page 138 use echo to illustrate how special characters, such as the asterisk, work. Throughout Chapters 5, 8, and 10, echo helps explain how shell variables work and how you can
send messages from shell scripts to the screen. Refer to page 680 or give the command info coreutils 'echo invocation' for more information. See the bash and tcsh man pages for information about the versions of echo that are built into those shells. optional You can use echo to create a file by redirecting its output to a file: $ echo 'My new file.' >
myfile $ cat myfile My new file. The greater than (>) sign tells the shell to send the output of echo to the file named myfile instead of to the screen. For more information refer to "Redirecting Standard Output" on page 126. 58 Chapter 3 The Utilities date: Displays the Time and Date The date utility displays the current date and time: $ date Wed Mar
18 17:12:20 PDT 2009 The following example shows how you can choose the format and select the contents of the output of date: $ date + "%A %B %d" Wednesday March 18 Refer to page 655 or give the command info coreutils 'date invocation' for more information. script: Records a Shell Session The script utility records all or part of a login session.
including your input and the system's responses. This utility is useful only from character-based devices, such as a terminal or a terminal or a terminal emulator. It does capture a session with vim; however, because vim uses control characters to position the cursor and display different typefaces, such as bold, the output will be difficult to read and may not be
useful. When you cat a file that has captured a vim session, the session quickly passes before your eyes. By default script command with a SPACE and the filename. To append to a file, use the -a option after script but before the filename; otherwise script command with a SPACE and the filename.
overwrites an existing file. Following is a session being recorded by script $ cript Script $ cript Script $ cript $ c
15:37 19:18 02:41 archdetect autopartition autopartition autopartition-loop bash Use the exit command to terminate a script session. You can then view the file you created by the preceding script command: $ cat typescript Script started on Thu Sep 24 20:54:59 2009 $ whoami sam Four
More Utilities 59 $ ls -l /bin total 5024 -rwxr-xr-x 1 -r
vim, emacs, or another editor, you can use fromdos or dos2unix (both below) to eliminate from the typescript file the ^M characters that appear at the ends of the lines. Refer to the script man page for more information. todos/unix2dos: Converts Linux and Mac OS X Files to Windows Format If you want to share a text file you created on a Linux
system with someone on a system running Windows or Mac OS X, you need to convert the file before the person on the other system can read it easily. The todos (to DOS; part of the unix2dos package) or unix2dos (UNIX to DOS; part of the unix2dos package) or unix2dos (UNIX to DOS; part of the unix2dos package) utility converts a Linux text file so it can be read on a Windows or OS X system. Give the
following command to convert a file named memo.txt (created with a text editor) to a DOSformat file: $ todos memo.txt or $ unix2dos memo.txt You can now email the file as an attachment to someone on a Windows or OS X system. Without any options, todos overwrites the original file. Use the -b (backup) option to cause todos to make a copy of the
file with a .bak filename extension before modifying it. Use the -n (new) option to cause unix2dos to write the modified file to a new file as specified by a second argument (unix2dos old new). fromdos/dos2unix You can use the fromdos (from DOS; part of the tofrodos package) or dos2unix (DOS to UNIX; part of the dos2unix package) utility to convert
Windows or OS X files so they can be read on a Linux system: $ fromdos memo.txt or $ dos2unix mem pages for more information. 60 Chapter 3 The Utilities optional tr You can also use tr (translate; page 864) to change a Windows or OS X text file into a Linux text file. In the following
example, the -d (delete) option causes tr to remove RETURNs (represented by \r) as it makes a copy of the file: $ cat memo | tr -d '\r' > memo.txt. For more information refer to "Redirecting Standard Output" on page 126. Converting a file the other way without
using todos or unix2dos is not as easy. Compressing and Archiving Files Large files use a lot of disk space and take longer than smaller files to transfer from one system to another over a network. If you do not need to look at the contents of a large file often, you may want to save it on a CD, DVD, or another medium and remove it from the hard disk.
download, and email than multiple files. You may download compressed, archived files from the Internet. The utilities described in this section compresses a file by analyzing it and recoding it more efficiently. The new version of the file looks
completely different. In fact, because the new file contains many nonprinting characters, you cannot view it directly. The bzip2 utility works particularly well on files that contain a lot of repeated information, such as text and image data, although most image data is already in a compressed format. The following example shows a boring file. Each of
the 8,000 lines of the letter_e file contains 72 e's and a NEWLINE character that marks the end of the line. The file occupies more than half a megabyte of disk storage. $ ls -l -rw-rw-r-- 1 sam sam 584000 Mar 1 22:31 letter_e is 584,000 bytes long. The -v
(verbose) option causes bzip2 to report how much it was able to reduce the size of the file. In this case, it shrank the file by 99.99 percent: $ bzip2 -v letter_e: 11680.00:1, 0.001 bits/byte, 99.99% saved, 584000 in, 50 out. Compressing and Archiving Files $ ls -l -rw-rw-r-.bz2 filename extension 1 sam sam 50 Mar 61 1 22:31 letter_e.bz2 Now
the file is only 50 bytes long. The bzip2 utility also renamed the file, appending .bz2 to its name. This naming convention reminds you that the file is compressed; you would not want to display or print it, for example, without first decompressing it. The bzip2 utility does not change the modification date associated with the file, even though it
completely changes the file's contents. Keep the original file by using the -k option to keep the original file. In the following, more realistic example, the file zach.jpg contains a computer graphics image: $ ls -l
rw-r--r-- 1 sam sam 33287 Mar 1 22:40 zach.jpg The bzip2 utility can reduce the size of the file by only 28 percent because the image is already in a compressed format: $ bzip2 -v zach.jpg tach.jpg tac
man page for more information. See also www.bzip.org, and the Bzip2 mini-HOWTO (see page 38 for instructions on obtaining this document). bunzip2 and bzcat: Decompress a File You can use the bunzip2 with bzip2: $ bunzip2 enter_e.bz2 $ ls -l -rw-rw-r-- 1 sam sam 584000 Mar $ bunzip2
zach.jpg.bz2 $ ls -l -rw-r--r-- 1 sam sam 33287 Mar 1 22:31 letter_e 1 22:40 zach.jpg The bzcat utility displays a file that has been compressed data. Like cat, bzcat does not change the source file. The pipe in the following example
Chapter 3 The Utilities After running bzcat, the contents of letter e.bz2 is unchanged; the file is still stored on the disk in compressed form. bzip2recover followed by the name of the compressed, corrupted file from which you want to recover
data. gzip: Compresses a File gunzip and zcat The gzip (GNU zip) utility is older and less efficient than bzip2. Its flags and operation are very similar to those of bzip2. A file compressed by gzip is marked by a .gz filename extension. Linux stores manual pages in gzip format to save disk space; likewise, files you download from the Internet are
frequently in gzip format. Use gzip, gunzip, and zcat just as you would use bzip2, bunzip2, and bzcat, respectively. Refer to page 724 or to the gzip man page for more information. compress files, albeit not as well as gzip. This utility marks a file it has compressed by adding .Z to its name. gzip versus zip tip Dc
not confuse gzip and gunzip with the zip and unzip utilities. These last two are used to pack and unpacks zip archives containing several files compressed into a system running Windows. The zip and unzip
utilities are compatible with PKZIP, a Windows program that compresses and archives files. tar: Packs and Unpacks Archives The tar utility performs many functions. Its name is short for tape archive, as its original function was to create and read archive and backup tapes. Today it is used to create a single file (called a tar file, archive, or tarball)
from multiple files or directory hierarchies and to extract files from a tar file. The cpio utility (page 644) performs a similar function. In the following example, the first ls shows the sizes of the files g, b, and d. Next tar uses the -c (create), -v (verbose), and -f (write to or read from a file) options to create an archive named all.tar from these files. Each
line of output displays the name of the file tar is appending to the archive it is creating. The tar utility adds overhead when it creates an archive file all.tar occupies about 6,000 bytes. This overhead is more appreciable on smaller files, such
14:17 all.tar 1302 2009-08-20 14:16 g 1178 2009-08-20 14:16 b 3783 2009-08-20 14:16 b 3783 2009-08-20 14:16 b 3783 2009-08-20 14:17 d The final command in the preceding example uses the -t option if you want tar to do its work silently. 2 Compressed tar files You can use bzip2
.gz, whereas files processed by tar and compress use .tar.Z as the extension. You can unpack a tarred and gzipped file in two steps. (Follow the same procedure if the file was compressed by bzip2, but use bunzip2 instead of gunzip.) The next example shows how to unpack the GNU make utility after it has been downloaded
(ftp.gnu.org/pub/gnu/make/make-3.81.tar.gz): $ ls -l mak* -rw-r--r-- 1 sam sam 1564560 Mar 26 18:25 make-3.81/config/dospaths.m4 mak
there is only one. Using an asterisk saves typing and can improve accuracy with long filenames. The gunzip command decompresses the file and yields 2. Although the original UNIX tar did not use a leading hyphen to indicate an option on the command line, the GNU/Linux version accepts hyphens, but works as well without them. This book precedes
tar options with a hyphen for consistency with most other utilities. 64 Chapter 3 The Utilities make-3.81 directory in the working directory and unpacks the files into it. $ ls -ld mak* drwxr-xr-x 8 sam sam 4096 Mar 31 2006 make-3.81 -rw-r--r-- 1 sam sam
6072320 Mar 26 18:25 make-3.81.tar $ ls -l make-3.81 total 2100 -rw-r--r- 1 sam sam 106390 Mar 31 -rw-r--r- 1 sam sam 106390 Mar 31 ... -rw-r--r- 1 sam sam 17397 Feb 11 drwxr-xr-x 6 sam sam 4096 Mar 31 2006 2006 1996 2006 ABOUT-NLS
AUTHORS COPYING ChangeLog 2006 vmsjobs.c 2006 was a files from the archive, the working directory contains two files whose names start with mak: make-3.81. The -d (directory) option causes ls to display only file and directory names, not the contents of directories as it normally does. The
final Is command shows the files and directories in the make-3.81 directory. Refer to page 846 or to the tar man page for more information. tar: the -x option may extract a lot of files caution Some tar archives contain many files. To list the files in the archive without unpacking them, run tar with the -t option and the name of the tar file. In some cases
you may want to create a new directory (mkdir [page 86]), move the tar file into that directory, and expand it there. That way the unpacked files will not mingle with existing files, and no confusion will occur. This strategy also makes it easier to delete the extracted files. Depending on how they were created, some tar files automatically create a new
directory and put the files into it; the -t option indicates where tar will place the files you extract. tar: the -x option to tar overwriting files caution box to avoid overwriting files. optional You can combine the gunzip
and tar commands on one command line with a pipe (|), which redirects the output of gunzip so that it becomes the input to tar: $ gunzip -c make-3.81.tar.gz | tar -xvf - The -c option causes gunzip to send its output through the pipe instead of creating a file. The final hyphen (-) causes tar to read from standard input. Refer to "Pipes" (page 131), gzip
(pages 62 and 724), and tar (page 846) for more information about how this command line to Locating Commands 65 $ tar -xvzf make-3.81.tar.gz In a similar
manner, the -j option calls bzip2 or bunzip2. Locating Commands The whereis and slocate utility or program are present, which tells you which copy you will run. The slocate utility searches for files on the local system
which and whereis: Locate a Utility Search path When you give Linux a command, the shell search path, the shell search path, the shell search path which and whereis: Locate a Utility Search path when you give Linux a command, the shell search path, the shell searches
only a standard set of directories and then stops searching. However, other directories on the system may also contain useful utilities by displaying the full pathname of the Linux filesystem.) The local system may
include several utilities that have the same name. When you type the name of a utility, the shell searches for the utility in your search path and runs the first one it finds. You can find out which tar /bin/tar The which utility the shell will run by using which. In the following example, which reports the location of the tar utility: $\$ which tar /bin/tar The which utility in your search path and runs the first one it finds. You can find out which tar /bin/tar The which utility in your search path and runs the first one it finds. You can find out which tar /bin/tar The which utility in your search path and runs the first one it finds. You can find out which tar /bin/tar The which utility in your search path and runs the first one it finds. You can find out which tar /bin/tar The which utility in your search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one it finds a search path and runs the first one 
can be helpful when a utility seems to be working in unexpected ways. By running which, you may discover that you are running a nonstandard version of a tool or a different one from the one you expected ways. By running which, you may discover that you are running a nonstandard version of a tool or a different one from the one you expected. ("Important Standard Directories and Files" on page 91 provides a list of standard locations for executable files.) For example, if tar is not
working properly and you find that you are running /usr/local/bin/tar instead of /bin/tar, you might suspect that the local version is broken. whereis The whereis utility searches for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files related to a utility by looking in standard locations for files 
/bin/tar /usr/include/tar.h /usr/share/man/man1/tar.1.gz In this example whereis finds three references to tar: the tar utility, which looks through the directories in your search path (page 297), in order, and locates the utility. If
your search path includes more than one utility with the specified name, which displays the name of only the first one (the one you would run). The whereis to locate a binary (executable) file, any manual pages, and source code for a program
you specify; whereis displays all the files it finds. which, whereis, and builtin commands caution Both the which and whereis to try to find where the echo command (which
exists as both a utility program and a shell builtin) is kept, you get the following result: $ whereis echo echo: /bin/echo /usr/share/man/man1/echo.1.gz The whereis utility does not display the echo builtin. Even the which utility reports the wrong information: $ which echo /bin/echo Under bash you can use the type builtin (page 447) to determine
files/motd.md5sums /usr/share/base-files/motd ... You may need to install slocate or locate the updated once a day by a cron script (see page 649 for information on crontab and cron). If you are not on a network,
skip the rest of this chapter tip If you are the only user on a system that is not connected to a network, you may want to skip the rest of this chapter. If you are not on a network but are set up to send and receive email, read "Email" on page 72. Obtaining User and System Information 67 Obtaining User and System Information This section covers
utilities that provide information about who is using the local system, what those users are doing, and how the system is running. To find out who is using the local system, you can employ one of several utilities that vary in the details they provide and the options they support. The oldest utility, who, produces a list of users who are logged in on the local system.
system, the device each person is using, and the time each person logged in. The w and finger utilities show more detail, such as each user's full name and the command line each user is running. You can use the finger utility to retrieve information about users on remote systems if the local system is attached to a network. Table 3-1 on page 70
summarizes the output of these utilities. who: Lists Users on the System The who utility displays a list of users who are logged in from two locations.) The second column shows the device that each user's terminal,
workstation, or terminal emulator is connected to. The third column shows the date and time the user logged in from. The information that who displays is useful when you want to communicate with a user on the local system. When the user is
logged in, you can use write (page 70) to establish communication immediately. If who does not list the user or if you do not need to communicate immediately, you can redirect the output through a pipe (|, page 56) so that it becomes the input to less, which
displays the output one screen at a time. You can also use a pipe to redirect the output through grep to look for a specific name. If you need to find out which terminal you are using or what time you logged in, you can use the command who am i: $ who am i max tty2 2009-07-25 16:42 $ who sam max zach max 2009-07-25 2009-07-25 2009-07-25
2009-07-25 Figure 3-10 tty4 tty2 tty1 pts/4 who lists who is logged in 17:18 16:42 16:39 17:27 (coffee) 68 Chapter 3 The Utilities $ finger Login max max sam zach Figure 3-11 Name Max Wild Max Wild Sam the Great Zach Brill Tty *tty2 pts/4 *tty1 Idle 3 29 1:07 Login Time Office ... Jul 25 16:42 Jul 25 17:27 (coffee) Jul 25 17:18 Jul 25 16:39
finger I: lists who is logged in finger: Lists Users on the System You can use finger to display a list of users who are logged in on the local system. In addition to usernames, finger supplies each user's full name along with information about which device the user's terminal is connected to, how recently the user typed something on the keyboard, when
the user logged in, and available contact information. If the user has logged in over the network, the name of the remote system is shown as the user's location. For example, in Figure 3-11 Max is logged in over the network, the name of the remote system is shown as the user's location.
messages sent directly to his terminal (refer to "mesg: Denies or Accepts Messages" on page 71). finger can be a security risk security on systems where security is a concern, the system. Mac OS X disables remote finger support by
default. You can also use finger to learn more about an individual by specifying a username on the command line. In Figure 3-12, finger displays detailed information about Max. Max is logged in and actively using one of his terminals (tty2); he has not used his other terminal (pts/4) for 3 minutes and 7 seconds. You also learn from finger that if you
want to set up a meeting with Max, you should contact Zach at extension 1693. .plan and .project Most of the information in Figure 3-12 was collected by finger from system files. The information shown after the heading Plan:, however, was supplied by Max. The finger utility searched for a file named .plan in Max's home directory and displayed its
contents. $ finger max Login: max Name: Max Wild Directory: /home/max Shell: /bin/tcsh On since Fri Jul 25 16:42 (PDT) on tty2 (messages off) On since Fri Jul 25 17:16 2009 (PDT) Unread since Sat Jul 25 16:44 2009 (PDT) Plan: I will be at a conference in Hawaii
all next week. If you need to see me, contact Zach Brill, x1693. Figure 3-12 finger II: lists details about one user Obtaining User and System Information 69 (Filenames [page 82].) You may find it helpful to create a .plan file for yourself; it can contain
any information you choose, such as your schedule, interests, phone number, or address. In a similar manner, finger displays the contents of the .project and .pgpkey files in your home directory. If Max had not been logged in, the last time he logged in, the last time he read his email, and his plan.
You can also use finger to display a user's username. For example, on a system with a user named Helen Simpson, you might know that Helen's last name is Simpson but might not guess her username is hls. The finger utility, which is not case sensitive, can search for information on Helen using her first or last name. The following commands find the
information you seek as well as information on other users whose names are Helen or Simpson. See page 695 for more information about finger. w: Lists Users on the System The w utility displays a list of the users who are logged in on the local
system. As discussed in the section on who, the information that w displays is useful when you want to communicate with someone at your installation. The first column in Figure 3-13 shows that Max, Zach, and Sam are logged in. The second column shows the name of the device file each user's terminal is connected to. The third column shows the
system that a remote user is logged in from. The fourth column shows the time each user has elapsed since the user pressed a key on the keyboard). The next two columns identify how much computer processor time each user has used during this login session and
on the task that user is running. The last column shows the command each user is running. The first line the w utility displays includes the time of day, the period of time the command each user is running. The first line the w utility displays includes the time of day, the period of time the command each user is running. The first line the w utility displays includes the time of day, the period of time the command each user is running. The first line the w utility displays includes the time of day, the period of time the command each user is running.
3-13 The w utility 4 users, load average: 0.34, 0.23, 0.26 [email protected] IDLE JCPU PCPU WHAT 17:18 29:14m 0.20s 0.00s vi memo 16:42 0.00s 0.20s 0.00s vi memo 16:42 0.00s 0.20s 0.07s w 16:39 1:07 0.05s 0.00s run bdgt 17:27 3:10m 0.24s 0.24s -bash 70 Chapter 3 The Utilities logged in, and the load average (how busy the system is). The three load average numbers
represent the number of jobs waiting to run, averaged over the past 1, 5, and 15 minutes. Use the uptime utility to display just this line. Table 3-1 compares the w, who, and finger Username x x x Terminal-line identification (tty) x x x Login time (and day for old
logins) x x x Login date and time Idle time x Program the user is executing x Location the user is executing x Location to exchange
messages and files with other users either interactively or through email. write: Sends a Message to another user who is logged in. When you and another user who is logged in. When you and another user who is logged in. When you and another user who is logged in. When you and another user who is logged in. When you and another user who is logged in. When you are through email.
saying that you are about to send a message (Figure 3-14). The syntax of a write username [terminal] $\foxup write max Hi Max, are you there? o Message from [email protected] on pts/0 at 16:23 ... Yes Zach, I'm here. o Figure 3-14.
15 The write utility II The username is the username of the user you want to communicate with. The terminal is an optional device name that is useful if the users who are logged in on the local system by using who, w, or finger. To establish two-way
communication with another user, you and the other user must each execute write, specifying the other (Figure 3-15). Sometimes it helps to establish a convention, such as typing o (for "over") when you are ready for the other person to
type and typing oo (for "over and out") when you are ready to end the conversation. When you want to stop communicating with the other user, press CONTROL-D at the beginning of a line. Pressing CONTROL-D tells write to quit, displays EOF (end of file) on the other user must do the same. If
the Message from banner appears on your screen and obscures something you are working on, press CONTROL- R to refresh the screen and remove the banner will be anner. Then you can clean up, exit from your work, and respond to the person who is writing to you, however, because the banner will
no longer appear on the screen. mesg: Denies or Accepts Messages By default, messages to your screen are blocked. Give the following mesg command to allow other users to send him a message, Zach might have seen the following message: $ write max write: max
has messages disabled You can block messages are not allowed") or is n (for "yes, messages are allowed") or is n (for "yes, messages are not allowed"). If you have messages are not allowed to write to another user,
the user will not be able to respond to you: $ write max write: write: you have write permission turned off. 72 Chapter 3 The Utilities Email Email enables you to communicate with users on the network, with other users on the network. If you are connected to the Internet, you can communicate
electronically with users around the world. Email utilities can send a message when the recipient reads it. These utilities can also send the same message to more than one user at a time. Many email programs are available for Linux, including the
original character-based mailx program, Mozilla/Thunderbird, pine, mail through emacs, KMail, and evolution. Another popular graphical email program easier to use and more secure. The procmail program (www.procmail.org) creates and maintains
email servers and mailing lists; preprocesses email by sorting it into appropriate files and directories; starts various programs depending on the characteristics of incoming email; and so on. The GNU Privacy Guard (GPG or GNUpg; www.gnupg.org) encrypts and decrypts email and makes it almost impossible for an unauthorized
person to read. Network addresses If the local system is part of a LAN, you can generally send email to and receive email from users on other systems on the LAN by using their usernames. Someone sending Max email to the
author of this book: [email protected] Chapter Summary The utilities introduced in this chapter are a small but powerful subset of the many utilities available on a typical Linux system. Because you will use them frequently and because they are integral to the following chapters, it is important that you become comfortable using them. The utilities
listed in Table 3-2 manipulate, display, compare, and print files. Table 3-2 File utilities Utility Function cp Copies one or more files (page 54) file Displays information about the contents of a file (page 56) grep Searches file(s) for a string (page 52) Chapter Summary Table 3-2 73 File utilities
(continued) Utility Function head Displays the lines at the beginning of a file (page 52) lpg Displays a list of jobs in the print queue (page 51) mv Renames a file or moves file(s) to another directory (page 50) sort Puts a file in order by lines (page 54) tail
Displays the lines at the end of a file (page 53) uniq Displays the contents of a file, skipping adjacent duplicate lines (page 54). To reduce the amount of disk space a file occupies, you can compress it with the bzip2 utility. Compression works especially well on files that contain patterns, as do most text files, but reduces the size of almost all files. The
inverse of bzip2—bunzip2—restores a file to its original, decompressed form. Table 3-3 (loe)compressed with bzip2 to its original size and format (page 61) bzcat Displays a file
compressed with bzip2 (page 61) bzip2 Compresses a file (not as well as bzip2; page 62) gunzip Returns a file compressed with gzip or compressed with gzip (page 62) An archive is a
file, frequently compressed, that contains a group of files. The tar utility (Table 3-4) packs and unpacks archives that contains a group of files. The filename extensions tar.bz2, tar.gz, and tgz identify compressed tar archive files and are often seen on software packages obtained over the Internet. Table 3-4 Archive utility Utility Function tar Creates or extracts files from an
archive file (page 62) 74 Chapter 3 The Utilities The utilities Isted in Table 3-5 determine the local system. For example, they can display the pathname of a utility or a list of C++ compilers available on the local system. For example, they can display the pathname of a utility or a list of C++ compilers available on the local system.
Displays the full pathnames of a utility, source code, or man page (page 65) Which Displays the full pathname of a command you can run (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility, source code, or man page (page 65) Which Displays the full pathname of a utility of the user, and other items of information maintained by the
system. Table 3-6 User and system information utilities Utility Function finger Displays detailed information about users, including their full names (page 68) hostname Displays the name of the local system (page 69) who Displays information about users who
are logged in on the local system (page 67) The utilities shown in Table 3-7 can help you stay in touch with other users on the local network. Table 3-7 User communication utilities Utility Function messages sent by write (page 71) write Sends a message to another user who is logged in (page 70) Table 3-8 lists miscellaneous
utilities. Table 3-8 Miscellaneous utilities Utility Function date Displays the current date and time (page 58) echo Copies its arguments (page 57) Advanced Exercises 7. Which commands can you use to determine who is logged in on a specific terminal? 2. How can you keep other users from using write to
communicate with you? Why would you want to? 3. What happens when you give the following commands if the file named done already exists? $ cp to do done $ mv 
named phone that contains a list of names and phone numbers? Which command can you use to display the entire file in alphabetical order? How can you display the file without any duplicate lines? How can you display the entire file in alphabetical order? How can you display the file without any duplicate lines? How can you display the file without any adjacent duplicate lines? How can you display the file without any adjacent duplicate lines?
(You can use gzip to create the binary files.) Explain why the diff output for binary files is different from the diff output for ASCII files. 7. Create a .plan file in your home directory. Does finger display the contents of your .plan file? 8. What is the result of giving the which utility the name of a command that resides in a directory that is not in your
search path? 9. Are any of the utilities discussed in this chapter located in more than one directory on the local system? If so, which ones? 10. Experiment by calling the file utility with the names of files in /usr/bin. How many different types of files are there? 11. Which command can you use to look at the first few lines of a file named status.report?
Which command can you use to look at the end of the file? Advanced Exercises 12. Re-create the colors. 1 and colors. 2 files used in Figure 3-8 on page 55. Test your files by running diff -u on them. Do you get the same results as in the figure? 76 Chapter 3 The Utilities 13. Try giving these two commands: $$ echo cat $$ cat echo Explain the differences
between the output of each command. 14. Repeat exercise 5 using the file phone and phone numbers. Consider more than one approach to answer each question, and explain how you made your choices. 15. Find existing files or create files that a gzip compresses by more than 80 percent. b. gzip
compresses by less than 10 percent. c. Get larger when compressed with gzip. d. Use ls -l to determine the sizes of the files in a, b, and c? 16. Older email programs were not able to handle binary files. Suppose that you are emailing a file that has been compressed with gzip, which produces a binary file, and
the recipient is using an old email program. Refer to the man page on uuencode, which converts a binary file to ASCII. Learn about the utility and how to use it. a. Convert a compressed file? Explain. (If uuencode is not on the local system, you can install it using
that usually resides on part of a disk and that holds directories of files. Filesystem and terminology of the Linux filesystem, defines ordinary and directory files, and explains the rules for naming them. It also
shows how to create and delete directories, move through the filesystem, and use absolute and relative pathnames to access files in various directories as well as file access files in various directories, move through the filesystem, and use absolute and delete directories as well as file access files in various directories. It includes a discussion of important files and directories as well as file access files in various directories.
```

```
discussion of hard and symbolic links, which can make a single file appear in more than one directory. 4Chapter 4 In addition to reading this chapter, you may want to refer to the df, fsck, mkfs, and tune 2fs utilities in Part V for more information on filesystems. If you are running Mac OS X, see "Filesystems" on page 927. 77 78 Chapter 4 The
Filesystem Grandparent Aunt Mom Uncle Sister Brother 2 Grandchild 2 A family tree A hierarchical Filesystem Family tree A hierarchical structure (page 957) frequently takes the shape of a pyramid. One example of this type of structure is found by tracing a family's lineage: A couple has a child
who may in turn have several children, each of whom may have more children. This hierarchical structure is called a family tree (Figure 4-1). Directory tree Like the family tree it resembles, the Linux filesystem is called a family tree it resembles, the Linux filesystem is called a tree. It consists of a set of connected files. This structure allows you to organize files so you can easily find any particular one. On
a standard Linux system, each user starts with one directory, to which the user can add subdirectories to any desired level. By creating multiple levels of subdirectories, a user can expand the structure as needed. Subdirectories to any desired level by creating multiple levels of subdirectories, a user can expand the structure as needed. Subdirectories to any desired level by creating multiple levels of subdirectories, a user can expand the structure as needed. Subdirectories to any desired level by creating multiple levels of subdirectories as needed.
whether a subdirectory should be subdivided further. For example, Figure 4-2 shows a secretary's subdirectory contains files that store each letter the secretary types. If you expect many letters to go to one client, as is the case
with milk co, you can dedicate a subdirectory to that client. One major strength of the Linux filesystem is its ability to adapt to users' needs. You can take advantage of this strength by strategically organizing your files so they are most convenient and useful for you. Directory Files and Ordinary Files Like a family tree, the tree representing the
filesystem is usually pictured upside down, with its root at the tree "grows" Directory Files and Ordinary Files 79 correspond personal memos business milk co letter 1 Figure 4-2 cheese co letter 2 A secretary's directories downward from the root, with paths connecting the root to each of the other files. At the
end of each path is either an ordinary files, appear at the ends of paths, provide access to operating system features. Ordinary files, appear at the ends of paths that cannot support other paths. Directory files, also referred to as directories or folders, are the points that other paths can
branch off from. (Figures 4-2 and 4-3 show some empty directories.) When you refer to the troot, and children (farther from the root). A pathname is a series of names that trace a path along branches from one file to
 another. See page 83 for more information about pathnames. Filenames Every file has a filename varies with the type of filesystem; Linux supports several types of filesystems. Although most of today's filesystems allow files with names up to 255 characters long, some filesystems Directory Directory Directory.
Directory Ordinary File Ordinary File Directory Ordina
Uppercase letters (A-Z) Lowercase letters (a-z) Numbers (0-9) Underscore (_) Period (.) Comma (,) Like the children of one parent, no two files in the same directories, like the children of different directories, like the children of one parent, no two files in the same name.
parents, can have the same name. The filenames you choose should mean something. Too often a directory is filled with important files with such unhelpful names are poor choices because they do not help you recall what you stored in a file. The following filenames conform to
the suggested syntax and convey information about the contents of the file: • • • • • Filename length correspond january davis reports 2001 acct payable When you share your files with users on other systems, you may need to make long filenames differ within the first few characters. Systems running DOS or older versions of Windows have an 8
character filename body length limit and a 3-character limit and older Macintosh systems have a 14-character limit. If you keep the filenames short, they are easy to type; later you can add extensions to them without exceeding the shorter limits imposed by some filesystems.
The disadvantage of short filenames is that they are typically less descriptive than long filename. In the following Namelen: is the maximum number of characters permitted in a filename on the specified filesystem (/home). $ stat -f /home | grep -i
name ID: ff1f5275f648468b Namelen: 255 Type: ext2/ext3 The -f option tells grep to not consider case in its search. Long filenames enable you to assign descriptive names to files. To help you select among files without typing entire filenames, shells support
filename completion. For more information about this feature, see the "Filename completion" tip on page 49. Directory Files and Ordinary Files And
filesystem are case sensitive, so files named JANUARY, January, and january refer to three distinct files. The FAT family of filesystem, which is the default OS X filesystem, is case preserving but not case sensitive; refer to
 "Case Sensitivity" on page 927 for more information. Do not use SPACEs within filenames caution Although you can use SPACEs within filenames, it is a poor idea. Because a SPACE is a special character, you must quote it on a command line. Quoting a character on a command line can be difficult for a novice user and cumbersome for an experienced
user. Use periods or underscores instead of SPACEs; joe.05.04.26, new stuff. If you are working with a filename that includes a SPACE, such as a file from another operating system, you must guote the SPACE on the command line by preceding it with a backslash or by placing guotation marks on either side of the filename. The two following
commands send the file named my file to the printer. $ lpr my\ file $ lpr "my file" Filename extensions A filename extensions help describe the contents of the file. Some programs, such as the C programming language compiler, default to
specific filename extensions; in most cases, however, filename extensions are optional. Use extensions freely to make filename extensions are optional. Use extensions to identify files, but many use type
codes and creator codes (page 931). Table 4-1 Filename extensions Filename extension Meaning of extension compute.c A C programming language source file for compute.c memo.0410.txt A text file memo.pdf A PDF file; view with xpdf or kpdf under a GUI memo.ps A
PostScript file; view with gs or kpdf under a GUI memo.Z A file compressed with gzip (page 62); use uncompress or gunzip (page 62) to decompress memo.tgz or memo.
62) 82 Chapter 4 The Filesystem Table 4-1 Filename extensions (continued) Filename with bunzip2 (both on page 61) memo.html A file meant to be viewed using a Web browser, such as Firefox photo.jpg, photo.jpg, photo.jpeg,
 photo.bmp, photo.tif, or photo.tiff A file containing graphical information, such as a picture Hidden Filenames A filename that begins with a period is called a hidden file containing graphical information, such as a picture Hidden Filenames A filename that begins with a period is called a hidden filenames, even hidden ones. Names of startup files (page
82) usually begin with a period so that they are hidden and do not clutter a directory (page 88). The Working Directory pwd While you are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system, you are always are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a Linux system are logged in on a character-based interface to a character-ba
associated with a directory. The directory or current directory or current directory or current directory. Sometimes this association is referred to in a physical sense: "You are in (or working directory or current directory. Your Home
Directory When you first log in, the working directory is your home directory is your home directory, use pwd just after you log in (Figure 4-4). Linux home directory is your home directory are located in /home while Mac OS X home directory is your home directory. To display the pathname of your home directory is your home directory.
files in the working directory. Because your home directory has been the only working directory you have created in your home directory. (All the files you have created up to this point were created in your home directory.)
other programs information about you and your preferences. Under Mac OS X these files are login: max Password: Last login: Wed Oct 20 11:14:21 from bravo $ pwd /home/max Figure 4-4 Logging in and displaying the pathname of your home directory Pathnames 83 called configuration files or preference files (page 936). Frequently one of these
files tells the shell what kind of terminal you are using (page 906) and line kill (page 30) keys. Either you or the system administrator can put a shell startup file containing shell commands in this file each time you log
in. Because the startup files have hidden filenames, you must use the ls -a command to see whether one is in your home directory. See page 271 (bash) and page 352 (tcsh) for more information about startup files. Pathnames Every file has a pathname, which is a trail from a directory through part of the directory hierarchy to an ordinary file or a
directory. Within a pathname, a slash (/) to the right of a filename indicates that the file is a directory file. The simplest pathname is a simple filename, which points to a file in the working directory. This section discusses absolute and relative pathnames and explains how to use
each. If you are running Mac OS X, refer also to page 928 for information on Carbon pathnames. Absolute Pathnames / (root) The root directory and is represented by a / (slash) standing alone or at the left end of a pathname. An absolute pathname starts with a
slash (/), which represents the root directory. The slash is followed by the name of a file located in the root directory with a slash (/). This string of filenames
is called an absolute pathname because it locates a file absolutely by tracing a path from the root directory does not include the trailing slash, although that format may be used to emphasize that the pathname specifies a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although that format may be used to emphasize that the pathname of a directory does not include the trailing slash, although the trailing slash, althoug
slash is called a simple filename, filename, filename, filename, or basename. Figure 4-5 (next page) shows the absolute pathnames of directories and ordinary files in part of a filesystem hierarchy. Using an absolute pathname, you can list or otherwise work with any file on the local system, assuming you have permission to do so, regardless of the working directory at
the time you give the command. For example, Sam can give the following command while working in his home directory: $ pwd /home/sam $ ls /usr/bin 7z 7za 822-date ... kwin kwin_killer_helper kwin_rules_dialog 84 Chapter 4 The Filesystem / /home /etc home tmp etc /home/hls max zach hls /home/hls/notes
/home/zach bin notes /home/hls/bin/log report Figure 4-5 log Absolute pathname of your home directory. Using this shortcut, you can display your .bashrc startup file (page 272)
 with the following command, no matter which directory is the working directory: $ less ~/.bashrc A tilde quickly references paths that start with your or someone else's home directory. For example, assuming he has
permission to do so, Max can examine Sam's .bashrc file with the following command: $ less ~sam/.bashrc file with the following directory to a file. The pathname is relative to the working directory. Any pathname that does not begin with
the root directory (represented by /) or a tilde (~) is a relative pathname. Like absolute pathnames, relative pathnames, rela
the Working Directory To access any file in the working directory, you must use a pathname. To access a file in another directory, you must use a pathname is tedious and increases the chance of making a mistake. This possibility is less likely under a GUI, where you click filenames or icons. You can choose a working
directory for any particular task to reduce the need for long pathnames. Your choice of a Working with Directories 85 / .. home tmp etc working directory does not allow you to do anything you could not do otherwise—it just makes some
operations easier. When using a relative pathname is dependent on (is relative pathname is dependent on (is relative pathname) the working directory are accessing with a relative pathname is dependent on (is relative pathname). Use pwd to
verify the directory. If you are creating a file using vim and you are not where you think you are in the file hierarchy, the new file will end up in an unexpected location. It does not matter which directory is the working directory when you use an absolute pathname. Thus, the following command always edits a file named goals in your home directory:
vim ~/goals Refer to Figure 4-6 as you read this paragraph. Files that are children of the working directory can be referenced by short relative pathnames. Grandchildren of the working directory can be referenced by short relative
 pathnames can save you time and aggravation. If you choose a working directory that contains the files used most often for a particular task, you need use fewer long, cumbersome pathnames. (The . and .. entries are explained on page 88.) Working with Directories This section discusses how to create directories (mkdir), switch between directories
(cd), remove directories (rmdir), use pathnames to make your work easier, and move and copy files and directories between directories and files in the Linux filesystem. 86 Chapter 4 The Filesystem / home max names temp literature demo promo Figure 4-7 The
file structure developed in the examples mkdir: Creates a Directory The mkdir utility creates a directory. The following examples develop the directory structure shown in Figure 4-7. In the figure, the directories that are added appear in a lighter shade than the others and
are connected by dashes. In Figure 4-8, pwd shows that Max is working in his home directory (/home/max) and ls shows the names of the files in his home directory: demo, names, and temp. Using mkdir, Max creates a directory and ls shows the names of the files in his home directory.
literature directory to be a child of the working directory. Max could have used an absolute pathname to create the same directory and an asterisk after each
executable $ pwd /home/max $ ls demo names temp $ ls -F demo literature $ figure 4-8 The mkdir utility Working with Directories 87 file (shell script, utility, or application). When you call it with an argument that is the name of a directory, ls lists the contents of that
directory. The final ls does not display anything because there are no files in the literature directory. The following commands show two ways to create the promo directory as a child of the newly created literature directory. The first way checks that /home/max is the working directory and uses a relative pathname: $ pwd /home/max $ mkdir
literature/promo The second way uses an absolute pathname: $ mkdir /home/max/literature/promo Use the -p (parents) option to mkdir to create both the literature/promo or $ mkdir -p /home/max/literature/promo cd: Changes to Another Working
Directory The cd (change directory) utility makes another directory the working directory.
it does not matter which is the working directory when you give a command with an absolute pathname. A pwd command confirms the change made by Max. When used without an argument, cd makes your home directory the working directory, as it was when you logged in. The second cd command in Figure 4-9 does not have an argument so it $ cd makes your home directory the working directory directory the working directory the working directory dire
/home/max/literature $ pwd /home/max/literature $ pwd /home/max/literature $ cd $ pwd /home/max/literature $ pwd /
directory his working directory (cd literature) and confirms the change using pwd. The working directory remains the same as your home directory is not the same as your home directory to log in, you are always
working in the same directory: your home directory, which explains why some people refer to it as the current directory, which explains why some people refer to it as the current directory. If you
were to change directories to Sam's home directory, then Sam's home directory would be the working directory to change directory. The . and .. Directory Entries The mkdir utility automatically puts two entries in each directory would be the working directory. The . and .. Directory Entries The mkdir utility automatically puts two entries in each directory would be the working directory.
directory and can be used in its place; the .. is synonymous with the parent of the working directory, the following example uses .. three times: first to list the contents of the parent directory (/home/max)
second to copy the memoA file to the parent directory, and third to list the contents of the parent directory, and third to list the contents of the parent directory, and third to list the contents of the parent directory again. $ pwd /home/max/literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA .. $ ls .. demo literature memoA temp names $ cp memoA .. $ ls .. demo literature memoA .. $ ls .. de
to call vim to edit a file in his home directory. $ cd promo $ vim .../names You can use an absolute or relative pathname or a simple filename virtually anywhere a utility or program requires a filename virtually anywhere a utility or program requires a filename or pathname. This usage holds true for ls, vim, mkdir, rm, and most other Linux utilities. rmdir: Deletes a Directory The rmdir (remove directory)
utility deletes a directory. You cannot delete the working directory that contains files other than the a directory that contains files in it, first use rm to delete the directory. You do not have to (nor can you) delete the a directory that contains files in it, first use rm to delete the files and then delete the directory. You do not have to (nor can you) delete the a directory that contains files in it, first use rm to delete the files and then delete the directory. You do not have to (nor can you) delete the a directory that contains files in it, first use rm to delete the files and then delete the files and the files and
automatically. The following command deletes the promo directory: $ rmdir /home/max/literature/promo The rm utility has a -r option (rm -r filename) that recursively deletes files, including directory and also deletes the directory and also deletes files, including directory and also deletes the promo The rm utility has a -r option (rm -r filename) that recursively deletes files, including directory and also delete
carefully. Do not use it with an ambiguous file reference such as *. It is frighteningly easy to wipe out your entire home directory with a single short command. Using Pathnames touch (page 862) to create an empty
file: $ cd $ pwd /home/max $ touch letter to the /home/max/literature/promo directory, the following example uses cp with a relative pathname to copy the file has the simple filename letter.0610: $ cp letter
literature/promo/letter.0610 If Max does not change to another directory, he can use vim as shown to edit the copy of the file, he can use cd to make promo the working directory before using vim: $ cd literature/promo $ pwd
 /home/max/literature/promo $ vim letter.0610 To make the parent of the working directory (named /home/max/literature) the new working directory entry: $ cd .. $ pwd /home/max/literature 90 Chapter 4 The Filesystem / home zach max sam names temp literature names
 Figure 4-10 temp Using my to move names and temp my, cp: Move or Copy Files Chapter 3 discussed the use of my to rename files. However, my works even more generally: You can use this utility to move one or more files from one directory to another (change the pathname of a file) as well as to change a simple filename. When used to move one or more files
to a new directory, the mv command has this syntax: mv existing-file-list directory is /home/max, Max can use the following command to move the files names and temp files
from /home/max/names and /home/max/literature/temp, respectively (Figure 4-10). Like most Linux commands, my accepts either absolute or relative pathnames. As you work with Linux and create more files, you will need to create new directories using mkdir to keep the files organized. The my
 utility is a useful tool for moving files from one directory to another as you extend your directory hierarchy. The cp utility works in the same way as mv does, except that it makes copies of the existing-file-list in the specified directory. The cp utility works in the same way as mv does, except that it makes copies of the existing-file-list in the specified directory. The cp utility works in the same way as mv does, except that it makes copies of the existing-file-list in the specified directory.
syntax is similar except that you specify one or more directory working with Directory work
must contain just one directory name, which my changes to new-directory (my renames the directories using my, you cannot copy their contents with cp unless you use the -r (recursive) option. Refer to the explanations of tar (page 846) and cpio (page 644) for other ways to copy and move directories. Important
Standard Directories and Files Originally files on a Linux system were not located in standard places within the directory hierarchy. The scattered files made it difficult to document and maintain a Linux system and just about impossible for someone to release a software package that would compile and run on all Linux systems. The first standard for
the Linux filesystem, the FSSTND (Linux Filesystem Standard), was released early in 1994. In early 1995 work was started on a broader standard covering many UNIX-like systems: FHS (Linux Filesystem Hierarchy Standard; proton.pathname.com/fhs). More recently FHS has been incorporated in LSB (Linux Standard Base;
 www.linuxfoundation.org/en/LSB), a workgroup of FSG (Free Standards Group). Finally, FSG combined with Open Source Development Labs (OSDL) to form the Linux Foundation (www.linuxfoundation.org). Figure 4-11 shows the locations of some important directories and files as specified by FHS. The significance of many of these directories will
 although /opt stores addon software, /etc/opt stores configuration files for the software in /opt. / Root The root directory, present in all Linux filesystem structures, is the ancestor of all files in the filesystem. /bin Essential command binaries Holds the files needed to bring the system up and run it when it first comes up in single-user or recovery mode
 /boot Static files of the boot loader Contains all files needed to boot the system. /dev Device files Contains all files that represent peripheral devices. The udev utility provides a dynamic device directory that enables /dev to contain only devices that
are present on the system. 92 Chapter 4 The Filesystem /etc Machine-local system configuration, and other system files. One of the most important is /etc/passwd, which contains a list of all users who have permission to use the system. Mac OS X uses Open Directory (page 926) in place of /etc/passwd. /etc/passwd.
Configuration files for add-on software packages kept in /opt /etc/X11 Machine-local configuration files for the X Window System /home directory is typically one of many sub- directories are under /home, the absolute pathname of Zach's
holds utilities used after the system is up and running. In older versions of Linux, many system administration utilities were scattered through several directories that often included other system files (/etc, /usr/bin, /usr/adm, /usr/
commands Contains standard Linux/OS X utility programs—that is, binaries that are not needed in single-user or recovery mode. /usr/games Games and educational programs /usr/lib Libraries /usr/local Local hierarchy Holds locally important files and directories that are added to the system.
Subdirectories can include bin, games, include bin, games, include, lib, sbin, share, and src. Access Permissions 93 /usr/share/doc Documentation /usr/share/info GNU info
system's primary directory /usr/share/man Online manuals /usr/src Source code /var. The most common examples are temporary files, system log files, spooled files, and user mailbox files. Subdirectories can include cache, lib, lock, log, mail, opt, run,
spool, tmp, and yp. Older versions of Linux scattered such files through several subdirectories of /usr/mail, /usr/spool, /usr/tmp). /var/log Log files Contains lastlog (a record of all logins/logouts), among other log files. /var/spool Spooled
 application data Contains anacron, at, cron, lpd, mail, mqueue, samba, and other directories. The file /var/spool/mail is typically a link to /var/mail. Access Permissions Linux access permissions and Access Control Lists (ACLs). This section describes
traditional Linux access permissions. See page 99 for a discussion of ACLs, which provide finer-grained control of access permissions. Three types of users can access a file: the owner of the file (owner), a member of a group that the file is associated with (group), and everyone else (other). A user can attempt to
access an ordinary file in three ways: by trying to read from, write to, or execute it. ls -l: Displays Permissions When you call ls with the -l option and the name of one or more ordinary files, ls displays a line of information about the file. The following example displays information for two files. The file letter.0610 contains the text of a letter, and
Lin ks Ow ne r 94 Chapter 4 The Filesystem -rwxrwxr-x+..3.max.....pubs.......2048.Aug.12.13:15.memo Figure 4-12 The columns displayed by the ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right, the lines that an ls -l command From left to right the ls -l command From left the ls -l command From left to right the ls -l command From left the ls -l command Fro
nine characters) • The ACL flag (present if the file has an ACL, page 99) • The name of the group the file is associated with • The size of the file in characters (bytes) • The date and time the file was created or last modified • The
name of the file Type of file Type of file The type of file (first column) for letter.0610 is a hyphen (-) because it is an ordinary file. Directory files have a d in this column; see Figure V-19 on page 748 for a list of other characters that can appear in this position. Permissions The next three characters specify the access permissions for the owner of the file: r (in the
first position) indicates read permission, w (in the second position) indicates write permission, and x (in the permission associated with that position) indicates execute permission. A - in one of the position indicates execute permission. A - in one of the position indicates that the owner does not have the permission. A - in one of the position indicates execute permission. A - in one of the position indicates execute permission associated with that position indicates execute permission. A - in one of the position indicates execute permission associated with that position indicates execute permission. A - in one of the position indicates execute permission associated with that position indicates execute permission associated with the execute permission as a secure p
the final three characters represent permissions for other (everyone else). In the preceding example, the owner of letter.0610 can read from the file and no one is allowed to execute it. Although execute permission can be allowed for any file, it does not make sense to assign
execute permission to a file that contains a document, such as a letter. The check spell file is an execute permission is appropriate for it. (The owner, group, and others have execute permission) For more information refer to "Discussion" on page 748. chmod: Changes Access Permissions The Linux file access permission.)
scheme lets you give other users access to the files you want to share yet keep your private files confidential. You can allow other users Access Permissions 95 to read from and write to a file (perhaps a project specification you are
proposing). Or you can allow others only to write to a file (similar to an inbox or mailbox, where you want others to be able to send you mail but do not want them to read your mail). Similarly you can protect entire directories from being scanned (covered shortly). A user with root privileges can access any file on the system security There is an
exception to the access permissions described in this section. Anyone who can gain root privileges has full access to all files, regardless of the file and how those users can access it. When you own a file, you can use the chmod (change mode)
utility to change access permissions for that file. You can specify symbolic (relative) or numeric (absolute) arguments to chmod. Symbolic Arguments to chmod The following example, which uses symbolic arguments to chmod. Symbolic Arguments to chmod. Symbolic Arguments to chmod.
letter.0610 $ chmod a+rw letter.0610 $ chmod a+rw letter.0610 -rw-rw-rw-1 max pubs 3355 Jun 22 12:44 letter.0610 You must have read permission for the file containing shell commands within that script, you must have read permission for the file containing shell commands within that script.
containing the script to execute it. You also need execute permission to execute a shell script directly from the command line. In contrast, binary (program. Using symbolic arguments with chmod modifies existing permissions; the
change a given argument makes depends on (is relative to) the existing permissions are not affected. $ ls -l check_spell -rwxr-xr-x 1 max pubs 852 Jul 31 13:47 check_spell $ chmod o-rx check_spell $ ls -l c
rwxr-x--- 1 max pubs 852 Jul 31 13:47 check spell In addition to a (all) and o (other), you can use g (group) and u (user, although user refers to the owner of the file at any given time) in the argument to chmod. For example, chmod a+x adds execute permission for all users (other, group, and owner) and
chmod go-rwx removes all permissions for all but the owner of the file. 96 Chapter 4 The Filesystem chmod; o for other, whereas u stands for owner (user). The acronym UGO (user-group-other) may help you remember how
permissions are named. Numeric Arguments to chmod You can also use numeric arguments to specify permissions with chmod. In place of the letters and symbols specifying permissions used in the previous examples, numeric arguments to specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters and symbols specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifying permissions with chmod. In place of the letters are specifically also are specifically al
The first digit specifies permissions for the owner, the second for the group, and the third for other users. A 1 gives the specified user(s) execute permission, a 2 gives write permission, and a 4 gives read permission, and the third for other users. A 1 gives the specified user(s) execute permission, a 2 gives write permission, and a 4 gives read permission.
the following examples. Using numeric arguments sets file permissions absolutely; it does not modify existing permissions as symbolic arguments do. In the file can read from and write to the file, regardless of how permissions were previously set. The 6 in the first position gives not modify existing permissions as symbolic arguments do. In the following example, chmod changes permissions were previously set. The 6 in the first position gives not modify existing permissions as symbolic arguments do.
the owner read (4) and write (2) permissions. The 0s remove all permissions for the group and other users set (4 + 1) gives the owner read, write, and execute permissions. The 5 (4 + 1) gives the group and other users read and execute
permissions: $ chmod 755 check spell $ ls -l check spell -rwxr-xr-x 1 max pubs 852 Jul 31 13:47 check spell Refer to Table V-8 on page 628 for more examples of numeric permissions. Refer to page 628 for more examples of numeric permissions.
and Setgid Permissions When you execute a file that has setuid (set user ID) permission, the process executing the file owner. For example, if you run a setuid program that removes all files in a directory, you can remove files in any of the file owner's directories, even if you do not normally have permission to do so.
In a similar manner, setgid (set group ID) permission gives the process executing the file is associated with. Access Permissions 97 Minimize use of setuid and owned by root have root privileges when they run, even if they are not run by
root. This type of program is very powerful because it can do anything that root can do (and that the program is designed to do). Similarly executable files that are setgid and belong to the group root have extensive privileges. Because of the power they hold and their potential for destruction, it is wise to avoid indiscriminately creating and using
setuid programs owned by root and setgid programs. One necessary setuid program is passwd. The following example shows a user working with root privileges and using symbolic arguments to chmod to give one program setuid privileges.
and another program setgid privileges. The ls -l output (page 93) shows setuid permission by displaying an s in the group's executable position: $ ls -l myprog* -rwxr-xr-x 1 root pubs 19704 Jul 31 14:30 myprog2 # chmod u+s
myprog1 # chmod g+s myprog2 $ ls -l myprog2 The next example uses numeric arguments to chmod to make the same changes. When you use four digits to specify permissions, setting the first digit to 1 sets the sticky bit (page 980), setting it to 2
specifies setgid permissions, and setting it to 4 specifies setuid permissions: $ ls -l myprog* -rwxr-xr-x 1 root pubs 19704 Jul 31 14:30 myprog2 # chmod 4755 myprog2 * ls -l myprog2 * rwxr-xr-x 1 root pubs 19704 Jul 31 14:30 myprog1 -rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog2 # chmod 4755 myprog2 * ls -l myprog3 + rwxr-xr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-xr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 myprog3 + rwxr-sr-x 1 root pubs 19704 Jul 31 14:30 mypro
myprog2 Do not write setuid shell scripts security Never give shell scripts setuid permissions. Several techniques for subverting them are well known. 98 Chapter 4 The Filesystem Directory Access Permissions Access permissions Access permissions have slightly different meanings when they are used with directories. Although the three types of users can read from or
write to a directory, the directory cannot be executed. Execute permission is redefined for a directory. It has nothing to do with executing a file. When you have only execute permission for a directory, you can use ls to list a file in
the directory if you know its name. You cannot use Is without an argument to list the entire contents of the directory. You can view the access permissions associated with a directory by running Is with the -d (directory)
the pubs group have no access permissions; and other users have execute permission only, indicated by the x at the right end of the permissions. Because Zach does not have read permission for the directory, the ls -l command returns an error. When Zach specifies the names of the files he wants information about, he is not reading new directory
pubs 34 Aug 21 09:31 /home/max/info/financial -rw-r--r-1 max pubs 30 Aug 21 09:32 /home/max/info/financial cat: /home/max/info
(page 862). If Max were to give him write permission to the info directory, Zach would be able to create new files in it: $ ls -ld /home/max/info total 8 -rw-----1 max pubs 34 Aug 21 09:31 financial -rw-r--r-1 max pubs 30 Aug 21 09:32 notes $ cat /home/max/info/financial cat
 financial: Permission denied $ touch /home/max/info/newfile touch: cannot touch '/home/max/info/newfile': Permission denied ACLs: Access Control Lists (ACLs) provide finer-grained control over which users can access specific directories and files than do traditional Linux permissions (page 93). Using ACLs you can specify the
ways in which each of several users can access a directory or file. Because ACLs can reduce performance, do not enable them on filesystems that hold system files. Not all utilities preserve ACLs. In addition, you cannot copy ACLs to
filesystems that do not support ACLs. An ACL comprises a set of rules: access rules and default rules. (The documentation refers to access ACLs and default ACLs, even though there is only one type of ACL: There is one type of
list [ACL] and there are two types of rules that an ACL can contain.) An access rule specifies access information (an ACL) for any file in the directory that is not given an explicit ACL. Most utilities do not preserve ACLs caution When used without access information (an ACL) for any file in the directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only; it specifies default access information for a single file or directory only information for a sin
the -p (preserve) or -a (archive) option, cp preserves ACLs when it copies files. The mv utility also preserves ACLs, the utility performs the operation and issues an error message: $ mv report /tmp mv: preserving permissions
for '/tmp/report': Operation not supported Other utilities, such as tar, cpio, and dump, do not support ACLs. You can never copy ACLs to a filesystem that does not support turned on. 100 Chapter 4 The Filesystem
 Enabling ACLs The following explanation of how to enable ACLs pertains to Linux. See page 933 if you are running Mac OS X. Before you can use ACLs on ext2, ext3, and ext4 filesystems only, although informal support for ACLs is available on other
 filesystems. To use ACLs on an ext filesystem, you must mount the device with the acl option (no acl is the default). For example, if you want to mount the device represented by /home so you can use ACLs on files in /home, you can add acl to its options list in /etc/fstab: $ grep home /etc/fstab LABEL=/home /home ext3 defaults, acl 1 2 After changing
fstab, you need to remount /home before you can use ACLs. If no one else is using the system, you can unmount it again (working with root privileges) as long as the working directory is not in the /home hierarchy. Alternatively you can use the remount option to mount to remount /home while the device is in use: # mount -v -o remount
 /home /dev/hda3 on /home type ext3 (rw,acl) Working with Access Rules The setfacl utility modifies a file's ACL. These utilities are available under Linux only. If you are running OS X you must use chmod as explained on page 933. When you use getfacl to obtain information about a file that does not have an ACL, it
displays the same information as an ls -l command, albeit in a different format: $ ls -l report # owner: max # group: max user::rwgroup::r-other::r-- 1 max max 9537 Jan 12 23:17 report # owner of the file, the owner of the file, and the
group the file is associated with. For more information refer to "ls -l: Displays Permissions" on page 93. The --omit-header (or just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit-header not of just --omit) option causes getfacl not to display the header: $ getfacl --omit-header (or just --omit) option causes getfacl not of just --omit-header not 
them indicate that the line specifies the permissions for the group the file. Similarly, the two colons in the group the file is associated with other. The setfacl --modify (or -m) option adds or
modifies one or more rules in a file's ACL using the following format: setfacl --modify ugo:name:permissions file-list where ugo can be either u, g, or o to indicate that the command sets file permissions for a user, a group, or all other users, respectively; name is the name of the user or group that permissions are being set for; permissions is the
permissions in either symbolic or absolute format; and file-list is the list of files the permissions use an octal number. While chmod uses three
 sets of permissions or three octal numbers (one each for the owner, group, and other users), setfacl uses a single set of permissions or a single octal number to represent the permissions being granted to the user or group represented by ugo and name. See the discussion of chmod on page 94 for more information about symbolic and absolute
representations of file permissions. For example, both of the following commands add a rule to the ACL for the report or $ setfacl --modify u:sam:rw- report or $ setfacl report # file: report # file: report # owner: max # group: max user::rwuser:sam:rwgroup::r-
 mask::rwother::r-- The line containing user:sam:rw- shows that Sam has read and write access (rw-) to the file. See page 93 for an explanation of how to read access permissions. See the following optional section for a description of the line that starts with mask. When a file has an ACL, Is -l displays a plus sign (+) following the permissions, even if
the ACL is empty: $ ls -l report -rw-rw-r--+ 1 max max 9537 Jan 12 23:17 report 102 Chapter 4 The Filesystem optional Effective permissions granted to ACL groups and users. It does not affect the owner of the file or the group the file is
associated with. In other words, it does not affect traditional Linux permissions. However, because setfacl always sets the effective rights mask to the least restrictive ACL permissions for the file. You can set the mask by specifying mask in place of ugo and by not
specifying a name in a setfacl command. The following example sets the effective rights mask to read for the report file: $ setfacl -m mask:r-- report The mask line in the following getfacl output shows them still set to read and write. However, the
 comment at the right end of the line shows that his effective permission is read. $ getfacl report # file: report # owner: max # group: max user::rwuser:sam:rwgroup::r-mask::r-other::r-- # effective:r-- As the next example shows, setfacl can modify ACL rules and can set more than one ACL rule at a time: $ setfacl -m u:sam:r--,u:zach:rw- report $ getfacl can modify ACL rules and can set more than one ACL rule at a time: $ setfacl -m u:sam:r--,u:zach:rw- report $ getfacl can modify ACL rules and can set more than one ACL rule at a time: $ setfacl -m u:sam:r--,u:zach:rw- report $ getfacl can modify ACL rules and can set more than one ACL rule at a time: $ setfacl -m u:sam:r--,u:zach:rw- report $ getfacl can modify ACL rules and can set more than one ACL rules at a time: $ setfacl -m u:sam:r--,u:zach:rw- report $ getfacl -m u:sam:r--,u:zach:rw- repo
--omit-header report user::rwuser:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user:sam:r-user
report $ getfacl --omit-header report user::rwuser:zach:rwugroup::r-mask::rwother::r- ACLs: Access Control Lists 103 You must not specify only the ugo and name. The -b option, followed by a filename only, removes all ACL rules and the ACL itself from the file or directory you specify. Both
setfacl and getfacl have many options. Use the --help option to display brief lists of options or refer to the man pages for details. Setting Default Rules for a Directory initially has no ACL. The setfacl command uses the -d (default) option to add two default rules to the ACL for dir. These rules apply to
all files in the dir directory that do not have explicit ACLs. The rules give members of the admin group read, write, and execute permissions. $ ls -ld dir drwx----- 2 max max 4096 Feb 12 23:15 dir $ getfacl dir # file: dir # owner: max # group: max user::rwx group::--other::--$ setfacl -d
-m g:pubs:r-x,g:admin:rwx dir The following ls command shows that the dir directory now has an ACL, as indicated by the + to the right of the permissions. Each of the default rules and the last default rules are the file, the group that the file is
associated with, and all other users. These three rules specify the traditional Linux permissions and take precedence over other ACL rules. The third and fourth rules specify the permissions for the pubs and admin groups. Next is the default effective rights mask. $ ls -ld dir drwx-----+ 2 max max 4096 Feb 12 23:15 dir $ getfacl dir # file: dir # owner
max # group: max user::rwx default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group::--default:group
itself. When you create a file within a directory that has default rules in its ACL, the effective rights mask for that file is created based on the file's permissions. In some cases the mask may override default ACL rules. In the next example, touch create a file named new in the directory. The ls command shows that this file has an ACL. Based on the
value of umask (see the bash man page), both the owner and the group that the file is associated with have read and write permissions for the file. The effective permissions for admin are read and write permissions for the file. The effective permission for pubs is read and write permission for the file.
$ touch new $ ls -l new -rw-rw---+ 1 max max 0 Feb 13 00:39 new $ getfacl --omit new user::rwgroup: proup: pubs:r-x #effective:r-group: admin:rwx #effective:r-group: admin:rwx #effective:r-group: admin:rwx #effective:r-group: admin:rwx #effective: r-group: admin:rwx #effective: 
the groups specified by the default rules gain execute access to the file. $ chmod 770 new $ ls -l new -rwxrwx---+ 1 max max 0 Feb 13 00:39 new $ getfacl --omit new user::rwx group:-group:pubs:r-x group:admin:rwx mask::rwx other::--- Links A link is a pointer to a file. Each time you create a file using vim, touch, cp, or by another other means, you
are putting a pointer in a directory. This pointer associates a filename with a place on the disk. When you are indirectly pointing to the place on the disk that holds the information you want. Links 105 correspond personal memos business to do to do personal memos business Links Figure 4-13 Using
links to cross-classify files Sharing files can be useful when two or more people are working on the same project and need to share some information. You can make it easy for other users to access one of your files by creating additional links to the file. To share a file with another user, first give the user permission to read from and write to the file
(page 94). You may also have to change the access permissions of the parent directory of the file to give the user can create a link to the file so that each of you can access the file from your separate directory hierarchies. A link can also be useful to a
single user with a large directory hierarchy. You can create links to cross-classify files in your directory hierarchy, using different classifications for different tasks. For example, if you have the file layout depicted in Figure 4-2 on page 79, a file named to do might appear in each subdirectory of the correspond directory—that is, in personal, memos,
and business. If you find it difficult to keep track of everything you need to do, you can create a separate directory. You can then link each subdirectory to a file named memos in the to do directory. This set
of links is shown in Figure 4-13. Although it may sound complicated, this technique keeps all your to-do lists conveniently in one place. The appropriate list is easily accessible in the task-related directory when you are busy composing letters, writing memos, or handling personal business. About the discussion of hard links tip Two kinds of links exist.
hard links and symbolic (soft) links. Hard links are older and becoming outdated. The section on hard links is marked as optional Hard Links A hard links are older and becoming outdated. The section on hard links are older and becoming outdated. The section on hard links are older and becoming outdated. The section on hard links are older and becoming outdated. The section on hard links are older and becoming outdated. The section on hard links are older and becoming outdated.
same directory as the linked-to file, the links must have different filenames because two files in the same name. You can create a hard link to a file only from within the filesystem that holds the file. In: Creates a Hard Link The ln (link) utility (without the -s or --symbolic option) creates a hard link to an existing file
using the following syntax: In existing-file new-link The next command shows Zach making the link shown in Figure 4-14 by creating a new link named /home/max/letter The new link appears in the /home/max directory with the filename letter. In
practice, Max may need to change directory, Zach will be able to create the link. Even though /home/max/letter appears in Max's directory, Zach is the owner of the file because there is only one file,
the file status information—such as access permissions, owner, and the time the file was last modified—is the same for all links; only the filenames differ. When Zach memo planning /home/zach/draft Figure 4-14 Two links to the
same file: /home/max/letter and /home/zach/draft Links 107 cp Versus ln The following commands verify that ln does not make an additional link to the file a file b $
cat file b This is file A. $ vim file b ... $ cat file b This is file B after the change a copy of the file, the two files are different: $ cat file c This is file C.
$ cp file c file d $ cat file d This is file C. $ vim file d ... $ cat file d This is file C after the change. $ cat file c This is file C and is different for files that are not
file c file d Although it is easy to guess which files are linked to one another in this example, ls does not explicitly tell you. Is and inodes Use ls with the -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked. The -i option to determine without a doubt which files are linked.
under Mac OS X, does not have inodes but, through an elaborate scheme, appears to have inodes.) If the two filenames have 108 Chapter 4 The Filesystem the same inode numbers, they are different files. The following
example shows that file a and file b have the same inode number and that file c and file b file c file d 3534 file b 5800 file c 7328 file d All links to a file are of equal value: The operating system cannot distinguish the order in which multiple links were created. When a file has two links, you
can remove either one and still access the file through the remaining link. You can remove the link used to create the file, for example, and, as long as one link remains, still access the file through that links. Linux supports symbolic links, also called soft links or symlinks. A hard link is a pointer to a file (the
directory entry points to the inode), whereas a symbolic link is an indirect pointer to a file (the directory entry contains the pathname of the pointed inks Symbolic links Symbolic link
you can create a symbolic link to a directory. In most cases the Linux file hierarchy encompasses several filesystems. Because each filesystem structures) for the files it holds, it is not possible to create hard links between files in different filesystems. A symbolic link can
point to any file, regardless of where it is located in the file structure, but a hard link to a file must be in the same filesystem as the other hard link(s) to the file. When you create links only among files in your home directory, you will not notice this limitation. A major advantage of a symbolic link is that it can point to a nonexistent file. This ability is
useful if you need a link to a file that is periodically removed and recreated. A hard link keeps pointing to a "removed" file, which the link keeps points to the newly created file and does not interfere when you delete the old file. For example, a symbolic link always points to the newly created file and does not interfere when you delete the old file. For example, a symbolic link keeps points to the newly created. In contrast, a symbolic link keeps points to the newly created file and does not interfere when you delete the old file. For example, a symbolic link keeps points to the newly created. In contrast, a symbolic link keeps points to the newly created file and does not interfere when you delete the old file.
that gets checked in and out under a source code control system, a .o file that is re-created by the C compiler each time you run make, or a log file that is repeatedly archived. Although they are more general than hard links, symbolic links have some disadvantages. Whereas all hard links to a file have equal status, symbolic links do not have the same
status as hard links. When a file has multiple full legal names, as many married women do. In contrast, symbolic links are analogous to nicknames have a lesser status than legal names. The Links 109 following sections describe some
of the peculiarities of symbolic links. See page 932 for information on Mac OS X Finder aliases. In: Creates Symbolic link, The following example creates a symbolic link, Is
the last modifications of the two files are different. Unlike a hard link, a symbolic link to a file does not have the same status information as the file itself. You can also use In to create a symbolic link to a directory. Use
absolute pathnames with symbolic links are literal and are not aware of directories. A link that points to a relative pathname, including a simple filename, assumes the relative pathname is relative pathname, including a simple filename, assumes the relative pathname is relative pathname.
file named sum in the /tmp/s4 sum in the /tmp/s4 cat: /tm
use a symbolic link as an argument to cd to change directories, the results can be confusing, particularly if you did not realize that you were using a symbolic link. If you use cd to change to a directory that is represented by a symbolic link, the pwd shell builtin (page 141) lists the name of the symbolic link. The pwd utility 110 Chapter 4 The
Filesystem (/bin/pwd) lists the name of the linked-to directory, not the link, regardless of how you got there. $ ln -s /home/max/grades.old $ pwd /tmp/grades.old $ pwd /tmp/gr
.. $ pwd /tmp $ /bin/pwd /tmp Under Mac OS X, /tmp is a symbolic link to /private/tmp. rm: Removes a Link When you create a file, there is one hard link to it. You can then delete the file or, using Linux terminology, remove the
link with the rm utility. When you remove the last hard link to a file, the operating system releases the space is released even if symbolic links to the file remain. When there is more than one hard link to a file, you can remove a hard link
and still access the file from any remaining link. Unlike DOS and Windows, Linux does not provide an easy way to undelete a file once you have removed it. A skilled hacker, however, can sometimes piece the file through a symbolic link. In the
following example, cat reports that the file total does not exist because it is a symbolic link to a file that has been removed: $ ls -l sum -rw-r--r- 1 max pubs 6 May 24 11:05 sum $ ln -s sum total $ rm sum $ cat total cat: total cat: total lrwxrwxrwx 1 max pubs 6 May 24 11:05 sum $ ln -s sum total $ rm sum $ cat total cat: total cat: total cat: total cat: total lrwxrwxrwx 1 max pubs 6 May 24 11:05 sum $ ln -s sum total $ rm sum $ cat total cat: 
remove a file, be sure to remove all symbolic links to it. Remove a symbolic links to it. Remove a symbolic links to it. Remove a files so you can find them quickly and easily. The file structure contains directory files and ordinary files. Directories
contain other files, including other directories; ordinary files generally contain text, programs, or images. The ancestor of all files is the root directory and is represented by / standing alone or at the left end of a pathname. Most Linux filesystems support 255-character filenames. Nonetheless, it is a good idea to keep filenames simple and intuitive.
Filename extensions can help make filenames more meaningful. When you are always associated with a working directory is the working directory and contains all the filenames that trace a path
to a given file. The pathname starts with a slash, representing the root directory, and contains additional slashes following all the directory file. A relative pathname is similar to an absolute pathname but traces the path starting from the working directory. A
simple filename is the last element of a pathname and is a form of a relative pathname; it represents a file in the working directory. A Linux filesystem contains many important directories, including /usr/bin, which stores device files, many of which represent physical pieces of hardware. An
important standard file is /etc/passwd; it contains information about users, such as each user's ID and full name. Among the attributes associated with each file are access the file and how the file may be accessed. Three groups of users can potentially access the file: the owner, the members of a group,
and all other users. An ordinary file can be accessed in three ways: read, write, and execute access is redefined to mean that the directory can be searched. The owner of a file or a user working with root privileges can use the chmod utility to change the access
permissions of a file. This utility specifies read, write, and execute permissions for the file's owner, the group, and all other users on the system. 112 Chapter 4 The Filesystem Access Control Lists (ACLs) provide finer-grained control over which users can access specific directories and files than do traditional Linux permissions. Using ACLs you can
specify the ways in which each of several users can access a directory or file. Few utilities preserve ACLs when working with files. An ordinary file stores user data, such as textual information, programs, or images. A directory is a standard-format disk file that stores information, including names, about ordinary files and other directory files. An inode
is a data structure, stored on disk, that defines a file's existence and is identified by an inode number. A directory relates each of the file appear in more than one directory. Because only one copy of a file
with multiple links exists, changing the file through any one link causes the changes to appear in all the links. Hard links cannot link directories or span filesystems, whereas symbolic links cannot link directories or span filesystems, whereas symbolic links cannot link directories or span filesystems, whereas symbolic links cannot link directories or span filesystems, whereas symbolic links cannot link directories or span filesystems, whereas symbolic links cannot link directories or span filesystems.
working directory (page 87) chmod Changes access permissions on a file (page 94) getfacl Displays a file's ACL (page 100) ln Makes a link to an existing file (page 88) setfacl Modifies a file's ACL (page 100)
```

```
Exercises 1. Is each of the following an absolute pathname, a relative pathname, or a simple filename? a. milk co b. correspond/business/milk co Exercises 113 c. /home/max/literature/promo e. .. f. letter.0610 2. List the commands you can use to perform these operations: a. Make your home directory the working directory b. Identify
the working directory 3. If the working directory and its contents. 4. The df utility displays all mounted filesystems
along with information about each. Use the df utility with the -h (human-readable) option to answer the following questions. a. How many filesystems are mounted on your Linux system? b. Which filesystem stores your home directory? c. Assuming that your answer to exercise 4a is two or more, attempt to create a hard link to a file on another
filesystem. What error message do you get? What happens when you attempt to create a symbolic link to the file are no longer shared? 6. You should have read permission for the /etc/passwd file. To answer the following
questions, use cat or less to display /etc/passwd? b. How many fields are used to describe each user? c. How many users are on the local system? d. How many different login shells are in use on your system? (Hint
Look at the last field.) e. The second field of /etc/passwd stores user passwords in encoded form. If the passwords in encoded form. If the passwords elsewhere. Does your system use shadow passwords and stores the encoded form. If /home/zach/draft and /home/max/letter are links to the
same file and the following sequence of events occurs, what will be the date in the opening of the letter? a. Max gives the command vim letter. b. Zach gives the command vim letter. b. Zach gives the date in the opening of the letter? a. Max gives the command vim letter. b. Zach gives the date in the opening of the letter? a. Max gives the command vim letter. b. Zach give
and exits from vim. 8. Suppose a user belongs to a group that has all permissions on a file named jobs list, but the user, as the owner of the file, has no permissions. Describe which operations, if any, the user/owner all permissions on the file? 9. Does the
root directory have any subdirectories you cannot search as an ordinary user? Does the root directory structure shown in Figure 4-2 on page 79 and the following directory permissions: d--x--x-drwxr-xr-x 3 zach pubs 512 Mar 10 15:16 business
2 zach pubs 512 Mar 10 15:16 business/milk co For each category of permissions—owner, group, and other—what happens when you run each of the following commands? Assume the working directory is the parent of correspond/business/milk co b. ls -l correspond/business c. cat
correspond/business/cheese_co Advanced Exercises 11. What is an inode? What happens to the inode when you move a file within a filesystem? 12. What does the .. entry in a directory point to? What does the inode when you move a file within a filesystem? 13. How can you create a file named -i? What does the inode when you move a file within a filesystem? 14. What is an inode? What happens to the inode when you move a file within a filesystem? 15. What does the inode when you move a file within a filesystem? 15. What does the inode when you move a file within a filesystem? 15. What does the inode when you move a file within a filesystem? 16. What does the inode? What does the inode? What does the inode when you move a file within a filesystem? 18. What does the inode? What does 
can you remove the file named -i? Advanced Exercises 14. Suppose the working directory contains a single file named andor. What error message do you get when you run the following command line? $ mv andor and\for Under what circumstances is it possible to run the command without producing an error? 15. The ls -i command displays a
filename preceded by the inode number of the file (page 107). Write a command to output inode/filename pairs for the files in the working directory, sorted by inode number. (Hint: Use a pipe.) 16. Do you think the system administrator has access to a program that can decode user passwords? Why or why not? (See exercise 6.) 17. Is it possible to
distinguish a file from a hard link to a file? That is, given a filename, can you tell whether it was created using an ln command? Explain. 18. Explain the error messages displayed in the following sequence of commands: $ ls -l total 1 drwxrwxr-x 2 max pubs 1024 Mar $ ls dirtmp rmdir: dirtmp rmd
redirect input to and output from a command, construct pipes and filters on the command line, and run a command in the background. The final section covers filename expansion and explains how you can use this feature in your everyday work. 5Chapter Except as noted, everything in this chapter applies to the Bourne Again (bash) and TC (tcsh)
Shells. The exact wording of the shell output differs from shell to shell: What the shell you are using displays may differ slightly from what appears in this book. For shell scripts. 117 118 Chapter 5 The Shell The Command Line The shell
executes a program when you give it a command in response to its prompt. For example, when you give an ls command, the shell to execute other types of programs—such as shell scripts, application programs, and programs you have written—in the same way. The line that contains the
command, including any arguments, is called the command line. This book uses the term command line and the program that action invokes. Syntax Command line arguments, is called the command line arguments, is called the command line. When you press the RETURN key after entering and separation of the elements on a command line.
command, the shell scans the command line for proper syntax. The syntax for a basic command line is command line is command line is command line and regretable for proper syntax. The syntax for a basic command line is command line is command line. The command line is command line is command line is command line is command line. The command line is command line is command line is command line. The command line is command line is command line is command line is command line.
lines. The brackets in the command-line syntax indicate that the arguments; other commands allow a variable number of arguments; other commands do not allow arguments; other commands allow a variable number of arguments; other commands arguments; other commands allow a variable number of arguments; other commands arguments.
preceded by one or two hyphens (also called a dash or minus sign: -). Command Name Usage message Some useful Linux command lines consist of only the name of the command without any arguments. For example, ls by itself lists the contents of the working directory. Commands that require arguments typically give a short error message, called a
usage message, when you use them without arguments, or with incorrect arguments, or with the wrong number of arguments. Argument is a token, such as a filename, string of text, number, or other object that a command acts on. For example, the
argument to a vim or emacs command is the name of the file you want to edit. The following command line shows cp copying the file named tempcopy: $ cp temp tempcopy: $ cp temp tempcopy argument one, and tempcopy is
argument two. The cp utility requires at least two arguments on the command line; see page 640. Argument one is the name of an existing file. Argument two is the name of an existing file. Argument two is the name of the file that cp is creating or overwriting. Here the arguments are not optional; both arguments must be present for the command to work. When you do The Command Line 119 $
ls hold mark names oldstuff temp zach house max house $ ls -r zach temp oldstuff names mark house ark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ ls -r zach temp oldstuff names mark house $ 
kind of arguments, cp displays a usage message. Try typing cp and then pressing RETURN. Options An option is an argument that modifies the effects of a command. You can frequently specify more than one option, modifying the command line calls, not by
the shell. By convention options are separate arguments that follow the name of the command and usually precede other arguments, such as filenames. Most utilities require you to prefix options with a single hyphen. However, this requirement is specific to the utility and not the shell. GNU program options are frequently preceded by two hyphens in
a row. For example, --help generates a (sometimes extensive) usage message. Figure 5-1 first shows the output of an ls command without any options. By default ls lists the contents of the working directory in alphabetical order, vertically sorted in columns. Next the -r (reverse order; because this is a GNU utility, you can also use --reverse) option
causes the ls utility to display the list of files in reverse alphabetical order, still sorted in columns. The -x option causes ls to display the list of files in horizontally group multiple single-letter options into one argument that starts with a single hyphen; do not put
SPACEs between the options. You cannot combine options that are preceded by two hyphens in this way. Specific rules for combining options depend on the program you are running. Figure 5-1 shows both the -r and -x options with the ls utility. Together these options generate a list of filenames in horizontally sorted columns, in reverse alphabetical
order. Most utilities allow you to list options in any order; thus ls -xr produces the same results as ls -rx. The command ls -x -r also generates the same list. Option arguments Some utilities have options that themselves require arguments. For example, the gcc utility has a -o option that must be followed by the name you want to give the executable
file that gcc generates. Typically an argument to an option is separated from its option letter by a SPACE: $ gcc -o prog prog.c 120 Chapter 5 The Shell Displaying readable file sizes: the -h option tip Most utilities that report on file sizes specify the size of a file in bytes. Bytes work well when you are dealing with smaller files, but the numbers can be
difficult to read when you are working with file sizes that are measured in megabytes or gigabytes. Use the -h (or --human-readable) option to display file sizes in kilo-, mega-, and gigabytes. Experiment with the df -h (disk free) and ls -lh commands. Arguments that start with a hyphen Another convention allows utilities to work with arguments, such
as filenames, that start with a hyphen. If a file's name is -l, the following command is ambiguous: $ ls -l This command could mean you want ls to display a long listing of the file named -l. It is interpreted as the former. Avoid creating files whose names begin with hyphens. If you do create them, many
utilities follow the convention that a -- argument (two consecutive hyphens) indicates the end of the arguments). To disambiguate the period refers to the working directory and the slash indicates that the name refers to a file in
the working directory: $ ls./-l Assuming you are working in the /home/max/-l The following command displays a long listing of this file: $ ls -l -- -l These are conventions, not hard-and-fast rules, and a number of utilities do not follow them (e.g., find). Following such
conventions is a good idea and makes it easier for users to work with your program. When you write shell scripts that require options, follow these conventions. You can use xargs (page 881) in a shell script to help follow these conventions. You can use xargs (page 881) in a shell script to help follow these conventions.
Linux kernel) examines each character to see whether it must take immediate action. When you press CONTROL-H (to erase a character) or CONTROL-U (to kill a line), the device driver immediately adjusts the command line as required; the shell never sees the character (s) you erased or the line you killed. Often a similar adjustment occurs when you
press CONTROL-W (to erase a word). When the character you entered does not require immediate action, the device driver stores the command line to the shell for processing. Parsing the command line When the shell processes a
command line, it looks at the line as a whole and parses (breaks) it into its component parts (Figure 5-2). Next the shell looks for the name of the command. Usually the name of the command is the first item on the command line The Command Line 121 The --help option tip Many utilities display a (sometimes extensive) help message when you call
them with an argument of --help. All utilities developed by the GNU Project (page 3) accept this option. An example follows. $ bzip2 --help bzip2, a block-sorting file compress --compress --compress --keep --force print this message force
decompression force compression keep (don't delete) input files overwrite existing output files invoked as 'bzip2', default action is to decompress. as 'bunzip2', default action is to decompress. as 'bunzip2', default action is to decompress. as 'bzip2', default action is to decompress.
the first blank (TAB or SPACE) and then looks for a command line Get first word and save as command line Get first word and save as command line no Display not found Does program exist? Issue prompt Figure 5-2 Processing the
command line 122 Chapter 5 The Shell either as a simple filename or as a pathname. For example, you can call the ls command line as follows: $ >bb ) instructs the shell to
redirect the output of a command to the specified file instead of to the screen (Figure 5-6). The format of a command [arguments] > filename where command is any executable program (such as an application program or a utility), arguments are optional arguments, and filename is the name of the ordinary filename.
the shell redirects the output to. Figure 5-7 uses cat to demonstrate output redirection. This figure 5-5, where standard input and screen. The input in Figure 5-7 comes from the keyboard. The redirect output symbol on the command line causes the shell to associate cat's
standard output with the sample.txt file specified on the command line. After giving the text shown in Figure 5-7, the sample.txt file contains the text you entered. You can use cat with an argument of sample.txt file specified on the command line. Figure 5-7 shows that
redirecting standard output from cat is a handy way to create a file without using an editor. The drawback is that once you enter a line Standard Output 127 $ cat > sample.txt This text is being entered at the keyboard and cat is copying it to a file. Press CONTROL-D to signal the end of file. CONTROL-D $ Figure 5-7 cat with its
output redirected Redirecting output can destroy a file I caution Use caution when you redirect output to a file II" on page 129. and press RETURN, you cannot edit the text. While you are entering a line, the
erase and kill keys work to delete text. This procedure is useful for creating short, simple files. Figure 5-8 shows how to use cat and the redirect output symbol to catenate (join one after the other—the derivation of the name of the cat utility) several files into one larger file. The first three commands display the contents of three files: stationery, tape
and pens. The next command shows cat with three filenames as arguments. When you call it with more than one filename, cat copies the files, one at a time, to standard output. This command redirects standard output to the file supply_orders. The final cat command shows that supply_orders holds the contents of all three original files. $ cat
stationery 2,000 sheets letterhead ordered: 10/7/08 $ cat tape 1 box masking tape ordered: 5 boxes filament tape ordered: 10/14/08 $ cat stationery tape pens > supply orders 2,000 sheets letterhead ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 5 boxes filament tape ordered: 10/2/08 $ cat stationery tape pens > supply orders 2,000 sheets letterhead ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat stationery tape pens > supply orders 2,000 sheets letterhead ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape ordered: 10/2/08 $ cat tape 1 box masking tape 0 box masking tape
doz. black pens ordered: $ Figure 5-8 Using cat to catenate files 10/7/08 10/14/08 10/28/08 10/4/08 128 Chapter 5 The Shell Sh e ll Standard input Redirecting Standard input Just as you can redirect standard output, so you can redirect standard input. The redirect input
symbol (tmp bash: tmp: cannot overwrite existing file $ set +o noclobber $ echo "hi there" > tmp $ tcsh tcsh tmp: tcsh tcsh tm
is set up, a command such as the following may yield undesired results: $ cat orange cat: orange cat: orange file will have the same contents as pear because the first action the shell takes when it sees the
redirection symbol (>) is to remove the contents of the original orange file. If you want to catenate two files into one, use cat to put the two files into a temporary file and then use my to rename the temporary file and then use my to rename the temporary file and then use my to rename the temporary file and then use my to rename the temporary file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp $ my temp orange file. $ cat orange pear > temp o
search through files a, b, and c for the word apple and redirect the output from grep (page 52) to the file a output. Unfortunately the user enters the filename as a output, omitting the period and inserting a SPACE in its place: $ grep apple a b c > a output grep: output: No such file or directory The shell obediently removes the contents of a and then
calls grep. The error message may take a moment to appear, giving you a sense the command is running correctly. Even after you see the error message, it may take a while to realize you have destroyed the contents of a. 130 Chapter 5 The Shell You can override noclobber by putting a pipe symbol (tcsh uses an exclamation point) after the redirect
symbol (>|). In the following example, the user creates a file by redirecting the output of date. Next the user sets the noclobber variable and redirects output to the same file again. The shell allows the user to overwrite the file. $ date > tmp2 $ set -c
noclobber $ date > tmp2 bash: a: cannot overwrite existing file $ date >| tmp2 $ For more information on using noclobber under tcsh, refer to page 377. Appending Standard Output to a File The append output to a File The append
convenient way of catenating two files into one. The following commands demonstrate the action of the append output symbol. The second command accomplishes the catenation described in the preceding caution box: $ cat orange $ 
the orange file. The second command appends the contents of the pear file to the orange file to the orange file. The final cat displays the result. Do not trust noclobber caution Appending output is simpler than the two-step procedure described in the preceding caution box but you must be careful to include both greater than signs. If you accidentally use only one and
the noclobber feature is not set, the shell will overwrite the orange file. Even if you have the noclobber feature turned on, it is a good idea to keep backup copies of the files you are manipulating in case you make a mistake. Although it protects you from overwriting a file using cp or
my. These utilities include the -i (interactive) option that helps protect you from this type of mistake by verifying your intentions when you try to overwrite a file. For more information see the tip "cp can destroy a file" on page 50. The next example shows how to create a file that contains the date and time (the output from date), followed by a list of
who is logged in (the output from who). The first line in Figure 5-11 redirects the output from who to the whoson file. Finally cat displays the file containing the output from who). The first line in Figure 5-11 redirects the output from who to the whoson file. Finally cat displays the file containing the output from who).
whoson Fri Mar 27 14:31:18 PST 2009 $ who >> whoson $ cat whoson $ fri Mar 27 12:23(:0.0) max pts/5 Mar 27 12:33(:0.0) max pts/5 Mar
sink, commonly referred to as a bit bucket. You can redirect output that you do not want to keep or see to /dev/null, you get a null string. Give the following cat command to truncate a file named messages to zero length while preserving the
ownership and permissions of the file: $ ls -l messages -rw-r--r-1 max pubs 25315 Oct 24 10:55 messages $ la -l messages -rw-r--r-1 max pubs 0 Oct 24 11:02 messages $ la -l mes
has the same effect as redirecting standard output of one command to a file and then using that file as standard input to another command be [arguments] | command be [argu
The preceding command line uses a pipe on a single command line to generate the same result as the following three command b [arguments] > temp rm temp In the preceding sequence of command a to an intermediate file named temp. The
second line redirects 132 Chapter 5 The Shell $ ls > temp $ lpr temp $ rm temp or $ ls | lpr Figure 5-12 A pipe standard input for command b to come from temp. The final line deletes temp. The command using a pipe with any of the Linux
utilities that accept input either from a file specified on the command line or from standard input. You can also use pipes with utilities that accept input only. In its simplest usage tr has the following format: tr string1 string2 The tr utility
accepts input from standard input and looks for character in string1. Upon finding a match, it translates the matched character in string2, and so forth.) The tr utility sends its output to standard
output. In both of the following examples, tr displays the contents of the abstract | tr abc ABC $ tr abc ABC $ tr abc ABC $ tr abstract | tr abc ABC $ tr abstract | tr abc ABC $ tr abc ABC $ tr abc ABC $ tr abstract | tr abc ABC $ tr abc 
lpr The lpr (line printer; page 742) utility accepts input from either a file or standard input. When you to use a pipe to redirect input to
lpr. The first set of commands in Figure 5-12 shows how you can use ls and lpr with an intermediate file (temp) to send a list of the first command overwrites its contents. The second set of commands uses a pipe to send the same list (with the exception of temp) to the printer. The
commands in Figure 5-13 redirect the output from the sort utility (page 54) takes its input from the file specified on the command line or, when a file is not specified on the sort utility (page 54) takes its input from the file specified on the command line or, when a file is not specified, from standard input; it sends its output from the file specified on the command line in Figure 5-13 Standard Input and
Standard Output 133 $ who > temp $ sort < temp $ sort < temp $ sort < temp $ sort < temp $ rm temp $ . What is a PID number? Why are these
numbers useful when you run processes in the background? Which utility displays the PID numbers of the commands you are running? 4. Assume that the following files are in the working directory: $ ls intro notes notes ref1 ref2 ref3 section4 section4 section4 section4 section4 section5 ref1 ref2 ref3 section6.
the standard input that contain the working directory to the printer, sorted by size. 6. Give a command to a. Redirect standard output from a sort
command to a file named phone list. Assume the input file is named numbers. b. Translate all occurrences of the characters and to the characters and to the characters and to the character of the characters and to the character of the character 
and part 2. 7. The lpr and sort utilities accept input either from a file named on the command line or from standard input. a. Name a utility that accepts its input only from standard input. a. Name two other utilities that function in a similar manner. b. Name a utility that accepts its input only from standard input. a. Name two other utilities accept input either from a file named on the command line or from standard input. a. Name two other utilities accept input either from a file named on the command line or from standard input. a. Name two other utilities accept input either from a file named on the command line or from standard input. a. Name two other utilities accepts its input only from standard input. a. Name two other utilities accepts its input only from standard input. a. Name two other utilities accepts its input only from standard input. a. Name two other utilities accepts its input only from standard input. a. Name two other utilities accepts its input only from standard input. a. Name two other utilities accepts its input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. a. Name two other utilities accepts input only from standard input. A. Name two
input redirected. c. With only output redirected. d. Within a pipe. In which of the preceding cases is grep used as a filter? 9. Explain the following error message. Which file or directory Advanced Exercises 10. When you use the
redirect output symbol (>) with a command, the shell creates the output file immediately, before the command is executed. Demonstrate that this is true. Advanced Exercises 11. In experimenting with shell variables, Max accidentally deletes his PATH variable. He decides he does not need the PATH variable. Discuss some of the problems he may
soon encounter and explain the reasons for these problems. How could he easily return PATH to its original value? 12. Assume your permissions allow you to write to a file but not to delete it. a. Give a command to empty the file without invoking an editor. b. Explain how you might have permission to modify a file that you cannot delete. 13. If you
accidentally create a filename that contains a nonprinting character, such as a CONTROL character, how can you remove the file? 14. Why does the noclobber variable not protect you from overwriting an existing file with cp or mv? 15. Why do command names and filenames usually not have embedded SPACEs? How would you create a filename that contains a nonprinting character, such as a CONTROL ch
 a SPACE? How would you remove it? (This is a thought exercise, not recommended practice. If you want to experiment, create and work in a directory that contains only your experimental file.) 16. Create a file named answer and give the following command: $ > answers.0102 < answer cat Explain what the command does and why. What
editor. The chapter continues with a tutorial that explains how to use vim (vi improved—a vi clone supplied with or available for most Linux distributions) to create and edit a file. Much of the tutorial and the balance of the chapter apply to vi and other vi clones. Following the tutorial, the chapter delves into the details of many vim commands and
.... 185 149 150 Chapter 6 The vim Editor History Before vi was developed, the standard UNIX system editor was ed (available on most Linux systems), a line-oriented editor that made it difficult to see the context of your editing. Next came ex,1 a superset of ed. The most notable advantage that ex has over ed is a display-editing facility that allows
and then give a vi command. Appropriately they named the program vi. You can call the Visual mode from ex, and you can go back to ex while you are using vi. Start by running ex; give a vi command to switch to Visual mode, and give a Q command while in Visual mode to use ex. The quit command exits from ex. vi clones Linux offers a number of
versions, or clones, of vi. The most popular of these clones are elvis (elvis.the-little-red-haired-girl.org), nvi (an implementation of the original vi editor, www.bostic.com/vi), vile (invisible-island.net/vile/vile.html), and vim (www.vim.org). Each clone offers additional features beyond those provided by the original vi. The examples in this book are based
on vim. Several Linux distributions support multiple versions of vim. For example, Red Hat provides /bin/vim, a full-featured version of vim. If you use one of the clones other than vim, or vi itself, you may notice slight differences from the examples
presented in this chapter. The vim editor is compatible with almost all vi commands and runs on many platforms, including Windows, Macintosh, OS/2, UNIX, and Linux. Refer to the vim home page (www.vim.org) for more information and a very useful Tips section. What vim is not The vim editor is not a text formatting program. It does not justify
margins or provide the output formatting features of a sophisticated word processing system such as OpenOffice.org Writer. Rather, vim is a sophisticated text editor meant to be used to write code (C, HTML, Java, and so on), short notes, and input to a text formatting system, such as groff or troff. You can use fmt (page 697) to minimally format a
text file you create with vim. Reading this chapter Because vim is so large and powerful, this chapter describes only some of its features. Nonetheless, if vim editor provides a variety of ways to accomplish most editing tasks. A useful strategy for learning
vim is to begin by learning a subset of commands to accomplish basic editing tasks. Then, as you become more comfortable with the editor, you can learn other commands that enable you to edit a file more quickly and efficiently. The following tutorial section 1. The ex program is usually a link to vi, which is a version of vim on some systems. Tutorial
Using vim to Create and Edit a File 151 introduces a basic, useful set of vim commands and features that will enable you to create and Edit a File This section explains how to start vim, enter text, move the cursor, correct text, save the file to the disk, and exit from vim. The tutorial discusses three of the
modes of operation of vim and explains how to switch from one mode to another. vimtutor and to get help as described on page 155, you must install the vim-runtime or vim-enhanced package; see Appendix C. vimtutor In addition to working with this tutorial, you may want to try vim's
instructional program, named vimtutor. Give its name as a command to run it. Specifying a terminal emulator, you must tell it which type of terminal emulator you are using. On many systems, and usually when you work on a terminal emulator, your terminal
type is set automatically. If you need to specify your terminal type explicitly, refer to "Specifying a Terminal" on page 906. Starting vim Start vim with the following command to create and edit a file named practice: $ vim practice When you press RETURN, vim replaces the command line with a screen that looks similar to the one shown in Figure 6-1.
Figure 6-1 Starting vim 152 Chapter 6 The vim Editor The tildes (~) at the left of the screen indicate that the file is empty. They disappear as you add lines of text to the file. If your screen looks like a distorted version of the one shown in Figure 6-1, your terminal type is probably not set correctly; see page 906. If you start vim with a terminal type is probably not set.
that is not in the terminfo database, vim displays an error message and the terminal type defaults to ansi, which works on many terminal entry not found in terminfo 'vg100' not known. Available builtin terminals are: builtin ansi builtin xterm
builtin iris-ansi builtin dumb defaulting to 'ansi' The vi command may run vim tip On some Linux systems the command vi runs vim in vi-compatible mode (page 158). Emergency exit To reset the terminal type, press ESCAPE and then give the following command to exit from vim and display the shell prompt: :q! When you enter the colon (:), vim
moves the cursor to the bottom line of the screen. The characters q! tell vim to quit without saving your work. (You must Figure 6-2 Starting vim to save your work.) You must Figure 6-2 Starting vim to create and Edit a File 153 press RETURN after you give this command
Once the shell displays a prompt, refer to "Specifying a Terminal" on page 906, and then start vim again. If you call vim without specifying a filename on the command line, vim assumes that you are a novice and tells you how to get started (Figure 6-2). The practice file is new so it does not contain any text. Thus vim displays a message similar to the
one shown in Figure 6-1 on the status (bottom) line of the terminal to indicate that you are creating a new file. When you edit an existing file, vim displays the first few lines of the file and gives status information about the file on the status line. Command and Input Modes Two of vim's modes of operation are Command mode (also called Normal
mode) and Input mode (Figure 6-3). While vim is in Command mode, you can give vim commands. For example, you can delete text or exit from vim. You can also command vim to enter Input mode. In Input mode, vim accepts anything you enter as text and displays it on the screen. Press ESCAPE to return vim to Command mode. By default the vim
editor informs you about which mode it is in: It displays INSERT at the lower-left corner of the screen while it is in Insert mode. See the tip on page 160 if vim does not display INSERT when it is in Insert mode. See the tip on page 160 if vim does not display INSERT when it is in Insert mode.
Command mode RETURN Insert, Append, Open, Replace, Change ESCAPE Input mode Figure 6-3 Modes in vim 154 Chapter 6 The vim Editor Figure 6-4 Last Line mode. While in this mode, vim keeps the cursor on the bottom line of the
screen. When you press RETURN to finish entering Text i/a (Input mode) When you start vim, you must put it in Input mode before you can enter text. To put vim in Input mode, press the i (insert before cursor)
key or the a (append after cursor) key. vim is case sensitive tip When you give vim a command, remember that the editor is case sensitive. In other words, vim interprets the same letter as two different commands, depending on whether you enter an uppercase or lowercase character. Beware of the CAPS LOCK (SHIFTLOCK) key. If you activate this
key to enter uppercase text while you are in Input mode and then exit to Command mode, vim interprets your commands as uppercase letters. It can be confusing when this happens because vim does not appear to be executing the commands you are entering. If you are not sure whether vim is in Input mode, press the ESCAPE key; vim returns to
Command mode if it is in Input mode or beeps, flashes, or does nothing if it is already in Command mode. You can enter text by typing on the keyboard. If the text does not appear on the screen as you type, vim is not in Input mode. Tutorial: Using vim to
Create and Edit a File 155 Figure 6-5 The main vim Help screen To continue with this tutorial, enter the sample paragraph shown in Figure 6-4, pressing the RETURN key at the end of each line. If you do not press RETURN before the cursor reaches the right side of the screen or window, vim wraps the text so that it appears to start a new line.
Physical lines will not correspond to programmatic (logical) lines in this situation, so editing will be more difficult. While you are using vim, you can always correct any typing mistakes you make. If you notice a mistake on the line you are entering, you can correct other mistakes later. When you finish
entering the paragraph, press ESCAPE to return vim to Command mode. Getting Help To use vim's help system, you must install the vim-runtime package; see Appendix C. To get help while you are using vim, give the command mode when you give this command). The colon moves the
cursor to the last line of the screen. If you type :help, vim displays an introduction to vim Help (Figure 6-5). Each area of the screen that displays a file, such as the two areas shown in Figure 6-5, is a vim "window." The dark band at the bottom of each vim window names the file that is displayed above it. In Figure 6-5, the help.txt file occupies most of
the screen (the upper vim window). The file that is being edited (practice) occupies a few lines in the lower portion of the screen (the lower vim window). Read through the introduction to Help by scrolling the text as you read. Press j or the DOWN ARROW key to move the cursor down one line at a time; press CONTROL-U to scroll the
cursor down or up half a window at a time. Give the command :q to close the Help window. 156 Chapter 6 The vim Editor Figure 6-6 Help with insert commands by giving the command :note that back
up and correct a shell command line serve the same functions when vim is in Input mode. These keys include the erase, line kill, and word kill keys (usually CONTROL-W, respectively). Although vim may not remove deleted text from the screen as you back up over it using one of these keys, the editor does remove it
when you type over the text or press RETURN. Moving the Cursor To delete, insert, and correct text, you need to move the cursor on the screen. While vim is in Command mode, you can use the RETURN key, the SPACE bar, and the ARROW keys to move the cursor. If you prefer to keep your hand closer to the center of the keyboard, if your terminal mode, you can use the RETURN key, the SPACE bar, and the ARROW keys to move the cursor.
does not have ARROW keys, or if the emulator you are using does not support them, you can use the h, j, k, and l (lowercase "l") keys to move the cursor left, down, up, and right, respectively. Deleting Text x (Delete character you
want to delete and then giving the command x. You can delete a word by positioning the cursor on the first letter of the word and then giving the command dd. Tutorial: Using vim to Create and Edit a File 157 Undoing
Mistakes u (Undo) If you delete a character, line, or word by mistake or give any command you want to reverse, give the command you want to undo. The vim editor will undo the command you gave
before the one it just undid. You can use this technique to back up over many of your actions. With the compatible parameter (page 158) set, however, vim can undo only the most recent change. :redo (followed by a RETURN). The vim editor will
redo the undone command. As with the Undo command, you can give the Redo command many times in a row. With the compatible parameter (page 158) set, however, vim can redo only the most recent undo. Entering Additional Text i (Insert) a (Append) When you want to insert new text within existing text, move the cursor so it is on the character
that follows the new text you plan to enter. Then give the i (Insert) command to put vim in Input mode, enter the new text, and press ESCAPE to return vim to Command mode. Alternatively, you can position the cursor on the character that precedes the new text and use the a (Append) command. o/O (Open) To enter one or more lines, position the
cursor on the line above where you want the new text to go. Give the command o (Open). The vim editor opens a blank line below the line with a RETURN. When you are finished entering text, press ESCAPE to return vim to
Command mode. The O command works in the same way as the o command, except it opens a blank line above the current line. Correct text. For example, to change the word pressing to hitting in Figure 6-4 on page 154, you might use the
ARROW keys to move the cursor until it is on top of the p in pressing. Then give the command dw to delete the word pressing. Put vim in Input mode by giving an i command mode, waiting for another command. A shorthand for the two
commands dw followed by the i command is cw (Change word). The cw command puts vim into Input mode. Page breaks for the printer to skip to the top of the next page. You can enter this character anywhere in a document by pressing CONTROL-L while you are in Input mode. If ^L does not appear, press
CONTROL-V before CONTROL-L. 158 Chapter 6 The vim Editor Ending the Editing Session While you are editing, you must write the contents of the Work buffer to a disk file so the edited text is saved and available when you next want it. Make sure vim is in
Command mode, and use the ZZ command (you must use uppercase Zs) to write the newly entered text to the disk and end the editing session. After you give the ZZ command, vim returns control to the shell. You can exit with :q! if you do not want to save your work. Do not confuse ZZ with CONTROL-Z caution When you exit from vim with ZZ, make
sure that you type ZZ and not CONTROL-Z (which is typically the suspend key). When you press CONTROL-Z, vim disappears from your screen, almost as though you had exited from it. In fact, vim will continue running in the background with your work unsaved. Refer to "Job Control" on page 285. If you try to start editing the same file with a new
vim command, vim displays a message about a swap file (Figure 6-7, page 162). The compatible Parameter The compatible parameter is not set. To get started with vim you can ignore this parameter. Setting the compatible parameter changes many aspects of how vim works. For example
when the compatible parameter is set, the Undo command (page 157) can undo only the most recent change; in contrast, with the compatible parameter unset, you can call Undo repeatedly to undo many changes. This chapter notes when the compatible parameter affects a command. To obtain more details on the compatible parameter, give the
command :help compatible RETURN. To display a complete list of vim's differences from the original vi, use :help vi-diff RETURN. See page 155 for a discussion of the help command. On the command line, use the -C option to set the compatible parameter and the -N option to unset it. Refer to "Setting Parameters from Within vim" on page 175 for
information on changing the compatible parameter while you are running vim. Introduction to vim Features This section covers online help, modes of operation, the Work buffer, emergency procedures, and other vim features. To see which features are incorporated in a particular build, give a vim command followed by the --version option. Online
Help As covered briefly earlier, vim provides help texts, you will see words with a bar on either side, such as |tutor|. These Introduction to vim Feature to display information about feature to display information about feature. As you scroll through the various help texts, you will see words with a bar on either side, such as |tutor|.
and press CONTROL-] to jump to the linked text. Use CONTROL- (lowercase "o") to jump back to where you were in the help text. You can also use the active link words in place of feature. For example, you might see the reference | credits |; you could enter :help credits |; you could enter :help credits | RETURN to read more about credits |. Enter :q! to close a help window. Some
common features that you may want to investigate by using the help system are insert, delete, and opening-window. Although opening-window is not intuitive, you will get to know the names of features as you spend more time with vim. You can also give the command :help doc-file-list to view a complete list of the help files. Although vim is a free
program, the author requests that you donate the money you would have spent on similar software to help the children in Uganda (give the command: help iccf for more information). Terminology This chapter uses the following terms: Current line Status line The character the cursor is on. The line the cursor is on. The last or
bottom line of the screen. This line is reserved for Last Line mode and status information. Text you are editing does not appear on this line. Modes of Operation The vim Command mode • vim Input mode • vim Last Line mode While in
Command mode, vim accepts keystrokes as commands, responding to each command as you enter it. It does not displays keystrokes as text that it eventually puts into the file you are editing. All commands that start with a colon (:) put vim in Last Line mode. The color
moves the cursor to the status line of the screen, where you enter the rest of the command. In addition to the position of the cursor, there is another important difference between Last Line mode and Command mode. When you give a command mode, you do not terminate the command with a RETURN. In contrast, you must terminate all
you press the ESCAPE key, vim always reverts to Command mode. The Change and puts vim in Input modes or you can insert new text. The Replace command deletes the character(s) you overwrite and inserts the new one(s)
you enter. Figure 6-3 on page 153 shows the mode and the methods for changing between them. Watch the mode and the CAPS LOCK key tip Almost anything you type in Command mode, typing in text can produce confusing results. When you are learning to use
vim, make sure the showmode parameter (page 188) is set (it is by default) to remind you which mode you are using. You may also find it useful to turn on the status line by giving a :set laststatus=2 command (page 187). Also keep your eye on the CAPS LOCK key. In Command mode, typing uppercase letters produces different results than typing
lowercase ones. It can be disorienting to give commands and have vim give the "wrong" responses. The Display The vim editor uses the status line and several symbols to give information on the bottom line of the display area. This information
includes error messages, information about the deletion or addition of blocks of text, and file status information. In addition, vim displays Last Line mode commands on the screen, it sometimes leaves @ on a line instead of
deleting the line. When output from a program becomes intermixed with the display of the Work buffer, things can get even more confusing. The output does not become part of the Work buffer but affects only the display of the Work buffer but affects only the display. If the screen gets overwritten, press ESCAPE to make sure vim is in Command mode, and press CONTROL-L to redraw (refresh)
the screen. Tilde (~) Symbol If the end of the file is displayed on the screen, vim marks lines that would appear past the end of the file with a tilde (~) at the left of the screen. When you start editing a new file, the vim editor marks each line on the screen (except the first line) with this symbol. Correcting Text as You Insert It While vim is in Input
During the editing session, it makes all changes to this copy of the file but does not change to the work buffer back to the disk. Normally when you edit a new file, vim creates
the file when it writes the contents of the Work buffer has both advantages and disadvantages and disadvantages and disadvantages. If you accidentally end an editing session without writing out the contents of the Work buffer, your work is lost. However, if you unintentionally make
 some major changes (such as deleting the entire contents of the Work buffer), you can end the editing session without implementing the view utility: $ view filename Calling the view utility is the same as calling the vim editor with the -R (readonly)
Once you have invoked the editor in this way, you cannot write the work buffer out to a file with a different name. If you have installed mc (Midnight Commander), the view command calls mcview and not vim. Line Length and File Size
The vim editor operates on files of any format, provided the length of a single line (that is, the characters between two NEWLINE characters) can fit into available memory. The total length of a single line (that is, the characters between two NEWLINE characters) can fit into available memory. The total length of the file is limited only by available memory.
you to edit a different file. Most of the window commands consist of CONTROL-W nopens a second window that is editing an empty file. CONTROL-W we move the cursor between windows, and CONTROL-W q
(or :q) quits (closes) a window. Give the command :help windows to display a complete list of windows commands. File Locks When you edit an existing file, vim displays the first few lines of the file on the status information about the file on the status line, and locks the file. When you try to open a locked file with vim, you will see a message similar to
the one shown in 162 Chapter 6 The vim Editor Figure 6-7 Attempting to open a locked file Figure 6-7. You will see this type of message in two scenarios: when you try to edit a file that someone is already editing (perhaps you are editing it in another window, in the background, or on another terminal) and when you try to edit a file that you were
editing when vim or the system crashed. Although it is advisable to follow the instructions that vim displays, a second user can edit a file and write it out with a different filename. Refer to the next sections for more information. Abnormal Termination of an Editing Session You can end an editing session in one of two ways: When you exit from vim, you
can save the changes you made during the editing session or you can abandon those changes and exit from vim (see "Ending the Editing Session" on page 158). To end an editing session without writing out the contents of the Work buffer, give the following command: :g!
Use the :q! command cautiously. When you use this command to end an editing session, vim does not preserve the contents of the Work buffer to disk. Sometimes
you may find that you created or edited a file but vim will not let you exit. For example, if you forgot to specify a filename when you give a ZZ command. If vim does not let you exit normally, you can use the Write command (:w) to name the file and write it to disk before you quit
vim. Give the following command, substituting the name of the file for filename (remember to follow the command with a RETURN): Introduction to vim Features 163: w filename After you give the Write command, you can use: q to quit using vim. You do not need to include the exclamation point (as in q!); it is necessary only when you have made
changes since the last time you wrote the Work buffer to disk. Refer to page 183 for more information about the Write a file using :w filename if you do not have write permission for the file you are editing. If you give a ZZ command and see the message "filename" is read only.
you do not have write permission for the file. Use the Write command with a temporary filename to write the file to disk under a different filename. If you do not have write permission for the disk. Give the command again, using an absolute pathname of a dummy (nonexistent) filename.
in your home directory in place of the filename. (For example, Max might give the command: w/home/max/tempor: w ~/temp.) If vim reports File exists, you will need to use: w! filename to overwrite the file). Refer to page 184. Recovering Text After a Crash The vim editor temporarily stores the file
you are working on in a swap file. If the system crashes while you are editing a file with vim, you can often recover its text from the swap file. When you attempt to edit a file that has a swap file, you will see a message similar to the one shown in Figure 6-7 on page 162. If someone else is editing the file, quit or open the file as a readonly file. In the
following example, Max uses the -r option to check whether the swap file exists for a file name: max host name: coffee process ID: 18439
2. .memo.swp owned by: max dated: Mon Mar 23 17:14:05 2009 file name: ~max/memo modified: no user name: coffee process ID: 27733 (still running) In directory /var/tmp: -- none -- Backward Backward Backward 164 Chapter 6 The vim Editor Forward Figure 6-8 Forward and
backward With the -r option, vim displays a list of swap files it has saved (some may be old). If your work was saved, give the same command followed by a SPACE and the name of the file. You will then be editing a recent copy of your Work buffer to disk under a
name different from the original file; then check the recovered file to make sure it is OK. Following is Max's exchange with vim as he recovery completed. You should check if everything is OK. (You might want to write out this
file under another name and run diff with the original file to check for changes) Delete the .swp file afterwards. Hit ENTER or type command to continue :w memo2 :q $ rm .memo.swp You must recover files on the system you were using the trecovery feature of vim is specific to the system you were using when the crash occurred. If you are
running on a cluster, you must log in on the system you were using before the crash to use the -r option successfully. Command Mode: Moving the Cursor While vim is in Command mode, you can position the screen. By manipulating the screen
and cursor position, you can place the cursor on any character in the Work buffer. Command Mode: Moving the cursor h 165 l SPACE Figure 6-9 Moving the cursor by characters You can move the cursor forward or backward through the file
Backward means toward the left and top of the screen and the beginning of the file. When you use a command that moves to the beginning (left) of the next line. When you move it backward past the beginning of a line, the cursor generally moves to the end of the previous
line. Long lines Sometimes a line in the Work buffer may be too long to appear as a single line on the screen. In such a case vim wraps the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the current line onto the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set the nowrap option [page 187]). You can move the next line (unless you set th
precede a cursor-movement command with a number, called a Repeat Factor, the cursor moves that number of units through the text. Refer to pages 193 through page 196 for precise definitions of these terms. Moving the cursor by Characters l/h The SPACE bar moves that number, called a Repeat Factor, the cursor moves that number of units through the text. Refer to pages 193 through page 196 for precise definitions of these terms.
The l (lowercase "1") key and the RIGHT ARROW key (Figure 6-9) do the same thing. For example, the command 7 SPACE or 7l moves the cursor past the end of the cursor seven characters to the right. These keys cannot move the cursor seven characters to the right.
but work in the opposite direction. Moving the Cursor to a Specific Character of the cursor to the next occurrence of a specified character on the cursor from its current position to the next occurrence of the character a, if one appears on the same
line: fa You can also find the previous occurrence by using a capital F. The following command moves the cursor by Words Figure 6-10 Moving the Cursor by Words
w/W The w (word) key moves the cursor forward to the first letter of the next word (Figure 6-10). Groups of punctuation count as words. This command 15w moves the cursor to the first character of the first character of the first character of the next word is located there. The command 15w moves the
cursor by blank-delimited words, including punctuation, as it skips forward. (Refer to "Blank-Delimited Word" on page 194.) b/B e/E The b (back) key moves the cursor backward to the first letter of the previous word. The B key moves the cursor backward to the first letter of the previous word. The B key moves the cursor backward to the first letter of the previous word. The B key moves the cursor backward by blank-delimited words. Similarly the e key moves the cursor backward to the first letter of the previous word.
moves it to the end of the next blank-delimited word. Moving the Cursor by Lines j/k The RETURN key move the cursor down one line to the character just below the cursor to the beginning of the next line; the j and DOWN ARROW keys move the cursor down one line to the character just below the cursor to the beginning of the next line; the j and DOWN ARROW keys move the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the cursor down one line to the character just below the character just below the cursor do
cursor moves to the end of the next line. The cursor will not move past the last line of text in the work buffer. The k and UP ARROW keys are similar to the RETURN key but works in the opposite direction. needed as - k with their RETURN is working. To
Figure 6-11 Moving the cursor by lines Command Mode: Moving the Cursor by Sentences, paragraphs, H, M, and L Moving the cursor by Sentences and Paragraph, respectively (Figure
6-12). The (and {keys move the cursor backward to the beginning of the current sentence or paragraph, respectively. You can find more information on sentences and paragraphs starting on page 194. Moving the Cursor Within the Screen H/M/L The H (home) key positions the cursor at the left end of the screen, the M (middle) key
moves the cursor to the middle line, and the L (lower) key moves it to the bottom line (Figure 6-12). Viewing Different Parts of the Work Buffer. You can display a portion of the text on the screen by scrolling the display. You can also display a portion of the Work
buffer based on a line number. CONTROL-U ress CONTROL-U to scroll the screen down (forward) through the file so that vim displays half a screen of new text. Use CONTROL-U to scroll the screen up (backward) by the same amount. If you precede either of these commands with a number, vim scrolls that number of lines each time
you press CONTROL-D or CONTROL-U for the rest of the session (unless you again change the number of lines to scroll). See page 188 for a discussion of the scroll parameter. CONTROL-F (forward) and C
screen for continuity. On many keyboards you can use the PAGE DOWN and PAGE UP keys in place of CONTROL-B, respectively. 168 Chapter 6 The vim Editor I i a A This.is.a.line.of.text. Figure 6-13 Line numbers (G) The I, i, a, and A commands When you enter a line number followed by G (goto), vim positions the cursor on that
line in the Work buffer. If you press G without a number, vim positions the cursor on the last line in the Work buffer. Line numbers for this command to work. Refer to "Line numbers are implicit; the file does not need to have actual line numbers for this command to work. Refer to "Line numbers are implicit; the file does not need to have actual line numbers for this command to work. Refer to "Line numbers for this command to work buffer. Line numbers for this command to work buffer. Line numbers are implicit; the file does not need to have actual line numbers for this command to work buffer. Line numbers for thi
Replace commands put vim in Input mode. While vim is in this mode, you can put new text into the Work buffer. To return vim to Command mode when you finish entering text, press the ESCAPE key. Refer to "Show mode" on page 188 if you want vim to remind you when it is in Input mode (it does by default). Inserting Text Insert (i/I) The i (Insert)
command puts vim in Input mode and places the text you enter before the current character. The I command places text at the beginning of the current line (Figure 6-13). Although the i and I commands sometimes overwritten text is
redisplayed when you press ESCAPE and vim returns to Command mode. Use i or I to insert a few characters or words into existing text or to insert text in a new file. Appending Text Append (a/A) The a (Append) command is similar to the i command.
places the text after the last character on the current line. Opening a Line for Text Open (o/O) The o (Open) and O command opens a blank line within existing text, place the current line, and put vim in Input mode. The O command opens a line above the current line, opening a Line for Text Open (o/O) The o (Open) and O command opens one below the current line, opening a line above the current line a
Use these commands when you are entering several new lines within existing text. Command Mode: Deleting and Changing Text 169 Replace (r/R) The r and R (Replace) commands cause the new text you enter to overwrite the current character.
After you enter that character, vim returns to Command mode—you do not need to press the ESCAPE key. The R command mode existing text until you press ESCAPE to return vim to Command mode. Replacing TABs tip The Replace commands may appear to behave strangely when you replace TAB characters.
TAB characters can appear as several SPACEs—until you try to replace them. A TAB is one character and is replaced by a single character. Refer to "Invisible characters in Input Mode CONTROL-V While you are in Input mode, you can use the Ouote
command, CONTROL-V, to enter any character into the text, including characters that normally have special meaning to vim. Among these characters are CONTROL-W, which enters a NEWLINE; and ESCAPE, which ends Input
mode. To insert one of these characters into the text, type CONTROL-V followed by the character sequence ESCAPE [2] into a file you are creating in vim, you would type the character sequence ESCAPE [2]. This character sequence clears the screen of a
DEC VT-100 and other similar terminals. Although you would not ordinarily want to type this sequence into a document, you might want to use it or another ESCAPE sequence in a shell scripts. Command Mode: Deleting and Changing Text This section describes the
commands to delete and replace, or changed by mistake. A single Undo command (undo) restores text that you just deleted or changed by mistake. A single Undo command restores only the most recently
deleted text. If you delete a line and then change a word, the first Undo restores only the changed word; you have to give a second Undo command to restore the deleted line. With the compatible parameter (page 158) set, vim can undo only the most recent change. The U 170 Chapter 6 The vim Editor command restores the last line you changed to
```

the way it was before you started changing it, even after several characters. You can precede the x command deletes the current character (x/X). The x command deletes the current character (x/X). The x command deletes the current character (x/X).

```
to the left of the cursor. Deleting Text Delete (d/D) The d (Delete) command mode. Use dd to delete a single line tip The command d RETURN deletes two lines: the
current line and the following one. Use dd to delete just the current line, or precede dd by a Repeat Factor (page 196) to delete several lines. You can delete from the current cursor position up to a specific character on the same line. To delete several lines. You can delete from the current line, or precede dd by a Repeat Factor (page 196) to delete several lines. You can delete from the current line, or precede dd by a Repeat Factor (page 196) to delete several lines.
To delete the remainder of the current line, use D or d$. Table 6-1 lists some Delete commands. Each command, except the last group that starts with dd, deletes from/to the current characters and give the commands xp. If two lines are out
of order, position the cursor on the first line and give the commands ddp. See page 181 for more information on the Put command examples Comma
TABs) dw Deletes to end of word d3w Deletes to end of third word db Deletes from beginning of word dW Deletes from beginning of blank-delimited word d7B Deletes from seventh previous
beginning of blank-delimited word d) Deletes to end of sentence d\{ Deletes from beginning of paragraph d/text Deletes to end of paragraph d/text Deletes from beginning of paragraph d/text Deletes to end of sentence d\{ Deletes from beginning of paragraph d/text Deletes from beginning d/text Deletes from beginning d/text Deletes from beginning d/text Deletes from beg
current line up to and including next occurrence of character c dtc Deletes on current line dL Deletes to end of line db Deletes through end of Work buffer
d1G Deletes from beginning of Work buffer Changing Text Change (c/C) The c (Change) command replaces existing text. You can change a word to several lines, or a paragraph to a single character. The C command replaces the text from
the cursor position to the end of the line. The c command deletes the amount of text specified by the Repeat Factor and the Unit of Measure (page 193) and puts vim in Input mode. When you finish entering the new text and press ESCAPE without entering new
text deletes the specified text (that is, it replaces the specified text with nothing). 172 Chapter 6 The vim Editor Table 6-2 lists some Change command examples Command Result cl Changes current character cw Changes to end of word
c3w Changes to end of third word cb Changes from beginning of word cW Changes from beginning of line c) Changes from beginning of seventh previous blank-delimited word cB Changes from beginning of line c) Changes from beginning of seventh previous blank-delimited word cB Changes from beginning of line c) Changes from beginning of seventh previous blank-delimited word cB Changes from beginning of line c) Changes
of fourth sentence c( Changes from beginning of seventh preceding paragraph c7 (Changes from beginning pa
works differently from cw tip The dw command changes only the characters through (including) the SPACE at the end of a word. The word, leaving the trailing SPACE intact. Replacing Text Substitute (s/S) The s command changes only the characters in the word, leaving the trailing SPACE intact. Replacing Text Substitute (s/S) The s command changes only the characters through (including) the SPACE intact. Replacing Text Substitute (s/S) The s command changes only the characters through (including) the SPACE intact. Replacing Text Substitute (s/S) The s command changes only the characters through (including) the SPACE intact. Replacing Text Substitute (s/S) The s command changes only the characters through (including) the space (s/S) The substitute (s/S) The su
deletes the current character and puts vim into Input mode. It has the effect of replacing the current line. The s command does the current line. The s command replaces characters only on the current line. If you
specify a Repeat Factor before an s command and this action would replace more characters only to the end of the line (same as C). Table 6-3 Substitutes one or more characters for current line, s changes characters only to the end of the line (same as C). Table 6-3 Substitutes one or more characters for current line, s changes characters for current line, s characters for current line, s characters for current line, s characters for current li
 current line 5s Substitutes one or more characters for five characters for five characters, starting with current character Changing Case The tilde (~) character changes the case of the current characters you want the command to affect. For example
the command 5~ transposes the next five characters starting with the character under the cursor, but will not transpose character past the end of the current line. Searching and Substituting Searching for and replacing a character past the end of the current line.
provides simple commands for searching for a character on the current line. It also provides more complex commands for searching for—single and multiple occurrences of strings or regular expressions anywhere in the Work buffer. Searching for—single and multiple occurrences of strings or regular expressions anywhere in the work buffer.
next occurrence of a specified character on the current line using the f (Find) commands. The t command places the cursor on the character before the next occurrence of the specified character
The T command places the cursor on the character after the previous occurrence of the specified character. A semicolon (;) repeats the last f, F, t, or T command. You can combine these search commands with other commands with other commands. For example, the command d2fq deletes the text from the current character to the second occurrence of the letter q on the
current line. 174 Chapter 6 The vim Editor Search (//?) The vim editor can search backward or forward through the Work buffer to find a string (forward), press the forward slash (/) key, enter the text you want to find
(called the search string), and press RETURN. When you press the slash key, vim displays a slash on the status line. As you enter the string of text, it is also displayed on the first character of the string. If you use a question
mark (?) in place of the forward slash, vim searches for the previous occurrence of the string. If you need to include a forward slash in a backward search, you must quote it by preceding it with a backslash (\). Two distinct ways of quoting characters tip You use CONTROL-V to quote special characters in text
that you are entering into a file (page 169). This section discusses the use of a backslash (\) to quote special characters in a search string. The two techniques of quoting characters are not interchangeable. Next (n/N) The N and n keys repeat the last search but do not require you to reenter the search string. The n key repeats the original search
exactly, and the N key repeats the search in the opposite direction of the work buffer, the editor typically wraps around from the search in the beginning of the Work buffer. During a backward search, vim wraps around from the search string before it gets to the end of the work buffer.
the beginning of the Work buffer to the end. Also, vim normally performs case-sensitive search (page 189) and "Ignore case in searches" (page 187) for information about how to change these search parameters. Normal Versus Incremental Searches When vim performs a normal search (its default behavior), you enter a slash
or question mark followed by the search string and press RETURN. The vim editor then moves the cursor to the next or previous occurrence of the string you are search string, vim moves the highlight to the next or
previous occurrence of the string you have entered so far. When the highlight is on the string you are searching for, you must press RETURN to move the cursor to the highlight anything. The type of search that vim performs depends on the incsearch parameter (page
187). Give the command :set incsearch to turn on incremental searching; use noincsearch to turn of incremental searching and Substituting 175 Special Characters in Search Strings Because the search string is a regular expression, some characters take on a special
meaning within the search string. The following paragraphs list some of these characters. See also "Extended Regular Expressions" on page 893. The first two items in the following list (^ and $) always have their special meanings within a search string unless you quote them by preceding them with a backslash (\). You can turn off the special
meanings within a search string for the rest of the items in the list by setting the nomagic parameter. For more information refer to "Allow special character in a search string is a caret (also called a circumflex), it matches the beginning of a line. For example, the
command /^the finds the next line that begins with the string the. $ End-of-Line Indicator A dollar sign matches the next line that ends with a SPACE. Any-Character Indicator A period matches any character, anywhere in the
search string. For example, the command /l..e finds line, followed, like, included, all memory, or any other word or character string that contains an l followed by any two characters matches the end of a word. For example, the
command /s\> finds the next word that ends with an s. Whereas a backslash (\) is typically used to turn off the special meaning of a character, the character sequence \> has a special meaning, while > alone does not. \ required to complete the transaction. | and & Separate
Commands and Do Something Else The pipe symbol (4) and the background task symbol alters the source of standard input or the destination of standard output. The background task symbol causes
the shell to execute the task in the background and display a prompt immediately; you can continue working on other tasks. $ x | y | z $ ls -l | grep tmp | less In the first job, the shell redirects standard output of task x to standard input of task y and redirects y's standard output of task x to standard input of task y and redirects y's standard output of task x to standard output of task x to standard input of task y and redirects y's standard output of task x to standard input of task y and redirects y's standard output of task x to standard output of task x to standard input of task y and redirects y's standard output of task x to standard output of task x to standard input of task y and redirects y's standard output of task x to standard output of task x to standard input of task y and redirects y's standard output of task x to standard output of task x to standard input of task x to standard output of task x to standard o
output to z's standard input. Because it runs the entire job in the foreground, the shell does not finish until task x finishes, and task y does not finish until task x finishes, and task y is grep tmp, and task y is grep tmp, and task y finishes, and task y finishes. In the second job, task x is an ls -l command, task y finishes, and task y finishes, and task y finishes. In the second job, task x is an ls -l command, task y finishes, and task y finishes, and task y finishes.
(wide) listing of the files in the working directory that contain the string tmp, piped through less. The next command line executes tasks d and e in the background and task f in the foreground: $ d & e & f [1] 14271 [2] 14272 The shell displays the job number between brackets and the PID number for each process running in the background. It
displays a prompt as soon as f finishes, which may be before d or e finishes, which may be before d or e finishes, which may be before d or e finishes, which may be before displaying a prompt for a new command, the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays a prompt for a new command, the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays a prompt for a new command, the shell displays a prompt for a new command, the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays a prompt for a new command, the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, the word Done, and the command line that invoked the job; the shell displays its job number, and the command line that invoked the job; the shell displays its job number, and the command line that invoked the job; the shell displays its job number, and the job number its job number its job number.
job numbers are listed, the number of the last job started is followed by a + character and the job number of the previous job is followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other jobs are followed by a - character. 284 Chapter 8 The Bourne Again Shell Other 9 The Bourne 9 T
 Done d e The next command line executes all three tasks as background jobs. The shell displays a prompt immediately: d = 12 You can use pipes to send the output from one task to the next task and an ampersand (&) to run the entire job as a background task. Again the shell displays the prompt immediately. The
shell regards the commands joined by a pipe as a single job. That is, it treats all pipes as single jobs, no matter how many tasks are connected with the pipe (|) symbol or how complex they are. The Bourne Again Shell reports only one process in the background (although there are three): $ d | e | f & [1] 14295 The TC Shell shows three processes (all
belonging to job 1) placed in the background: tcsh $ d | e | f & [1] 14302 14304 14306 optional () Groups Commands You can use parentheses to group of commands as a job and creates a new process to execute each command (refer to "Process").
Structure" on page 306 for more information on creating subshells). Each subshells). Each subshells it has its own environment, meaning that it has its own set of variables whose values can differ from those found in other subshells. The following command line executes commands a and b sequentially in the background while executing c in the background. The
shell displays a prompt immediately. $ (a; b) & c & [1] 15520 [2] 15521 The preceding example differs from the earlier example d & e & f & in that tasks a and b sequentially in the background and, at the same time, executes c and d sequentially in the
background. The subshell running a and b and the subshell running c and d run concurrently. The shell displays a prompt immediately. $ (a; b) & (c; d) & [1] 15528 [2] 15529 Shell Basics 285 The next script copies one directory to another. The second pair of parentheses creates a subshell to run the commands following the pipe. Because of these
parentheses, the output of the first tar command is available for the second tar command would be sent to cd and lost because cd does not process input from standard input. The shell variables $1 and $2 represent the first and second command-line
arguments (page 441), respectively. The first pair of parentheses, which creates a subshell to run the first two commands, allows users to call cpdir with relative pathnames. Without them, the first cd command would change the working directory of the second cd command. With them, only the
working directory of the subshell is changed. $ cat cpdir (cd $1; tar -cf - .) | (cd $2; tar -xvf - ) $ ./cpdir /home/max/sources /home/ma
 option. Refer to Part V for more information on cp and tar. Job Control A job is a command line: $ find . -printed a command. For example, if you type date on the command son a single command line: $ find . -printed a command line and press RETURN, you have run a job. You can also create several jobs with multiple command line: $ find . -printed a command line and press RETURN, you have run a job. You can also create several jobs with multiple command line: $ find . -printed a command line and press RETURN, you have run a job. You can also create several jobs with multiple command line: $ find . -printed a command line and press RETURN, you have run a job. You can also create several jobs with multiple command line and press RETURN, you have run a job line and press RETURN, you have run a job line and press RETURN is a command line and press RE
| sort | lpr & grep -l max /tmp/* > maxfiles & [1] 18839 [2] 18876 The portion of the command line up to the first & is one job consisting of three processes connected by pipes: find (page 688), sort (pages 54 and 817), and lpr (pages 54 and 817), and lpr (pages 54 and 817), and lpr (pages 54 and 817).
so bash does not wait for them to complete before displaying a prompt. Using job control you can move commands from the background or stopped, jobs: Lists Jobs The jobs builtin lists all background jobs. Following, the sleep
command runs in the background and creates a background job that jobs reports on: $ sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground. For each job run in the background, the shell lists the jobs [1] + Running sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground The shell lists the jobs reports on: $ sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground The shell lists the jobs reports on: $ sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground The shell lists the jobs reports on: $ sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground The shell lists the jobs reports on: $ sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground The shell lists the jobs reports on: $ sleep 60 & 286 Chapter 8 The Bourne Again Shell fg: Brings a Job to the Foreground The shell fg: Brings a Job to the Foreground The shell fg: Brings a Job to the Foreground The shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to the Foreground The Shell fg: Brings a Job to 
number and PID number immediately, just before it issues a prompt: $ xclock & [2] 1247 $ Tue Dec 2 11:44:40 PST 2008 [2] + Running find /usr -name ace -print > findout & Job numbers, which are discarded when a job is finished, can be
reused. When you start or put a job in the background, the shell assigns a job number that is one more than the highest job number in use. In the preceding example, the jobs command lists the first job, xclock, as job 1. The date command was
completed before find was run, the find command became job 2. To move a background job to the foreground, use the fg builtin followed by the job number. Alternatively, you can give a percent sign (%) followed by the job number as a command. Either of the foreground.
the shell displays the command it is now executing in the foreground. $ fg 2 find /usr -name ace -print > findout or $ %2 find /usr -name ace -print > findout You can also refer to a job by following the percent sign with a string that uniquely identifies the beginning of the command line used to start the job. Instead of the preceding command, you
could have used either fg %find or fg %f because both uniquely identify job 2. If you follow the percent sign with a question mark and a string, the string can match any part of the command line. In the preceding example, fg %?ace also brings job 2 to the foreground. Often the job you wish to bring to the foreground is the only job running in the
background or is the job that jobs lists with a plus (+). In these cases fg without an argument brings the job to the foreground. Shell Basics 287 Suspending a Job Pressing the suspend key (usually CONTROL-Z) immediately suspends (temporarily stops) the job in the foreground and displays a message that includes the word Stopped. CONTROL-Z
[2]+ Stopped find /usr -name ace -print > findout For more information refer to "Moving a Job from the Background" on page 135. bg: Sends a Job to the Background To move the foreground to the background you must first suspend the job (above). You can then use the bg builtin to resume execution of the job in the
 background. $ bg [2]+ find /usr -name ace -print > findout & If a background job attempts to read from the terminal, the shell stops the program and displays a message saying the job has been stopped. You must then move the job to the foreground so it can read from the terminal. $ (sleep 5; cat > mytext) & [1] 1343 $ date Tue Dec 2 11:58:20 PST
2008 [1]+ Stopped $ fg ( sleep 5; cat >mytext ) Remember to let the cat out! ( sleep 5; cat >mytext ) CONTROL-D $ In the preceding example, the shell displays the job number and PID number of the background job as soon as it starts, followed by a prompt. Demonstrating that you can give a command at this point, the user gives the command date
and its output appears on the screen. The shell waits until just before it issues a prompt (after date has finished) to notify you that job 1 is stopped. When you give an fg command, the shell puts the job in the foreground and you can enter the data the command is waiting for. In this case the input needs to be terminated with CONTROL-D, which sends
an EOF (end of file) signal to the shell. The shell then displays another prompt. The shell keeps you informed about changes in the status of a job, notifying you when a background job is suspended. Because notices
about a job being run in the background can disrupt your work, the shell delays displaying these notices without delay. 288 Chapter 8 The Bourne Again Shell home sam demo names literature promo Figure 8-2 The directory structure in the
examples If you try to exit from a shell while jobs are stopped, the shell issues a warning and does not allow you to exit. If huponexit (page 333) is not set (the default), stopped and background jobs keep running in the
background. If it is set, the shell terminates the jobs. Manipulating the Directory Stack Both the Bourne Again and the TC Shells allow you to move easily among them. This list is referred to as a stack. It is analogous to a stack of directories you are working with, enabling you to move easily among them.
from the top of the stack, so this type of stack is named a last in, first out (LIFO) stack. dirs: Displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack. If you call dirs when the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty, it displays the contents of the directory stack is empty.
directory stack Shell Basics 289 pushd pushd pushd pushd to change working directories The dirs builtin uses a tilde (~) to represent the name of a user's home directory. The examples in the next several sections assume that you are referring to the
directory structure shown in Figure 8-2. pushd: Pushes a Directory on the Stack When you supply the pushd (push directory) builtin with one argument, it pushes the directory specified by the argument, it pushes a Directory specified by the argument, it pushes the directory specified by the argument, it pushes the directory specified by the argument, it pushes the directory specified by the argument, it pushes a Directory specified by the argument, it pushes the directory specified by the argument, it pushes a Directory specified by the argument on the Stack When you supply the pushes a Directory specified by the argument on the Stack When you supply the pushes a Directory specified by the argument, it pushes a Directory specified by the argument on the Stack When you supply the pushes a Directory specified by the argument on the Stack When you supply the pushes a Directory specified by the argument on the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the pushes a Directory specified by the argument of the Stack When you supply the Stack When you supply the Stack When you supply the Directory specified by the Argument of the Stack When you supply the Stack When you sup
 ~/demo ~/literature $ pwd /home/sam/demo $ pushd ../names ~/names ~/names ~/names ~/names when you use pushd without an argument, it swaps the top two directory, and displays the stack (Figure 8-4): $ pushd ~/demo
 ~/names ~/literature $ pwd /home/sam/demo Using pushd in this way, you can easily move back and forth between two directorys stack. To access another directory in the stack, call pushd with a numeric argument preceded by a plus
 sign. The directories in the stack are numbered starting with the top directory, which is number 0. The following pushd command continues with the previous example, changing the working directory to literature and moving literature and moving
Bourne Again Shell literature popd demo names Figure 8-5 Using popd to remove a directory from the stack popd (pop directory from the stack and changes
the working directory to the new top directory to the new top directory: $ directory other than the top one from the stack, use popd with a numeric argument preceded by a plus sign. The following example removes directory number 1, demo. Removing a directory other than
directory number 0 does not change the working directory. $ dirs ~/literature ~/names $ popd +1 ~/literature ~/names Parameters and Variables Within a shell, a shell parameter is associated with a value that is accessible to the user. There are several kinds of shell parameters whose names consist of letters, digits
and underscores are often referred to as shell variables, or simply variables and MY-NAME (contains a hyphen) are not. User-created variables Shell variables that you name.
and assign values to are user-created variables. You can ensure their values of user-created variables at any time, or you can make them readonly so that their values cannot be changed. You can ensure the values of user-created variables at any time, or you can make them readonly so that their values cannot be changed. You can elso make user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make user-created variables at any time, or you can make user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time, or you can make them readonly so that their values of user-created variables at any time.
original shell. One naming convention is to use only uppercase letters for global variables and to use mixed-case or Parameters and Variables. To assign a value to a variable in the Bourne Again Shell, use the following
syntax: VARIABLE=value There can be no whitespace on either side of the equal sign (=). An example assignment must be preceded by the word set and the on either side of the equal sign are optional: SPACEs $ set myvar = abc The Bourne Again Shell permits you to put variable assignments
on a command line. This type of assignment creates a variable that is local to the command shell—that is, the variable is accessible only from the program the command runs my script with TEMPDIR set to /home/sam/temp. The echo builtin shows that the
simply keyword variables) have special meaning to the shell and usually have short, mnemonic names. When you start a shell (by logging in, for example), the shell inherits several keyword variables from the environment. Among these variables are HOME, which identifies your home directory, and PATH, which determines which directories the shell
initialized in the /etc/profile or /etc/csh.cshrc systemwide startup files. If you need to change the value of a bash keyword variables global, so you can make keyword variables global—a task usually done automatically in startup
files. You can also make a keyword variable readonly. Positional and special parameters the names of positional and special parameters do not resemble variable names. Most of these parameters have one-character names (for example, 1, ?, and #) and 292 Chapter 8 The Bourne Again Shell are referenced (as are all variables) by preceding the name
parameters (page 438). You cannot assign values to special parameters. User-Created Variable named person = max in tcsh): $ person = max in tcsh):
echo $person displays the value of the variable, and passes that value of the variable, substitutes the value of the variable, and passes that value to echo. The echo builtin displays the value of the variable, substitutes the value of the variable, and passes that value to echo. The echo builtin displays the value of the variable, substitutes the value of the variable, and passes that value to echo. The echo builtin displays the value of the variable, substitutes the value of the variable, and passes that value to echo. The echo builtin displays the value of the variable person; it does not pass $person to echo as an argument.
 —not its name—never "knowing" that you called it with a variable. Quoting the $ You can prevent the substitution; single quotation marks or a backslash (\) do. $ echo $person max $ echo $person max $ echo $person $
\sperson sperson Parameters and Variables 293 SPACEs Because they do not prevent variable substitution but do turn off the special meanings of most other characters, double quotation marks are useful when you assign values to variable, use double
quotation marks around the value. Although double quotation marks are not required in all cases, using them is a good habit. $ person=max and zach $ perso
 quotation marks to preserve the spacing. If you do not quote the variable, the shell collapses each string of blank characters into a single SPACE before passing the variable to the utility: $ person="max and $ echo $person max and zach $ echo $person max and zach $ echo $person max and zach $person max and zach $person max and $per
memo. The Bourne Again Shell does not expand the string because bash does not perform pathname expansion (page 136) when it assigns a value to a variable. All shells process a command line in a specific order. Within this order bash (but not tcsh) expands variables before it interprets commands. In the following echo command line, the double
quotation marks quote the asterisk (*) in the expanded value of $memo and prevent bash from performing pathname expansion on the expanded memo variable before passing its value to the echo command: $memo=max* $ echo "$memo" max* All shells interpret special characters as special when you reference a variable that contains an unquoted
special character. In the following example, the shell expands the yalue of the memo variable because it is not quoted: $ ls max.report max.summary $ echo $memo max.summary $ echo $ echo $memo max.summary $ echo $ echo $memo max.summary $ echo $
values to echo. optional Braces The $VARIABLE syntax is a special case of the more general syntax ${VARIABLE}, in which the variable name is enclosed by ${}. The braces insulate the variable name from adjacent characters. Braces are necessary when catenating a variable value with a string: $ $ $ $ PREF=counter WAY=$PREFclockwise
FAKE=$PREFfeit echo $WAY $FAKE $ The preceding example does not work as planned. Only a blank line is output because, although the symbols PREFclockwise and PREFfeit are valid variable names, they are not set. By default the shell evaluates an unset variable as an empty (null) string and displays this value (bash) or generates an error
message (tcsh). To achieve the intent of these statements, refer to the PREF variable using braces: $ PREF=counter $ WAY=${PREF}feit $ echo $WAY $FAKE counterclockwise $ 1, $2, $3, and so forth
up to $9. If you wish to refer to arguments past the ninth argument, you must use braces: $\{10\}. The name of the command is held in $0 (page 441). unset: Removes a Variable but not the value to the value of a variable but not the value to the value to the value to the value of a variable but not the value of a variable but not the value to the value to the value of a variable but not the value to the value of a variable but not the value to the value to the value to the value of a variable but not the value of a value of
variable (use set person = in tcsh): $ person = $ echo $person $ You can remove a variable variable erson: $ unset person $ You can remove a variable erson $ You can remove $ Y
Variable Permanent You can use the readonly builtin (not in tcsh) to ensure that the value of a variable before you declares the variable person to be readonly; you cannot change its value after the declaration. When you attempt to unset or change
the value of a readonly variable, the shell displays an error message: $ person=zach $ readonly builtin without an argument, it displays a list of all readonly shell variables. This list includes keyword variables that are automatically set as readonly as
 well as keyword or user-created variables that you have declared as readonly. See page 296 for an example (readonly and declare -r produce the same output). declare and typeset: Assign Attributes to Variables The declare and typeset builtins (two names for the same output).
variables. Table 8-3 lists five of these attributes. Table 8-3 Variable attributes (typeset or declares a variable to be a function name (page 327) -i Declares a variable to be of type integer (page 434) -f Declares a variable readonly; also readonly (page 295) -x Exports a variable
(makes it global); also export (page 436) The following commands declare several variables and set some attributes. The first line declare declare declare declare declare person1=max -r person2=zach -rx person3=helen -x person4 296
Chapter 8 The Bourne Again Shell The readonly and export builtins are synonyms for the commands declare -x, respectively. You can declare a variable without assigning a value to it, as the preceding declaration of the variable person4 illustrates. This declare a variable without assigning a value to it, as the preceding declare -x, respectively. You can declare -x, respectively. You can declare a variable without assigning a value to it, as the preceding declared in the commands declare -x, respectively. You can declare a variable without assigning a value to it, as the preceding declared in the commands declare -x, respectively. You can declare -x, respectively. You can declare -x, respectively. You can declare -x and declare -x, respectively. You can declare -x and declare -x, respectively. You can declare -x and declare -x and declare -x.
 assignment is made to the variable, it has a null value. You can list the options to declare separately in any order. The following is equivalent to the preceding declaration of person3: $ declare -x -r person3=helen Use the + character in place of - when you want to remove an attribute from a variable. You cannot remove the readonly attribute. After
the following command is given, the variable person3 is no longer exported but it is still readonly. $ declare +x person3 you can use typeset instead of declare. Listing variable attributes Without any arguments or options, declare lists all shell variables. The same list is output when you run set (page 442) without any arguments. If you use a declare
builtin with options but no variable names as arguments, the command lists all shell variables. This list is the same as that produced by the readonly command without any arguments. After the declarations in the preceding example
have been given, the results are as follows: $ declare -r declare -r declare -r EUID="500" declare -r EUID="500" declare -r EUID="500" declare -r SHELLOPTS="braceexpand:emacs:hashall:histexpand:history:..." declare -ir EUID="500" declare -r person2="zach" declare -r person3="helen" The first five entries
are keyword variables that are automatically declared as readonly. Some of these variables are stored as integers (-i). The -a option indicates that BASH_VERSINFO is an array variable; the value of each element of the array is listed to the right of an equal sign. Integer By default the values of variables are stored as strings. When you perform
arithmetic on a string variable, the shell converts the variable into a number, manipulates it, and then converts the variable with the integer attribute as follows: $ declare -i COUNT Keyword Variables Keyword variables either are inherited or are declared and initialized by the shell
when it starts. You can assign values to these variables from the command line or from a startup file. Typically you want these variables not automatically exported by the shell, you must use export (bash; page 436) or setenv (tcsh; page
366) to make them available to child shells. HOME: Your Home Directory By default your home directory is established when you log in. Your home directory is established when you log in. Your home directory is established when you log in. Your home directory is established when your account is set up; under Linux its name is stored in the /etc/passwd file. Mac OS X uses Open Directory (page 926) to store this information. $ grep sam
 /etc/passwd sam:x:501:501:501:Sam S. x301:/home/sam:/bin/bash When you log in, the shell inherits the pathname of your home directory whose name is stored in HOME the working directory: $ pwd /home/max/laptop $ echo $HOME
 /home/max $ cd $ pwd /home/max This example shows the value of the HOME variable and the effect of the cd builtin. After you execute cd without an argument, the pathname of the working directory is the same as the value of HOME: your home directory. Tilde (~) The shell uses the value of HOME to expand pathnames that use the shorthand tilde
(~) notation (page 84) to denote a user's home directory. The following example uses echo to display the value of this shortcut and then uses ls to list the files in Max's laptop tester count lineup PATH: Where the Shell Looks for Programs When you give the
shell an absolute or relative pathname as a command, it looks in the specified directory for an executable file with the specified does not exist, the shell reports command not found. If the file exists as specified but you do not have execute permission for it, or in the case
of a shell script you do not have read and execute permission for it, the shell reports Permission denied. If you give a simple filename as a command, the shell searches through certain directories (your search path) for the program you want to execute. It looks in several directories for a file that has the same name as the command and that you have
execute permission for (a compiled program) or read and execute permission for (a shell script). The PATH shell variable controls this search. 298 Chapter 8 The Bourne Again Shell The default specifies that
the shell search several system directories used to hold common commands. These system directories include /bin and other directories appropriate to the local system. When you give a command, if the shell does not find the executable—and, in the case of a shell script, readable—file named by the command in any of the directories
listed in PATH, the shell generates one of the aforementioned error messages. Working directory The PATH variable specifies the directories in the order the shell should search for an executable file starts with the /usr/local/bin
directory. If it does not find the file in this directory, the shell looks in the ~/bin directory, the shell looks in the working directory. Exporting PATH makes its value accessible to subshells: $ export
PATH=/usr/local/bin:/bin:/usr/bin:/oscal/bin:/bin:/usr/bin: A null value in the string indicates the working directory. In the preceding example, a null value (nothing between the colon and the end of the line) appears as the last element of the string. The working directory is represented by a leading colon (not recommended; see the following security tip), a trailing
 colon (as in the example), or two colons next to each other anywhere in the string. You can also represent the working directory explicitly with a period (.). See "PATH" on page 373 for a tcsh example. Because Linux stores many executable files in directories named bin (binary), users typically put their own executable files in their own ~/bin
directories. If you put your own bin directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH, as in the preceding example, the shell looks there for any commands that it cannot find in directory at the end of your PATH.
working directory first in PATH. It is common for root's PATH to omit the working directory entirely. You can always execute a file in the working directory by prepending ./ to the name: ./myprog. Putting the working directory is the owner of
a directory places an executable file named ls in the directory, and the working directory appears first in a user's PATH, the user giving an ls command from the directory executes the ls program in the working directory executes the last of the la
MAIL variable (mail under tcsh) contains the pathname of the file that holds your mail/name, where name is your username). If MAIL is set and MAILPATH (next) is not set, the shell informs you when mail arrives in the file specified by MAIL. In a graphical environment you can unset MAIL so the shell does not display
mail reminders in a terminal emulator window (assuming you are using a graphical mail program). Most Mac OS X systems do not use local files for incoming mail; mail is typically kept on a remote mail server instead. The MAILPATH
receive mail while you are logged in. The MAILCHECK variable (not available under tcsh) specifies how often, in seconds, the shell checks before each prompt (Primary) The default Bourne Again Shell prompt is a dollar sign ($). When you run
bash with root privileges, bash typically displays a pound sign (#) prompt. The PS1 variable (prompt under tcsh, page 373) holds the prompt string that the shell uses to let you know that it is waiting for a command. When you change the appearance of your prompt. You can customize the prompt displayed by
PS1. For example, the assignment $ PS1="[\u@\h \W \!]$ " displays the following prompt: [user@host directory event]$ where user is the working directory, and event is the event number (page 309) of the current command. If you are working on more than one
system, it can be helpful to incorporate the system name into your prompt. For example, you might change the prompt to the name of the system you are using, followed by a colon and a SPACE (a SPACE at the end of the prompt makes the commands you enter after the prompt easier to read). This command uses command substitution (page 340) in
 the string assigned to PS1: $ PS1="$(hostname): " bravo.example.com: echo test test bravo.example.com: 300 Chapter 8 The Bourne Again Shell Use the follows changes the prompt to the name of the local host, a SPACE, and a dollar sign (or, if the user is
symbols you can use in PS1. See Table 9-4 on page 373 for the corresponding tcsh symbols. For a complete list of special characters you can use in the prompt strings, open the bash man page and search for the second occurrence of PROMPTING (give the command /PROMPTING and then press n). Table 8-4 PS1 symbols Symbol Display in prompt \$
Current time of day in 12-hour, AM/PM format \t Current time of day in 12-hour HH:MM:SS format \A Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of day in 24-hour HH:MM:SS format \t Current time of \t Cur
unclosed quoted string follows echo. The shell assumes the command is not finished and, on the second line, gives the default secondary prompt (>). This prompt indicates the shell is waiting for the user to continue the command:
 Parameters and Variables 301 $ echo "demonstration of prompt string > 2" demonstration of prompt string 2 $ PS2="secondary prompt: " $ echo "this demonstrates secondary prompt to secondary prompt: followed by a SPACE. A multiline echo
demonstrates the new prompt. PS3: Menu Prompt The PS3 variable holds the menu prompt (tcsh uses prompt3; page 428). PS4: Debugging Prompt The PS4 variable holds the bash debugging symbol (page 428). PS4: Debugging Prompt The PS3 variable holds the bash debugging symbol (page 428). PS4: Debugging Prompt The PS3 variable holds the bash debugging symbol (page 428). PS4: Debugging Prompt The PS4 variable holds the bash debugging symbol (page 428). PS4: Debugging Prompt The PS4 variable holds the bash debugging symbol (page 428). PS4: Debugging symbol (page 428). PS4: Debugging symbol (page 428). PS4: Debugging Prompt The PS3 variable holds the bash debugging symbol (page 428). PS4: Debugging symbol (page 428). PS4:
shell variable (not under tcsh) specifies the characters you can use to separate arguments on a command line. It has the default value of SPACE TAB NEWLINE. Regardless of the value of space arguments on the command line, provided these characters are not quoted or escaped
changing it. Then you can easily restore the original value if you get unexpected results. Alternatively, you can fork a new shell with a bash command before experimenting with IFS; if you get into trouble, you can exit back to the old shell, where IFS is working properly. The following example demonstrates how setting IFS can affect the
 interpretation of a command line: $ a=w:x:y:z $ cat $a cat: w:x:y:z: No such file or directory d
colon (:) takes place only after the variable a is expanded. The shell splits all expanded words on a command line according to the separating characters found in IFS. When there is no expanded words on a command line is not expanded,
so the word export is not split. The following example uses variable expansion in an attempt to produce an export so the character p in the token export is interpreted as a separator (as the echo command shows). Now when you try to use the value of the aa variable to
field separators. Multiple separator characters tip Although the shell treats sequences of multiple SPACE or TAB characters as a single separator, it treats each occurrence of another field-separator characters as a single separator, it treats each occurrence of another field-separator. CDPATH variable (cdpath under tcsh) allows you to use a simple filename as an
argument to the cd builtin to change the working directory to a directory other than a child of the working directory to a directory other than a child of the working directory other than a child of the working directory of the tedium of using cd with longer pathnames to switch among them. Parameters and Variables 303 When CDPATH or cdpath is
not set and you specify a simple filename as an argument to cd, cd searches the working directory for a subdirectory with the same name as the argument. If the subdirectory does not exist, cd displays an error message. When CDPATH list. If it
finds one, that directory becomes the working directory. With CDPATH or cdpath set, you can use cd and a simple filename to change the working directory to a child of any of the directory pathnames (similar to the PATH variable)
It is usually set in the ~/.bash profile (bash) or ~/.tcshrc (tcsh) startup file with a command line such as the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following format for tcsh: setenv cdpath $HOME/literature Use the following for tcsh:
directory when you give a cd command. If you do not include the working directory in CDPATH or cdpath, cd search et a command. If you want cd to search the working directory if the search of all the other directory in CDPATH or cdpath, cd search et a command. If you want cd to search the working directory if the search of all the other directory if the search of all the other directory if the search et a command. If you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a command if you want cd to search et a com
CDPATH=::$HOME:$HOME/literature If the argument to the cd builtin is an absolute pathname—one starting with a slash (/)—the shell does not consult CDPATH or cdpath. Keyword variables. Table 8-5 presents a list of bash keyword variables. See page 371 for information on tcsh variables. Table 8-5 presents a list of bash keyword variables.
 pathname of the startup file for noninteractive shells (page 272) CDPATH The cd search path (page 302) COLUMNS The width of the display used by select (page 427) FCEDIT The name of the file that holds the history list (default: ~/.bash history; pag
308) HISTFILESIZE The maximum number of entries saved in HISTFILE (default: 500; page 308) HISTSIZE The maximum number of entries saved in the history list (default: 500; page 308) 304 Chapter 8 The Bourne Again Shell Table 8-5 bash keyword variables (continued) Variable Value HOME The pathname of the user's home directory (page
297); used as the default argument for cd and in tilde expansion (page 84) IFS Internal Field Separator (page 301); used for word splitting (page 341) INPUTRC The pathname of the Readline startup file (default: ~/.inputrc; page 321) LANG The locale category when that category when that category is not specifically set with an LC * variable LC * A group of variables
that specify locale categories including LC_COLLATE, LC_CTYPE, LC_MESSAGES, and LC_NUMERIC; use the locale builtin to display a complete list with values LINES The height of the display used by select (page 427) MAIL The pathname of the file that holds a user's mail (page 299) MAILCHECK How often, in seconds, bash checks for mail (page
299) MAILPATH A colon-separated list of file pathnames that bash checks for mail in (page 299) PATH A colon-separated list of directory pathnames that bash executes just before it displays the primary prompt PS1 Prompt String 1; the primary prompt (page 299) PS2
Prompt String 2; the secondary prompt (default: '> '; page 300) PS3 The prompt issued by select (page 427) Special Characters Table 8-6 lists most of the characters that are special to the bash and tcsh shells. Table 8-6 Shell
special characters Character Use NEWLINE Initiates execution of a command (page 282); Separates commands (page 282) Special Characters (continued) Characters (c
338) & Executes a command in the background (pages 134 and 283) | Sends standard output (page 126) >> Appends standard output (page 120) | Sends standard ou
does not redirect the output—it recognizes input and output redirection before it evaluates the SENDIT variable. After 336 Chapter 8 The Bourne Again Shell replacing the variable with > /tmp/saveit, bash passes the arguments to echo, which
dutifully copies its arguments to standard output. No /tmp/saveit file is created. The following sections provide more detailed descriptions of the steps involved in command processing. Keep in mind that double and single quotation marks permit parameter and
variable expansion but suppress of expansion. Single quotation marks suppress all types of expansion. Brace expansion but suppress all types of expansion but suppress all types of expansion. Brace expansion but suppress all types of expansion but suppress all types of expansion but suppress all types of expansion. Brace expansion but suppress all types of expansion but suppress all types
mechanism can be used to generate arbitrary strings; the shell does not attempt to match the brace expansion is turned on in interactive and noninteractive and noninteractive shells by default; you can turn it off with set +o brace expansion is turned on in interactive and noninteractive shells by default; you can turn it off with set +o brace expansion is turned on in interactive and noninteractive shells by default; you can turn it off with set +o brace expansion is turned on in interactive shells by default; you can turn it off with set +o brace expansion is turned on in interactive and noninteractive shells by default; you can turn it off with set +o brace expansion is turned on in interactive shells also uses braces to isolate variable names (page 294). The following
example illustrates how brace expansion works. The ls command does not display any output because there are no files in the working directory. The echo builtin displays the strings do not match filenames (because there are no files in the working directory). $\$ ls $\$ echo
chap_{one,two,three}.txt chap_one.txt chap_one.txt chap_three.txt The shell expands the comma-separated list of strings inside the braces in the echo command into a SPACE-separated list of strings inside the braces in the echo command into a SPACE-separated list of strings inside the braces in the echo command into a SPACE-separated list of strings. Each string from the list is prepended with the string inside the braces in the echo command into a SPACE-separated list of strings.
and the postscript are optional. The left-to-right order of the strings within the braces is preserved in the expansion. For the shell to treat the left and right braces expansion to occur, at least one comma and no unquoted whitespace characters must be inside the braces. You can nest brace expansions. Brace expansion is useful
when there is a long preamble or postscript. The following example copies four files—main.c, f1.c, f2.c, and tmp.c—located in the /usr/local/src/C directory to the working directory: $ cp /usr/local/src/C directory: $ cp /
file1 file2 file3 vrsA/ vrsB/ vrsB/ vrsB/ vrsB/ vrsB/ vrsB/ vrsC/ vrsD/ vrsB/ vrsC/ vrsD/ vrsB/ vrsC/ vrsD/ vrsB/ 
mkdir vrs[A-E] $ ls -F file1 file2 file3 vrs[A-E], bash passed the ambiguous file reference to mkdir, which created a directory with that name. Brackets in ambiguous file references are discussed on page 139.
Tilde Expansion Chapter 4 introduced a shorthand notation to specify your home directory of another user. This section provides a more detailed explanation of tilde expansion. The tilde (~) is a special character when it appears at the start of a token on a command line. When it sees a tilde in this position, bash looks at the
following string of characters—up to the first slash (/) or to the end of the word if there is no slash—as a possible username. If this possible username is null (that is, if the tilde appears as a word by itself or if it is immediately followed by a slash), the shell substitutes the value of the HOME variable for the tilde. The following example demonstrates
this expansion, where the last command copies the file named letter from Max's home directory: $ echo $HOME /home/max $ echo ~ /letter from Max's home directory associated
with that username for the tilde and name. If the string is not null and not a valid username, the shell does not make any substitution: $ echo ~xx ~xx 338 Chapter 8 The Bourne Again Shell Tildes are also used in directory stack manipulation (page 288). In addition, ~+ is a synonym for PWD (the name of
the working directory), and ~- is a synonym for OLDPWD (the name of the previous working directory). Parameter and Variable Expansion On a command line, a dollar sign ($) that is not followed by an open parenthesis introduces parameter or variable expansion. Parameters include both command-line, or positional, parameters (page 440) and
special parameters (page 438). Variables include both user-created variables (page 292) and keyword variables (page 296). The bash man and info pages do not make this distinction. Parameters and variables are not expanded if they are enclosed within single quotation marks or if the leading dollar sign is escaped (i.e., preceded with a backslash). If
they are enclosed within double quotation marks, the shell expansion by evaluating an arithmetic expansion by evaluating an arithmetic expansion and replacing it with the result. See page 368 for information on arithmetic expansion under tcsh. Under bash the syntax for arithmetic expansion is
$((expression)) The shell evaluates expression and replaces $((expression)) as an argument to a command or in place of any numeric value on a command line. The rules for forming
expression are the same as those found in the C programming language; all standard C arithmetic in bash is done using integers, however, the shell must convert stringvalued variables to integers for the purpose of
the arithmetic evaluation. You do not need to precede variable names within expression with a dollar sign ($). In the following example, after read (page 447) assigns the user's response to age, an arithmetic expression determines how many years are left until age 60: $ cat age_check #!/bin/bash echo -n "How old are you? " read age echo "Wow, in
$((60-age)) years, you'll be 60!" $./age check How old are you? 55 Wow, in 5 years, you'll be 60! You do not need to enclose the expression within quotation marks because bash does not perform filename expansion on it. This feature makes it easier for you to use an asterisk (*) for multiplication, as the following example shows: Processing the
Command Line 339 $ echo There are $((60*60*24*365)) seconds in a non-leap year. There are 31536000 seconds in a non-leap year. The next example uses wc, cut, arithmetic expansion, and command substitution (page 340) to estimate the number of pages required to print the contents of the file letter.txt. The output of the wc (word count) utility
(page 876) used with the -l option is the number of lines in the file, in columns (character positions) 1 through 4, followed by a SPACE and the name of the file (the first command following). The cut utility (page 652) with the -c1-4 option extracts the first four columns. $ wc -l letter.txt $ wc
single parenthesis instruct the shell to perform command substitution; the dollar sign and double parentheses indicate arithmetic expansion: $ echo $(( $(wc -l letter.txt | cut -c1-4)/66 + 1)) 6 The preceding example sends standard output from wc to standard input of cut via a pipe. Because of command substitution, the output of both commands
replaces the commands between the $( and the matching ) on the command line. Arithmetic expansion then divides this number of lines on a page. A 1 is added because the integer division results in any remainder being discarded. Fewer dollar signs ($) tip When you use variables within $(( and )), the dollar signs that precede
individual variable references are optional: $x=23 y=37 $ echo $((2*x + 3*y)) 157 $ nother way to get the same result without using cut is to redirect the input to wc instead of having wc get its input from a file you name on the command line. When you redirect its input, wc does not display the name of the file: $ wc -l <
letter.txt 351 It is common practice to assign the result of arithmetic expansion to a variable: $ numpages=$(( $(wc -1 < letter.txt)/66 + 1)) let builtin (not available in tcsh) evaluates arithmetic expressions just as the $(( )) syntax does. The following command is equivalent to the preceding one: $ let "numpages=$(wc -1 < letter.txt)/66 + 1)) let builtin (not available in tcsh) evaluates arithmetic expressions just as the $(( )) syntax does.
1" 340 Chapter 8 The Bourne Again Shell The double quotation marks keep the SPACEs (both those you can see and those that result from the expression determines the exit status of let. If the value of the last expression is 0, the exit status of
let is 1; otherwise, its exit status is 0. You can supply let with multiple arguments on a single command line: $ let a=5+3 b=7+2 $ echo $a $b 8 9 When you refer to variables when doing arithmetic expansion with let or $(()), the shell does not require a variable name to begin with a dollar sign ($). Nevertheless, it is a good practice to do so for
consistency, as in most places you must precede a variable name with a dollar sign. Command substitution command substitution under bash follows: $(command) Under bash you can also use the following, older syntax, which is the only syntax
allowed under tcsh: 'command' The shell executes command within a subshell and replaces command, along with the surrounding punctuation, with standard output of the command and surrounding punctuation. Then the shell passes the output
of the command, which is now an argument, to echo, which displays it. $ echo $(pwd) /home/max The next script assigns the output of the pwd builtin to the variable where and displays a message containing the value of this variable: $ cat where where=$(pwd) echo "You are using the $where directory." $ ./where You are using the /home/zach
directory. Although it illustrates how to assign the output of a command to a variable; $ cat where 2 echo "You are using the $(pwd) directory." $ ./where 2 You are using the /home/zach directory. Processing the Command Line 341 The following
command uses find to locate files with the name README in the directory tree rooted at the working directory. This list of files is standard output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command output of find and becomes the list of arguments to ls. $ ls -l $(find . -name README -print) The next command the list of arguments to ls. $ ls -l $(find . -name README -print) The next command the list of arguments to ls. $ ls -l $(find . -name README -print) The next command the list of arguments to ls. $ ls -l $(find . -name README -print) The next command the list of arguments to ls. $ ls -l $(find . -name README -print) The next command the list of arguments to ls. $ ls -l $(find . -name README -print) The next command the list of arguments the list of argument
newer syntax is that it avoids the rather arcane rules for token handling, quotation mark handling, and escaped back ticks within the old syntax. For example, you can produce a long listing of all README files whose size exceeds the size of ./README with the
following command: $ ls -l $(find . -name README -size +$(echo $(cat ./README | wc -c)c ) -print ) Try giving this command after giving a set -x command (page 410) to see how bash expands it. If there is no README file, you just get the output of ls -l. For additional scripts that use command substitution, see pages 406, 425, and 455. $(( Versus $(
tip The symbols $(( constitute a single token. They introduce an arithmetic expression, not a command substitution. Thus, if you want to use a parenthesized subshell (page 284) within $(), you must insert a SPACE between the $( and the following (. Word Splitting The results of parameter and variable expansion, command substitution, and arithmetic
expansion are candidates for word splitting. Using each character of IFS (page 301) as a possible delimiter, bash splits these candidates into words or tokens. If IFS is unset, bash uses its default value (SPACE-TAB-NEWLINE). If IFS is unset, bash uses its default value (SPACE-TAB-NEWLINE).
generation or globbing, is the process of interpreting ambiguous file reference—a token containing any of the unquoted characters *, ?, [, or ]. If bash cannot locate any files that match the
specified pattern, the token with the ambiguous file reference is left alone. The shell does not delete the token or replace it with a null string but rather passes it to the program as is (except see nullglob on page 333). The TC Shell generates an error message. In the first echo command in the following example, the shell expands the ambiguous file
reference tmp* and passes three tokens (tmp1, tmp2, and tmp3) to echo. The echo builtin displays the three filenames it was passed by the shell finds no filenames that match tmp* when it tries to expand it. It then passes the unexpanded string to the echo builtin,
which displays the string it was passed. $ ls tmp1 tmp2 tmp3 $ echo tmp* tmp1 tmp2 tmp3 $ echo tmp* tmp3 $ echo tmp8 
set dotglob (page 332). The option nocaseglob (page 333) causes ambiguous file references to match filenames without regard to case. Quotation marks around an argument causes the shell to suppress pathname and all other kinds of expansion except parameter and variable expansion. Putting single quotation marks
around an argument suppresses all types of expansion. The second echo command in the following example shows the variable expansion does not occur in the third echo command, which uses single quotation
```

```
does not expand ambiguous file references if they occur in the value of a variable. As a consequence you can assign to a variable a value that includes special characters, such as an asterisk (*). Levels of expansion In the next example, the working directory has three files whose names begin with letter. When you assign the value letter* to the variable
var, the shell does not expand the ambiguous file reference because it occurs in the variable (in the assignment statement for the variable). No quotation marks surround the string letter*; context alone prevents the expansion. After the assignment the set builtin (with the help of grep) shows the value of var to be letter*. $ ls letter* letter1
letter2 $ var=letter* letter3 Chapter Summary 343 $ set | grep var var='letter* $ echo '$var' $ echo '$var' $ echo $ var letter3 The three echo commands demonstrate three levels of expansion. When $ var | letter $ echo $ var l
which displays it. With double quotation marks, the shell performs variable expansion only and substitutes the value of the var variable for its name, preceded by a dollar sign. No pathname expansion is performed on this command, the shell, without the limitations of quotation marks,
performs variable substitution and then pathname expansion before passing the arguments to echo. Process Substitution A special feature of the Bourne Again Shell is the ability to replace filename arguments with processes. An argument with the syntax (command) is replaced by the name of a pipe that command reads as standard input. The
following example uses sort (pages 54 and 817) with the -m (merge, which works correctly only if the input files are already sorted) option to combine two word lists into a single list. Each word list is generated by a pipe that extracts words matching a pattern from a file and sorts the words in that list. $ sort -m -f > $file echo -n "Enter name of person
 ---" >> $file echo >> $file a. What do you have to do to the script to be able to execute it? b. Why does the script use the read builtin the first time it accepts input from the terminal and the cat utility the second time? 6. Assume the
/home/zach/grants/biblios and /home/zach/biblios directories exist. Give Zach's working directory after he executes each sequence of commands given. Explain what happens in each case. a. $ pwd /home/zach/grants $ CDPATH=$(pwd) $ cd $HOME/biblios 7. Name
two ways you can identify the PID number of the login shell. 8. Give the following command: $ sleep 30 | cat /etc/inittab Is there any output from sleep? Where does cat get its input from sleep? Where 
expansion occurs before pathname expansion. 10. Write a shell script that outputs the name of the shell executing it. 11. Explain the behavior of the following shell script: $ cat quote demo twoliner = "This is line 1. This is line 1. This is line 1. This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo $twoliner = "This is line 2." echo "$twoliner" echo "$twoliner" echo "$twoliner" echo "$twoliner" echo "$two
the IFS shell variable so that the output of the second echo is the same as the first. 12. Add the exit status of the previous command to your prompt so that it behaves similarly to the following: $[0] Is xxx Is: xxx: No such file or directory $[1] 13. The dirname utility treats its argument as a pathname and writes to standard output the path prefix—that
is, everything up to but not including the last component: $ dirname a/b/c/d a/b/c If you give dirname a simple filename (no / characters) as an argument, dirname writes a . to standard output: $ dirname as a bash function. Make sure that it behaves sensibly when given such
arguments as /. 14. Implement the basename utility, which writes the last component of its pathname a/b/c/d, basename utility has an optional second argument. If you give the command
The TC Shell (tcsh) performs the same function as the Bourne Again Shell and other shells: It provides an interface between you and the Linux operating system. The TC Shell is an interactive command interpreter as well as a high-level programming language. Although you use only one shell at any given time, you should be able to switch back and
forth comfortably between shells as the need arises. In fact, you may want to run different shells in different windows. Chapter explains tcsh features that are not found in bash and those that are implemented differently from their bash
counterparts. The tcsh home page is www.tcsh.org. 9Chapter9 The TC Shell is an expanded version of the C Shell (csh), which originated on Berkeley UNIX. The "T" in TC Shell comes from the TENEX and TOPS-20 operating systems, which inspired command completion and other features in the TC Shell is an expanded version of the C Shell is a
present in tcsh, including file and username completion, command-line editing, and spelling correction. As with csh, you can customize tcsh to 349 350 Chapter 9 The TC Shell make it more tolerant of mistakes and easier to use. By setting the proper shell variables, you can have tcsh warn you when you appear to be accidentally logging out or
overwriting a file. Many popular features of the original C Shell are now shared by bash and tcsh. Assignment statement Although some of the functionality of tcsh is present in bash, differences arise in the syntax of some commands. For example, the tcsh assignment statement has the following syntax: set variable = value Having SPACEs on either
side of the equal sign, although illegal in bash, is allowed in tcsh. By convention shell variables in tcsh are generally named with lowercase letters, not uppercase (you can use either). If you reference an undeclared variable (one that has had no value assigned to it), tcsh generates an error message, whereas bash does not. Finally the default tcsh
prompt is a greater than sign (>), but it is frequently set to a single $ character followed by a SPACE. The examples in this chapter use a prompt of tcsh $ to avoid confusion with the C or TC Shell, you may want to use tcsh as your login
shell. However, you may find that the TC Shell is not as good a programming language as bash. If you are going to learn only one shell programming language, learn bash. The Bourne Again Shell and dash (page 270), which is a subset of bash, are used throughout Linux to program many system administration scripts. Shell Scripts The TC Shell can
execute files containing tosh commands, just as the Bourne Again Shell can execute files containing bash commands. Although the concepts of writing and executing scripts in the two shells are similar, the methods of declaring and assigning values to variables and the syntax of control structures are different. You can run bash and tosh scripts while
using any one of the shells as a command interpreter. Various methods exist for selecting the shell that runs a script is a pound sign (#) and the following character is not an exclamation point (!), the TC Shell executes the script under tcsh. If the
first character is anything other than #, tcsh calls the sh link to dash or bash to execute the script. echo: getting rid of the RETURN that echo normally displays at the end of a line. The bash echo builtin accepts only the -n option (refer to "read: Accepts User
Input" on page 447). Entering and Leaving the TC Shell 351 Shell game tip When you are working with an interactive TC Shell, if you run a script in which # is not the first character of the script and you call the script directly (without preceding its name with tcsh), tcsh calls the sh link to dash or bash to run the script. The following script was
written to be run under tcsh but, when called from a tcsh command line, is executed by bash. The set builtin (page 442) works differently under bash and tcsh. As a result the following example (from page 371) issues a prompt but does not wait for you to respond: tcsh $ cat user in echo -n "Enter input: " set input line = "$&2" echo "cat >$i
>>$userline$userline>>> finished processing line # 1 line # 2 bbbbbbbbb skip this line: cccccccc previous line # 4 dddddddd >>>> finished processing line # 4 Coprocess: Two-Way I/O A
coprocess is a process that runs in parallel with another process. Starting with version 3.1, gawk can invoke a coprocess to exchange information directly with a background process. A coprocess can be useful when you are working in a client/server environment, setting up an SQL (page 980) front end/back end, or exchanging data with a remote
system over a network. The gawk syntax identifies a coprocess by preceding the name of the program that starts the background process with a |& operator. Advanced gawk supports coprocesses. The coprocesses command must
be a filter (i.e., it reads from standard input and writes to standard output. When a command is invoked as a coprocess, it is connected via a two-way pipe to a gawk program so you can read from and write to the coprocess. to upper When
used alone the tr utility (page 864) does not flush its output after each line. The to_upper shell script is a wrapper for tr that does flush its output; this filter can be run as a coprocess. For each line read, to_upper writes the line, translated to uppercase, to standard output. Remove the # before set -x if you want to_upper to display debugging output. $$
cat to upper #!/bin/bash #set -x while read arg do echo "$arg" | tr '[a-z]' '[A-Z]' done $ echo abcdef | ./to upper ABCDEF The g6 program invokes to upper as a coprocess. This gawk program reads standard output. $ cat g6 {
print $0 |& "to upper" "to upper" "to upper" "to upper" |& getline hold print hold } $ gawk -f g6 < alpha AAAAAAAA BBBBBBBBB CCCCCCC DDDDDDDDD The g6 program has one compound statement, enclosed within braces, comprising three statement, enclosed within braces, comprising three statements. Because there is no pattern, gawk executes the compound statement once for each line of input. In the first
statement, print $0 sends the current record to standard output. The |& operator redirects standard output to the program are required. The second statement redirects standard output from to upper to a getline statement, which copies its
standard input to the variable named hold. The third statement, print hold, sends the contents of the hold variable to standard output. 562 Chapter 12 The AWK Pattern Processing Language Getting Input from a Network Building on the concept of a coprocess, gawk can exchange information with a process on another system via an IP network
connection. When you specify one of the special filenames that begins with /inet/, gawk processes the request using a network connection. The format of these special filenames is /inet/protocol/local-port/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remote-host/remot
number of the port you want to use), remote-host is the IP address (page 960) or fully qualified domain name (page 955) of the remote host, and remote-port is the port number on the remote host. Instead of a port number on the remote host, and remote-port is the port number on the remote host. Instead of a port number on the remote host. Instead of a port number in local-port and remote-port is the port number on the remote host.
from the server at www.rfc-editor.org. On www.rfc-editor.org the file is located at /rfc/rfc-retrieval.txt. The first statement in g7 assigns the special filename to the server variable. The filename to the server variable.
80 to specify the standard HTTP port. The second statement uses a coprocess to send a GET request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request includes the pathname of the file gawk is request.
record buffer $0. The final print statement sends each record to standard output. Experiment with this script, replacing the final print statement with gawk statement with gawk statement sends each record to standard output. Experiment with gawk statement with gawk statement sends each record to standard output. Experiment with gawk statement w
repositories. The official repository for RFCs is: ... Chapter Summary AWK is a pattern-scanning and processing language that searches one or more files for records (usually lines) that match specified patterns. It processes lines by performing actions, such as writing the record to standard output or incrementing a counter, each time it finds a match
AWK has several implementations, including awk, gawk, and mawk. An AWK program consists of one or more lines containing a pattern selects lines from the input. An AWK program performs the action on all lines that the pattern selects. If a program line does not contain a pattern,
AWK selects all lines in the input. If a program can use variables, functions, arithmetic operators, associative arrays, control statements and C's printf statement. Advanced AWK programming takes advantage of getline statements to fine-tune input,
coprocesses to enable gawk to exchange data with other programs (gawk only), and network (gawk only), and network (gawk only), and network (gawk only), and network (gawk only). Exercises 1. Write an AWK program that displays the
number of characters in the first field followed by the first field and sends its output to standard output. 564 Chapter 12 The AWK Pattern Processing Language 3. Write an AWK program that uses the cars file (page 541), displays all cars priced at more than $5,000, and sends its output to standard output. 4. Use AWK to determine how many lines in
/usr/share/dict/words contain the string abul. Verify your answer using grep. Advanced Exercises 5. Experiment with pgawk (available only with gawk). What does it do? How can it be useful? 6. Write a gawk (not awk or mawk) program named net list that reads from the rfc-retrieval.txt file on www.rfc-editor.org (see "Getting Input from a Network"
on page 562) and displays a the last word on each line in all uppercase letters. 7. Expand the net list program developed in Exercise 6 to use to upper (page 561) as a coprocess to display the list of cars with only the make of the cars in uppercase. The model and subsequent fields on each line should appear as they do in the cars file. 8. How can you
batch (noninteractive) editor. It transforms an input stream that can come from a file or standard input. It is frequently used as a filter in a pipe. Because it makes only one pass through its input, sed is more efficient than an interactive editor such as ed. Most Linux distributions provide GNU sed; Mac OS X supplies BSD sed. This chapter applies to
n] -f program-file [file-list] The sed utility takes its input from files you specify on the command line or from standard output. Arguments The program included on the command line. The first format allows you to write simple, short sed programs without creating a separate file to hold the sed
program. The program-file in the second format is the pathname of a file containing a sed processes; these are the input files. When you do not specify a file-list contains pathnames of the ordinary files that sed processes; these are the input files. When you do not specify a file-list, sed takes its input from standard input. Options Options preceded by a double hyphen (--) work
under Linux (GNU sed) only. Options named with a single letter and preceded by a single hyphen work under Linux (GNU sed) and OS X (BSD sed). --file program-file instead of from the command line. You can use this option more than once on the command line.
Summarizes how to use sed. L --help --in-place[=suffix] -i[suffix] Edits files in place. Without this option sed replaces the file it is processing with its output. When you specify a suffix, sed makes a backup of the original file. The backup has the original filename with suffix appended. You must
include a period in suffix if you want a period to appear between the original filename and suffix. --quiet or --silent -n Causes sed not to copy lines to standard output except as specified by the Print (p) instruction or flag. Editor Basics 567 Editor Basics 567 Editor Basics A sed program consists of one or more lines with the following syntax: [address].
instruction [argument-list] The addresses are optional. If you omit the addresses select the line(s) the instruction is an editing instruction is an editing instruction that modifies the text. The addresses select the line(s) the instruction is an editing instruction is an editing instruction is an editing instruction. If you want
to put several sed commands on one line, separate the commands with semicolons (;). The sed utility processes input as follows: 1. Reads one line of input from file-list or standard input. 2. Reads the instruction specifies. 3. Reads the
next instruction from the program or program-file. If the address(es) select the input line, acts on the input line (possibly modified by the previous instruction) as the instruction specifies. 4. Repeats step 3 until it has executed all instruction from the program or program-file. 5. Starts over with step 1 if there is another line of input; otherwise, sed is
finished. Addresses A line number is an address that selects a line. As a special case, the line number $ represents the last line of input. A regular expression matches. Although slashes are often used to delimit these regular expressions, sed permits you
to use any character other than a backslash or NEWLINE for this purpose. Except as noted, zero, one, or two address, sed selects all lines, causing the instruction to act on every line of input. Specifying one address causes the instruction to act
on each input line the address selects. Specifying two address selects the first group. The second address selects the first group. If no match for the second
address is found, the second address points to the end of the file. After selection process over, looking for the next line in the next group, sed starts the selection process over, looking for the next line in the next group. The sed utility continues this process until it has finished going through the entire file. Instructions Pattern space
The sed utility has two buffers. The following commands work with the Pattern space, which initially holds the line of input that sed just read. The other buffer, the Hold space, is discussed on page 570. a (append) instruction with two addresses
it appends to each line that is selected by the addresses. If you do not precede an Append instruction with an address, it appended text, except the last, with a backslash, which quotes the following NEWLINE.
The appended text concludes with a line that does not end with a backslash. The sed utility always writes out the text if you delete the line to which you are appending the text. c (change) The Change instruction is similar to Append and Insert except it
changes the selected lines so that they contain the new text. When you specify an address range, Change replaces the range of lines with a single occurrence of the new text. When you specify an address range, Change replaces the range of lines with a single occurrence of the new text. When you specify an address range, Change replaces the range of lines with a single occurrence of the new text. When you specify an address range, Change replaces the range of lines with a single occurrence of the new text.
input line and then begins anew with the first instruction from the program or program or program file. I (insert) The Next (N) instruction reads the next input line and appends it to the current line. An embedded NEWLINE
separates the original line and the new line. You can use the N command to remove NEWLINEs from a file. See the example on page 575. Editor Basics 569 n (next) The Next (n) instruction writes out the currently selected line if appropriate, reads the next input line, and starts processing the new line with the next instruction from the program or
program-file. p (print) The Print instruction writes the selected lines to standard output, writing the lines immediately, and does not reflect the effects of subsequent instruction overrides the -n option on the command line. q (quit) The Quit instruction causes sed to terminate immediately, r file (read) The Read instruction reads the
contents of the specified file and appends it to the selected line. A single instruction in sed is similar to that in vim (page 176). It has the following format: [address], address]] s/pattern/replacement-string/[g][p][w file] The pattern is a regular expression
(Appendix A) that traditionally is delimiter by a slash (/); you can use any character other than a SPACE or NEWLINE. The replacementstring starts immediately following the second delimiter and must be terminated by the same delimiter. The final (third) delimiter is required. The replacement-string can contain an ampersand (&), which sed
replaces with the matched pattern. Unless you use the g flag, the Substitute instruction replaces only the first occurrence of the pattern on each selected line. The g (global) flag causes sed to send all lines on which is
makes substitutions to standard output. This flag overrides the -n option on the command line. The w (write) flag is similar to the pflag but sends its output to the file specified by file. A single SPACE and the name of the output to the file specified by file. A single SPACE and the name of the output to the file specified by file.
specified by file. A single SPACE and the name of the output file must follow a Write instruction. Control Structures! (NOT) Causes sed to apply the following instruction. For example, 3!d deletes all lines except line 3 and $!p displays all lines except
the last. { } (group instructions) When you enclose a group of instructions within a pair of braces, a single address or address pair selects the lines on which the group of instructions operates. Use semicolons (;) to separate multiple commands appearing on a single line. 570 Chapter 13 The sed Editor Branch instructions The GNU sed info page
identifies the branch instructions as "Commands for sed gurus" and suggests that if you need them you might be better off writing your program in awk or Perl.: label Identifies a location within a sed program. The label is useful as a target for the b and t branch instructions. b [label] Unconditionally transfers control to label. Without label, skips the
between the Pattern space and the Hold space. g Copies the contents of the Hold space to the Pattern space is lost. G Appends a NEWLINE and the contents of the Pattern space to the Pattern space to the Pattern space is lost. He original contents of the Hold space is lost.
last. Unless you instruct it not to, sed sends all lines—selected or not—to standard output. When you use the -n option on the command line, sed sends only certain lines, such as those selected by a Print (p) instruction, to standard output. Examples 571 The following command line displays all lines—selected by a Print (p) instruction, to standard output.
lowercase). In addition, because there is no -n option, sed displays all the lines of input. As a result, sed displays the line four. This is line four. This is line four. This is line seven. Eighth and last. The
case sed displays the first five lines of lines just as a head -5 lines command would. $ sed '5 q' lines Line one. The second line. The print3 6 program performs the same function as the command line in the second
preceding example. The -f option tells sed to read its program from the file named following this option. 572 Chapter 13 The sed Editor $ cat print3_6 lines The third. This is line four. Five. This is the sixth sentence. Append The next program selects line 2 and uses an Append instruction to append a NEWLINE and the text
AFTER. to the selected line. Because the command line does not include the -n option, sed copies all lines from the input file lines. $ cat append demo 2 a\ AFTER. $ sed -f append demo lines Line one. This is line seven. Eighth and last. Insert The insert demo
program selects all lines containing the string This and inserts a NEWLINE and the text BEFORE. $\text{sed}$ finsert demo /This/ i\ BEFORE. $\text{this}$ is line four. Five. BEFORE. $\text{this}$ is line seven. Eighth and last. Change The
OF THE SELECTED LINES. $ sed -f change demo lines Line one. SED WILL INSERT THESE THREE LINES IN PLACE OF THE SELECTED LINES. Five. This is the sixth sentence. This is line seven. Eighth and last. Substitute The next example demonstrates a Substitute instruction. The sed utility selects all lines because the instruction has no
address. On each line subs demo replaces the first occurrence of line with sentence. The p flag displays each line where a substitution occurs. The command line calls sed with the -n option, so sed displays only the lines the program explicitly specifies. $ cat subs demo s/line/sentence/p $ sed -n -f subs demo lines The second sentence. This is
displays the contents of the file temp. The word Line (starting with an uppercase L) is not changed. $ cat write demo1 s/line/sentence. This is sentence four. Five. This is sentence seven. Eighth and last. $ cat temp The second sentence. This is
sentence four. This is sentence seven. 574 Chapter 13 The sed Editor The following bash script changes all occurrences of REPORT to report, FILE to file, and PROCESS to process in a group of files. Because it is a shell script and not a sed program file, you must have read and execute permission to the sub file to execute it as a command (page 278)
The for structure (page 412) loops through the list of files on the commands are quoted (they appear between single quotation marks)
sed accepts multiple commands on a single, extended command line (within the shell script). Each Substitute instruction includes a g (global) flag to take care of the case where a string occurs more than once on a line. $ cat sub for file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld > $file do echo $file mv $file $s.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCESS/process/g' $$.subhld sed 's/REPORT/report/g s/FILE/file/g s/PROCES
rm $.subhld $ sub file1 file2 file3 file1 file2 file3 In the next example, a Write instruction copies part of a file to another file (temp2). The line numbers 2 and 4, separated by a comma, select the range of lines $ cat temp2 The second line
The third. This is line four. The program write_demo3 is similar to write_demo2 but precedes the Write instruction with the NOT operator (!), causing sed to write_demo3 lines Examples 575 $ cat temp3 Line one. Five. This is the sixth sentence. This is
line seven. Eighth and last. Next (n) The following example demonstrates the Next (n) instruction. When it processes the selected line (line 3), sed immediately starts processing the next line without displaying line 3. $ cat next demo1 in p $ sed -n -f 
line seven. Eighth and last. The next example uses a textual address. The sixth line contains the string the, so the Next (n) instruction causes sed not to display it. $ cat next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ sed -n -f next demo2 /the/ n p $ s
similar to the preceding example except it uses the uppercase Next (N) instruction in place of the lowercase Next (n) instruction appends the next line to the line string the. In the lines file, sed appends line 7 to line 6 and embeds a NEWLINE between the two lines. The Substitute command replaces the
embedded NEWLINE with a SPACE. The Substitute command does not affect other lines because they do not contain embedded NEWLINEs; rather, they are terminated by NEWLINEs. See page 926 for an example of the Next (N) instruction in a sed script running under OS X. $ cat Next demo3 /the/ N s// p 576 Chapter 13 The sed Editor $ sed -n -
Next demo3 lines Line one. The second line. The second line. The words on this 2. The words on this 3. The words on this 4. The words on this 4. The words on this 4. The words on this 5.
page... page... page... page... The following example substitutes the string words with text on lines 2, 3, and 4. The example also selects and deletes line 3. The result is text on lines 2 and 3: text for words with text on lines 2, 3, and 4. The example also selects and deletes line 3. The result is text on lines 2 and 3: text for words with text on lines 2, and 4. The example also selects and deletes line 3. The result is text on lines 2 and 3: text for words with text on lines 3. The result is text on lines 3. The res
and TEXT for text. Then sed deletes line 3. $ cat compound 1,3 s/words/text/ 2,4 s/text/TEXT/ 3 d $ sed -f compound compound in 1. The text on this page... 2. The TEXT on this page... 2. The TEXT on this page... 4. The words on this page... 4. The 
example, as in the previous example, but the order in which the substitutions occur changes the result. $ cat compound2 compound2 compound2 compound2 compound3 appends two lines to line 2. The sed utility
displays all lines from the file once because no -n option appears on the command line. The Print instruction at the end of the program file displays line 2 a\ This is line 2a.\ This is line 2b. 3 p $ sed -f compound. in 1. The words on this page... 2. The words on this page... This is line 2a.\ This is line 2a.\ This is line 2b. 3 p $ sed -f compound. in 1. The words on this page... 2. The
This is line 2b. 3. The words on this page... 4. The words on this page...
cat compound 2 a\ This is line 2a.\ This is line 2a.\ This is line 2a.\ This is line 2b. 2 d $ sed -f compound 4 compound 4 compound 4 compound 4 compound 4 compound 5 is line 2a.\ This is line 2b. 3. The words on this page... 4. The words on this page... 4. The words on this page... 4 is line 2b. 3. The words on this page... 4. The words on this page... 4. The words on this page... 4 is line 2b. 3. The words on this page... 4. The words on this page... 4. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2b. 3. The words on this page... 4 is line 2
beginning of every line that is not empty. The replacement string (between the second and third slashes) contains a backslash escape sequence that represents a TAB character (\t) followed by an ampersand (&). The ampersand takes on the value of what the regular expression matched. $ sed 's/^./\t&/' lines Line one. The second line. The third. ...
This type of substitution is useful for indenting a file to create a left margin. See Appendix A for more information on regular expressions. You can also use the simpler form s/^/t/ to add TABs at the beginnings of lines. In addition to placing TABs at the beginnings of lines with text on them, this instruction places a TAB at the beginning of every empty
line—something the preceding command does not do. 578 Chapter 13 The sed Editor You may want to jut the preceding sed instruction into a shell script so you do not have to remember it (and retype it) each time you want to indent a file. The chmod utility gives you read and execute permission to the ind file. $ cat ind sed 's/^./t&/' $* $ chmod
u+rx ind $ ind lines Line one. The second line. The third. ... Stand-alone script, which in turn calls sed. You can eliminate the overhead associated with the shell process by putting the line #!/bin/sed -f (page 280) at the beginning of the script, which runs the sed utility.
directly. You need read and execute permission to the file holding the script. $ cat ind2 #!/bin/sed -f s/^./\t&/ In the following sed program, the regular expression (two SPACEs at the ends of lines, which is useful for cleaning up files you created
using vim. $ cat cleanup sed 's/ *$// $* The cleanup sed 's/ *$// $ The cleanup sed 's/ *$// Hold space to exchange pairs of lines in a file. $ h n p g p cat s1 # Copy Pattern space (line just
read) to Hold space. # Read the next line of input into Pattern space. # Output Pattern space. # Outpu
commands in the s1 program process pairs of input lines. This program reads a line and displays it, and then retrieves the stored line and displays it. After processing a pair of lines, the program starts over with the next pair of lines. The next sed program adds a blank line after each line in the input file (i.e., it
doublespaces a file). $ sed 'G' lines Line one. The G instruction appends a NEWLINE and the contents of the Hold space to the Pattern space. Unless you put something in the Hold space to the Pattern space. Unless you put something in the Hold space to the Pattern space.
the Pattern space. The s2 sed program reverses the order of the lines in a file just as the tac utility does. $ cat s2 2,$G # On all but the first line, append a NEWLINE and the # contents of the Hold space to the Pattern space to the Pattern space to the Pattern space to the Hold space.
seven. This is the sixth sentence. Five. This is line four. The third. The second line. Line one. This program comprises three commands: 2,$G, h, and $!d. To understand this script it is important to understand how the address of the last line of input and the ! negates the address. The result 580 Chapter
13 The sed Editor is an address that selects all lines except the last line of input. In the same fashion you could replace the first line for processing; the results would be the same. Here is what happens as s2 processes the lines except the first line of input. In the same fashion you could replace the first line of input. In the same fashion you could replace the first line for processing; the results would be the same.
the Pattern space. a. The 2,$G does not process the first line of input—because of its address the G instruction starts processing at the second line. b. The h copies Line one. from the Pattern space to the Hold space. c. The $!d deletes the contents of the Pattern space to the Pattern space to the Hold space. and the second line. b. The h copies Line one. from the Pattern space to the Hold space. c. The $!d deletes the contents of the Pattern space to the Hold space. and the Pattern space to the Pattern space to the Hold space. and the Pattern space to the Pattern spac
sed utility reads the second line of input (The second line.) into the Pattern space. a. The $!d deletes the second line of input. Because it is
deleted, sed does not display it. 3. The sed utility reads the third line of input (The third.) into the Pattern space a. The Pattern space to the
Hold space. c. The $!d deletes the contents of the Pattern space and the Pattern space and the Pattern space and the lines from lines in reverse
order. b. The h copies what is in the Pattern space to the Hold space. This step is not necessary for the last line of input. Because of its address the d instruction does not delete the last line. d. The sed utility displays the contents of the Pattern space. Exercises
581 Chapter Summary The sed (stream editor) utility is a batch (noninteractive) editor. It takes its input from sed, it goes to standard output. A sed program consists of one or more lines with the following syntax: [address[,address]] instruction
[argument-list] The addresses are optional. If you omit the addresses select the line(s) the instruction is the editing instruction that modifies the text. The addresses select the line(s) the instruction that modifies the text. The addresses select the line(s) the instruction part of the command operates on. The number and kinds of argument-list depend on the instruction that modifies the text.
that begin with the word Today. 2. Write a sed command that copies only those lines of a file to standard output, removing all blank lines (i.e., lines with no characters on them). 4. Write a sed command that copies a file to standard output, changing the sed command that copies a file to standard output, and are the sed command that copies a file to standard output, removing all blank lines (i.e., lines with no characters on them).
all occurrences of cat to dog and preceding each modified line with a line that says following line is modified: 5. Write a sed command that copies a file to standard output, copies the first five lines to a file named first, and copies the first five lines to a file named first, and copies a file to standard output, copies a file to standard output, copies the first five lines to a file named first, and copies the first five lines to a file named first five lines to a file named first.
single SPACE as the first character on a line with a 0 (zero) only if the SPACE is immediately followed by a number (0-9). For example: abc abc 85c 55b 000 \rightarrowabc \rightarrow abc \rightarrow085c \rightarrow55b \rightarrow0000 7. How can you use sed to triple-space (i.e., add two blank lines after each line in) a file? This page intentionally left blank 14 The rsync Secure Copy Utility In
system on a network. By default, this utility uses OpenSSH to transfer files and the same authentication mechanism as OpenSSH; therefore it provides the same security as OpenSSH. The rsync daemon as a transfer agent. 14Chapter14 Copying Files to and from a
hierarchies, on the local system or between the local system and a remote system. Arguments The from-host is the name of the system you are copying files to. When you do not specify a host, rsync assumes the local system. The user on either system defaults to the user who is giving
the command on the local system; you can specify a different user with user. Unlike scp, rsync does not permit copying between remote systems. The source-file is the ordinary or directory file you are copying; the destination-file is the resulting copy. You can specify a different user with user.
relative to the working directory; on a remote system, relative pathnames are relative to the specified or implicit user's home directory, you must use the --recursive or --archive option to copy its contents. When the source-file is a directory, you must use the source-file is a directory, each of the source files maintains its simple filename. If the source-file is a directory, you must use the --recursive or --archive option to copy its contents.
file is a single file, you can omit destination-file; the copied file will have the same simple filename as source-file is a directory, a trailing slash in source-file causes rsync to copy the contents of the directory. The slash is
equivalent to /*; it tells rsync to ignore the directory itself and copy the files within the directory. Without a trailing slash, rsync copies the directory. See page 587. Options The Mac OS X version of rsync accepts long options tip Options for rsync preceded by a double hyphen (--) work under Mac OS X as well as under Linux. --acls -A Preserves ACL
(page 99) of copied files. --archive -a Copies files including dereferenced symbolic links, device files, and special files recursively, preserving ownership, group, permissions, and modification times Options 585 associated with the files. Using this option is the same as specifying the --devices, --specials, --group, --links, --owner, --perms, --recursively, preserving ownership, group, permissions, and modification times Options 585 associated with the files.
and --times options. This option does not include the --acls, --hard-links, or --xattrs options; you must specify these options in addition to --archive if you want to use them. See page 588 for an example. --backup -b Renames files by appending a tilde (~) to
version of the file from source-file to destination-file. --backup-dir=dir The directory named dir is a relative pathname, it is relative to destination-file. --copy-unsafe-links (partial dereference) For each file that is a symbolic link that refers to a file outside the source-file hierarchy, copies the file
the link points to, not the symbolic link itself. Without this option rsync copies all symbolic links, even if it does not copy the file that are not in the source-file. This option can easily remove files you did not intend to remove; see the caution box on page 589
--devices Copies device files (root user only). --dry-run Runs rsync without writing to disk. With the --verbose option, this option reports on what rsync would have done had it been run without this option. --group -g Preserves group associations of copied files. --hard-links -H Preserves hard links of copied files. --
links -l (lowercase "l"; no dereference) For each file that is a symbolic link, copies the symbolic link, not the file that is, if the file exists in source-file but not in destination-file or is changed in destination-file—rsync looks in
the directory named dir for the same file. If it finds an exact copy of the file in dir, rsync makes a hard link from the file in dir, rsync copies the file to destination-file. See page 592 for an example. The directory named dir is located on the same system as
See page 587 for an example. Copies special files. -t Preserves the modification times of copied files because it causes rsync not to copy a file that has the same modification time and size in both the source-file and the destination-file. See page 587 for an example. -u Skips files that are newer in the
destination-file than in the source-file. -v Displays information about what rsync is doing. This option is not available with all compilations of rsync. --compress -z Compresses files while copying them. Notes The
rsync utility has many options. This chapter describes a few of them; see the rsync man page for a complete list. OpenSSH By default, rsync copies files to and from a remote system must be running an OpenSSH. The remote system must be running an OpenSSH. The remote system must be running an OpenSSH server. If you can use ssh to log in on the remote system must be running an OpenSSH.
system. If ssh requires you to enter a password, rsync will require a password with require a password will require a password with require 
system, rsync connects to the rsyncd daemon on the remote system (it does not use OpenSSH). See the rsync man page for more information: www.mikerubel.org/computers/rsync snapshots Examples 587 Backup tools: www.rsnapshot.org
backuppc.sourceforge.net File synchronization: alliance.seas.upenn.edu/~bcpierce Examples --recursive and --verbose options. Both the source and destination directories are in the working directory. $ ls -l memos total 12 -rw-r--r- 1 max max 1500 Jun -rw-recursive and --verbose options.
-r-- 1 max max 6001 Jun 6 14:24 0606 8 16:16 0608 $ rsync --recursive --verbose memos, copy building file list ... done created directory memos, copy building file list ... done created directory memos, section file list ... d
memos In the preceding example, rsync copies the memos directory to the memos copy/memos total 12 -rw-r--r-- 1 max max 1500 Jul 20 17:42 0606 -rw-r--r-- 1 max max 6001 Jul 20 17:42 0608
Using a Trailing Slash (/) on source-file Whereas the previous example copied a directory, you may want to copy the contents of a directory to another directory. A trailing slash (/) on the source-file directory, you may want to copy the contents of the specified directory. A trailing slash (/) on the source-file Whereas the previous example copied a directory to another directory to another directory to another directory. A trailing slash (/) on the source-file whereas the previous example copied a directory to another directory.
slash on the destination-file has no effect. --times The next example makes another copy of the memos directory, using --times to preserve modification times of the copied files. It uses a trailing slash on memos 588 Chapter 14 The rsync Secure Copy Utility to copy the contents of the memos directory—not the directory itself—to memos.copy2. $
 -times memos/ memos.copy2 building file list ... done created directory memos.copy2 ./ 0606 0608 sent 7665 bytes received 70 bytes 15470.00 bytes/sec total size is 7501 speedup is 0.97 \$ ls -l memos.copy2 total 12 -rw-r--r- 1 max max 1500 Jun 6 14:24 0606 -rw-r--r- 1 max max 6001 Jun 8 16:16 0608 --archive The
archive option causes rsync to copy directories recursively, dereferencing symbolic links (copying the files, and more. This option does not preserve hard links; use the --hard-links option for that purpose. See page 584
for more information on --archive. The following commands perform the same functions as the previous one: $ rsync --archive --delete --dry-run The --delete from destination-file files that are not in source-file. Together, the --dry-run and
--verbose options report on what an rsync command would do without the --dry-run option, without rsync taking any action. With the --delete options of options marks files rsync would remove with the word deleting. The next
rw-r--r-- 1 max max 1200 Jul 21 10:17 notes Examples 589 $ rsync --archive --verbose --delete --dry-run memos/ memos.copy3 building file list ... done deleting notes, indicating which file it would remove if you ran it
without the --dry-run option. It also reports it would copy the 0610 file. Test to make sure --delete option can easily delete an entire directory tree if you omit a needed slash in source-file. Use --delete with the --dry-run and --verbose options to test an rsync
command. If you get tired of using the long versions of options, you can use the single-letter versions. The next example runs the same as the previous one (there is no short version of the --delete option): $ rsync -avn --delete memos/ memos.copy3 The next example runs the same rsync command, omitting the --dry-run option. The ls command
shows the results of the rsync command: The --delete option causes rsync to remove the notes file from the destination-file (memos.copy3) because it is not in the source-file (memos.copy3) because it is not in 
48 bytes 12248.00 bytes/sec total size is 13412 speedup is 2.19 $ ls -l memos memos.copy3 memos: total 20 -rw-r--r- 1 max max 5911 Jun 10 12:02 0610 memos.copy3: total 20 -rw-r--r- 1 max max 1500 Jun 6 14:24 0606 -rw-r--r- 1 max max 6001 Jun 8 16:16 0608
-rw-r--r-- 1 max max 5911 Jun 10 12:02 0610 590 Chapter 14 The rsync Secure Copy Utility To this point, the examples have copied files locally, in the working directory, on
a remote system, relative pathnames are relative to the user's home directory. For example, the following command copies memos from the working directory to the /backup directory on the local system: $ rsync --archive --verbose --delete memos/ /backup Copying Files to and from a Remote System To copy files to or from a remote system, that
system must be running an OpenSSH server or another transport mechanism rsync can connect to. For more information refer to "Notes" on page 586. To specify a file on a remote system and a colon. Relative pathnames on the remote system are relative to the user's home directory. Absolute
pathnames are absolute (i.e., they are relative to the root directory). See page 83 for more information on relative and absolute pathnames. In the next example, Max copies the memos directory on the local system to the holdfiles directory on the remote system named coffee. The ssh utility runs an
ls command on coffee to show the result of the rsync and ssh utilities do not request a password because Max has set up OpenSSH-based utilities to log in automatically on coffee (page 830), $ rsync --archive memos/ coffee: holdfiles $ ssh coffee 'ls -l holdfiles 'total 20 -rw-r--r- 1 max max 1500 Jun 6 14:24 0606 -rw-r--r- 1 max max
6001 Jun 8 16:16 0608 -rw-r--r-- 1 max max 5911 Jun 10 12:02 0610 When copying from a remote system to the local system, place the name of the remote system to the local system, place the name of the remote system to the local system.
Max's working directory on coffee to his home directory on the local system. Under Mac OS X, replace /home with /Users. Mirroring a Directory You can use rsync to maintain a copy of a directory must be on an OpenSSH server (you must be able to connect to it
using an OpenSSH utility such as ssh). If you want to run this script using crontab (page 649), you must set up OpenSSH so Examples 591 you can log in on the remote system automatically (without providing a password; page 830). --compress --update The next example introduces the rsync --compress and --update options. The --compress option
causes rsync to compress files as it copies them, usually making the transfer go more quickly. In some cases, such as a setup with a fast network connection and a slower CPU, compressing files can slow down the transfer. The --update option keeps rsync from overwriting a newer file with an older one. As with all shell scripts, you must have read and
execute access to the mirror script. To make it easier to read, each option in this script appears on a line by itself. Each line of each command except the last is terminated with a SPACE and a backslash quotes the following NEWLINE so the shell passes all arguments to rsync and does
not interpret the NEWLINEs as the end of the command. $ cat mirror rsync \ --archive \ --verbose option if you do not want the command to produce any output
except for errors. The rsync command in mirror copies the mirrordir directory on the local system to the user's home directory on the remote system to the user's home directory on the remote system. In this example the remote system to the user's home directory on the local system.
older versions of the same files from the local system. Although this option is not required if files on the server system are never changed manually, it can save you from grief if you accidentally update files on the server system that are not present on the local
system. Making Backups After performing an initial full backup, rsync is able to perform subsequent incremental backup stores only those files that have changed since the last backup; these are the only files that rsync needs to copy. As the following
example shows, rsync, without using extra disk space, can make each incremental backup appear to be a full backup. 592 Chapter 14 The rsync Secure Copy Utility --link-dest=dir Option makes backups easy and efficient.
It presents the user and/or system administrator with snapshots that appear to be full backups while taking minimal extra space in addition to the initial backup. The dir directory is always located on the machine holding the destination-file. See page 585 for a description of
this option. Following is a simple rsync command that uses the --link-dest=dir option: $ rsync --archive --link-dest=../backup source/ destination When you run this command, rsync descends the source directory, examining each file in the source directory, examining each file in the source directory, rsync looks in the destination directory to find an exact copy of the file. • If
it finds an exact copy of the file in the destination directory, rsync continues with the next file. • If it does not find an exact copy of the file in the backup directory, rsync makes a hard link from the file in the backup directory, rsync makes a hard link from the file in the backup directory.
directory to the destination directory. • If it does not find an exact copy of the file in the backup directory, rsync copies the file from the source directory to the destination directory. • If it does not find an exact copy of the file in the backup files reside on the local
system, they could easily be located on a remote system. As specified by the two arguments to rsync in the bkup script, rsync copies the memos directory to the bu.1 file instead of copying it. The bkup
script rotates three backup directories named bu.0, bu.1, and bu.2 and calls rsync. The script removes bu.1 to bu.2, and moves bu.0 to bu.1. $ cat bkup rm -rf bu.2 mv bu.1 bu.2 mv bu.1 bu.2 mv bu.0 bu.1 rsync --archive --link-dest=../bu.1
memos/ bu.0 Before you run bkup for the first time, bu.0, bu.1, and bu.2 do not exist. Because of the -f option, rm does not display an error message when it tries to remove the Examples 593 nonexistent bu.2 directory. Until bkup creates bu.0 and bu.1, my displays error messages saying there is No such file or directory. In the following example, ls
shows the bkup script and the contents of the memos directory. After running bkup, ls shows the contents of memos and of the new bu.0 directory; bu.0 holds exact copies of the files in bu.1: The directory did not exist. $ ls -l * -rwxr-xr-x 1 max max 87 Jul 22 11:23 bkup memos:
total 20 -rw-r--r-- 1 max max 1500 Jun 6 14:24 0606 -rw-r--r-- 1 max max 6001 Jun 8 16:16 0608 -rw-r--r-- 1 max max 6001 Jun 8 16:16 0608 -rw-r--r-- 1 max max 5911 Jun 10 12:02 0610 $./bkup mv: cannot stat 'bu.0': No such file or directory $\frac{1}{8} -\frac{1}{7} \text{wxr-xr-x} \text{ 1 max max 87 Jul 22 11:23 bkup bu.0: total 20 -rw-r--r-- 1 max max 1500 Jun 6 14:24
0606 -rw-r--r-- 1 max max 6001 Jun 8 16:16 0608 -rw-r--r-- 1 max max 5911 Jun 10 12:02 0610 memos: total 20 -rw-r--r-- 1 max max 5911 Jun 10 12:02 0610 Memos file has been removed and newfile has been added: $ ls -l
memos total 20 -rw-r--r-- 1 max max 2100 Jul 22 14:31 0606 -rw-r--r-- 1 max max 5251 Jul 22 14:32 newfile After running bkup again, bu.0 holds the same files as memos and bu.1 holds the files that bu.0 held before running bkup. The 0608 file has not changed, so rsync, with the --link-dest=dir option, has
not copied it but rather has made a link from the copy in bu.1 to the copy in bu.1 max max 2100 Jul 22 14:31 0606
not changed are stored as links, which take up minimal disk space. Yet users and the system administrator have access to a directory that appears to hold a full backup. You can have as many backup directories as you like. If rsync
does not require a password, you can automate this process by using crontab (page 649). Chapter Summary The rsync utility uses openSSH; to transfer files and the same authentication mechanism as openSSH;
therefore it provides the same security as openSSH. The rsync utility prompts for a password when it needs one. Exercises 1. List three features of rsync. 2. Write an rsync command that copies the backmeup directory from your home directory on the local system to the /tmp directory on coffee, preserving file ownership, permissions, and
modification times. Write a command that will copy the same directory to your home directory on coffee. Do not assume your working directory on the local system is your home directory on the local 
removing any files? 4. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system, how could you rotate (rename) files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? Why is it useful? 5. When running a script such as bkup (page 592) to back up files on a remote system? 6. What does the --archive option do? 6. What does the --archive option do. 6. What does the --archive option do. 6. What does the --archive option do. 6. What do. 
This page intentionally left blank Command Reference 599 V V Command R
builtins). The sample utility on page 605 shows the format of the description of each utility in this part of the book. Utilities That Display and Manipulate Files aspell Checks a file for spelling errors—page 607 bzip2 Compresses or decompresses files—page 615 cat Joins and displays files—page 618 cmp Compares two files—page 634 comm Compares
sorted files—page 636 cp Copies files—page 640 cpio Creates an archive, restores files from an archive, restores files files from an archive, restores files files
archives—page 671 O emacs Editor—page 727 less Displays text files, one screen at a time—page 785 ln Makes a link to
a file—page 740 lpr Sends files to printers—page 742 ls Displays information about one or more files—page 745 man Displays documentation for commands—page 770 od Dumps the contents of a file—page 776 open Opens files, directories, and
URLs—page 780 O otool Displays object, library, and executable files—page 782 O paste Joins corresponding lines from an archive, restores files from an archive, restores files from an archive, page 784 pax Creates an archive, restores files from a file files from a 
a link)—page 804 rmdir Removes directories—page 806 sed Edits a file noninteractively—page 565 sort Sorts and/or merges files—page 817 split Divides a file into sections—page 826 strings of printable characters—page 817 split Divides a file into sections—page 826 strings of printable characters—page 817 split Divides a file into sections—page 826 strings of printable characters—page 826 strings of printable characters—page 827 tail Displays the last part (tail) of a file—page 826 strings of printable characters—page 827 tail Displays the last part (tail) of a file—page 826 strings of printable characters—page 827 tail Displays the last part (tail) of a file—page 826 strings of printable characters—page 827 tail Displays the last part (tail) of a file—page 826 strings of printable characters—page 827 tail Displays the last part (tail) of a file—page 828 strings of printable characters—page 828 strings of printable characters—p
846 touch Creates a file or changes a file's access and/or modification time—page 872 vim Editor—page 873 vim Editor—page 873 vim Editor—page 874 vim Editor—page 874 vim Editor—page 875 vim Editor—page 875
```

in on a remote system—page 803 rsh Executes commands on a remote system—page 807 rsync Copies files and directory hierarchies securely over a network—page 828 telnet Connects to a remote system over

marks. Because neither single nor double quotation marks allow pathname expansion, the last two commands display the unexpanded argument tmp* \$max' tmp* \$

```
a network—page 852 Command Reference Utilities That Display and Alter Status cd Changes the group associated with a file—page 620 chgrp Changes the group associated with—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chgrp Changes the group associated with a file—page 620 chg chgrp Changes the group associated with a file—page 620 chg chg 
date Displays or sets the system time and date—page 674 O dmesg Displays kernel messages—page 675 df Displays information on disk usage by directory hierarchy and/or file—page 677 file Displays the classification of a file—page 686
finger Displays information about users—page 695 GetFileInfo Displays file attributes—page 717 O kill Terminates a process by PID—page 729 killall Terminates a process by PID—page 731 nice Changes the priority of a command—page 775 ps Displays process status—page
796 renice Changes the priority of a process—page 812 SetFile Sets file attributes—page 813 O sleep Creates a process that sleeps for a specified interval—page 815 stat Displays and alters kernel variables—page 842 O top Dynamically displays
process status—page 878 umask Establishes the file-creation permissions mask—page 870 w Displays information about system users—page 877 who Displays information about system users—page 879 who Displays information about system users—page 870 w
for and processes patterns in a file—page 531 configure Configure Source code automatically—page 638 gawk Searches for and processes patterns in a file—page 531 make Keeps a set of programs—page 712 make Keeps a set of programs—page 733 mawk Searches for and processes patterns in a file—page 531 Miscellaneous Utilities
at Executes commands at a specified time—page 611 cal Displays a calendar—page 649 diskutil Checks, modifies, and repairs local volumes—page 649 diskutil Checks, modifies, and repairs a filesystem—page 649 diskutil Checks, modifies, and repairs local volumes—page 640 diskutil Checks, modifies, and repairs loc
launchd daemon—page 733 O mkfs Creates a filesystem on a device—page 864 tty Displays the terminal pathname-
page 867 tune2fs Changes parameters on an ext2, ext3, or ext4 filesystem—page 868 xargs Converts standard multiplicative Suffixes listed in Table V-1 following byte counts. You can precede a multiplicative suffix with a number that is a multiplier. For
 example, 5K means 5 × 210. The absence of a multiplicative suffix are marked as such. BLOCKSIZE Table V-1 Multiplicative suffix is to be multiplicative suffix Multiplicative suffix Multiplicative suffix Multiplicative suffix of the utilities that allow these suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffix is to be multiplicative suffixed by 1. The utilities that allow these suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such. BLOCKSIZE Table V-1 Multiplicative suffixes are marked as such as a such as a
1,000,000 (106) EB 1018 M 1,048,576 (220) E 260 GB 1,000,000,000 (109) ZB 1021 G 1,073,741,824 (230) Z 270 TB 1012 YB 1024 T 240 Y 280 Under Mac OS X, some utilities use the BLOCKSIZE environment variable to set a default block size. You can set BLOCKSIZE to a value that is a number of bytes or to a value that uses one of the K, M, or G
suffixes. The text identifies utilities that use BLOCKSIZE. Common Options Several GNU utilities that use BLOCKSIZE. Common Command-line options Option Effect - A single hyphen appearing in place of a filename instructs the utility to accept standard input in place
of the file. -- A double hyphen marks the end of the options on a command line. You can follow this option with a hyphen is an option. --help Displays a help message for the utility. Some of these messages are quite long; using a pipe, you
can send the output through less to display it one screen at a time. For example, you could give the command to get information on the -d option to ls: ls --help | grep -- -d. See
the preceding entry in this table for information on the double hyphen. --version Displays version information for the utility shows the format that this part of the book uses to describe the utilities. These descriptions are similar to the man page descriptions
(pages 33 and 759); however, most users find the descriptions in this book easier to read and understand. They emphasize the most useful features of the utilities and often leave out the more obscure features. For information about the less commonly used features, refer to the man and info pages or call the utility with the --help option, which works
with many utilities. sample O 605 sample O 605 sample (options) arguments Following the syntax line is a description of the utility runs under Mac OS X only. Brief description of what the utility from the command line. Options and arguments enclosed in brackets ([])
are not required. Enter words that appear in this italic typeface as is. Words that you must substitute when you type appear in this bold italic typeface. Words listed as arguments (for example, directory-list). Arguments This section describes the
arguments you can use when you run the utility. The argument itself, as shown in the preceding syntax line, is printed in this bold italic typeface. Options This section lists some of the options you can use with the commands accept a single hyphen before
multiple options (page 119). Options in this section are ordered alphabetically by short (single-hyphen) options: --delimiter=dchar -d dchar This option includes an argument. The argument is set in a bold italic typeface in both the
heading and the description. You substitute another word (filename, string of characters, or other value) for any arguments you see in this typeface. Type characters that are in bold type (such as the --delimiter and -d) as is. --make-dirs -m This option has a long and a short version. You can use either option; they are equivalent. This option
description ends with Linux in a box, indicating it is available under Linux only. Options not followed by a single hyphen and not followed by a requirements. It has no long version. The table of contents appearing in parentheses at the
beginning of the description is a cue, suggestive of what the option letter stands for. This option description ends with OS X in a box, indicating it is available under OS X only. Options not followed by Linux or OS X are available under both operating systems. O sample O sample O biscussion This optional section describes how to use
the utility and identifies any quirks it may have. Notes This section contains miscellaneous notes—some important and others merely interesting. Examples Illustrating how to use the utility. This section contains examples illustrating how to use the utility. This section is a tutorial, so it takes a more casual tone than the preceding sections of the description. aspell 607 Checks a file for
spelling errors aspell check [options] filename aspell interactively: It displays each misspelled word in context, together with a menu that gives you the choice of accepting the word as is,
choosing one of aspell's suggested replacements for the word, inserting the word into your personal dictionary, or replacing the word with one you enter. You can also use aspell in batch mode so it reads from standard output. The aspell utility is available under Linux only. L aspell is not like other utilities regarding its
input tip Unlike many other utilities, aspell does not accept input from standard input when you do not specifies where aspell gets its input. Actions You must choose one and only one action when you run aspell. check -c Runs aspell as an interactive spelling checker. Input comes from a
single file named on the command line. Refer to "Discussion" on page 608. config Displays aspell's configuration, both default and current values. Send the output through a pipe to less for easier viewing, or use grep to find the option you are looking for (for example, aspell config | grep backup). help -? Displays an extensive page of help. Send the
output through a pipe to less for easier viewing. list -l Runs aspell in batch mode (noninteractively) with input coming from standard input and output going to standard output. Arguments The filename is the name of the file you want to check. The aspell utility accepts this argument only when you use the check (-c) action. With the list (-l) action,
input must come from standard input. Options The aspell utility has many options. A few of the more commonly used ones are listed in this section; see the config action). You can specify options on the command line, as the value of the
ASPELL CONF shell variable, or in your personal configuration file (~/.aspell.conf). A user working aspell aspell 608 aspell with root privileges can create a global configuration file (betc/aspell.conf). A user working aspell with root privileges can create a global configuration file (~/.aspell.conf). A user working aspell with root privileges can create a global configuration file (betc/aspell.conf). A user working aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file (configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges can create a global configuration file) aspell with root privileges and root privileges aspell with root
ASPELL CONF, which override those in your personal configuration file, which override those in the global configuration file. The Boolean options turn a feature on (enable the feature) or off (disable the feature). Precede a Boolean option with dont- to turn it off. For example, --
 ignore-case turns the ignore-case feature on and --dont-ignore-case turns it off. Value options assign a value to a feature. Follow the option with an equal sign and a value—for example, --ignore-case or dont-ignore-case). aspell options and
leading hyphens caution The way you specify options differs depending on whether you are specifying them on the command line, using the ASPELL_CONF and configuration files. On the command line, prefix long options with two hyphens (for example, --ignore-case or --dont-ignore-case). In ASPELL_CONF and configuration files
drop the leading hyphens (for example, ignore-case or dont-ignore-case). --dont-backup when action is check). Ignores words with n or fewer characters (default is 1). --ignore-case Ignores the case of letters in words being checked (default is --dont-ignore-case). --
lang=cc Specifies the two-letter language code (cc). The language code (cc). The language code defaults to the value of LC_MESSAGES (page 304). --mode=mod Specifies a filter to use. Select mod from url (default), none, sgml, and others. The modes work as follows: url: skips URLs, hostnames, and email addresses; none: turns off all filters; sgml: skips SGML, HTML,
XHTML, and XML commands. --strip-accents Removes accent marks from all the words in the dictionary before checking words (default is --dont-strip-accents). Discussion The aspell accepts the document you
want to check for spelling errors as standard input and sends the list of potentially misspelled words to standard output. You specify interactive mode by using the check or -c action. In interactive mode by using the check or -c action. In interactive mode by using the check or -c action. In interactive mode by using the check or -c action. In interactive mode by using the check or -c action. In interactive mode, aspell displays a screen with the potentially misspelled words to standard output. You specify interactive mode by using the check or -c action. In interactive mode by using the check or -c action. In interactive mode by using the check or -c action. In interactive mode by using the check or -c action action in the check or -c action action action action action action action action action.
illustration. The menu includes various commands (Table V-3) as well as some suggestions of similar, correctly spelled words. You either enter one of the numbers from the menu to select a suggested word to replace the word in question or enter a letter to give a command. Table V-3 Notes aspell commands Command Action SPACE Takes no action
and goes on to next the misspelled word. n Replaces the misspelled word with suggested word number n. a Adds the "misspelled word to your personal dictionary. b Aborts aspell; does not save changes. i or I (letter "i") Ignores the misspelled word. I (uppercase "I") ignores the misspelled word ignores this occurrence only and is the same
as SPACE. I (lowercase "I") Changes the "misspelled" word to lowercase and adds it to your personal dictionary. r or R Replaces the misspelled word with the word you enter at the bottom of the screen. R replaces the misspelled word with the word you enter at the bottom of the screen. R replaces the misspelled word with the word you enter at the bottom of the screen. R replaces the misspelled word with the word you enter at the bottom of the screen. R replaces the misspelled word with the word you enter at the bottom of the screen. R replaces all occurrences of this word; r replaces the misspelled word with the word you enter at the bottom of the screen. R replaces all occurrences of this word; r replaces the misspelled word with the word you enter at the bottom of the screen. R replaces all occurrences of this word; r replaces the misspelled word with the word you enter at the bottom of the screen. R replaces all occurrences of this word; r replaces the misspelled word with the word you enter at the bottom of the screen. R replaces all occurrences of this word; r replaces the misspelled word with the word you enter at the bottom of the screen. R replaces all occurrences of this word; r replaces all occurren
information refer to the aspell home page located at aspell utility is not a foolproof way of finding spelling errors. It also does not check for misused, properly spelled words (such as red instead of read). Spelling from emacs You can make it easy to use aspell from emacs by adding the following
line to your ~/.emacs file (page 250). This line causes emacs' ispell from vim by adding the following line to your ~/.vimrc file (page 185): map ^T :w!:!aspell check %:e! % When you enter this line in ~/.vimrc using vim,
enter the ^T as CONTROL-V CONTROL-T (page 169). With this line in ~/.vimrc, CONTROL-T brings up aspell to correct the spelling in the memo.txt file: $ cat memo.txt Here's a document for teh aspell utility to check. It obviously needs proofing quiet badly
610 aspell The first example uses aspell with the check action and no options. The appearance of the screen for the first misspelled word, teh, is shown. At the bottom of the screen is the menu of commands and suggested words. Each of the numbered words differs slightly from the misspelled word: $$ aspell check memo.txt Here's a document for teh
The next example uses the list action to display a list of misspelled words. The word quiet is not in the list—it is not properly used but is properly used 
 aspell list command and then enters seperate temperature into aspell's standard input (the keyboard). After the user presses RETURN and CONTROL-D (to mark the end of file), aspell writes the misspelled word to standard output (the screen): $ aspell list seperate temperature ETURN CONTROL-D (seperate at 611 at at [options] time [date |
 +increment] atq atrm job-list batch [options] [time] The at and batch utilities execute commands are executed in the same environment as the at or batch command. Unless redirected, standard output and standard error from commands are
emailed to the user who ran the at or batch command. A job is the group of commands that is executed by one call to at. The batch utility displays a list of at jobs you have queued; atrm cancels pending at jobs. Arguments The time is the time of
day when at runs the job. You can specify the time as a one-, two-, or four-digit number. One- and two-digit number specify an hour, and four-digit number specify an hour, and four-digit number specify an hour, and four-digit number specify an hour and minute. You can also give the time as a one-, two-, or four-digit number specify an hour, and four-digit number specify an hour and s
12-hour clock. You can also specify time as now, midnight, noon, or teatime (4:00 PM). The date is the day of the month when you want at to execute the job. When you do not specify a day, at executes the job today if the hour you specify in time is greater than the current hour. If the hour is less than the current hour, at executes
the job tomorrow. You specify a day of the week by spelling it out or abbreviating it to three letters. You can also use the month to specify a date. You can follow the month and day number with a year. The increment is a number followed by one of the
following (both plural and singular are allowed): minutes, hours, days, or weeks. The at utility adds the increment to time. You cannot specify an increment for a date. When using atrm, job-list is a list of one or more at job numbers by running at with the -l option or by using atq. Options The batch utility accepts options
under OS X only. The -c, -d, and -l options are not for use when you initiate a job with at; use these options to determine the status of a job or to cancel a job only. at Executes commands at a specified by the job numbers in job-list. -d job-list (delete) Cancels jobs that you
submitted with at. The job-list is a list of one or more at job numbers to cancel. If you do not remember the job number, use the -l option or run atq to list your jobs and their numbers. Using this option with at has the same effect as running atrm. This option is deprecated under OS X; use the -r option instead. -f file (file) Specifies that commands
come from file instead of standard input. This option is useful for long lists of commands or commands that are executed repeatedly. -l (list) Displays a list of your at jobs. Using this option with at has the same effect as running atq. -m (mail) Sends you email after a job is run, even when nothing is sent to standard output or standard error. When a job
generates output, at always emails it to you, regardless of this option. -r job-list (remove) Same as the -d option. O Notes The at utility uses /bin/sh to execute commands. Under Linux, this file is typically a link to bash or dash. The shell saves the environment variables and the working directory at the time you submit an at job so they are available
 when at executes commands. at.allow and at.deny A user running with root privileges can always use at. The Linux /etc/at.allow (OS X uses /var/at/at.allow) and Linux /etc/at.allow (OS X uses /var/at/at.allow) and Linux /etc/at.allow (OS X uses /var/at/at.allow).
empty, all users can use at. When at.deny does not exist, only those users listed in at.allow. Under Linux, jobs you submit using at are run by the atd daemon. This daemon stores jobs in /var/spool/at or /var/spool/cron/atjobs and stores their output in
/var/spool/at/spool or /var/spool/cron/atspool. These files should be set to mode 700 and owned by the user named daemon. Under Mac OS X, jobs you submit using at are run by atrun, which is called every 30 seconds by launchd. The atrun utility stores jobs in /var/at/spool or /var/spool/cron/atspool. These files should be set to mode 700 and owned by the user named daemon. Under Mac OS X, jobs you submit using at are run by atrun, which is called every 30 seconds by launchd. The atrun utility stores jobs in /var/spool/cron/atspool.
and owned by the user named daemon. at 613 Under OS X 10.4 and later, the atrun daemon is disable atrun with the following commands: # launchctl load -w /System/Library/LaunchDaemons/com.apple.atrun.plist # launchctl unload -w
/System/Library/LaunchDaemons/com.apple.atrun.plist See launchctl (page 733) for more information. Examples You can use any of the following techniques to paginate and print long file tomorrow at 2:00 AM. The first example executes the command line; the last two examples use the pr tonight file, which contains the
necessary command, and execute that command using at. Prompts and output from different versions of at differ. $ at 2am at > pr tonight 2am job 9 at 2009-08-17 02:00 $ at 2009-08-17 02:00 $ at 2009-08-17 02:00 $ fiyou execute
commands directly from the command line, you must signal the end of the commands by pressing CONTROL-D, at displays a line that begins with job followed by the job number and the time at will execute the job. If you run atq after the preceding commands, it displays a list of jobs in its queue
$ atq 8 9 10 2009-08-17 02:00 a 2009-08-17 02:00 a 2009-08-17 02:00 a The following command removes job number 9 from the queue: $ atrm 9 $ atq 8 2009-08-17 02:00 a 10 2009-08-
at command executes a job at 7 PM on Thursday. This job uses find to create an intermediate file, redirects the output sent to standard error, and prints the file. $ at 7pm Thursday at > find / -name "core" -print > report.out 2 > report.out 2 > report.out at > CONTROL-D job 13 at 2009-08-18 19:00 The final example shows some of the output
generated by the -c option when at is queried about the preceding job. Most of the lines show the environment; only the last few lines execute the commands: $ at -c 13 #!/bin/sh # atrun uid=500 gid=500 # mail sam 0 umask 2 PATH=/usr/kerberos/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:/usr/bin:
export PWD EXINIT=set\ ai\ aw; export EXINIT LANG=C; export LANG PS1=\\\\\; export EXINIT LANG=C; export LANG PS1=\\\\\; export EXINIT LANG=C; export LANG PS1=\\\\\\ report.out 2>report.out 2>report.o
list] bzcat [options] [file-list] bzip2recover [file] The bzip2 utility compressed with bzip2; and bzcat displays files compressed with bzip2 restores files; bunzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores files (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no directories) that are to be compressed with bzip2 restores (no d
reads from standard input. The --stdout option causes bzip2 to write to standard output. Options Under Linux, bzip2, and bzcat accept the common options for bzip2 preceded by a double hyphen (--) work under Mac OS X as well as under Linux. --stdout
 -c Writes the results of compression or decompression to standard output. --decompress -d Decompressed with bzip2. This option with bzip2 is equivalent to the bunzip2 command. --fast or --best -n Sets the block size when compressing a file. The n is a digit from 1 to 9, where 1 (--fast) generates a block size of 100 kilobytes and 9
(--best) generates a block size of 900 kilobytes. The default level is 9. The options --fast and --best are provided for compatibility with gzip and do not necessarily yield the fastest or best compression. --force -f Forces compression even if a file already exists, has multiple links, or comes directly from a terminal. The option has a similar effect with
bunzip2. --keep -k Does not delete input files while compressed, displays rottical messages; does display critical messages; does displays the name of the file, the compression ratio, the
 percentage of space saved, and the sizes of the decompressed and compressed files. bzip2 bzip2 616 bzip2 Discussion The bzip2 and bunzip2 utilities work similarly to gzip and gunzip; see the discussion of gzip (page 725) for more information. Normally bzip2 does not overwrite a file; you must use --force to overwrite a file during compression or
 decompression. Notes See page 62 for additional information on and examples of tar. The bzip2 home page is bzip.org. The bzip2 utility does a better job of compressing files than does gzip. Use the --bzip2 modifier with tar (page 847) to compress archive files with bzip2. bzcat file-list Works like cat except it uses bunzip2 to decompress file-list as it
copies files to stan- dard output. bzip2recover Attempts to recover a damaged file that was compressed with bzip2. Examples In the following example, bzip2 compresses a file and gives the resulting file the same name with a .bz2 filename extension. The -v option displays statistics about the compression. $\frac{1}{2}$ -rw-r--r-- 1 sam sam 737414
Feb 20 19:05 bigfile $ bzip2 -v bigfile bigfile: 3.926:1, 2.037 bits/byte, 74.53% saved, 737414 in, 187806 out $ ls -l total 188 -rw-r--r- 1 sam sam 187806 Feb 20 19:05 bigfile.bz2 Next touch creates a file with the same name as the original file; bunzip2 refuses to overwrite the file in the process of decompressing bigfile.bz2. The --force option enables
bunzip2 to overwrite the file. $ touch bigfile bunzip2 bigfile.bz2 bunzip2 bigfile.bz2 bunzip2 call options The arguments options The arguments specify the
month and year for which cal displays a calendar. The month is a decimal integer from 1 to 12 and the year is a decimal integer. Without any arguments, cal displays a calendar for the current month. When you specify a single argument, it is taken to be the year. -j (Julian) Displays Julian days—a calendar for the current month. When you specify a single argument, it is taken to be the year. -j (Julian) Displays Julian days—a calendar for the current month.
 2005. The ncal (new cal) utility displays a more compact calendar. Examples The following command displays a calendar for August 2007: $ cal 8 2007vim: August 2007 Su Mo Tu We Th Fr Sa 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 Next is a Julian calendar for 1949: $ cal -j 1949 1949 Su Mo 2 9 16 23 30
standard input, and standard output. Use the od utility (page 776) to display the contents of a file that does not contain text (for example, an executable program file). Use the tac utility to display lines of a text file in reverse order. See the tac info page for more information. cat 619 The name cat is derived from one of the functions of this utility
setting the noclobber variable (pages 129 and 377). Examples The following command displays the contents of the memo text files and redirects the output to the all file: $ cat memo ... The next example catenates three text files without using an editor. Enter theorem of the memo text files and redirects the output to the all file: $ cat memo ... The next example catenates three text files without using an editor. Enter theorem of the memo text files and redirects the output to the all file: $ cat memo ... The next example catenates three text files without using an editor. Enter the files without using an editor.
following command line, type the text you want in the file, and press CONTROL-D on a line by itself: $ cat > new file ... (text) ... CONTROL-D In this case cat takes input from standard input (the keyboard) and the shell redirects standard output (a copy of the input) to the file you specify. The CONTROL-D signals the EOF (end of file) and causes cat to
input after reading header and before reading footer. $ who | cat header - footer > output 620 cd cd Changes to another working directory the working directory to the directory you want to be the new working directory. Without an argument, cd
makes your home directory the working directory. Using a hyphen in place of directory changes to the previous working directory is a symbolic link, cd makes the symbolic link the working directory (default). -P (dereference) If directory is a
symbolic link, cd makes the directory the symbolic link points to the working directory; it uses the value of the HOME (bash; page 297) or home (tcsh; page 372) variable to determine to the working directory; it uses the value of the HOME (bash; page 297) or home (tcsh; page 372) variable to determine to the working directory; it uses the value of the HOME (bash; page 297) or home (tcsh; page 372) variable to determine to the working directory; it uses the value of the HOME (bash; page 297) or home (tcsh; page 372) variable to determine to the working directory the 
the pathname of your home directory. With an argument of a hyphen, cd makes the previous working directory the working directory. The CDPATH (bash; page 302) or cdpath (tcsh; page 372) variable contains a colon-
separated list of directories that cd searches. Within the list a null directory name (::) or a period (::) represents the working directory is not an absolute pathname (does not begin with a slash), cd searches the directories in the
list; if the search fails, cd searches the working directory. See page 302 for a discussion of CDPATH. Examples A cd command without an argument makes a user's home directory the working directory and the pwd builtin verifies the change. cd 621 $ pwd
 /home/max/literature $ cd $ pwd /home/max Under Mac OS X, home directory: $ cd /home/max/literature $ pwd /home/max/literature $ cd $ pwd /home/max/literature $ pwd /home/max/literatu
memos $ pwd /home/max/literature/memos Finally cd uses the .. reference to the parent the new working directory; $ cd .. $ pwd /home/max/literature 622 chgrp chg chgrp chgrp chg chgrp chg chg chg chg chg chg ch
chgrp utility changes the group associated with one or more files. The second format works under Linux only. Arguments The group is the name or numeric group is the pathname of a file whose group is to become the new group association is to be changed. The rfile is the pathname of a file whose group is to become the new group associated with one or more files.
associated with file-list. Options Options Options options preceded by a double hyphen (--) work under Linux and OS X. --changes -c Displays a message for each file whose group is changed. L --dereference For each file that is a symbolic link, changes the
group of the file the link points to, not the symbolic link, changes the group of the symbolic link, changes the group of the symbolic link, not the file the link
points to. -H (partial dereference) For each file that is a symbolic link, changes the group of the file that is a symbolic link points to, not the symbolic link points to. -H (partial dereference) For each file that is a symbolic link points to, not the symbolic link points to, not the symbolic link points to. -H (partial dereference) For each file that is a symbolic link points to, not the symbolic link points to, not the symbolic link points to. -H (partial dereference) For each file that is a symbolic link points to, not the symbolic link points to. -H (partial dereference) For each file that is a symbolic link points to a symbolic link points to. -H (partial dereference) For each file that is a symbolic link points to a symbolic lin
only. See page 623 for an example of the use of the -H versus -L options. -L (dereference) For each file that is a symbolic link, changes the group of the file that is a symbolic link, changes the group of the ink points to, not the symbolic link to a symbolic link to a symbolic link, changes the group of the ink points to, not the symbolic link, changes the group of the ink points to, not the symbolic link to a symbolic link t
versus -L options. -P (no dereference) For each file that is a symbolic link, changes the group of the symbolic link, not the file that is a symbolic link, not the file that is a symbolic link, not the file that is a symbolic link, not the file that are not symbolic link, not the file that is a symbolic link normally, and works with -R only. See page 625 for an example of the use of the use of the symbolic link, not the file that is a symbolic link normally.
 --verbose Notes -R Recursively descends a directory specified in file-list and changes the group ID on all files in the directory hierarchy. Changes the group was retained or changed. Only the owner of a file or a user working with root privileges can
change the group association of a file. Unless you are working with root privileges, you must belong to the specified group to change the group associated with, as well as the owner of, a file. Examples The following command changes the group that the
drwxr-xr-x 2 zach zach 4096 Jul 2 12:31 bb 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 102 Jul lrwxrwxrwx 1 zach zach 105 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 102 Jul lrwxrwxrwx 1 zach zach 102 Jul lrwxrwxrwx 1 zach zach 105 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 102 Jul lrwxrwxrwx 1 zach zach 105 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 102 Jul lrwxrwxrwx 1 zach zach 105 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r-- 1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r--1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r--1 zach zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r--1 zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r--1 zach 205 Jul 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--r---1 zach 205 Jul 2 15:33 dir4 15:33 dir4: 
R), chgrp dereferences only symbolic links you list on the command line, which includes symbolic links found in directories you list on the command line. That means chgrp changes the group association of the files these links point to. It does not dereference symbolic links it finds as it descends into directory hierarchies, nor does it change symbolic
links themselves. While descending the dir1 hierarchy, chgrp does not change dir4.link, but it does change dir4.link points to. 624 chgrp $ ch
- 1 zach pubs 102 Jul lrwxrwxrwx 1 zach zach 7 Jul 2 12:32 dd 2 15:33 dir4.link -> ../dir4: total 8 -rw-r--- 1 zach zach 125 Jul -rw-r-- 1 zach zach 375 Jul 2 15:33 gg 2 15:33 hh The -H option under Mac OS X caution The chgrp -H option works slightly differently under Mac OS X than it does under Linux. Under OS X, chgrp -RH changes the
group of the symbolic link it finds in a directory listed on the command line and does not change the file the link points to. (It does not dereference the symbolic link.) When you run the preceding example under OS X, the group association of dir4 is not changed, but the group association of dir4.link is. If your program depends on how the -H option
 functions with a utility under OS X, test the option with that utility to determine exactly how it works. When you call chgrp with the -R and -L options (-L does not work without -R), chgrp dereferences all symbolic links those you list on the command line and those it finds as it descends the directory hierarchy. It does not change the symbolic links
themselves. This command changes the files dir4.link points to: $ chgrp -RL pubs bb dir1 $ ls -lR .: total 12 -rw-r--r-- 1 zach pubs 4096 Jul drwxr-xr-x 2 zac
 /dir4: total 8 -rw-r--r-- 1 zach pubs 125 Jul -rw-r--r-- 1 zach pubs 375 Jul 2 15:33 gg 2 15:33 hh chgrp 625 -P When you call chgrp with the -R and -P options (-P does not work without -R), chgrp does not dereference symbolic links. It does change the group of the symbolic link itself. $ ls -l bb* -rw-r--r-- 1 zach zach 102 Jul lrwxrwxrwx 1 zach zach 2 Jul
2 12:31 bb 2 16:02 bb.link -> bb $ chgrp -PR pubs bb.link $ ls -l bb* -rw-r--r-- 1 zach zach pubs 2 Jul 2 12:31 bb 2 16:02 bb.link -> bb 626 chmod (permissions) of a file chmod [options] mode file-list chmod [options] --reference=rfile
file-list symbolic absolute referential L The chmod utility changes the ways in which a file can be accessed by the owner of the file, the group the file is associated with, and/or all other users. You can specify the mode referentially (third format). Under Mac OS X, you
can use chmod to modify ACLs (page 932). Arguments Arguments specify which files are to have their modes changed in what ways. The rfile is the pathname of a file whose permissions are to become the new permissions of file-list. Symbolic You can specify multiple sets of symbolic modes (who operator permission) by separating each set from the
next with a comma. The chmod utility changes the access permission for the class of users specified by who. The class of users is designated by one or more of the letters specified in the who column of Table V-4. Table V-4 Symbolic mode user class specified by who. The class of users is designated by one or more of the letters specified by who. The class of users is designated by one or more of the file g Group Group the file is associated with
o Other All other users a All Use in place of ugo Table V-5 lists the symbolic mode operators. Table V-5 Symbolic mode operators of the specified user class - Removes the permission for the specified user class; resets all other permissions for that user class
The access permission is specified by one or more of the letters listed in Table V-6. chmod 627 Table V-6. chmod 627 Table V-6 Symbolic mode permission was Sets execute permission was sets execute permission was permission was sets execute permission was set which was set with the set was set was set was set with the set was set 
permissions to those of the group o Sets the specified permissions to those of others Absolute You can use an octal number to specify the access mode. Construct the number by ORing the appropriate values from Table V-7. To OR two or more octal numbers from this table, just add them. (Refer to Table V-8 on the next page for examples.) Table V-7
Absolute mode specifications mode Meaning 4000 Sets the user ID when the program is executed (page 96) 2000 Sets the group ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 2000 Sets the group ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the group ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when the program is executed (page 96) 1000 Sets the user ID when 
the file 0010 Group can execute the file 0004 Others can read the file 0002 Others can write to the file 0001 Others can execute the file 0755 Owner can read the
write, and execute the file; group and others can read and write the file of 40 Owner can read and write the file, group and others can read and write the file, group and others can read and write the file of 40 Owner can read and write the file, group and others can read and write the file of 40 Owner can read and write the file of 40 Owner can read and write the file of 40 Owner can read and write the file of 40 Owner can read and write the file of 40 Owner can read and write the file of 40 Owner can read and write the file of 40 Owner can read and write the file of 40 Owner can read and others can read and write the file of 40 Owner can read and write the file of 40 Owner can read and others can read and others can read and write the file of 40 Owner can read and others ca
from changing the permissions of the file. -H (partial dereference) For each file that is a symbolic link, changes permissions of the file that is a symbolic link itself. This option affects files specified on the command line; it does not affect files found while descending a directory hierarchy. This option treats files that are not symbolic
links normally and works with -R only. See page 623 for an example of the use of the -H versus -L options. O -L (dereference) For each file that is a symbolic link, changes permissions of the file that is a symbolic link, changes permissions of the file that is a symbolic link points to, not the symbolic link, changes permissions of the file that is a symbolic link, changes permissions of the file that is a symbolic link points to, not the symbolic link points to a symbolic
recursive --reference=rfile -R Recursively descends a directory specified in file-list to that of rfile. L chmod 629 --verbose Notes -v For each file, displays a message saying that its permissions were changed (even if they were not
changed) and specifying the permissions. Use --changes to display messages only when permissions, of a file or a user working with root privileges can change the access mode, or permissions, of a file or a user working with root privileges can change the access mode, or permissions, of a file or a user working with root privileges can change the access mode, or permissions, of a file or a user working with root privileges can change the access mode, or permissions, of a file or a user working with root privileges can change the access mode, or permissions, of a file or a user working with root privileges can change the access mode, or permissions, of a file or a user working with root privileges can change the access mode, or permissions are access mode, or permissions are access mode, or permissions are access mode and a company to the access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode are access mode and a company to the access mode are access mode and a company to the access mode are access mode and access mode are access mode are access mode are access mode and a company to the access
This omission takes away all permissions for the specified user class. See the second example in the next section. Under Linux, chmod never changes the permissions of files that symbolic links found on the
command line point to; chmod does not affect files found while descending a directory hierarchy. This behavior of the Mac OS X -H option. See page 933 for a discussion of using chmod to change ACLs. Examples of using chmod to change ACLs.
ACLs under Mac OS X. The following examples show how to use the chmod utility to change the permissions of the file named temp. The initial access mode of temp is shown by ls. See "Discussion" on page 748 for information about the ls display. $ ls -l temp -rw-rw-r-- 1 max pubs 57 Jul 12 16:47 temp When you do not follow an equal sign with a
permission, chmod removes all permissions for the specified user class. The following command removes all access permissions for the group and all other users so only the owner has access to the file: $ chmod go= temp $ ls -l temp -rw------ 1 max pubs 57 Jul 12 16:47 temp The next command changes the access modes for all users (owner, group and all other users so only the owner has access to the file: $ chmod go= temp $ ls -l temp -rw------ 1 max pubs 57 Jul 12 16:47 temp The next command changes the access modes for all users (owner, group and all other users).
 and others) to read and write. Now anyone can read from or write to the file. $ chmod a=rw temp $ ls -l temp -rw-rw-rw-1 max pubs 57 Jul 12 16:47 temp Using an absolute argument, a=rw becomes 666. The next command performs the same function as the previous one: $ chmod 666 temp 630 chmod The next command removes write access
permission for other users. As a result, members of the pubs group can read from and write to the file; $ chmod o-w temp $ ls -1 temp -rw-rw-r-- 1 max pubs 57 Jul 12 16:47 temp The following command yields the same result, using an absolute argument: $ chmod 664 temp The next command adds execute
 access permission for all users: $ chmod others temp $ ls -l temp -rwxrwxr-x 1 max pubs 57 Jul 12 16:47 temp If temp is a shell script or other execute a ccess to execute a ccess to execute a binary file.) The absolute command that yield:
the same result is $ chmod 775 temp The final command uses symbolic arguments to achieve the same result as the preceding one. It sets permissions to read, write, and execute for the owner and the group, and to read and execute for other users. A comma separates the sets of symbolic modes. $ chmod ug=rwx,o=rx temp chown 631 Changes the
root privileges can change the owner of a file. Only a user working with root privileges or the owner of a file who belongs to the new group can change the group a file is associated with. The last format works under Linux only. Arguments The owner of a file who belongs to the new group can change the group a file is associated with. The last format works under Linux only.
files whose ownership and/or group association you want to change. The group is the group is the group association is to become the new owner and/or group association of file-list. Table V-9 shows the ways you can specify the
new owner and/or group. Table V-9 Options --changes Specifying the new owner of file-list; the group associated with file-list is changed to the new owner's logic
group :group The new group associated with file-list; the owner is not changed Under Linux, chown accepts the common options described on page 603. Options preceded by a single letter and preceded by a single hyphen work under Linux and OS X. -c Displays a
message for each file whose ownership/group is changed. L --dereference Changes the ownership/group of the files symbolic links themselves. Under Linux, this option is the default. L --quiet or --silent -f Suppresses error messages about files whose ownership and/or group association chown cannot change. chown
chown 632 chown -H (partial dereference) For each file that is a symbolic link, changes the owner and/or group association of the files found while descending a directory hierarchy. This option treats files that are not symbolic
links normally and works with -R only. See page 623 for an example of the use of the -H versus -L options. --no-dereference -h For each file that is a symbolic link, changes the owner and/or group associa- tion of the symbolic link, changes the owner and/or group associa- tion of the symbolic link, changes the owner and/or group associa- tion of the symbolic link, not the file that is a symbolic link, changes the owner and/or group associa- tion of the symbolic link, not the file that is a symbolic link, changes the owner and/or group associa- tion of the symbolic link, not the file that is a sy
association of the file the link points to, not the symbolic link itself. This option affects all files, treats files that are not symbolic link, changes the owner and/or group association of the
association for all files in the hierarchy. --reference=rfile Changes the owner and/or group association of the files in the file-list to that of rfile. L --verbose -v Displays for each file a message saying whether its owner and/or group association was retained or changed. Notes The chown utility clears setuid and setgid bits when it changes the owner of
a file. Examples The following command changes the owner of the chapter1 The following command makes Max the owner of, and Max's login group the group associated with, all files in the /home/max/literature directory and in all its subdirectories. # chown -R
pubs without altering their ownership. The owner of the files, who is executing this command, must belong to the pubs group. $ chown :pubs manuals/* 634 cmp cmp (ptions) file1 [file2 [skip1 [skip2]]] The cmp utility displays the differences between two files on a byte-by-byte basis. If the files are the same, cmp is silent
 If the files differ, cmp displays the byte and line number of the first difference. Arguments The file1 and file2 arguments are the pathnames of the files that cmp compares. If file2 is omitted, cmp uses standard input instead of that file. The skip1 and skip2
arguments are decimal numbers indicating the number of bytes to skip in each file before beginning the comparison. You can use the standard multiplicative suffixes after skip1 and skip2; see Table V-1 on page 603. Options preceded by a double
hyphen (--) work under Linux only. Options named with a single letter and preceded by a single hyphen work under Linux and OS X. -b Displays more information, including filenames, byte and line numbers, and the octal and ASCII values of the first differing byte. --ignore-initial=n1[:n2] -i n1[:n2] Without n2, skips the first n1 bytes in both files
before beginning the comparison. With n1 and n2, skips the first n1 bytes in file1 and skips the first n2 bytes in file2 before beginning the comparison. You can follow n1 and/or n2 with one of the multiplicative suffixes listed in Table V-1 on page 603. --verbose -l (lowercase "l") Instead of stopping at the first byte that differs, continues comparing the
two files and displays both the location and the value of each byte that differs. Locations are displayed as decimal byte count offsets from the beginning of the files; byte values are displayed in octal. The comparison terminates when an EOF is encountered on either file. --silent or --quiet -s Suppresses output from cmp; only sets the exit status (see
 "Notes"). Notes Byte and line numbering start at 1. The cmp utility does not display a message if the files are identical; it only sets the exit status of 1 if they are different. An exit status greater than 1 means an error occurred. When you use skip1 (and skip2), the offset
 values cmp displays are based on the byte where the comparison began. cmp 635 Under Mac OS X, cmp compares data forks (page 929) of a file only. If you want to compare resource forks, you can manually compare the ..namedfork/rsrc files (page 930) for the target files. Unlike diff (page 663), cmp works with binary as well as ASCII files
Examples The examples use the files a and b shown below. These files have two difference is that the word lazy in file b. $ cat a The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped over the lazy dog. $ cat b The quick brown fox jumped
brown fox jumped over the lasy dog. TAB The first example uses cmp without any options to compare the two files. The cmp utility reports that the files where the first difference is found: $$ cmp a b a b differ: char 39, line 1 You can display the values of the bytes at that location by
adding the -b (--print-bytes) option: $ cmp --print-bytes a b a b differ: char 39, line 1 is 172 z 163 s The -l option displays all bytes that differ between the two files. Because this option creates a lot of output if the files have many differences, you may want to redirect the output to a file. The following example shows the two differences between files a
and b. The -b option displays the values for the bytes as well. Where file a has a CONTROL-I (TAB). The message saying that the end of file on file a has been reached indicates that file b is longer than file a. $ cmp -lb a b 39 172 z 163 s 46 12 ^J 11 ^I cmp: EOF on a In the next example, the --ignore-initial option
is used to skip over the first difference in the files. The cmp utility now reports on the second difference is put at character 7, which is the 46th character in the original file b (7 characters past the ignore-initial=39 a b a b difference in the files. The cmp utility now reports on the second difference is put at character 7, which is the 46th character in the original file b (7 characters past the ignore-initial=39 a b a b difference in the files.
and the third lists the lines common to both files. Arguments The file1 and file2 arguments are pathnames of that file. Options You can combine the options. With no options, comm produces three-column output. -1 Does not display
column 1 (does not display lines found only in file1). -2 Does not display column 2 (does not display column 3 (does not display lines found only in file2). -3 Does not display column 3 (does not display lines found only in file2). -3 Does not display column 3 (does not display lines found only in file2).
and those in the third column The exit status indicates whether comm completed normally (0) or abnormally (not 0). Examples The following examples use two files, c and d. As with all input to comm, the files have already been sorted: $ cat c bbbbb ccccc ddddd eeeee ggggg hhhhh Refer to sort on page 817 for
information on sorting files. comm 637 The following example calls comm without any options, so it displays three column lists those found in d, and the third lists those found in both c and d: $ comm c d aaaaa bbbbb ccccc ddddd eeeee fffff ggggg hhhhh The next example
shows the use of options to prevent comm from displaying columns 1 and 2. The result is column 3, a list of the lines common to files c and d: $ comm -12 c d ddddd eeeee 638 configure configure source code automatically ./configure source code automatically ./
developers who supply source code for their products face the problem of making it easy for relatively naive users to build and install their software architectures, operating systems, and system software developers supply a shell script named configure with their source
code. When you run configure, it determines the capabilities of the local system. The data collected by configure is used to build the makefiles with which make (page 753) builds the executables and libraries. You can adjust the behavior of configure by specifying command-line options and environment variables. Options The Mac OS X version of
configure accepts long options for configure preceded by a double hyphen (--) work under Mac OS X as well as under Linux. --disable-feature The feature is the name of a feature that can be supported by the software being configured.
For example, configuring the Z Shell source code with the command configure --enable-zsh-mem configures the source code to use the special memory allocation routines. Check the README file supplied with the software distribution to see the choices available for feature. --
help Displays a detailed list of all options available for use with configure builds makefiles that install software in the /usr/local directory hierarchy (when you give the command make install). To install software into a different directory, replace
directory with the pathname of the desired directory. --with-package The package is the name of an optional package that can be included with the software you are configure --with-dll, the source code is configured to build a shared library
of Windows emulation support. Check the README file supplied with the software you are installing to configure 639 see the choices available for package. Discussion The GNU Configure and Build System allows software developers to distribute software that can
configure itself to be built on a variety of systems. It builds a shell script named configure, which prepares the software distribution and constructs the appropriate makefiles. Once you have run configure, you
can build the software with a make command and install the software with a make install command. The compiler. You can set the environment variables CC and CFLAGS to override these values. See the "Examples" section. Notes Each
package that uses the GNU autoconfiguration utility provides its own custom copy of configure, which the software developer created using the README and INSTALL files that are provided with the software you are installing for information about the available options. The configure
scripts are self-contained and run correctly on a wide variety of systems. You do not need any special system resources to use configure utility will exit with an error message if a dependency is not installed. Examples The simplest way to call configure utility will exit with an error message if a dependency is not installed.
following command: $./configure The ./ is prepended to the command name to ensure you are running the configure script supplied with the software you are installing. For example, to cause configure to build makefiles that pass the flags -Wall and -O2 to gcc, give the following command from bash: $ CFLAGS="-Wall -O2" ./configure If you are using
tcsh, give the following command: tcsh $ env CFLAGS="-Wall -O2" ./configure 640 cp cp Copies files cp cp [options] source-file destination-directory (second format). With the -
R option, cp can copy directory hierarchies. Arguments The source-file is the pathname of the file that cp makes a copy of. The destination-directory is the pathname of the directory is the pathname of the file that cp makes a copy of the file. The source-file is the pathname of the file that cp makes a copy of the file that cp 
in which cp places the copied files. With this format, cp gives each copied file the same simple filename as its source-file. The -R option enables cp to copy directory hierarchies recursively from the source-file. The -R option enables cp to copy directory hierarchies recursively from the source-file.
hyphen (--) work under Linux only. Except as noted, options named with a single letter and preceded by a single hyphen work under Linux and OS X. --archive -a Attempts to preserve the owner, group, permissions, access date, and modification date of source file(s) while copying recursively without dereferencing symbolic links. Same as -dpR. L --
backup -b If copying a file would remove or overwrite an existing file, this option makes a backup copy of the file that would be overwritten. The backup copy when you try to copy a file over itself. For more
backup options, search for Backup options in the core utils info page. L -d For each file that is a symbolic link, not the file that exist between corresponding source-files. This option is equivalent to --no-dereference and --preserve=links. L --force -f When the
destination-file exists and cannot be opened for writing, causes cp to try to remove destination-file, Use this option with -b to
back up a destination file before removing or overwriting it. -H (partial dereference) For each file that is a symbolic link to specified on the command line; it does not affect files found while descending a directory hierarchy. This option treats files that are not symbolic link to specified on the command line; it does not affect files found while descending a directory hierarchy. This option treats files that are not symbolic link to specified on the command line; it does not affect files found while descending a directory hierarchy. This option treats files that are not symbolic link to specified on the command line; it does not affect files found while descending a directory hierarchy. This option treats files that are not symbolic link to specified on the command line; it does not affect files found while descending a directory hierarchy.
links normally. Under OS X works with -R only. See page 623 for an example of the use of the -H versus -L options. --interactive -i Prompts you whenever cp would overwrite a file. If you enter anything else, cp does not copy the file. --dereference -L (dereference) For each file that
is a symbolic link, copies the file the link points to, not the symbolic links normally. Under OS X works with -R only. See page 623 for an example of the use of the -H versus -L options, --no-dereference -P (no dereference). For each file that is a symbolic link, copies the
symbolic link, not the file the link points to. This option affects all files and treats files that are not symbolic links normally. Under OS X works with -R only. See page 625 for an example of the use of the -P option. --preserve[=attr] -p Creates a destination-file with the same owner, group, permissions, access date, and modification date as the source-
file. The -p option does not take an argument. Without attr, --preserve works as described above. The attr is a commaseparated list that can include mode (permissions and ACLs), ownership (owner and group), timestamps (access and modification dates), links (hard links), and all (all attributes). --parents Copies a relative pathname to a directory,
creating directories as needed. See the "Examples" section. L --recursive -R or -r Recursive option is implied: With the -R, -r, or --recursive option, cp copies the links (not the files the links point to). The -r and --recursive options are available under Linux
only. --update -u Copies only when the destination-file does not exist or when it is older than the source-file (i.e., this option will not overwrite a newer destination file). L --verbose -v Displays the name of each file as cp copies it. 642 cp Notes Under Linux, cp dereferences symbolic links unless you use one or more of the -R, -r, --recursive, -P, -d, or
--no-dereference options. As explained on the previous page, under Linux the -H option dereferences symbolic links; with the -R option, cp does not dereference symbolic links (-P is the default) unless you specify -H or -L. Many options
are available for cp under Linux. See the coreutils info page for a complete list. If the destination-file exists before you execute a cp command, cp overwrites the file, destroying the contents but leaving the access privileges, owner, and group associated with the file as they were. If the destination-file does not exist, cp uses the access privileges of the
source-file. The user who copies the file becomes the owner of the destination-file and the user's login group becomes the group associated with the destination date to match those of the source-file. Unlike with the
In utility (page 740), the destination-file that cp creates is independent of its source-file. Under Mac OS X version 10.4 and later, cp copies extended attributes (page 928). Examples The first command makes a copy of the file letter in the working directory. The name of the copy is letter.sav. $$ cp letter letter.sav. $$ cp le
filenames ending in .c into the archives directory, which is a subdirectory of the working directory. Each copied files in archives to have the same owner, group, permissions, access date, and modification date as the source files. $ cp -p *.c
archives The next example copies memo from Sam's home directory to the working directory to the working directory to the working directory as dir/memo/thursday/max. The find utility shows the newly created directory hierarchy. cp 643 $ cp --parents
memo/thursday/max dir $ find dir dir/memo dir/memo/thursday/max The following command copies the files named memo and letter) but have different absolute pathnames. The absolute pathnames of the copied files are
/home/sam/memo and /home/sam/letter, respectively. $ cp memo letter /home/sam The final command demonstrates one use of the -f (--force) option. Max owns the working directory and tries unsuccessfully to copy one over another file (me) that he does not have write permission for. Because he has write permission to the directory that holds me,
Max can remove the file but cannot write to it. The -f (--force) option unlinks, or removes, me and then copies one to the new file named me. $ ls -ld drwxrwxr-x 2 max max 4096 Oct 21 22:55 one $ cp one me cp; cannot create regular file 'me': Permission denied $
cp -f one me $ ls -l -rw-r--r-1 max max 1222 Oct 21 22:58 me -rw-rw-r-1 max max 1222 Oct 21 22:55 one If Max had used the -b (--backup) option in addition to -f (--force), cp would have created a backup of me named me~. Refer to "Directory Access Permissions" on page 98 for more information. 644 cpio cpio Creates an archive, restores files from
an archive, or copies a directory hierarchy cpio cpio --create|-o [options] cpio --extract|-i [options] cpio --ext
through (copy-pass) mode copies a directory hierarchy. The archive file to standard output. You can use this mode to create an archive. Extract mode
reads an archive from standard input and extracts files from that archive. You can restore all files from the archive or only those files whose names match a pattern. Pass-through mode reads a list of names of ordinary or directory files from that archive archive or only those files to a specified directory. Arguments By default cpio in extract mode extracts
all files found in the archive. You can choose to extract files selectively by supplying a pattern-list, cpio extracts that file; otherwise, it ignores the file. The patterns in a cpio pattern-list are similar to shell wildcards (page 136) except that pattern-list match slashes (/) and a
```

```
leading period (.) in a filename. In pass-through mode you must give the name of the destination-directory as an argument to cpio. Options You must include exactly one of these options. Options preceded by a double hyphen (--) work under Linux
only. Options named with a single letter and preceded by a single hyphen work under Linux and OS X. --extract -i (copy-in mode) Reads the archive. With a pattern-list, cpio extracts only files with names that match one of the
patterns in pattern-list. The following example extracts from the device mounted on /dev/sde1 only those files whose names end in .c: $ cpio -- create 645 -o (copy-out mode) Constructs an archive from the device mounted on /dev/sde1 The backslash prevents the shell from expanding the argument to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the files named on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the files named on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the files named on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the files named on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the files named on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the files named on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs an archive from the device mounted on standard input to cpio. * before it passes the cpio -- create 645 -o (copy-out mode) Constructs and cpio -- cpi
These files may be ordinary or directory files, and each must appear on a separate line. The following command builds an archive of the entire local system and writes it to the device mounted on /dev/sde1: $ find / -depth -print |
cpio -o >/dev/sde1 The -depth option causes find to search for files in a depth-first search, thereby reducing the likelihood of permissions problems when you restore the files from one place on the system to another. Instead of constructing
an archive file containing the files named on standard input, cpio copies them to the destination-directory (the last argument on the cpio command line). The effect is the same as if you had created an archive with copy-out mode avoids creating an archive. The following
example copies the files in the working directory and all subdirectories into ~max/code: $ find . -depth -print | cpio -pdm ~max/code Other Options The following options alter the behavior of cpio. These options work with one or more of the preceding major options. Options preceded by a double hyphen (--) work under Linux only. Except as noted,
options named with a single letter and preceded by a single hyphen work under Linux and OS X. --reset-access time after copying as they did before. -B (block) Sets the block size to 5,120 bytes instead of the default 512 bytes. Under Linux this option
affects input and output block sizes; under OS X it affects only output block sizes. Sets the block sizes are used for input and output to n 512-byte blocks. L --block-size=n -c (compatible) Writes header information in ASCII so older (incompatible) cpio utilities on other systems can read the file. This option is rarely needed. --make-directories -d Creates
directories as needed when copying files. For example, you need this option when you are extracting files from an archive with a file list generated by find with the -i (--extract) and -p (--pass-through) options. 646 cpio --pattern-file=filename -E filename Reads pattern-list from filename, one
pattern per line. Additionally, you can specify pattern-list on the command line. --file=archive instead of standard output. You can use this option to access a device on another system on a network
see the -f (--file) option to tar (page 847) for more information. --nonmatching -f (flip) Reverses the sense of the test performed on pattern-list when extracting files from an archive. Files are extracted from the archive only if they do not match any of the pattern-list. --help --dereference --link Displays a list of options. L -L For each
file that is a symbolic link, copies the file the link points to (not the symbolic link itself). This option treats files that are not symbolic links normally. - I When possible, links files that are extracted from an archive. Without this option the files show the
time they were extracted. With this option the created files show the time they had when they were copied into the archive. --no-absolute-filenames In extract mode, creates all filenames relative to the working directory—even files that were archived with absolute pathnames. L --rename -r Allows you to rename files as cpio copies them. When cpio
prompts you with the name of a file, you respond with the new name. The file is then copied with the new name. If you press RETURN instead, cpio does not copy the file. --list -t (table of contents) Displays a table of contents of the archive.
With the -v (--verbose) option, it displays a detailed table of contents in a format similar to that used by ls -l. --unconditional -u Overwrite a more recently modified file with an older one; it displays a warning message. --verbose -v Lists files as they are
processed. With the -t (--list) option, it displays a detailed table of contents in a format similar to that used by ls -l. cpio Discussion 647 Without the -u (--unconditional) option, cpio will not overwrite a more recently modified file with an older file. You can use both ordinary and directory filenames as input when you create an archive. If the name of the n
an ordinary file appears in the input list before the name of its parent directory, the ordinary file appears before its parent directory in the archive, the child has nowhere to go in the file structure if its parent has not yet been extracted. Making sure that files
appear after their parent directories in the archive is not always a solution. One problem occurs if the -m (--preserve-modification time of a parent directory is updated when extracting files. Because the modification time of the parent directory is lost when the first file is created within it, the original modification time of the parent directory is updated whenever a file is created within it, the original modification time of the parent directory is lost when the first file is created within it, the original modification time of the parent directory is updated whenever a file is created within it, the original modification time of the parent directory is updated whenever a file is created within it, the original modification time of the parent directory is updated whenever a file is created within it, the original modification time of the parent directory is updated whenever a file is created within it, the original modification time of the parent directory is updated whenever a file is created within it, the original modification time of the parent directory is updated whenever a file is created within it.
is written to it. The solution to this potential problem is to ensure that all files appear before their parent directories are extracted only after all files have been written to them and their modification times are
preserved. With the -depth option, find generates a list of files, with all children appearing in the list before their parent directories. If you use this list to create an archive, the -d (--make-directories) option causes cpio to create
parent directories as needed and the -m (--preserve-modification-time) option does just what its name says. Using this combination of utilities and options preserves directory modification times through a create/extract sequence. This strategy also solves another potential problem. Sometimes a parent directory may not have permissions set so that
you can extract files into it. When cpio automatically creates the directory with -d (--make-directory), it is extracted from the directory is extracted from the directory with its original permissions. Examples The first example creates
an archive of the files in Sam's home directory, writing the archive to a USB flash drive mounted at /dev/sde1. $ find /home/sam -depth -print | cpio -oB >/dev/sde1 The find utility produces the filenames that cpio uses to build the archive. The -depth option causes all entries in a directory to be listed before listing the directory name itself, making it
possible for cpio to preserve the original modification times of directories (see the preceding "Discussion" section). Use the -d (--make-directories) and 648 cpio -m (--preserve-modification-time) options when you extract files from this archive (see the following examples). The -B option sets the block size to 5,120 bytes. Under Mac OS X, home
directories are stored in /Users, not /home. To check the contents of the files it contains, give the following command: $ cpio -itv < /dev/sde1 The following command
d (--make-directories) option ensures that any subdirectories that were in the memo directory are re-created as needed. The -m (--preserve-modification-time) option preserves the modification times of files and directories. The asterisk in the regular expression is escaped to keep the shell from expanding it. The next command is the same as the
preceding command except it uses the Linux --no-absolute-filenames option to re-create the memo directory, which is named memocopy $ cpio -idm --no-absolute-filenames option to re-create the files with relative pathnames. $ pwd /home/sam/memocopy $ cpio -idm --no-absolute-filenames option to re-create the memo directory, which is named memocopy $ cpio -idm --no-absolute-filenames option to re-create the files with relative pathnames.
filenames home/sam/memo/* < /dev/sde1 The final example uses the -f option to restore all files in the archive except those that were formerly in the extracted files as cpio processes the archive, verifying the expected files are extracted. crontab 649 Maintains
crontab files crontab [-u user-name] filename crontab [-u user-name] option A crontab file associates periodic times (such as 14:00 on Wednesdays) with command at the specified time. When you are working as yourself, the crontab utility installs, removes, lists, and allows you to edit your crontab file. A user
working with root privileges can work with any user's crontab file. Arguments The first format copies the contents of filename (which contains crontab file, this process creates a new one; when the user has a crontab file,
this process overwrites the file. When you replace filename with a hyphen (-), crontab reads commands from standard input. The second format lists, removes, or edits the crontab file, depending on which option you specify. Options Choose only one of the -e, -l, or -r options. A user working with root privileges can use -u with one of these options. -e
(edit) Runs the text editor specified by the VISUAL or EDITOR shell variable on the crontab file, enabling you to add, change, or delete entries. This option installs the modified crontab file. -r (remove) Deletes the crontab file. -u username (user) Works on username's
crontab file. Only a user working with root privileges can use this option. Notes This section covers the versions of cron is called Vixie cron as well as from the classic SVR3 syntax.
User crontab files are kept in the /var/spool/cron or /var/spool/cron/crontabs directory. Each file is named with the user that it belongs to. The system utility named cron reads the crontab files and runs the commands. If a command line in a crontab file does not redirect its output, all output sent to standard crontab crontab 650
crontab output and standard error is mailed to the user unless you set the MAILTO variable within the crontab file to a different username. To make the system administrator's job easier, the directories named /etc/cron.hourly, /
in turn are run by the /etc/crontab file. Each of these directories contains files to these directories instead of adding lines to root's crontab file. A typical /etc/crontab file looks like this: $ cat /etc/crontab SHELL=/bin/bash
PATH=/sbin:/bin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:/usr/sbin:
the month, month, and day of the week). The cron utility interprets an asterisk appearing in place of a number as a wildcard representing all possible values. In the day-of-the-week field, you can use either 7 or 0 to represent Sunday. It is a good practice to start cron jobs a variable number of minutes before or after the hour, half-hour, or quarter-
hour. When you start jobs at these times, it becomes less likely that many processes will start at the same time, thereby potentially overloading the system. When cron starts (usually when the system is booted), it reads all of the crontab files into memory. The cron utility mostly sleeps but wakes up once a minute, reviews all crontab entries it has
stored in memory, and runs whichever jobs are due to be run at that time. cron.allow, cron.deny By creating, editing, and removing the cron.allow and cron.deny files, a user working with root privileges determines which users can run crontab. Under Linux these files are kept in the /etc directory; under Mac OS X they are kept in /var/at (which has a
symbolic link at /usr/lib/cron). When you create a cron.deny file with no entries and no cron.allow file exists, everyone can use crontab. When the cron.allow file exists, only users listed in that file can use crontab. When the cron.allow file exists, only users listed in that file can use crontab.
crontab and in cron.deny those users who are not allowed to use it. (Listing a user in cron.deny is not strictly necessary because, if a cron.allow file exists and the user is not listed in it, the user will not be able to use crontab file
(/var/spool/cron/sam). All the scripts that Sam runs are in his ~/bin directory. The first line sets the MAILTO variable to max so that Max gets the output from commands run from Sam's crontab file that is not redirected. The sat.job script runs every Saturday (day 6) at 2:05 AM, twice.week runs at 12:02 AM on Sunday and Thursday (days 0 and 4),
and twice.day runs twice a day, every day, at 10:05 AM and 4:05 PM. $ who am i sam $ crontab -l MAILTO=max 05 02 * * 6 00 02 * * 0,4 05 10,16 * * * $ HOME/bin/twice.day To add an entry to your crontab that the -e (edit) option. Some Linux systems use a version of crontab that
does not support the -e option. If the local system runs such a version, you need to make a copy of your existing crontab file, edit it, and then resubmit it, as in the example that follows. The -l (list) option displays a copy of your existing crontab file. $$ crontab file. $$
lines cut cut [options] [file-list] The cut utility selects characters or fields from lines of input and writes them to standard output. Character and field numbering start with 1. Arguments The file-list is a list of ordinary files. If you do not specify an argument or if you specify a hyphen (-) in place of a filename, cut reads from standard input. Options
Under Linux, cut accepts the common options described on page 603. Options preceded by a single letter and preceded by a singl
more comma-separated column numbers or column nu
use the --output-delimiter option. The default delimiter is a TAB character. Quote characters as necessary to protect them from shell expansion. --fields =flist -f flist Selects the field numbers or field ranges. A range is specified by two field numbers separated by a hyphen. A
range of -n means fields 1 through n; n- means fields n through the last field. The field delimiter option to change it. --output-delimiter option.
Quote characters as necessary to protect them from shell expansion. --only-delimited -s Copies only lines containing delimiters. Without this option, cut copies—but does not modify—lines that do not contain delimiters. Without this option, cut copies—but does not modify—lines that do not contain delimiters. Without this option, cut copies—but does not modify—lines that do not contain delimiters. Without this option, cut copies—but does not modify—lines that do not contain delimiters.
pubs 9453 Feb 4 23:17 headers pubs 1474828 Jan 14 14:15 memo pubs 1474828 Jan 14 14:33 memos save pubs 7134 Feb 4 23:16 tmp2 pubs 9453 Feb 4 23:17 headers pubs 1474828 Jan 14 14:33 memos save pubs 1474828 Jan 14 14:33 memos save pubs 7134 Feb 4 23:18 tmp1 pubs 4770 Feb 4 23:18 tmp1 pubs 477
 SPACEs, not TABs, as delimiters. The tr utility (page 864) with the -s option changes sequences of more than one SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut counts the extra SPACE character into a single SPACE; otherwise, cut character into a s
typescript The last example displays a list of full names as stored in the field of the /etc/passwd file. The -d option specifies that the colon character be used as the field 654 cut delimiter. Although this example works under Mac OS X, /etc/passwd does not contain information about most users; see "Open Directory" on page 926 for more
information. $ cat /etc/passwd root:x:0:0:Root:/:/bin/sh sam:x:401:50:Sam the Great:/home/sam:/bin/sh sam:x:401:50:Sam the Great Max Wild Zach Brill Helen Simpson date 655 date date
Displays or sets the system time and date (options) [+format] date (options) [newdate] The date utility displays the time and date known to the system clock. Arguments The +format argument specifies the format for the output of date. The format string, which consists of
field descriptors and text, follows a plus sign (+). The field descriptors are preceded by percent signs, and date replaces each one by its value in the output. Table V-10 lists some of the field descriptors. Table V-10 lists some of the field descriptors. Table V-10 lists some of the field descriptors are preceded by percent signs, and date replaces each one by its value in the output.
Abbreviated month—Jan to Dec %B Unabbreviated month—Jan to Dec %B Unabbreviated month—January to December %c Date in mm/dd/yy format %H Hour—00 to 23 %I Hour—0
character %P AM %r Time in AM/PM notation %s Number of seconds since the beginning of January 1, 1970 %S Seconds—00 to 60 (the 60 accommodates leap seconds) or PM 656 date Table V-10 Selected field descriptors (continued) Descriptor Meaning %t TAB character %T Time in HH:MM:SS format %w Day of the week—0 to 6 (0 = Sunday) %y Seconds—00 to 60 (the 60 accommodates leap seconds) or PM 656 date Table V-10 Selected field descriptors (continued) Descriptor Meaning %t TAB character %T Time in HH:MM:SS format %w Day of the week—0 to 6 (0 = Sunday) %y Seconds—00 to 60 (the 60 accommodates leap seconds) or PM 656 date Table V-10 Selected field descriptors (continued) Descriptor Meaning %t TAB character %T Time in HH:MM:SS format %w Day of the week—0 to 6 (0 = Sunday) %y Seconds—00 to 60 (the 60 accommodates leap seconds) or PM 656 date Table V-10 Selected field descriptors (continued) Descriptor Meaning %t TAB character %T Time in HH:MM:SS format %w Day of the week—0 to 6 (0 = Sunday) %y Seconds—00 to 60 (the 60 accommodates leap seconds) or PM 656 date Table V-10 Selected field descriptors (continued) Descriptor Meaning %t TAB character %T Time in HH:MM:SS format %w Day of the week—0 to 6 (0 = Sunday) %y Seconds—00 to 60 (the 60 accommodates leap seconds) or PM 656 date Table V-10 Selected field descriptors (continued) Descriptor Meaning %t TAB character %T Time in HH:MM:SS format %w Day of the week—0 to 6 (0 = Sunday) %y Seconds—00 to 6 (0 = Sunday) %y S
Last two digits of the year—00 to 99 %Y Year in four-digit format (for example, 2009) %Z Time zone (for example, PDT) By default date zero fills numeric fields. Placing an underscore ( ) immediately following the percent sign (%) for a field causes date to blank fill the field.
 —that is, to left justify the field. The date utility assumes that, in a format string, any character that is not a percent sign, an underscore or a hyphen following the percent sign, or a field descriptor is ordinary text and copies it to standard output. You can use ordinary text to add punctuation to the date and to add labels (for example, you can put the
word DATE: in front of the date). Surround the format argument with single quotation marks if it contains SPACE s or other characters that have a special meaning to the system clock When a user working with root privileges specifies newdate, the system clock When a user working with root privileges specifies newdate, the system clock When a user working with root privileges specifies newdate, the system clock to reflect the new date. The newdate argument has
the format nnddhhmm[[cc]yy][.ss] where nn is the number of the month (01-31), the is the day of the month (01-31), the strength end of the date, you must specify at least these fields. The optional cc specifies the first two digits of the year (the value of the century minus
1), and yy specifies the last two digits of the year. You can specify yy or ccyy following mm. When you do not specify a year, date assumes that the year has not changed. You can specify the number of seconds past the start of the minute with .ss. Options Under Linux, date accepts the common options described on page 603. Options preceded by a
double hyphen (--) work under Linux only. Except as noted, options named with a single letter and preceded by a single hyphen work under Linux and OS X. --date=datestring —d datestring Displays the date specified by datestring of the current date. This option does not change the system clock. L date 657 --reference=file -r file Displays the
modification date and time of file in place of the current date and time. L --utc or --universal -u Displays or sets the time and date using Universal Coordinated Time (UTC; page 986). UTC is also called Greenwich Mean Time (GMT). Notes If you set up a locale database, date uses that database to substitute terms appropriate to your locale (page
963). Examples The first example shows how to set the date for 2:07:30 changing the year: PM on August 19 without # date 08191407.30 Fri Aug 19 14:07:30 PDT 2009 The next example shows the format argument, which causes date to display the date in a commonly used format: $ date '+Today is %h %d, %Y' Today is Aug 19, 2009 658 dd dd
Converts and copies a file dd dd [arguments] The dd (device-to-device copy) utility converts and create block-for-block identical disk images. Often dd can handle the transfer of information to and from other
operating systems when other methods fail. Its rich set of arguments gives you precise control over the characteristics of the transfer. Arguments under Linux, dd accepts the common options described on page 603. By default dd copies standard input to standard output. bs=n (block size) Reads and writes n bytes at a time. This argument overrides
the ibs and obs arguments. cbs=n (conversion block size) When performing data conversion types in the copy, converts the data being copied. The types must be separated by commas with no SPACEs. The types of conversions are
shown in Table V-11. Restricts to numblocks of input that dd copies. The size of each block is the number of bytes at a time. ibs=n (input file) Reads from filename instead of from standard input. You can use a device name for filename to read
from that device. if=filename (output block size) Writes n bytes at a time. obs=n of=filename to write to that device. seek=numblocks blocks of output before writing any output. The size of each block is the number of bytes specified
by the bs or obs argument. skip=numblocks Skips numblocks blocks of input before starting to copy. The size of each block is the number of bytes specified by the bs or ibs argument. Table V-11 Conversion types type Meaning ascii Converts EBCDIC-encoded characters to ASCII, allowing you to read tapes written on IBM mainframe and similar
computers. dd 659 Table V-11 Conversion types (continued) type Meaning block Each time a line of input is read (that is, a sequence of characters terminated with a NEWLINE characters terminated with a NEWLINE. Each output block has the size given by the bs or obs argument and is created by adding trailing SPACE characters terminated with a NEWLINE.
to the text until it is the proper size, ebcdic Converts ASCII-encoded characters to EBCDIC, allowing you to write tapes for use on IBM mainframe and similar computers, lease Converts uppercase letters to lowercase while copying data and
is useful when you are trying to recover data from bad media. notrunc Does not truncate the output file before writing to it. ucase Converts lowercase letters to uppercase while copying data. unblock Performs the opposite of the block conversion. Notes Under Linux, you can use the standard multiplicative suffixes to make it easier to specify large
block sizes. See Table V-1 on page 603. Under Mac OS X, you can use some of the uppercase letters in place o
of=/dev/sdb1 Wiping a file You can use a similar technique to wipe a file several times for added security. 660 dd In the following example, Is shows the size of the file named secret; dd, with a
block size of 1 and a count corresponding to the number of bytes in secret, then wipes the file. The conv=notrunc 2494 Feb 6 00:56 secret $ dd if=/dev/urandom of=secret bs=1 count=2494 conv=notrunc 2494+0 records in
2494+0 records out $ rm secret Copying a diskette You can use dd to make an exact copy of a floppy diskette. First copy the contents of the diskette to a file on the hard drive and then copy the floppy diskette. The next example copies a DOS-formatted
diskette. (The filename for the floppy on the local system may differ from that in the example.) The mount, ls, umount sequences at the beginning and end of the example verify that the original diskette and the copy hold the same files. You can use the floppy.copy file to make multiple copies of the diskette. # mount -t msdos /dev/fd0H1440 /mnt # ls
/mnt abprint.dat bti.ini setup.ins supfiles.z wbt.z adbook.z setup.exe setup
-t msdos /dev/fd0H1440 /mnt # ls /mnt abprint.dat bti.ini setup.ins supfiles.z wbt.z adbook.z setup.exe setup.exe setup.exe setup.exe on the total space and the free space on each mounted device. Arguments When you call df without an argument, it reports on the free space
on each of the devices mounted on the local system. The filesystems you want the report to cover. This argument works on Mac OS X and some Linux systems. You can refer to a mounted filesystem by its device pathname or by the pathname of the directory it is mounted on.
the units that the report uses (the default is 1-kilobyte blocks). The sz is a multiplicative suffix from Table V-1 on page 603. See also the -h (--si) options. L -g (gigabyte) blocks, as is appropriate. Uses powers of 1,000
--human-readable -h Displays sizes in K (kilobyte), M (megabyte), and G (gigabyte) blocks, as is appropriate. Uses powers of 1,024. --inodes -i Reports the number of inodes (page 959) that are used and free instead of reporting on blocks. --k (kilobyte) Displays sizes in 1-kilobyte blocks. --local -l Displays local filesystems only. -m (megabyte) Displays
sizes in 1-megabyte blocks. O --type=fstype -t fstype Reports information only about the filesystems of type fstype. L df Displays disk space usage 662 df Notes Under
Mac OS X, the df utility supports the BLOCKSIZE environment variable (page 603) and ignores block sizes smaller than 1 gigabyte. Under Mac OS X, the count of used and free inodes (-i option) is meaningless on HFS+ filesystems. On these filesystems, new files can be created as long as free space is available in the
filesystem. Examples In the following example, df displays information about all mounted filesystems on the local system: $ df Filesystem /dev/hda1 /dev/hda
/free1 30M 908M 3% /free2 77M 971M 7% /free2 1.9G 1.8G 52% /home 60k 938M 0% /tmp 805M 1.5G 34% /usr The next example, which runs under Linux only, displays information about the /free2 partition in megabyte units: $ df -BM /free2 Filesystem /dev/hda9 1M-blocks 988 Used Available Use% Mounted on 30 908 3% /free2 The final example,
directory2 The diff utility displays line-by-line differences between two text files to make it the same as the other. Arguments The file1 and file2 are pathnames of ordinary text files that diff works on. When the directory argument is used in place of
file2, diff looks for a file in directory with the same name as file1. It works similarly when directory replaces file1. When you specify two directory arguments, diff compares the files in directory with the same simple filenames in directory arguments, diff compares the files in directory with the same name as file1. It works similarly when directory arguments, diff compares the files in directory arguments, diff compares the files in directory arguments.
exception: When one of the arguments is a directory and the other is an ordinary file, you cannot compare to standard input. The Mac OS X version of diff accepts long options for diff preceded by a double hyphen (--) work under Mac OS X version of diff accepts long options to standard input. The Mac OS X version of diff accepts long options to standard input.
ignore-space-change -b Ignores whitespace (SPACE s and TAB s) at the ends of lines and considers other strings of whitespace to be equal. --context[=lines] -C [lines] Displays the sections of the two files that differ, including lines lines (the default is 3) around each line that differs to show the context. Each line in file1 that is missing from file2 is
preceded by a hyphen (-); each extra line in file2 is preceded by an exclamation point (!). When lines that differ are within lines 
will edit file 1 to make it the same as file 2. You must add w (Write) and q (Quit) instructions to the end of the script if you plan to redirect input to ed from the script. When you use --ed, diff displays the changes in reverse order: Changes to the end of the file are listed before changes to the top, preventing early changes from affecting later changes
when the script is used as input to ed. For example, if a line near the top were deleted, subsequent line numbers in the script would be wrong. diff Displays the differences between two text files 664 diff -i Ignores differences in case when comparing files. --ignore-case --new-file -N When comparing directories, when a file is present in one of the
directories only, considers it to be present and empty in the other directory. --show-c-function -p Shows which C function, bash control structure, Perl subroutine, and so forth each change affects. --brief -q Does not display the differences between lines in the files. Instead, diff reports only that the files differ. --recursive -r When using diff to
compare the files in two directories, causes the comparisons to descend through the directory hierarchies. --unified[=lines] -U lines Uses the easier-to-read unified output format. See the discussion of diff on page 54 for more detail and an example. The lines argument is the number of lines of context; the default is three. --ignore-all-space -w
(whitespace) Ignores whitespace when comparing lines. --width=n -W n Sets the width of the columns that diff uses to display the output to n characters. This option is useful with the --side-by-side option. The sdiff utility (see the "Notes" section) uses a lowercase w to perform the same function: -w n. --side-by-side Notes -y Displays the output in a
side-by-side format. This option generates the same output as sdiff. Use the --width=columns option with this option produces the same output as sdiff. See the "Examples" section and refer to the diff and sdiff man and info pages for more information
Use the diff3 utility to compare three files. Use cmp (page 634) to compare nontext (binary) files. Discussion When you use diff without any options, it produces a series of lines containing Add (a), Delete (d), and Change (c) instructions. Each of these lines is followed by the lines from the file you need to add to, delete from, or change, respectively, to
make the files the same. A less than symbol () precedes lines from file2. The diff output appears in the format shown in Table V-12. A pair of line numbers separated by a comma represents a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single line number separated by a comma represents a range of lines; a single lin
or d instructions always pertain to file1; the line numbers to the diff 665 right of the instruction Meaning (to change file1 to file2) line1 a line2,line3 > lines from file2 Append lines line2 through line3 from file2 after
line1 in file1. line1, line2 d line3 < lines from file1 Delete line1 through line2 in file1 to line3 through line2 in file1. line1, line2 d line3 through line2 in file1 to line3 through line2 in file1. line1, line2 d line3 through line2 in file1 to line3 through line2 in file1. line1, line2 d line3 through line2 in file1. line1, line2 d line3 through line2 in file1 to line3 through line2 in file1 to line3 through line2 in file1. line1, line2 d line3 through line2 in file1 to line3 through line2 in file1. line1, line3 through line2 in file1 to line3 through line2 in file1. line1, line3 through line2 in file1 to line3 through line3 throug
aaaaa ccccc $ diff m n 2d1 < bbbbb The difference between files m and n is that the second line from file n. The first line that diff displays (2d1) indicates that you need to delete the second line from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line that diff displays (2d1) indicates that you need to delete the second line of file m (bbbbb) is missing from file n. The first line of file m (bbbbbbbb) is missing from file n. The first line of file m (bbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbb
example, diff issues the instruction 2a3 to indicate you must append a line to file m, after line 2, to make it the same as file p. The second line diff displays indicates the line is from file p (the line begins with >, indicating file2). In this example, you need the information on this line; the appended line must contain the text rrrrr. The next example uses
file m again, this time with file r, to show how diff indicates a line that needs to be changed: $ cat r aaaaa -q ccccc $ diff m r 2c2 < bbbbb, and file r contains a change is needed,
diff shows you must change line 2 in file m (bbbbb) to line 2 in file m (bbbbb) to line 2 in file m (bbbbb) to line 2 in file m that needs to be changed and the beginning of the text in file r that is to replace it. Comparing the same files using the side-by-side and width options (-y and -W) yields an easier-to-read result.
The pipe symbol (|) indicates the line on one side must replace the line on the other side to make the files the same: $ diff -y -W 30 m r aaaaa aaaaa bbbbb | -q ccccc ccccc The next examples compare the two files q and v: $ cat q Monday Tuesday Thursday Friday Saturday
Sundae diff 667 Running in side-by-side mode diff shows Tuesday is missing from file v, there is only one Thursday in file v, there are two in file v, there are different. You can change file q to be the same as file v by removing Tuesday, adding one
Thursday and Friday, and substituting Sundae from file v for Sunday from file q for Sunday from file q by adding Tuesday, removing one Thursday and Friday, and substituting Sundae from file v for Sunday from file q for Sunday from file v for Sunday from file q for Sunday fro
Thursday > Friday Saturday Saturday Saturday Sunday | Sundae Context diff With the --context option (called a context diff), diff displays output that tells you how to turn the first file into the second file. The top two lines identify the files and show that q is represented by asterisks, whereas v is represented by hyphens. Following a row of asterisks that
indicates the beginning of a hunk of text is a row of asterisks with the numbers 1,6 in the middle. This line indicates that the instructions in the first section tell you what to remove from or change in file q—namely, lines 1 through 6 (that is, all the lines of file q; in a longer file it would mark the first hunk). The hyphen on the second subsequent lines of file q.
indicates you need to remove the line with Tuesday. The line with an exclamation point indicates that the numbers 1,7 in the middle indicates that the next section tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file question tells you which lines from file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change in file v.—lines 1 through 7—you need to add or change 1 through 7—you need 1 throug
Thursday + Friday Saturday! Sundae 668 diskutil O disku
what diskutil is to do. Table V-13 lists common actions along with the argument each takes. Table V-13 diskutil actions Action Argument Description eraseVolume type name device Reformats device using the format type and the label name. The name of the volume; alphanumeric names are the easiest to work with. The filesystem
type is typically HFS+, but can also be UFS or MS-DOS. You can specify additional options as part of the type. For example, a FAT32 filesystem would have a type of Case-sensitive Journaled HFS+. info device Displays information
 about device. Does not require ownership of device. list [device] Lists partitions on device. Without device Mounts all devices on the disk containing device. reformat device Reformats device using its current name and format.
repairVolume device Repairs the filesystem on device. unmount device unmounts device. unmount device unmounts device unmounts device. Unmounts device unmounts device unmounts device unmounts device unmounts device. Unmounts device unmo
the support code used by the Disk Utility application. It allows some choices that are not supported from the graphical interface. You must own device, or be working with root privileges, when you specify an action that modifies or changes the state of a volume. Is allows some choices that are not supported from the graphical interface. You must own device, or be working with root privileges, when you specify an action that modifies or changes the state of a volume.
to the fsck utility on Linux systems. Under OS X, the fsck utility is deprecated except when the system is in single-user mode. Some of the functions performed by diskutil were handled by diskutil list /dev/disk0 #: type 0:
Apple partition scheme 1: Apple Driver 43 4: Apple Driver 43 4: Apple Driver 43 4: Apple Driver 43 3: Apple Driver 43 3: Apple Driver 43 4: Apple Driver ATA 5: Apple 
House size *152.7 GB 31.5 KB 30.7 GB 121.7 GB identifier disk0 disk0s3 disk0s3 disk0s3 disk0s3 disk1s4 disk1s3 disk1s4 disk1s5 disk1s6 disk1s7 disk1s8 disk1s9 disk1s9 disk1s9 disk1s9 disk1s9 disk1s1 disk1s1
mounted volumes: $ diskutil info disk1s9 Device Node: /dev/disk1s9 Device Identifier: disk1s9 Mount Point: /Volumes/Spare Volume Name: Spare File System: Owners: Partition Type: Bootable: Media Type: HFS+ Enabled Apple HFS Is bootable: Media Type: Bootable: Media Type: HFS+ Enabled Apple HFS Is bootable: Media Type: Bootable: Media Type: HFS+ Enabled Apple HFS Is bootable: Media Type: HFS+ Enabled Apple HFS+ 
B191-DE7E01D8A563 Total Size: Free Space: 48.8 GB 48.8 GB Read Only: Ejectable: No Yes The next example formats the partition at /dev/disk1s8 as an HFS+ Extended (HFSX) filesystem and labels it Spare2 disk1s8 Started erase on disk disk1s10
Erasing Mounting Disk Finished erase on disk disk1s10 The final example shows the output of a successful verifyVolume operation: $ diskutil verifyVolume disk1s9 Spare Checking Extents Overflow file. Checking Catalog file. Checking Catalog hierarchy. Checking volume bitmap.
Checking volume information. The volume Spare appears to be OK. Mounting Disk Verify/repair finished on volume disk1s9 Spare 671 ditto O Copies files and creates and unpacks archives ditto [options] source-file destination-directory disto -c [options] source-file destination-directory disto -c [options] source-file destination-archive ditto -x
[options] source-archive-list destination-directory The ditto utility copies files and their ownership, timestamps, and other attributes, including extended attributes (page 928). It can copy to and from cpio and zip archive files, as well as copy ordinary files and directories. Arguments The source-file is the pathname of the file that ditto is to make a copy ordinary files.
of. The destination-file is the pathname that ditto assigns to the resulting copy of the file. The source-file-list specifies one or more pathnames of files and directory is the pathname of the directory is the pathname of the files and directory is the pathname of the directory is the pathname of the files and directory is the files and directory is the files and directory is the pathname of the files and directory is the files and d
each of the copied files the same simple filename as its source-directory is a single directory that ditto copies into the destination-archive. The resulting archive holds copies of the contents of source-directory, but not the directory itself. The source-archive-list specifies one or more pathnames of archives that ditto extracts into
destination-directory. Using a hyphen (-) in place of a filename or a directory name causes ditto to read from standard output instead of reading from or writing to that file or directory. Options You cannot use the -c and -x options together. -c (create archive) Creates an archive file. --help Displays a help message. -k (pkzip
Uses the zip format, instead of the default cpio (page 644) format, to create or extract archives. For more information on zip, see the tip on page 62. --norsrc (no resource) Ignores extended attributes. This option causes ditto to copy only data forks (the default behavior under Mac OS X 10.3 and earlier). --rsrc (resource) Copies extended attributes
searching directories in filesystems other than the files it was explicitly told to copy. -x (extract archive) Extracts files from an archive file. -z (compress or decompress or decomp
copy ACLs. By default ditto creates and reads archives (page 644) format. The ditto utility cannot list the contents of cpio archives, and use unzip with the -l option to list the contents of zip files. Examples The following examples
show three ways to back up a user's home directory, including extended attributes (except as mentioned in "Notes"), preserving timestamps and permissions. The first example copies Zach's home directory to the volume (filesystem) named Backups; the copy is a new directory named zach.0228: $ ditto /Users/zach /Volumes/Backups/zach.0228 The
next example copies Zach's home directory into a single cpio-format archive file on the volume named Backups; $ ditto -c /Users/zach /Volumes/Backups/zach.0228.cpio The next example copies Zach's home directory into a zip archive: $ ditto -c /Users/zach /Volumes/Backups/zach.0228.zip Each of the next three examples restores the
corresponding backup archive into Zach's home directory, overwriting any files that are already there: $ ditto -x -k /Volumes/Backups/zach.0228.zip /Users/zach $ ditto -x /Volumes/Backups/zach.0228.zip /Users/zach $ ditto -x /Volumes/Backups/zach.0228.zip /Users/zach $ ditto -x -k /Volumes/Backups/zach.0228.zip /Users/zach.0228.zip /Users/zach.0228.zip
ScriptsBackups on the remote host bravo. It uses an argument of a hyphen in place of source-directory locally to write to standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and in place of destination directory on the remote system to read from standard output and standard out
the volume named Backups.root. Because some of the files can be read only by root, the script must be run by a user with root privileges. The -X option keeps ditto from trying to copy other volumes (filesystems) that are mounted under /. # ditto -X / /Volumes/Backups.root dmesg 673 Displays kernel messages dmesg [options] The dmesg utility
displays messages stored in the kernel ring buffer. Options -c Clears the kernel ring buffer after running dmesg. L -M core the core is the pathname of a kernel file (defaults to /mach). If you are displaying information about a core dump, kernel should be
root privileges. As a ring buffer, the kernel messages it receives, discarding the oldest messages once it fills up. To save a list of kernel boot messages once it fills up. To save a list of kernel messages in the
dmesg.boot file. This list can be educational and quite useful when you are having a problem with the boot process. Under most Linux systems, after the system boots, the system records much of the same information as dmesg displays in /var/log/messages or a similar file. Examples The following command displays kernel messages in the ring buffer
with the string serial in them, regardless of case: $ dmesg | grep -i serial Apple16X50PCI2: Identified 4 Serial channels at PCI SLOT-2 Bus=5 Dev=2 Func=0 dmesg dmesg 674 dscl O Displays and manages Directory Service information dscl [options] [datasource [command]] The dscl (Directory Service command line) utility enables you
to work with Directory Service directory nodes. When you call dscl without arguments, it runs interactively. Arguments The datasource is a node name or a Mac OS X Server host specified by a hostname or IP address. A period (.) specifies the local domain. Options -p (prompt) Prompts for a password as needed. -q (quiet) Does not prompt. -u user
Authenticates as user. Commands Refer to the "Notes" section for definitions of some of the terms used here. The hyphen (-) before a command lists subdirectories in path, one per line. If you specify key, this command lists subdirectories in path [key] (also -ls) Lists subdirectories in path, one per line. If you specify key, this command lists subdirectories in path, one per line. If you specify key, this command lists subdirectories in path [key] (also -ls) Lists subdirectories in path, one per line. If you specify key, this command lists subdirectories in path [key] (also -ls) Lists subdirectories in path [key
property per line. -readall [path [key]] Displays properties with a given key. -search path key value Displays properties where key matches value. Notes When discussing Directory Service, the term directory refers to a collection of data (a database), not to a filesystem directory. Each directory holds one or more properties. Each property comprises a
key/value pair, where there may be more than one value for a given key. In general, dscl displays a property with the key first, followed by a colon, and then the value on the line following the key. Under Mac OS X and Mac OS X
Server, Open Directory stores information for the local system in key/value-formatted XML files in the /var/db/dslocal directory hierarchy. dscl O 675 The dscl utility is the command-line equivalent of NetInfo Manager (available on versions of Mac OS X prior to 10.5) or of Workgroup Manager on Mac OS X Server. Examples The dscl -list command
displays a list of top-level directories when you specify a path of /: $ dscl . -list / AFPServer AFPUserAliases Aliases AppleMetaRecord Augments to dscl specifies the local domain as the data source. The next command displays a list of Users directories: $ dscl
list /Users _amavisd _appowner _appserver _ard ... _www _xgridagent _xgridcontroller daemon max nobody root You can use the dscl -read /Users/root AppleMetaNodeLocation: /Local/Default GeneratedUID: FFFFEEEE-DDDD-CCCC-BBBB-AAAA00000000 NFSHomeDirectory
  /var/root Password: * PrimaryGroupID: 0 RealName: System Administrator RecordName: root RecordName and UniqueID keys in the /Users directory
and displays the associated values. The dscl utility separates multiple values with SPACEs. See page 926 for an example of a shell script that calls dscl with the -readall command. $ dscl . -readall /Users RecordName: _appowner uniqueID: 87 ... RecordName: daemon
UniqueID: 1 RecordName: sam UniqueID: 501 RecordName: nobody UniqueID: -2 RecordName equals sam: $ dscl .-search / RecordName equals sam: $ dscl .-search / RecordName equals sam: $ dscl .-search command to display all properties where the key RecordName equals sam: $ dscl .-search / RecordName equals sam: $ dscl .-search command to display all properties where the key RecordName equals sam: $ dscl .-search / RecordName equals sam: $ dscl .-sea
usage) utility reports how much disk space is occupied by a directory hierarchy or a file. By default du displays the number of 1,024-byte blocks occupied by the directory and its subdirectories. The path-list specifies the directories and files you
want information on. Options Options Options on Options on Options preceded by a double hyphen (--) work under Linux and OS X. Without any options, du displays the total storage used for each argument in pathlist. For directories, du displays this total after recursively
listing the totals for each subdirectory. --all -a Displays the space used by all ordinary files along with the total for each directory. --block-size=sz -B sz The sz argument specifies the units the report uses. It is a multiplicative suffix from Table V-1 on page 603. See also the -H (--si) and -h (--human-readable) options. L --total -c Displays a grand total
at the end of the output. --dereference-args -D (partial dereference) For each file that is a symbolic link, reports on the file that is a symbolic link itself. This option affects files found while descending a directory hierarchy. This option treats files that are not symbolic links
normally. L -d depth Displays information for subdirectories to a level of depth directories. O --si -H (human readable) Displays sizes in K (kilobyte), M (megabyte) blocks, as appropriate. Uses powers of 1,000. In the future, the -H option will change to be the equivalent of -D. L -H (partial dereference) For each file that is a symbolic
link, reports on the file the link points to, not the symbolic link itself. This option affects files specified on the command line; it does not affect files found while descending a directory hierarchy. This option affects files that are not symbolic links normally. See page 623 for an example of the use of the -H versus -L options. O du Displays information on
disk usage by directory hierarchy and/or file 678 du --human-readable -h Displays sizes in K (kilobyte), and G (gigabyte) blocks, as appropriate. Uses powers of 1,024. -k Displays sizes in 1-kilobyte blocks, as appropriate. Uses powers of 1,024. -k Displays sizes in 1-kilobyte blocks. --dereference -L For each file that is a symbolic link, reports on the file that is a symbolic link points to, not the symbolic link itself. This option
affects all files and treats files that are not symbolic links normally. The default is -P (--no-dereference). See page 623 for an example of the use of the -H versus -L options. -m Displays sizes in 1-megabyte blocks. --no-dereference of the use of the use of the symbolic links, not the file that is a symbolic link, not the file that
files and treats files that are not symbolic links normally. This behavior is the default. See page 625 for an example of the use of the -P option. --summarize -s Displays only the total size for each directory or file you specify on the same
filesystem as that of the argument being processed. Examples In the first example, du displays size information about subdirectories in the working directory and its subdirectories. $ du 26 4 47 4 12 105. /Postscript./RCS. /Printer / RCS. /Printer . The total (105) is the number of
blocks occupied by all plain files and directory. All files are counted, even though du displays only the sizes of directory. Next, using the -s (summarize) option, du displays
the total for each of the directories in /usr/lib /usr/li
(total) option and du displays the same listing with a grand total at the end: $ du -sc /usr/X11R6 260292 /usr/bin ... 130696 /usr/X11R6 260292 /usr/bin ... 130696 /usr/X11R6 255M /usr/X11R6 255M /usr/X11R6 255M /usr/X11R6 260292 /usr/bin 9.9M /usr/games 7.6M /usr/X11R6 260292 /usr/bin 130696 /usr/src 3931436 total The following example uses the -s (summarize), -h (human-readable), and -c (total) options: $ du -sc /usr/* 4.0K /usr/X11R6 255M /usr/Sinclude 1.7G /usr
 /usr/lib32 ... 128M /usr/src 3.8G total The final example displays, in human-readable format, the total size of all files the user can read in the /usr filesystem. Redirecting standard error to /dev/null discards all warnings about files and directories that are unreadable. $ du -hs /usr 2>/dev/null 3.8G /usr 680 echo echo echo echo Displays a message echo
 [options] message The echo utility copies its arguments, followed by a NEWLINE, to standard output. Both the Bourne Again and TC Shells have their own echo builtin that works similarly to the echo utility. Arguments The message consists of one or more arguments, which can include quoted strings, ambiguous file references, and shell variables. A
SPACE separates each argument from the next. The shell recognizes unquoted special characters in the arguments. For example, the shell expands an asterisk into a list of filenames in the working directory. Options You can configure the tcsh echo builtin to treat backslash escape sequences and the -n option in different ways. Refer to echo style in
the tcsh man page. The typical tcsh configuration recognizes the -n option, enables backslash escape sequences, and ignores the -E and -e options, -E Suppresses the interpretation of backslash escape sequences such as . Available with the bash builtin version of echo only, -e Enables the interpretation of backslash escape sequences such as .
Available with the bash builtin version of echo only. Gives a short summary of how to use echo. This option works only with the echo builtins. L --help -n Suppresses the NEWLINE terminating the message. Notes Suppressing the
interpretation of backslash escape sequences is the default behavior of the bash builtin version of echo and of the echo utility. You can use echo to display filenames using wildcard characters. The echo utility and builtins provide an escape notation to
represent certain nonprinting characters in message (Table V-14). You must use the -e option for these backslash escape sequences to work with the echo builtin. Typically you do not need the -e option with the echo builtin. Typically you do not need the -e option with the tesh echo builtin. Typically you do not need the -e option with the echo builtin. Typically you do not need the -e option with the echo builtin.
echo 681 Table V-14 Examples Backslash escape sequences (continued) Sequence Meaning NEWLINE \t HORIZONTAL TAB \v VERTICAL TAB \\ backslash echo builtins, except for the last, which may not need the -e option under
tcsh. $ echo "This command displays a string." This command displays a string. $ echo -n "This displayed string is not followed by a NEWLINE. This displayed string is not followed by a NEWLINE. This displayed string is not followed by a NEWLINE. This displayed string is not followed by a NEWLINE.
backslash escape sequence \c. In the first example, the shell processes the arguments before calling echo. When the shell passes it to echo, which then does not append a NEWLINE to the end of the message. The first four examples
are run under bash and require the -e option. The final example runs under tcsh, which may not need this line.\c' There is a newline after this line.\c' There is no newline after this line.\s echo -e "There is no newline after this line.\c" There is no newline after this line.\s echo -e "There is no newline after this line.\c" There is no newline after this line.\
this line.$ $ echo -e There is no newline after this line.\c' There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this line.$ $ tcsh tcsh $ echo -e 'There is no newline after this lin
result to standard output. It evaluates character strings that represent either numeric or nonnumeric values. Operators are used with operators. Each string and operator constitute a distinct argument that you must separate from other arguments
with a SPACE. You must quote operators that have special meanings to the shell (for example, the multiplication operators is given in order of evaluation by using parentheses. : (comparison)
Compares two strings, starting with the first character in each string and ending with the last character in the second string. If expr does not find a match, it displays a zero. *
(multiplication) (division) (remainder) Work only on strings that contain the numerals 0 through 9 and optionally a leading minus sign. Convert the result back to a string before sending it to standard output. + - (addition) (subtraction) Function in the
same manner as the preceding group of operators. / % < = > (less than) (less than or equal to) (greater than or equal to) (greate
(typically ASCII). If both arguments are expr 683 numeric, the comparison is rungeric, the comparison is true and a 0 (zero) if the comparison is true and a 0 (zero). You must quote this
operator. | (OR) Evaluates the first argument. You must quote this operator. The expr displays the value of the second argument. You must quote this operator. The expr displays the value of the second argument. Otherwise, it displays the value of the second argument. You must quote this operator.
1 if the expression is null or 0, and a status of 2 if the expression is invalid. Although expr and this discussion distinguish between numeric arguments to convert an argument to a number (for example, when using the + operator). If a string
contains characters other than 0 through 9 and optionally a leading minus sign, expr cannot convert it. Specifically, if a string contains a plus sign or a decimal point, expr considers it to be nonnumeric. If both arguments are numeric, the comparison is lexicographic. Examples In the following
examples, expr evaluates constants. You can also use expr to evaluate variables in a shell script. The fourth command displays an error message because of the illegal decimal point in 5.3: $ expr 17 + 40 57 $ expr 10 - 24 - 14 $ expr 17 + 20 3 
provide additional arithmetic power. You must quote the multiplication operator (precede it with a backslash) so that the shell will not treat it as a special character (an ambiguous file reference). You cannot put quotation marks around the entire expression because each string and operator must be a separate argument. $ expr 5 \* 4 20 $ expr 21 / 7
3 $ expr 23 % 7 2 684 expr The next two examples show how parentheses change the order of evaluation. You must quote each parentheses change the order of evaluation with SPACEs: $ expr 2 \* \( 3 + 4 \) 14 You can use relational operators to determine the relationship between numeric or nonnumeric
arguments. The following commands compare two strings to see if they are equal; expr displays a 0 when the relationship is false and a 1 when it is true. $\ext{$}$ expr fred == sam 0 $\ext{$}$ expr fred == sam 1 In the following examples, the relationship is false and a 1 when it is true. $\ext{$}$ expr fred == sam 0 $\ext{$}$ expr fred == sam 1 In the following examples, the relationship is false and a 1 when it is true.
relationship is true, expr displays a 1. $ expr fred \> sam 0 $ expr fred \> sam 0 $ expr fred \> sam 1 $ expr 5 \< 7 1 The next command compares 5 with m. When one of the arguments expr is comparing with a relational operator is nonnumeric, expr considers the other to be nonnumeric. In this case, because m is nonnumeric, expr treats 5 as a nonnumeric argument.
The comparison is between the ASCII (on many systems) values of m and 5. The ASCII value of m is 109 and that of 5 is 53, so expr evaluates the relationship as true. $ expr 5 \< m 1 In the next example, the matching operator determines that the four characters in the first four characters in the first string. The expr utility
displays the number of matching characters (4). $ expr abcdefghijkl: abcd 4 The & operator displays the first argument: $ expr '\& book 0 $ expr magazine expr 685 $ expr 5 \& 0 0 $ expr 5 \& 6 5 The | operator displays the first argument if it is not 0 or
a null string; otherwise, it displays the second argument: $ expr " \| book book $ expr magazine $ expr 5 \| 0 5 $
files that file classifies. You can specify any kind of file, including ordinary, directory, and special files, in the file-list. Options The Mac OS X version of file accepts long options tip Options The Mac OS X version of file accepts long options to be examined from file
rather than from file-list on the command line. The names of the files must be listed one per line in file. --no-dereference -h For each file that is a symbolic link, reports on the symbolic link points to. This option treats files that is a symbolic link, reports on the symbolic link points to.
POSIXLY_CORRECT is not defined (typical). --help Displays MIME (page 966) type strings. L --dereference -L For each file that is a symbolic link, reports on the file that is a symbolic link points to, not the symbolic link itself. This option treats files that are not symbolic links
normally. This behavior is the default on systems where the environment variable POSIXLY CORRECT is defined. --uncompress -z (zip) Attempts to classify more than 5,000 file types. Some of the more common file types found on Linux systems, as displayed by file, follow: archive ascii
text c program text commands text core file cpio archive data file 687 directory ELF 32-bit LSB executable empty English text executable The file utility uses a maximum of three tests in its attempt to classify a file: filesystem, magic number, and language tests. When file identifies the type of a file, it ceases testing. The filesystem test examines the
return from a stat() system call to see whether the file is a text file, which encoding it uses, and which language it is written in. Refer to the file man page for a
more detailed description of how file works. The results of file are not always correct. Examples Some examples of file identification follow: /etc/Muttrc. ASCII text /etc/Muttrc. directory /etc/adjtime: ASCII text /etc
```

```
/etc/bash_completion: ASCII Pascal program text /etc/blkid.tab.old: Non-ISO extended-ASCII text, with CR, LF line terminators /etc/motd: symbolic link to `/var/run/motd' /etc/qemu-ifup: POSIX shell script text executable
/usr/bin/4xml: a python script text executable /usr/bin/Korg: ELF 64-bit LSB executable /usr/bin/locate: symbolic link to `/etc/alternatives/locate' /usr/share/man/man7/hier.7.gz: gzip compressed data, was "hier.7'
from Unix, last modified: Thu Jan 31 03:06:00 2008, max compression 688 find find Finds files based on criteria find find [directory-list] [option] [expression] The find utility selects files that are located in specified directory hierarchies that find is to
search. When you do not specify a directory-list, find searches the working directory hierarchies. By default find does not dereference symbolic links (it works with the symbolic link, not the file the link points to). Under Mac OS X, you can use the -x option
to prevent find from searching directories in filesystems other than those specified in directory-list. Under Linux, the -xdev criterian section. The find utility tests each of the directories in the directory-list to see whether it meets the criteria
described by the expression. When you do not specify an expression, the expression defaults to -print. A SPACE separating two criteria is a Boolean AND operator: The file must meet one or the other (or both) of the criteria to be selected. You
can negate any criterion by preceding it with an exclamation point. The find utility evaluates criteria from left to right unless you group them using parentheses. Within the expression you must quote special characters to the shell does not interpret them but rather passes them to find. Special characters that are frequently used with find include
parentheses, brackets, question marks, and asterisks. Each element within the expression is a separate arguments from each other with SPACEs. A SPACE must appear on both sides of each parenthesis, exclamation point, criterion, or other element. Options -H (partial dereference) For each file that is a symbolic link,
 works with the file the link points to, not the symbolic link itself. This option affects files specified on the command line; it does not affect files found while descending a directory hierarchy. This options. -L (dereference) For each file that
is a symbolic link, works with the file that is a symbolic link to, not the symbolic link to, not the symbolic link, not the file that is a symbolic link, works with the symbolic link, not the file that link points to, not the symbolic link, works with the symbolic link, works with the symbolic link, not the file that link points to, not the symbolic link, works with the symbolic link, not the symbolic link, not the symbolic link, not the symbolic link points to, not the symbolic link is a symbolic link points.
to. This option affects all files and treats files and treats files that are not symbolic links normally. This behavior is the default. See page 625 for an example of the use of the -x dev criterion. O Criteria You can use the following
criteria within the expression. As used in this list, ±n is a decimal integer that can be expressed as +n (more than n), -n (fewer than n), -n (fe
it was last accessed ±n days ago. When you use this option, find changes the access times of directory before it acts on the directory before it acts on the directory itself. When you use find to take action on entries in a directory before it acts on the directory itself.
cpio to preserve the modification times of directories when you restore files (assuming you use the --preserve-modification-time option to cpio). See the "Discussion" and "Examples" sections under cpio on page 647. -exec command \; The file being evaluated meets this action criterion if the command returns a 0 (zero [true]) exit status. You must
terminate the command with a quoted semicolon. A pair of braces ({}) within the command represents the name of the file being evaluated. You can use the -exec action criteria are met. Refer to the following "Discussion" section for more information. See the
section on xargs on page 881 for a more efficient way of doing what this option does. -group name The file being evaluated meets this criterion if it is associated with the group named name. You can use a numeric group ID in place of name. -inum n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion if its inode number is n. 690 find -links ±n The file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets this criterion is not a single file being evaluated meets.
evaluated meets this criterion if it has ±n links. -make file being evaluated meets this criterion if the pattern filename matches its name. The file being evaluated meets this criterion if the pattern filename matches its name. The file being evaluated meets this criterion if the pattern filename matches its name. The file being evaluated meets this criterion if it was last modified ±n days ago. -name filename matches its name. The file being evaluated meets this criterion if it was last modified ±n days ago. -name filename matches its name.
quoted. -newer filename The file being evaluated meets this criterion if it does not belong to a group known on the local system. -nouser The file being evaluated meets this criterion if it does not belong to a user known on the local system. -ok
command \; This action criterion is the same as -exec except it displays each command to be executed enclosed in angle brackets as a prompt and executes the command only if it receives a response that starts with a y or Y from standard input. -perm [±]mode The file being evaluated meets this criterion if it has the access permissions given by mode
If mode is preceded by a minus sign (-), the file access permissions must include at least one of the bits in mode. If no plus or minus sign precedes mode, the mode of the
file must exactly match mode. You may use either a symbolic or octal representation for mode (see chmod on page 626). -print The file being evaluated always meets this action criterion, find displays the pathname of the file it is evaluating. If -print is the only criterion in the expression, find
displays the names of all files in the directory-list. If this criteria appear in the expression, -print is assumed. (Refer to the following "Discussion" and "Notes" sections.) find 691 -size ±n[c|k|M|G] The file being evaluated meets this criterion
if it is the size specified by ±n, measure files in specified by ±n, measure files in specified by filetype. Select a filetype from the following
list: b c d f l p s Block special file Character special file Directory file Ordinary file Symbolic link FIFO (named pipe) Socket -user name The file being evaluated meets this criterion if it belongs to the user mame. You can use a numeric user ID in place of name. -xdev The file being evaluated always meets this action criterion. It
prevents find from searching directories in filesystems other than the one specified by directory-list. Also -mount. Under Mac OS X, use the -x option. L Discussion Assume x and y are criteria are separated by a SPACE (the
 Boolean AND operator), once find determines that criterion x is not met, the file cannot meet the criteria so find does not continue testing. You can read the expression as "(test to see whether) the file meets criterion x and [SPACE means and] criterion y." $ find dir x y The next command line tests the file against criterion y if criterion x is not met.
The file can still meet the criteria so find continues the evaluation. You can read the expression as "(test to see whether) the file meets criterion y as there is no need to do so. $ find dir x -or y Action criteria Certain "criteria" do not select files but rather cause find to take
action. The action is triggered when find evaluates one of these action criteria. Therefore, the position of an action criterion causes find to display the pathname of the file it is testing. The following command line—not the result of its evaluation—determines whether find takes the action criteria.
displays the names of all files in the dir directory (and all its subdirectories), regardless of whether they meet the criterion x: $ find dir x -print This use of -print after the testing criteria is the default action criterion. The
following command line generates the same output as the previous one: $ find dir x Notes You can use the -a operator between criteria to improve clarity. This operator is a Boolean AND operator, just as the SPACE is. You may want to consider using pax (page 786) in place of cpio. Examples The simplest find command has no arguments and lists the
files in the working directory and all subdirectories: $ find ... The following command finds the files in the working directory and subdirectories that have filenames beginning with a. The command uses a period to designate the working directory and subdirectories: $ find ... The following command finds the files in the working directory and subdirectories that have filenames beginning with a. The command finds the files in the working directory and subdirectories that have filenames beginning with a. The command finds the files in the working directory and subdirectories that have filenames beginning with a. The command finds the files in the working directory and subdirectories that have filenames beginning with a. The command finds the files in the working directory and subdirectories that have filenames beginning with a subdirectories that have filenames beginning with a subdirectories that have filenames beginning with a subdirectory and subdirectory and subdirectories that have filenames beginning with a subdirectory and subdirectory and subdirectories that have filenames beginning with a subdirectory and subdirectory and subdirectories that have filenames beginning with a subdirectory and subdirectory a
quotation marks. $ find . -name 'a*' The print criterion is implicit in the preceding command. If you omit the directory. $ find -name 'a*' The next command sends a list of selected
 filenames to the cpio utility, which writes them to the device mounted on /dev/sde1. The first part of the command line ends with a pipe symbol, so the shell expects another command to follow and displays a secondary prompt (>) before accepting the rest of the command line. You can read this find command as "find, in the root directory and all
subdirectories (/), ordinary files (-type f) that have been modified within the exception of files whose names are suffixed with .o (! -name '*.o')." (An object file carries a .o suffix and usually does not need to be preserved because it can be re-created from the corresponding source file.) find 693 $ find / -type f -mtime -1!
name '*.o' -print | > cpio -oB > /dev/sde1 The following command finds, displays the filenames of, and deletes the files named core or junk in the working directory and its subdirectories: $ find . \( -name core -o -name junk \) -print -exec rm {} \} \; ... The parentheses and the semicolon following -exec are quoted so the shell does not treat them as special
characters. SPACE s separate the quoted parentheses from other elements on the command line. Read this find command as "find, in the working directory and subdirectories (.), files named core (-name core) or (-o) junk (-name junk) [if a file meets these criteria, continue] and (SPACE) delete the file (-print) and (-print) and (-print) and (-print) and (-print) and (-print) and (
exec rm {})." The following shell script uses find in conjunction with grep to identify files that contain a particular string. This script locates files in the working directory and subdirectories that contain the string specified on the
command line. The -type f criterion causes find to pass to grep only the names of ordinary files, not directory files. $ cat finder "Executive Meeting" ./january/memo.0102 ./april/memo.0415 When called with the string Executive Meeting, finder locates two files containing that string: ./january/memo.0102
and ./april/memo.0415. The period (.) in the pathnames represents the working directory; january and april are subdirectories of the working directory; january and april are subdirectories for files that are larger than 100 blocks (-size +100) and
have been accessed only more than five days ago—that is, files that have not been accessed within the past five days (-atime +5). This find command then asks whether you want to delete the file (-ok rm {}). You must respond to each query with y (for yes) or n (for no). The rm command works only if you have write and execute access permissions to
the directory. $ find /home/max /home/max /home/max/notes >? y < rm ... /home/max/notes >? y < r
find $ ls -l /home/max lrwxrwxrwx 1 max -rw-r--r- 1 max pubs pubs 17 Aug 19 17:07 memos -> /home/max/memos /home/max/memos
/home/max/memos/memo.710 /home/max/report /home/max/repor
 and the user-list specifies which users finger displays information about. The finger utility can retrieve information from both local and remote system. When you specify a user-list, finger provides a long (-1) report on each user in
the user-list. Names in the user-list are not case sensitive. If the name includes an at sign (@), the finger utility interprets the name following the @ as the name following the @ as the name following the weight interprets the name following the weight interprets the name following the provides information about that user on the remote system. Options -l (long) Displays
detailed information (the default display when user-list is specified). -m (match) If a user-list is specified, displays entries only for those users whose username matches one of the names in user-list. Without this option the user-list is specified, displays entries only for those users whose username matches one of the names in user-list is specified, displays entries only for those users whose username matches one of the names in user-list is specified, displays entries only for those users whose user
and .pgpkey files for users. Because these files may contain backslash escape sequences that can change the behavior of the screen, you may not wish to view them. Normally the long listing displays the contents of these files if they exist in the user's home directory. -s (short) Provides a short report for each user (the default display when user-list is
not specified). Discussion The long report provided by the finger utility includes the user last logged in and how long it has been since the user last typed on the keyboard and read her email. After extracting this information from system files, finger
displays the contents of the ~/,plan, ~/,project, and ~/,pgkey files in the user's home directory. It is up to each user to create and maintain these files, which usually provide more information about the user (such as telephone number, postal mail address, schedule, interests, and PGP key). The short report generated by finger is similar to that
provided by the w utility; it includes the user's terminal. If the user logged in over the network, finger displays the
name of the remote system. Notes Not all Linux distributions install finger by default. When you specify a network address, the finger utility queries a standard network service that runs on the remote system. Although this service is supplied with most Linux systems, some administrators choose not to run it (so as to minimize the load on their
systems, eliminate possible security risks, or simply maintain privacy). If you try to use finger to get information on someone at such a site, the result may be an error message or nothing at all. The remote system determines how much information to share with the local system and in which format. As a result the report displayed for any given system
may differ from the examples shown here. See also "finger: Lists Users on the System" on page 68. A file named ~/.nofinger causes finger to deny the existence of the person whose home directory it appears in. For this subterfuge to work, the finger query must originate from a system other than the local host and the fingerd daemon must be able to
see the .nofinger file (generally the home directory must have its execute bit for other users set). Examples The first example displays information on the users logged in on the local system: $ finger Login max hls sam Name Max Wild Helen Simpson Sam the Great Tty Idle tty1 13:29 pts/2 * Login Jun 25 Jun 25 Jun 26 Time Office Of
Phone 21:03 21:02 (:0) 07:47 (bravo.example.com) The asterisk (*) in front of the name of Helen's terminal (TTY) line indicates she has blocked others from sending messages directly to her terminal (see mesg on page 71). A long report displays the string messages off for users who have disabled messages. The next two examples cause finger to
contact the remote system named kudos over the network for information: $ finger [kudos] Login max roy @kudos Name Max Wild Directory: /home/max Shell: /bin/zsh On since Sat Jun 25 11:22 (PDT) on tty1
idle 23:22 Last login Sun Jun 26 06:20 (PDT) on ttyp2 from speedy Mail last read Thu Jun 23 08:10 2005 (PDT) Plan: For appointments contact Sam the Great, x1963. Office Phone fmt 697 fmt fmt Formats text very simply fmt [option] [file-list] The fmt utility does simple text formatting by attempting to make all nonblank lines nearly the same length.
Arguments The fmt utility reads the files in file-list and sends a formatted version of their contents to standard output. If you do not specify a filename or if you specify a filename, fmt reads from standard input. Options preceded by a double hyphen (--) work under Linux only. Except as noted, options named with a
single letter and preceded by a single hyphen work under Linux and OS X. --split-only -s Splits long lines but does not fill short lines. L -s Replaces multiple adjacent SPACE characters with a single SPACE per TAB stop. The default is
eight. O --uniform-spacing -u Changes the formatted output so that one two SPACEs appears between words and --width=n -w n Changes the output line length to n characters. Without this option, fmt keeps output line so to 75 characters wide. You can also specify this option as -n. Notes The fmt utility
 works by moving NEWLINE characters. The indention of lines, as well as the spacing between words, is left intact. You can use this utility to format text while you are using an editor, such as vim. For example, you can format a paragraph with the vim editor in command mode by positioning the cursor at the top of the paragraph and then entering
!}fmt -60. This command replaces the paragraph with the output generated by feeding it through fmt, specifying a width of 60 characters. Type u immediately if you want to undo the formatting. 698 fmt Examples The following example shows how fmt attempts to make all lines the same length. The -w 50 option gives a target line length of 50
characters. $ cat memo One factor that is important to remember while administering the dietary intake of Charcharodon carcharias is that there is, at least from the point of view of the subject, very little differentiating the prepared morsels being proffered from your digits. In other words, don't feed the sharks! $ fmt -w 50 memo One factor that is
important to remember while administering the dietary intake of Charcharodon carcharias is that there is, at least from the point of view of the subject, very little differentiating the prepared morsels being proffered from your digits. In other words, don't feed the sharks! The next example demonstrates the --split-only option. Long lines are broken so
that none is longer than 50 characters; this option prevents fmt from filling short lines. $ fmt -w 50 --split-only memo One factor that is important to remember while administering the dietary intake of Charcharodon carcharias is that there is, at least from the point of view of the subject, very little differentiating the prepared morsels being proffered
from your digits. In other words, don't feed the sharks! fsck 699 fsck fsck [options] [filesystem and reports on and optionally repairs problems it finds. It is a front end for filesystem checkers, each of which is specific to a certain filesystem type. The fsck utility is available under Linux only; under
OS X, use diskutil. L Arguments Without the -A option and with no filesystem-list, fsck checks all the filesystems listed in the /etc/fstab file one at a time (serially). With the -A option and with no filesystem-list, fsck checks all the filesystems in
parallel. The filesystem-list specifies the filesystem (for example, /dev/hda2) or, if the filesystem (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab, specify the mount point (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab, specify the mount point (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab, specify the mount point (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab, specify the mount point (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem appears in /etc/fstab (for example, /dev/hda2) or, if the filesystem app
example, LABEL=home). Options When you run fsck, you can specify both global options and options must precede type-specific options. Global Options -A (all) Processes all filesystems listed in the /etc/fstab file, in parallel if possible. See the
s option for a discussion of checking filesystems in parallel. Do not specify a filesystem in parallel interactively (in which case you would have no way of responding
to its multiple prompts). -N (no) Assumes a no response to any questions that arise while processing a filesystem. This option, does not check the root filesystem. This option is useful when the system boots, because the root filesystem
may be mounted with read-write access. -s (serial) Causes fsck to process multiple filesystems one at a time. Without this option, fsck processes multiple filesystems more quickly. This option is required if you want to process filesystems that reside on separate physical disk drives in parallel. Parallel processing enables fsck to process multiple filesystems more quickly. This option is required if you want to process filesystems that reside on separate physical disk drives in parallel.
interactively. See the -a, -p, or -N (or -n, on some filesystems) option to turn off interactive processing. fsck Checks and repairs a filesystem type(s) to process. With the -A option, fsck processes all the filesystems in
/etc/fstab that are of type fstype. Common filesystem types are ext2, ext3, ext4, msdos, and reiserfs. You do not typically check remote NFS filesystem type-specific Commands. Filesystem type-specific Commands filesystem type-specific Common filesystem t
system. Files with the same inode numbers are linked (page 107). $ ls -i /sbin/fsck.ext2 63763 /sbin/fsck.ext3 63801 /sbin/fsck.ext3 63801 /sbin/fsck.ext3 63763 /sbin/fsck.ext3
options the utility accepts: $/sbin/fsck.ext3 Usage: /sbin/fsck.ext3 Usage: /sbin/fsck.ext3 [-P process inode size] [-I bad blocks file] [-C fd] [-j ext-journal] [-E extended-options] device Emergency help: -p -n -y -c -f ... Automatic repair (no questions) Make no changes to the filesystem Assume "yes" to
all questions Check for bad blocks and add them to the badblock list Force checking even if filesystem is marked clean The following options; kept for backward compatibility. -f (force) Forces fisck to check filesystems even if they are clean. A clean filesystem
is one that was just successfully checked with fsck or was successfully unmounted and has not been mounted since then. Clean filesystems are skipped by fsck, which greatly speeds up system booting under normal conditions. For information on setting up periodic, automatic filesystems are skipped by fsck, which greatly speeds up system booting under normal conditions. For information on setting up periodic, automatic filesystems are skipped by fsck, which greatly speeds up system booting under normal conditions.
868. -n (no) Same as the -N global option. Does not work with all filesystems. -p (preen) Attempts to repair all minor inconsistencies it finds when processing a filesystem. If any problems are not repaired, fsck terminates with a nonzero exit status. This option runs fsck in batch mode; as a consequence, it does not fsck 701 ask whether to correct each
problem it finds. The -p option is commonly used with the -A option when checking filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether to correct or ignore each problem that is found. For many filesystems while booting Linux. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -r (interactive) Asks whether the correct or ignore each problem that is found. -
fisck asks while processing a filesystem. Use this option with caution, as it gives fisck free reign to do what it thinks is best to clean up a filesystem. Notes The fisck and fisck his utilities are deprecated under Mac OS X version 10.5 and later. Apple suggests using diskutil (page 668) instead. You can run fisck from a live or rescue CD. When a filesystem
710/4153408 files (10.1% non-contiguous), 455813/8303589 blocks Interactive mode. For many filesystems, unless you use one of the -a, -p, -y, or -n options, fsck runs in interactive mode. In interactive mode, if fsck finds a problem with a filesystem, it reports the problem and allows you to
 choose whether to repair or ignore it. If you repair a problem you may lose some data; however, that is often the most reasonable alternative. Although it is technically feasible to repair a problem you may lose some data; however, that is often the most reasonable alternative. Although it is technically feasible to repair files that are damaged and that fsck says you should remove, this action is rarely practical. The best insurance against significant loss of data is to make frequent
backups. Order of checking The fsck utility looks at the sixth column in the /etc/fstab file to determine if, and in which order, it should be checked first; this status is usually reserved for the root filesystem. A 2 (two) indicates
that the filesystem should be checked after those marked with a 1. fsck is a front end Similar to mkfs (page 764), fsck is a front end that calls other utilities to handle various types of filesystems. For example, fsck calls e2fsck to check the widely used ext2 and ext3 filesystems. Refer to the e2fsck man page for more information. Other utilities that fsck
calls are typically named fsck.type, where type is the filesystem type. By splitting fsck in this manner, filesystems or changing how system administrators use fsck. 702 fsck Boot time Run fsck on filesystems that are unmounted or are
mounted readonly. When Linux is booting, the root filesystem is first mounted (using the remount option to the mount utility) read-write and fsck is typically run with the -A, -R, and -p options. lost+found When it encounters a file that
has lost its link to its filename, fsck asks whether to reconnect it. If you choose to reconnect it, the file is given its inode number as a name. For fsck to restore files in this way, a lost+found directory must be present in the root
ext2/ext3/ext4 filesystem, mkfs (page 764) creates a lost+found directory with the required unused entries. Alternatively, you can use the mklost+found utility to create this directory in ext2/ext3/ext4 filesystems if needed. On other types of filesystems, you can use the mklost+found utility to create this directory and then removing them.
Try using touch (page 862) to create 500 entries in the lost+found directory and then using rm to delete them. Messages Table V-15 lists fsck's common messages. In general fsck suggests the most logical way of dealing with a problem in the file structure. Unless you have information that suggests another response, respond to the prompts with yes.
Use the system backup tapes or disks to restore data that is lost as a result of this process. Table V-15 Common fsck messages Phase (message) What fsck checks inode information. Phase 1. Phase
3 - Checking directory connectivity Looks for unreferenced files, a nonexistent or full lost+found directory, bad link counts, bad blocks, duplicated blocks, and incorrect inode counts. Phase 5 - Checking group summary information
 Checks whether the free list and other filesystem structures are OK. If any problems are found with the free list, Phase 6 is run. Phase 6 is run. Phase 6 is run. Phase 5 found any problems with the free list, Phase 6 is run.
displays the following message after it repairs a filesystem: *****File System Was Modified****** On ext2/ext3/ext4 filesystems, fsck displays the following message when it has finished checking a filesystem: trepairs a filesystem; filesystems, fsck displays the following message when it has finished checking a filesystem; files
well as how many files and disk blocks the filesystem can hold. The percent non-contiguous tells you how fragmented the disk is. 704 ftp ftp Transfers files over a network ftp ftp [options] [remote-system] The ftp utility is a user interface to the standard File Transfer Protocol (FTP), which transfers files between systems that can communicate over a network ftp ftp [options] [remote-system] The ftp utility is a user interface to the standard File Transfer Protocol (FTP), which transfers files over a network ftp ftp [options] [remote-system] The ftp utility is a user interface to the standard File Transfer Protocol (FTP), which transfers files over a network ftp ftp [options] [remote-system] [remote-system] The ftp utility is a user interface to the standard File Transfer Protocol (FTP), which transfers files over a network ftp ftp [options] [remote-system] [remote
network. To establish an FTP connection, you must have access to an account (personal, guest, or anonymous) on the remote system. Use FTP only to download public information security FTP is not a secure protocol. The ftp utility sends your password over the network as cleartext, which is not a secure practice. You can use sftp as a secure
replacement for ftp if the server is running OpenSSH. You can also use scp (page 810) for many FTP functions other than allowing anonymous users to download information. Because scp uses an encrypted connection, user passwords and data cannot be sniffed. Arguments Options The remote-system is the name or network address of the server
running an FTP daemon (e.g., ftpd, vsftpd, or sshd), you want to exchange files with. -i (interactive) Turns off prompts during file transfers with mget and mput. See also prompt. -n (no automatic logins). -p (passive mode) Starts ftp in passive mode (page 706). -v (verbose) Tells you more about how ftp is working. Displays
responses from the remote-system and reports transfer times and speeds. Discussion The ftp utility is interactive. After you start it, ftp prompts you to enter commands to set parameters and transfer files. You can use a number of commands in response to the ftp prompt; following are some of the more common ones. ![command] Escapes to
(spawns) a shell on the local system; use CONTROL-D or exit to return to ftp when you are finished using the local shell. Follow the exclamation point with a command to execute that command only; ftp returns to the ftp> prompt when the command completes executing. Because the shell that ftp spawns with this command is a child of the shell that
is running ftp, no changes you make in this shell are preserved when you return to ftp. Specifically, when you want to copy files to a local directory other than the direc
desire. See page 709 for an example. ascii Sets the file transfer type to ASCII. This command allows you to transfer text files from systems that end lines with a RETURN/LINEFEED combination and automatically strip ftp 705 off the RETURN. Such a transfer is useful when the remote computer is a DOS or MS Windows machine. The cr command
must be ON for ascii to work. binary Sets the file transfer type to binary. This command allows you to transfer files that contain non-ASCII (unprintable) characters correctly. It also works for ASCII files that do not require changes to the ends of lines. bye Closes the connection to a remote system and terminates ftp. Same as quit. cd remote-directory
Changes to the working directory named remote-directory on the remote system. close Closes the connection with the remote system without exiting from ftp. cr (carriage return) Toggles RETURN stripping when you retrieve files in ASCII mode. See ascii. dir [directory [file]] Displays a listing of the directory named directory from the remote system
When you do not specify directory, the working directory is displayed. When you specify a file, the listing is saved on the local system under the name local-file as the filename on the local system. The remote-file and local-file
names can be pathnames. glob Toggles filename expansion for the mget and mput commands recognized by the ftp utility on the local system to local_directory (local change directory) Changes the working directory on the local system to local_directory
Without an argument, this command changes the working directory (just as cd does without an argument). Is [directory (file]] Similar to dir but produces a more concise listing on some remote systems. mget remote-file-list (multiple get) Unlike the get command, allows you to retrieve multiple files from the
remote system. You can name the remote files literally or use wildcards (see glob). See also prompt. mput local-file-list (multiple put) The mput command allows you to copy multiple files from the local system to the remote system.
of the remote system. This command is useful if you did not specify a remote system on the command line or if the attempt to connect to the system failed. 706 ftp passive Toggles between the active (PORT—the default) and passive (PASV) transfer mode. See "Passive versus active connections" under the "Notes"
section. prompt When using mget or mput to receive or send multiple files, ftp asks for verification (by default) before transferring each file. This command toggles that behavior and displays the current state (Interactive mode on). put local-file [remote-file] Copies local-file to the remote system under the name remote-file
Without remotefile, ftp uses local-file as the filename on the remote system. The remote system and terminates ftp. Same as bye. rege
remote-file Attempts to resume an aborted transfer. This command is similar to get, but instead of overwriting an existing local file, ftp appends new data to it. Not all servers sup- port reget. user [username] If the ftp utility did not log you in automatically, you can specify your account name as username. If you omit username, ftp prompts you for a
username. Notes A Linux or Mac OS X system running ftp can exchange files with any of the many operating systems that support the FTP protocol. Many sites of free information on an FTP server, although many of these FTP sites are merely alternatives to an easier-to-access Web site (for example, ftp://ftp.ibiblio.org/pub/Linux and access to an easier-to-access to a contract t
Most browsers can connect to and download files from FTP servers. The ftp utility makes no assumptions about filesystem naming or structure because you can use ftp to exchange files with non-UNIX/Linux systems (whose filename conventions may be different). Anonymous FTP Many systems—most notably those from which you can download free
software—allow you to log in as anonymous. Most systems that support anonymous user is usually restricted to a portion of a filesystem set aside to hold files that are to be shared with remote users. When you log in as an anonymous user, the
server prompts you to enter a password. Although any password may be accepted, by convention you are expected to supply your email address. Many systems that permit anonymous access store interesting files in the pub directory. Passive wersus active connections A client can ask an FTP server to establish either a PASV (passive—the default) or
PORT (active) connection for data transfer. Some server are limited to one type of connection. In passive mode, the client ftp 707 initiates the data connection to the server (on port 20 by default); in active mode, the server
initiates the data connection (there is no default port). Neither type of connection is inherently more secure. Passive connection is inherently more secure. Passive server and because it is simpler to program a scalable passive server. Automatic login You can store server-specific FTP
username and password information so that you do not have to enter it each time you visit an FTP site. Each line of the ~/.netrc to determine whether you have an automatic login set up for that server. The format of a line in ~/.netrc is machine server login username
password passwd where server is the name of the server, username and password for systems not listed in ~/.netrc. The default line is useful for logging in on anonymous servers. A sample ~/.netrc file follows: $ care
 \sim/.netrc machine bravo login max password mypassword default login anonymous password max@example.com To protect the account information in .netrc, make it readable by only the user whose home directory it appears in. Refer to the netrc man page for more information. Examples Connect and log in Following are two ftp sessions wherein
 Max transfers files from and to an FTP server named bravo. When Max gives the command ftp bravo, the local system as max, ftp suggests that he log in on bravo as max. To log in as max, Max could just press RETURN. His username on
bravo is watson, however, so he types watson in response to the Name (bravo:max): prompt. Max responds to the Password; prompt with his normal (remote) system password, and the FTP server greets him and informs him that it is Using binary mode to transfer files. With ftp in binary mode, Max can transfer ASCII and binary files. $ ftp bravo
Connected to bravo. 220 (vsFTPd 2.0.7) 530 Please login with USER and PASS. 530 Please login with USER and PASS. KERBEROS_V4 rejected as an authentication type is UNIX. Using binary mode to transfer files. ftp> 708 ftp After
logging in, Max uses the ftp ls command to display the contents of his remote working directory, which is his home directory and displays the files there. Is and cd ftp> ls 227 Entering Passive Mode (192,168,0,6,79,105) 150 Here comes the directory listing. drwxr-xr-x 2 500 500 4096 Oct 10 23:52
 expenses drwxr-xr-x 2 500 500 4096 Oct 10 23:59 memos drwxrwxr-x 22 500 500 4096 Oct 10 23:32 tech 226 Directory send OK. ftp> cd memos 250 Directory successfully changed. ftp> ls 227 Entering Passive Mode (192,168,0,6,114,210) 150 Here comes the directory listing. -rw-r--r-1 500 500 4770 Oct 10 -rw-r--r-1 500 500 7134 Oct 10 -rw-r--r-1 500 500 7134 Oct 10 -rw-r--r-1 500 500 4770 Oct 10 -rw-r--r-1 500 500 4770 Oct 10 -rw-r--r-1 500 500 7134 Oct 10 -rw-r--r--r-1 500 500 7134 Oct 10 -rw-r--r--r-1 500 500 7134 Oct 10 -rw-r--r--r-----------------------
copy of the file regardless of whether it is in binary or ASCII format. The server confirms that the file was copied successfully and notes the size of the file and the time it took to copy. Max then copies the local file memo.1102 local:
memo.1102 remote: memo.1102 remote: memo.1102 227 Entering Passive Mode (192,168,0,6,194,214) 150 Opening BINARY mode data connection for memo.1114 local: memo.1114 227 Entering Passive Mode (192,168,0,6,194,214) 150 Okening BINARY mode data connection for memo.1114 local: memo.1114 local: memo.1114 227 Entering Passive Mode (192,168,0,6,194,214) 150 Okening BINARY mode data connection for memo.1102 connection for memo.1114 local: memo.1114 loc
to send data. 226 File receive OK. 1945 bytes sent in 2.8e-05 secs (6.8e+04 Kbytes/sec) After a while Max decides he wants to copy all the files in the memos directory on bravo to a new directory on the local system. He gives an ls command to make sure he is going to copy the right files, but ftp has timed out. Instead of exiting from ftp and giving
 another ftp command from the shell, Max gives ftp an open bravo command to reconnect to the server. After logging in, he uses the ftp cd command to change directories to memos on the server ftp Timeout and open lcd (local cd) 709 ftp> ls 421 Timeout. Passive mode refused. ftp> open bravo Connected to bravo (192.168.0.6). 220 (vsFTPd 1.1.3)
ftp> cd memos 250 Directory successfully changed. At this point, Max realizes he has not created the new directory to hold the files he wants to download. Giving an ftp mkdir command would create a new directory on the local system. He uses an exclamation point (!) followed by a mkdir memos.hold
command to invoke a shell and run mkdir on the local system, thereby creating a directory on the local system, thereby creating a directory on the local system, thereby creating a directory on the local system, Max has
to change his working directory on the local system. Giving the command !cd memos.hold will not accomplish what Max wants to do because the exclamation point spawns a new shell, which is not the shell that ftp is running under. For this situation, ftp provides the lcd
(local cd) command, which changes the working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory for ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports on the new local working directory ftp and reports of the new local working directory ftp and reports of the new local working d
memos.hold directory on the local system. When ftp prompts him for the first file, he realizes that he forgot to turn off the prompts, so he responds with n and presses CONTROL-C to stop copying files in response to the second prompt. The server checks whether he wants to continue with his mget command. Next Max gives the ftp prompt command.
which toggles the prompt action (turns it off if it is on and turns it on if it is off). Now when he gives an mget * command, ftp copies all the files without prompting him. After getting the files without prompt ftp> mget *
mget memo.0514? n mget memo.0514? n mget memo.0514 227 Entering Passive Mode (192,168,0,6,53,55) 150 Opening BINARY mode data connection for memo.0514 (4770 bytes). 226 File send OK. 4770 bytes received in 8.8e-05 secs
 (5.3e+04 Kbytes/sec) local: memo.0628 remote: memo.0628 remote: memo.0628 227 Entering Passive Mode (192,168,0,6,65,102) 150 Opening BINARY mode data connection for memo.1114 (1945 bytes). 226 File send OK. ... 150 Opening BINARY mode data connection for memo.0628 remote: memo.0628
 Kbytes/sec) ftp> quit 221 Goodbye. gawk 711 Searches for and processes patterns in a file gawk [options] [program] [file-list] awk [options] -f program-file [file-list] AWK is a pattern-scanning and processes lines by performing actions
such as writing the record to standard output or incrementing a counter, each time it finds a match. As opposed to procedural languages, AWK is data driven: You describe the data you want to work with and tell AWK what to do with the data once it finds it. See Chapter 12 for information on gawk tip See Chapter 12 starting on page 531 for
information on the awk, gawk, and mawk implementations of the AWK language. gawk gawk 712 gcc gcc Compiles C and C++ programs gcc gcc [options] file-list [-larg] g++ [options] file-list [-la
compiler with a different front end, g++, processes C++ source code. The gcc and g++, processes C++ source files only, or build object files for use in shared libraries. These compilers take input from files you specify on the command line. Unless you use the -o option, they store the
executable program in a.out. The gcc and g++ compilers are part of GCC, the GNU Compiler Collection, which includes front ends for C, C++, Objective C, Fortran, Java, and Ada as well as libraries for these languages. Go to gcc.gnu.org for more information. gcc and g++ tip Although this section specifies the gcc compiler, most of it applies to g++
as well. Arguments The file-list is a list of files gcc is to process. Options Without any options gcc accepts C language files, assembly language files, assembles, and links these files as appropriate, producing an executable file named a.out. Is
gcc is used to create object files without linking them to produce an executable file, each object file is named by adding the extension .o to the basename of the corresponding source file. If gcc is used to create an executable file, each object files after linking. Some of the most commonly used options are listed here. When certain filenames
extensions are associated with an option, you can assume gcc adds the extension to the basename of the source file. -c (compile) Suppresses the linking step of compilation. Compiles and/or assembles source code files and leaves the object code in files with the extension .o. -Dname[=value] Usually #define preprocessor directives are given in header
or include, files. You can use this option to define symbolic names on the command line instead. For example, -DLinux is equivalent to placing the line #define Linux in an include file, and -DMACH=i586 is the same as #define MACH i586. gcc 713 -E (everything) For source code files, suppresses all steps of compilation except preprocessing and
writes the result to standard output. By convention the extension .i is used for preprocessed C++ source and .ii for preprocessed C source and .ii for preprocessed C source and .ii for preprocessed C source and .ii for preprocessed C++ source. -fpic Causes gcc to produce position-independent code, which is suitable for installing into a shared library.
they cannot be changed. Some (usually older) programs assume you can modify string constants. This option is necessary only if you later
use a debugger, it is a good practice to include it as a matter of course. -Idirectory Looks for include files in directory before looking in the standard locations. Give this option multiple times to look in more than one directory. -larg (lowercase "1") Searches the directories /lib and /usr/lib for a library file named libarg.a. If the file is found, gcc then
searches this library for any required functions. Replace arg with the name of the library you want to search. For example, the -lm option normally links the standard math library libm.a. The position of this option is significant: It generally needs to appear at the end of the command line but can be repeated multiple times to search different libraries
Libraries are searched in the order in which they appear on the command line. You can add other library paths to search for libarg, a using the -L option. -Ldirectory Adds directory to the list of directories to search for
libraries given with the -l option. Directories that are added to the list with -L are searched before gcc looks in the standard locations for libraries. -o file (output) Names the executable program that results from linking file instead of a out. -On (optimize) the object code produced by the compiler. The value of n may be a compiler. The value of n may be a compiler of n may be a com
0, 1, 2, or 3 (or 06 if you are compiling code 714 gcc for the Linux kernel). The default value of n is 1. Larger values of n result in better optimization. Many related options control precisely the types of optimizations attempted by gcc
 when you use -O. Refer to the gcc info page for details. -pedantic The C language accepted by the GNU C compiler includes features that are not part of the ANSI standard C programming language features. -Q Displays the names of
functions as gcc compiles them. This option also displays statistics about each pass. -S (suppresses the assembly language files have .s filename extensions. -traditional Causes gcc to accept only C programming language features that existed in the traditional
Kernighan and Ritchie C programming language. With this option, older programs written using the traditional C language was defined) can be compiled correctly. -Wall Causes gcc to warn you about questionable code in the source code files. Many related options control warning messages more
precisely. Notes The preceding list of options available with the GNU C compiler. See the gcc info page for a complete list. Although the -o option is generally used to specify a filename in which to store object code, this option also allows you to name files resulting from other compilation steps.
In the following example, the -o option causes the assembly language produced by the gcc command to be stored in the file acode instead of pgm.s, the default: $ gcc -S -o acode pgm.c The lint utility found in many UNIX systems is not available on Linux or Mac OS X. However, the -Wall option performs many of the same checks and can be used in
place of lint. Table V-16 summarizes the conventions used by the C compiler for assigning filename extensions. gcc Table V-16 Examples 715 Filename extensions. gcc Table V-16 Examples 715 Filename extensions. gcc Table V-16 Examples 715 Filename extensions.
 source file .o Object file .s Assembly language source file .S Assembly language source file .S Assembly language source file that needs preprocessing The first example compiles, assembles, and links a single C program, compute.c. The executable output is stored in a.out. The gcc utility deletes the object file. $ gcc compute.c The next example compiles the same processing the first example compiles.
optimizer (-O option). It assembles and links the optimized code. The -o option causes gcc to store the executable output in compute. $ gcc -O -o compute compute. $ gcc -O -o compute compute in progo. $ gcc -o progo procom.c profast.s
proout.o In the next example, gcc searches the standard math library found in /lib/libm.a when it is linking the himath program and stores the executable output in a.out: $ gcc himath.c -lm In the following example, the C compiler compiles topo.c with options that check the code for questionable source code practices (-Wall option) and violations of
the ANSI C standard (-pedantic option). The -g option embeds debugging support in the executable file, which is saved in topo option. Full optimization is enabled with the -O option. The warnings produced by the C compiler are sent to standard output. In this example the first and last warnings result from the -pedantic option; the
other warnings result from the -Wall option. 716 gcc $ gcc -Wall -g -O3 -pedantic -o topo.c: In file included from topo.c: 13: warning: return-type defaults to 'int' topo.c: In function 'main': topo.c: 14: warning: unused variable 'c' topo.c: In function 'getline': topo.c: 44:
warning: 'c' might be used uninitialized in this function When compiling programs that rely on the X11 include files and libraries, you may need to use the -I and -L options to tell gcc where to locate those include files and libraries, you may need to use the -I and -L options to tell gcc where to locate those include files and libraries. The next example uses those options and instructs gcc to link the program with the basic X11 library: $\frac{1}{2}$ gcc -
I/usr/X11R6/include plot.c -L/usr/X11R6/lib -lX11 717 GetFileInfo O Displays file attributes GetFileInfo utility displays file attribute flags such as the invisible and locked flags. Arguments The file specifies a single file
or a directory that GetFileInfo displays information about. Options The options for GetFileInfo correspond to the options for SetFile (page 813). Without an option, GetFileInfo displays information about. Options for GetFileInfo displays information about.
specify an option, GetFileInfo displays the information specified by that option only. This utility accepts a single option; it silently ignores additional options. -aflag (attribute) Reports the status of a single attribute flag named flag. This option displays 1 if flag is set and 0 if flag is not set. The flag must follow the -a immediately, without any
intervening SPACEs. See Table D-2 on page 931 for a list of attribute flags. -c (creator) Displays the creator code of file as mm/dd/yyyy hh:mm:ss, using a 24-hour clock. -m (modification) Displays the modification date of file
as mm/dd/yyyy hh:mm:ss, using a 24-hour clock. -P (no dereference) For each file that is a symbolic link, not the file that is a symbolic link, not the file that is a symbolic link, not the file that are not symbolic link, not the file that is a symbolic link,
is a directory and has no type code, this option displays an error message. Discussion Without an option, GetFileInfo O 718 GetFileInfo O 718 GetFileInfo O 718 GetFileInfo O 718 GetFileInfo O Notes You can use the SetFile utility (page
813) to set file attributes. You can set Mac OS X permissions and ownership (page 835). Directories do not have type or creator codes, and they may not have all flags. The GetFileInfo utility cannot read special files such as device
files. Examples The first example shows the output from GetFileInfo when you call it without an option. $ GetFileInfo picture.jpg file: "/private/tmp/picture.jpg file: "/private/tmp/picture.
flag is set. The c flag tells the Finder to look for a custom icon for this file. See Table D-2 on page 931 for a list of flags. The next example uses the -a flag to display the attribute flags for a file: $ GetFileInfo -a /Applications/Games/Alchemy avBstcIInmedz The output shows that the b and i flags are set. The GetFileInfo utility can process only
one file each time you call it. The following multiline bash command displays the name of the file: $ for i in * > do echo -n "$i: "; GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined because GetFileInfo does not always display the name of the file being examined 
directory and has no creator Documents: Documents is a directory and has no creator ... aa: "" ab: "" ... grep 719 grep grep [options] pattern [file-list] The grep utility searches one or more text files, line by line, for a pattern, which can be a simple string or another form of a regular expression. The grep utility takes various actions, specified by
options, each time it finds a line that contains a match for the pattern. This utility takes its input either from files you specify on the command line or from standard input. Arguments The pattern is a regular expression, as defined in Appendix A. You must quote regular expressions that contain special characters, SPACE s, or TAB s. An easy way to
quote these characters is to enclose the entire expression within single quotation marks. The file-list is a list of the pathnames of ordinary text files that grep searches. With the -r option, file-list may contain directories whose contents are searched. Options Without any options grep sends lines that contain a match for pattern to standard output.
When you specify more than one file on the command line, grep precedes each line it displays with the name of the following three options at a time. Normally you do not need to use any, because grep defaults to -G, which is regular grep. -E (extended) Interprets pattern
as an extended regular expression (page 895). The command grep -E is the same as egrep. See the "Notes" section. -F (fixed) Interprets pattern as a basic regular expression. This is the default major option if you do not specify a major option.
Other Options The grep utility accepts the common options described on page 603. The Mac OS X version of grep accepts long options tip Options for grep preceded by a double hyphen (--) work under Linux. --count -c Displays only the number of lines that contain a match in each file. --context=n -C n Displays n lines of
context around each matching line, grep Searches for a pattern in files 720 grep --file=file -f file Reads file, which contains one pattern per line, and finds lines in the input that match each of the patterns. --no-filename -h Does not display the filename at the beginning of each line when searching through multiple files. --ignore-case -i Causes
lowercase letters in the pattern to match uppercase letters in the peginning of a sentence (that is, the word may or may not start with an uppercase letter). --files-with-matches -l (lowercase "l"; list) Displays only the name of each file that contains one or
more matches. A filename is displayed only once, even if the file contains more than one match. --max-count=n -m n Stops reading each file, or standard input, after displaying n lines containing matches. -q Does not
write anything to standard output; only sets the exit code. --recursive -r or -R Recursively descends directories in the file-list does not exist or is not readable. --invert-match -v Causes lines not containing a match to satisfy
the search. When you use this option by itself, grep displays all lines that do not contain a match for the pattern. --word-regexp -w With this option, the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word. This option by itself, grep displays all lines that do not contain a match for the pattern must match a whole word.
The pattern matches whole lines only. The grep utility returns an exit status of 0 if it finds a match, and 2 if the file is not accessible or the grep command contains a syntax error. Two utilities perform functions similar to that of grep. The egrep utility (same as grep -E) allows you to use extended regular expressions (page
895), which include a different set of special characters than basic regular expressions (page 893). The grep 721 fgrep utility (same as grep -F) is fast and compact but processes only simple strings, not regular expressions. Thus
egrep is virtually the same as grep. Refer to the grep info page for a minimal distinction. Examples The following examples assume that the working directory contains three files: testa, testb, and testc. File testa File testb File test File test
a pattern that is a simple string of characters. The following command line searches testa and displays the line sin testa without bb: $ grep -v bb testa aaabb bbbcc The -v option reverses the sense of the test. The following example displays the line number of
each displayed line: $ grep -n bb testa 1:aaabb 2:bbbcc The grep utility can search for the string precedes each line of output. $ grep bb * testa:aaabb testa:bbbcc testb:bbbbb When the search for the string bb is done with the -w
option, grep produces no output because none of the files contains the string bb as a separate word: $ grep -w bb $ * 722 grep The search grep performs is case sensitive. Because the previous examples specified lowercase bb, grep did not find the uppercase string BBBB in testc. The -i option causes both uppercase and lowercase letters to match
either case of letter in the pattern: $ grep -i bb testa:aaabb testa:bbbbc testc:BBBBB $ grep -i bb testa:abbbcc testb:bbbbb testc:BBBBB $ grep -i bb testa:aaabb testa:bbbcc testb:bbbbb testc:BBBBB $ grep -i bb testa:aaabb testa:bbbcc testb:bbbbb testc:BBBBB * The -c option finds matches for each pattern in a file of patterns. In the next
example, gfile holds two patterns, one per line, and grep searches for matches to the patterns in gfile: $ cat gfile test* testa:aaabb testa:bbbbb The following command line searches text2 and displays lines that contain a string of characters starting with st, followed by zero or more characters (.*
represents zero or more characters in a regular expression—see Appendix A), and ending in ing: $ grep 'st.*ing' text2 ... The ^ regular expression, which matches the beginning of a line, can be used to display the lines in a file, preceded by their line numbers: $ grep -n '^
testa 1:aaabb 2:bbbcc 3:ff-ff 4:cccdd 5:dddaa grep 723 The next command line counts the number of times #include statements appear in C source files in the working directory. The -h option causes grep to suppress the filenames from its output. The input to sort consists of all lines from *.c that match #include. The output from sort is an ordered
list of lines that contains many duplicates. When uniq with the -c option processes this sorted list, it outputs repeated lines only once, along with a count of the number of repetitions in its input. $ 9 2 1 6 2 2 3 grep -h '#include "x2.h" #include "x2.h" #include "x2.h" #include "buff.h" #include "buff.h" #include "screen.h" #include "x2.h" #include "x2.h" #include "buff.h" #include "buff.h" #include "buff.h" #include "buff.h" #include "screen.h" #include "x2.h" #include "x2.h" #include "buff.h" #include "bu
 "x3.h" #include #include The final command calls the vim editor with a list of files in the working directory that contain the string Sampson. The $(...) command substitution construct (page 340) causes the shell to execute grep in place and supply vim with a list of filenames that you want to edit: $ vim $(grep -1 'Sampson' ... *) The single quotation
marks are not necessary in this example, but they are required if the regular expression you are searching for contains special characters the pattern may contain. 724 gzip gzip Compresses or decompresses files gzip gzip [options] [file-
list] qunzip [options] [file-list] zcat [file-list] zcat [file-list] The gzip utility compressed with gzip, and the zcat utility displays files compressed with gzip, and the zcat utility displays files compressed with gzip. Arguments The file-list is a list of the names of one or more files that are to be compressed with gzip. Arguments The file-list with no --recursive
option, gzip/gunzip issues an error message and ignores the directory. With the --recursive option, gzip/gunzip recursively compresses/decompresses files within the directory hierarchy. If file-list is empty or if the special option - (hyphen) is present, gzip reads from standard input. The --stdout option causes gzip and gunzip to write to standard
output. The information in this section also applies to gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat accept long options for gzip, gunzip, and zcat accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, and zcat utilities accept long options for gzip, gunzip, gun
Linux. --stdout -c Writes the results of compression or decompression to standard output instead of to filename.gz. --decompress or --uncompress or --uncompre
compressed file in file-list, displays the file's compression and the amount of compression. The n argument is a digit
from 1 to 9; level 1 is the fastest (least) compression and level 9 is the best (slowest and most) compresses files within these
directories. gzip 725 --test -t Verifies the integrity of a compressed file, and the amount of compression as each file is processed. Discussion Compressing files reduces disk space requirements and shortens the time needed to
transmit files between systems. When gzip compresses a file, it adds the extension .gz to the filename. For example, compressing the file fname gz and, unless you use the --stdout (-c) option, deletes the original file. To restore fname, use the command gunzip with the argument fname.gz. Almost all files become much smaller
when compressed with gzip. On rare occasions a file will become larger, but only by a slight amount. The type of a file and its contents (as well as the -n option) determine how much smaller a file becomes; text files are often reduced by 60 to 70 percent. The attributes of a file, such as its owner, permissions, and modification and access times, are left
intact when gzip compresses and gunzip decompresses and gunzip decompresses a file. If the compressed version of a file already exists, gzip reports that fact and asks for your confirmation before overwriting the existing file. If a file has multiple links to it, gzip issues an error message and exits. The --force option overrides the default behavior in both of these situations.
Notes Without the --stdout (-c) option, gzip removes the files in file-list. The bzip2 utility (page 615) compresses files more efficiently than does gzip. In addition to the gzip format, gunzip recognizes several other compression formats, enabling gunzip to decompress files compressed with compress. To see an example of a file that becomes larger
when compressed with gzip, compare the size of a file that has been compressed once with the extension .gz, you need to rename the file before compressing it a second time. The tar utility with the -z modifier (page 848) calls gzip. The following
```

```
related utilities display and manipulate compressed files. None of these utilities changes the files it works on. zcat file-list Works like cat except that it uses gunzip to decompressed with gunzip as needed. The zdiff.
utility accepts the same options as diff. If you omit file2, zdiff compressed version of file1 with the compresses two files. When a file is compressed and
decompressed, its size changes but its modification time remains the same: $ ls -l total 175 -rw-rw-r-- 1 max group 33557 Jul 20 17:32 patch-2.0.7 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 $ gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8 gzip * $ ls -l total 51 -rw-rw-r-- 1 max group 40
patch-2.0.7.gz $ ls -l total 75 -rw-rw-r-- 1 max group 33557 Jul 20 17:32 patch-2.0.7 -rw-rw-r-- 1 max group 40426 Jul 20 17:32 patch-2.0.8.gz In the next example, the files in Sam's home directory are archived using cpio (page 644). The archive is compressed with gzip before it is written to the device mounted on /dev/sde1. $ find ~sam -depth -print |
cpio -oBm | gzip >/dev/sde1 head 727 Displays the beginning of a file head [options] [file-list] The head utility takes its input either from one or more files that head displays. When you specify on the command line or from standard input. Arguments The file-list is a list of the pathnames of the files that head displays. When you
specify more than one file, head displays the filename before displaying the first few lines of each file. When you do not specify a file, head takes its input from standard input. Options Under Linux, head accepts the common options described on page 603. Options preceded by a double hyphen (--) work under Linux only. Except as noted, options
named with a single letter and preceded by a single hyphen work under Linux and OS X. --bytes=n[u] -c n[u] Displays the first n bytes (characters) of a file. Under Linux only, the u argument is an optional multiplicative suffix as described on page 602, except that head uses a lowercase k for kilobyte (1,024-byte blocks) and accepts b for 512-byte
blocks. If you include a multiplicative suffix, head counts by this unit instead of by bytes. --lines=n -n n Displays the first n lines of a file. You can use -n to specify a negative value for n, head displays all but the last n lines of the file. --quiet -q Suppresses header information when
you specify more than one filename on the command line. L Notes The head utility displays the first ten line so f a file by default. Examples in this section are based on the following file: $ cat eleven line one line two line three line four line six line seven line eight line nine line ten line eleven head head 728 head Without any
 arguments head displays the first ten lines of a file: $ head eleven line one line two line three line four line six line seven line one line two line three lines of a file: $ head -3 eleven line one line two line three lines of a file: $ head -3 eleven line one line two lines three lines of a file: $ head eleven line one line two lines three lines of a file: $ head -1 one line two lines three lines of a file: $ head -1 one line two lines three lines of a file: $ head -1 one lines two lines three lines of a file: $ head -1 one lines of a file: $ head -
line two line three The next example displays the first six characters (-c 6) in the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the file: $ head -c 6 eleven line on the 
processes. Typically this signal terminates the processes. For kill to work, the processes must belong to the user executing kill, with one exception: A user working with root privileges can terminate any process. The -l (lowercase "l") option lists information about signals. Arguments Options The PID-list is a list of process identification (PID) numbers
of processes that kill is to terminate. -1 (list) Without an argument, displays a list of signal-number, displays the corresponding signal-number for a signal-number. With an argument of a signal-number, displays the corresponding signal-number. With an argument of a signal-number for processes that kill is to terminate. -1 (list) Without an argument of a signal-number, displays the corresponding signal-number.
list. You can specify a signal-name preceded by SIG or not (e.g., SIGKILL or KILL). Without this option, kill sends a software termination signal (SIGTERM; signal number 15). Notes See also killall on page 731. See Table 10-5 on page 453 for a list of signal number 15).
kill utility, a kill builtin is available in the Bourne Again and TC Shells. The builtins work similarly to the utility described here. Give the builtin. It does not usually matter which version you call. The shell displays the PID number of a background process when you initiate the
process. You can also use the ps utility to determine PID numbers. If the software termination signal except KILL. The kill utility/builtin accepts job identifiers in place of the PID-list. Job identifiers consist of a percent sign (%) followed
by either a job number or a string that uniquely identifies the job. kill Terminates a process by PID 730 kill To terminate all processes that the current login process initiated and have the operating system log you out, give the command kill -9 0. root: do not run kill with arguments of -9 0 or KILL 0 caution If you run the command kill -9 0 while you
are working with root privileges, you will bring the system down. Example shows a command line executing the file compute as a background process and the kill utility terminating it: $ compute & [2] 259 $ kill 259 $ RETURN [2]+ Terminated compute The next example shows the ps utility determining the PID number of the
background process running a program named xprog and the kill utility terminating xprog with the TERM signal: $ ps PID TTY 7525 pts/1 14668 $ killall 731 Terminates a process by name killall [option] name-list The killall utility sends a signal to one or more
processes executing specified commands. Typically this signal terminates the processes must belong to the user executing killall, with one exception: A user working with root privileges can terminate any processes. For killall to work, the processes must belong to the user executing killall, with one exception: A user working with root privileges can terminate any processes.
 Options Options preceded by a double hyphen (--) work under Linux only. Except as noted, options named with a single letter and preceded by a single hyphen work under Linux and OS X. --interactive --list --quiet -i Prompts for confirmation before killing a process. L -l Displays a list of signals (but kill -l displays a better list). With this option killall
does not accept a name-list. -q Does not display a message if killall fails to terminate a process. L -signal-name preceded by SIG or not (e.g., SIGKILL or KILL). Without this option, kill sends a software termination signal (SIGTERM)
signal number 15). Notes See also kill on page 729. See Table 10-5 on page 453 for a list of signals. The command kill -l displays a complete list of signal numbers and names. If the software termination signal does not terminate the process, try sending a KILL signal (signal number 9). A process can choose to ignore any signal except KILL. You can
use ps (page 796) to determine the name of the program you want to terminated [2] Terminated [2] Terminated [3]- Terminated [4]+
Terminated sleep sleep sleep sleep sleep sleep sleep sleep fo 50 40 120 The next command, run by a user with root privileges, terminates all instances of the Firefox browser: # killall firefox 733 launchctl Utility controls the launchd daemon. Arguments The command is the command
that launchctl sends to launchd. Table V-17 lists some of the commands and the options and arguments from standard input, one set per line. Without a command, when standard input comes from the keyboard, launchctl runs interactively. Table V-17
Option launchctl commands Command Argument Description help None Displays a help message list None Lists jobs loaded into launchd load [-w] Job configuration file Loads the job named by the argument stop Job name Stops the job
named by the argument unload [-w] Job configuration file Unloads the job named by the argument Only the load and unload commands take an option. -w (write) When loading a file, removes the modified configuration file. Discussion
The launchctl utility is the user interface to launchd, which manages system daemons and background tasks (called jobs). Each job is described by a job configuration file, which is a property list file in the format defined by the launchd.plist man page. For security reasons, users not working with root privileges cannot communicate with the system's
primary launchd process, PID 1. When such a user loads jobs, OS X creates a new instance of launchd daemon were introduced in Mac OS X version 10.4. Under version 10.3 and earlier, system jobs were managed by init, xinetd, and
cron. launchctl O launchctl O launchctl O launchctl O 234 launchctl O Examples The first example, which is run by a user with root privileges, uses the list command to list launchctl 0515 0x10a680.sshd 50511 0x10a680.sshd 50511 0x108d20.sshd 22 0x108bc0.securityd 0
com.apple.launchctl.StandardIO 37057 [0x0-0x4e84e8].com.apple.ScreenSaver.Engine 27860 0x10a4e0.DiskManagementTo 27859 [0x0-0x3a23a2].com.apple.ScreenSaver.Engine 27860 0x10a4e0.DiskManagementTo 27860 0x10a4e0.Disk
removing the Disabled key. # cat /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Eabel com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist ... Disabled Label com.apple.ntalkd ... # launchctl load -w /System/Library/LaunchDaemons/ntalk.plist 
command or press CONTROL-D to exit from launchctl. In the last example, a user running with root privileges causes launchctl to display a list of jobs and then to stop the job that would launch airport. # launchctl launchctl to display a list of jobs and then to stop the job that would launch airport. # launchctl launchctl to display a list of jobs and then to stop the job that would launch airport. # launchctl launchctl launchctl launchctl to display a list of jobs and then to stop the job that would launch airport. # launchctl l
com.apple.AirPort.wps 0 0x100670.dashboardadvisoryd 0 com.apple.launchtl.System launchd% guit less 735 less less [options] [file-list] The less utility displays text files, one screen at a time. Arguments The file-list of files you want to view. If there is no file-list, less reads from standard input. Options The
less utility accepts the common options described on page 603. The Mac OS X version of less accepts long options tip Options for less preceded by a double hyphen (--) work under Mac OS X as well as under Linux. --clear-screen -c Repaints the screen from the top line down instead of scrolling. --QUIT-AT-EOF -E (exit) Normally less requires you to
enter q to terminate. This option exits automatically the first time less reads the end of file. --quit-if-one-screen -F Displays the file and quits if the file can be displayed on a single screen. -i Causes a search for a string of lowercase letters to
match both uppercase and lowercase letters. This option is ignored if you specify a pattern that includes uppercase letters, regardless of the search pattern. --long-prompt -m Each prompt reports the
percentage of the file you have viewed. This option causes less to display a prompt similar to the prompt ess has no way of determining the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from standard input because less has no way of determining the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from standard input because less has no way of determining the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from standard input because less has no way of determining the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from standard input because less has no way of determining the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from the size of the input file. --LINE-NUMBERS -N Displays a line number at the beginning of each line. --prompt essential from the size of the input file. --prompt essential from the size of the input file. --prompt essential from the size of the input file. --prompt essential from the size of the input file. --prompt essential from the size of the size o
Changes the short prompt string (the prompt string (the prompt that appears at the bottom of each screen of output) to prompt. For example, less
displays the current filename in place of %f in prompt. See the less man page for a list of these special symbols and descriptions of other prompts. Custom prompts are useful if you are running less from within another program and want to give instructions or information to the person using the program. The default prompt is the name of the file
displayed in reverse video. --squeeze-blank-lines -s Displays multiple, adjacent blank line. Sas a single blank line. --tabs=n -xn Sets tab stops n characters apart. The
default is eight characters. --window=n -[z]n Sets the scrolling size to n lines. The default is the height of the display in lines. Each time you move n lines. The z part of the option maintains compatibility with more and can be omitted. +command Any command you can give less while it is running can also be
given as an option by preceding it with a plus sign (+) on the command line. See the "Command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign on the command line is executed as soon as less starts and applies to the first file only. ++command sign of the file only. ++command sign o
The phrase "less is more" explains the origin of the name of this utility. The more utility is the original Berkeley UNIX pager (also available under Linux). The less utility is similar to more but includes many enhancements. (Under OS X, less and more are copies of the same file.) After displaying a screen of text, less displays a prompt and waits for you
to enter a command. You can skip forward and backward in the file, invoke an editor, search for a pattern, or perform a number of other tasks. See the v command in the next section for information on how you call less or by setting the
LESS environment variable. For example, you can use the following command from bash to use less with the -x4 and -s options: $ export LESS="-x4 -s" less 737 Normally you would set LESS in ~/.bash profile if you are using bash or in ~/.login if you are using bash or in ~
time you call it. Any options you give on the command line and when less is invoked by another programs, set the environment variable PAGER to less. For
example, with bash you can add the following line to ~/.bash profile: export PAGER=less Commands. This section describes some commands.
 exceptions noted. You do not need to follow these commands with a RETURN. nb or nCONTROL-B (backward) Scrolls backward n lines. The default value of n is one-half the height of the screen in lines. When you specify n, it becomes the new
default value for this command. F (forward) Scrolls forward. If the end of the input is reached, this command waits for more input and then continues scrolling. This command allows you to use less in a manner similar to tail -f (page 843), except that less paginates the output as it appears. ng (go) Goes to line number n. This command may not work if
the file is read from standard input and you have moved too far into the file. The default value of n is 1. h or H (help) Displays a summary of all available commands. The summary is displayed using less, as the list of commands is quite long. nRETURN or nj (jump) Scrolls forward n lines. The default value of n is 1. q or :q Terminates less. nu or
nCONTROL-U Scrolls backward n lines. The default value of n is one-half the height of the screen in lines. When you specify n, it becomes the default value for this command. v Brings the current file into an editor with the cursor on the current line. The less utility uses the editor specified in the EDITOR environment variable. If EDITOR is not set, less
uses vi (which is typically linked to vim). nw Scrolls backward like nb, except that the value of n becomes the new default value for the z and SPACE commands.
738 less nSPACE Displays the next n lines. Pressing the SPACE bar by itself displays the next screen of text. /regular-expression. If you begin regular-expression with an exclamation point (!), this command looks for lines that do not contain a match for regular-expression.
expression. If regular-expression begins with an asterisk (*), this command continues the search through file-list. (A normal search stops at the end of file-list and continues to the end of file-list. ?regular-expression This command is
similar to the previous one but searches backward through file-list to the beginning of the first file. An at sign (@) causes the search to continue backward through file-list and progress toward the first line of the
first file. { or ( or [ If one of these characters appears in the top line of the display, this command scrolls forward to the matching }. } or ) or ] Similar to the preceding commands, these commands move the cursor backward to the
matching left brace, parenthesis, or bracket. CONTROL-L Redraws the screen has become garbled. [n]:n Skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next file in file-list. If n is given, skips to the next fil
(usually linked to or a copy of bash) by default. A percent sign (%) in command line is replaced by the name of the current file. If you omit command line, less starts an interactive shell. Examples The following example displays the file memo.txt. To see more of the file, the user presses the SPACE bar in response to the less prompt at the lower-left
corner of the screen: $ less memo.txt ... memo.txt SPACE ... In the next example, the user changes the prompt to a more meaningful message and uses the -N option to display line numbers. Finally the user instructs less to skip forward to the first line containing the string procedure. less 739 $ less -Ps"Press SPACE to continue, q to quit" -N
 +/procedure ncut.icn 28 procedure main(args) 29 local filelist, arg, fields, delim 30 31 filelist:=[] ... 45 # Check for real field list 46 # 47 if /fields then stop("-fFIELD LIST is required.") 48 49 # Process the files and output the fields Press SPACE to continue, q to quit 740 ln ln Makes a link to a file ln ln [options] existing-file [new-link] ln [options]
existing-file-list directory. The ln utility creates hard or symbolic links to one or more files. You can create a symbolic link, but not a directory. Arguments In the first format the existing-file is the pathname of the new link. When you are creating a symbolic link, the
existing-file can be a directory. If you omit new-link, In creates a link to existing-file in the working directory, and uses the same simple filename as existing-file. In the second format the existing-file in the working directory. The simple filenames
of the entries in the directory are the same as the simple filenames of the files in the existing-file-list. Options preceded by a double hyphen (--) work under Linux and OS X. --backup -b If the ln utility will remove a file, this option
makes a backup by appending a tilde (~) to the filename. This option works only with --force L --force and --backup together (Linux only), In makes a copy of new-link before removing it. --interactive -i If
new-link already exists, this option prompts you before removing new-link. If you enter y or yes, ln removes new-link before creating the link. If you answer n or no, ln does not remove new-link may be directories and may
reside on different filesystems. Refer to "Symbolic Links" on page 108. Notes For more information refer to "Links" on page 94). Hard links by default ln creates hard links. A hard link to a file is indistinguishable from the original file. All hard links to a
file must be in the same filesystem. For more information refer to "Hard Links" on page 106. Symbolic links You can also use In to create symbolic links a hard link, a symbolic links a hard link, a symbolic links and links. Unlike a hard link, a symbolic links and links and links and links and links and links and links. Unlike a hard links and 
In 741 If new-link is the name of an existing file, In does not create the link unless you use the --force option (Linux only) or answer yes when using the -i (--interactive) option. Examples The following command creates a link between memo2 in the literature subdirectory of Zach's home directory and the working directory. The file appears as memo2
(the simple filename of the existing file) in the working directory: $ ln ~zach/literature/memo2 . You can omit the period that represents the working directory. The next command creates a link to the same file. This time the file appears as
new memo in the working directory: $ ln ~zach/literature/memo2 new memo You must have write and execute access permissions to the other user's directory for this command to work. If you own the file, you
can use chmod to give the other user write access permission to the file. The next command shows the link: $ ln -s /usr/local/bin The final example attempts to create a symbolic link named memo1 to the file memo2.
Because the file memo1 exists, ln refuses to make the link. When you use the -i (--interactive) option, ln asks whether you want to replace the existing memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 disappears. $ ls -l memo? -rw-rw-r-1 zach group $ ln -s memo2 memo1 ln: memo1 ln: memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbolic link. If you enter y or yes, ln creates the link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the symbol link and the old memo1 file with the s
File exists $ ln -si memo2 memo1 ln: replace 'memo1 '? y $ ls -l memo2 To3 Jul 31 14:49 memo2 Under Linux you can also use the --force option to cause ln to overwrite a file. 742 lpr lpr Sends files to printers lpr lpr
[options] [file-list] lpq [options] [job-identifiers] lprm [options] [job-identifiers] The lpr utility to remove files into a print queue, providing orderly access to printers attached to remote systems. You can use the lprm utility to remove files from the print queues and the lpq utility
to check the status of files in the queues. Refer to "Notes" later in this section. Arguments The file-list is a list of one or more filenames for lpr to print. Often these files are text files, but many systems are configured so lpr can accept and properly print a variety of file types including PostScript and PDF files. Without a file-list, lpr accepts input from
standard input. The job-identifiers is a list of job numbers or usernames. If you do not know the job numbers or usernames of the header (burst) page.
This page is useful for identifying the owner of the output in a multiuser setup, but printing it is a waste of paper when this identification is not needed. - (lowercase "1") Specifies that lpr should not preprocess (filter) the file being printed. Use this option when the file is already formatted for the printer. -P printer Routes the print jobs to the queue
for the printer named printer. If you do not use this option, print jobs are routed to the default printer for the local system. -r (remove) Deletes the files in file-list after calling lpr. -# n
Prints n copies of each file. Depending on which shell you are using, you may need to escape the # by preceding it with a backslash to keep the shell from interpreting it as a special character. lpr 743 Discussion The lpr utility takes input either from files you specify on the command line or from standard input; it adds these files to the print gueue as
 queued for the default printer. Use lpr's -P printer option with lpq to look at other print queues—even those for printers connected to remote systems. With the -l option, lpq displays more information about each job. If you give a username as an argument, lpq displays only the printer jobs belonging to that user. lprm One item displayed by lpq is the
  ob number for each print job in the queue. To remove a job from the print queue, give the job number as an argument to lprm. Unless you are working with root privileges, you can remove a job from a queue for a remote printer. If you do not give any arguments
to lprm, it removes the active printer job (that is, the job that is now printing) from the queue, if you own that job. Notes If you normally use a printer as your personal default printer to the environment variable PRINTER. For example, if you
use bash, you can add the following line to ~/.bash_profile to set your default printer to the printer paemon (LPD) and LPR Traditionally, UNIX had two printing systems: the BSD Line Printer baemon (LPD) and the System V Line Printer system (LPR). Linux adopted those systems at first, and both UNIX and Linux have seen
provides System V and BSD command-line interfaces and, in addition to IPP, supports LPD/LPR, HTTP, SMB, and JetDirect (socket) protocols, among others. This section describes the LPD command-line interface that runs under CUPS and also in native mode on older systems. Examples The first command sends the file named memo2 to the default runs under CUPS and also in native mode on older systems.
 printer: $ lpr memo 2744 lpr Next a pipe sends the output of ls to the printer named deskjet: $ ls | lpr -Pdeskjet The next example paginates and sends the file memo to the printer. $ pr -h "Today's memo" memo | lpr The next example paginates and sends the file memo to the printer.
 (it is active). Jobs 635 and 639 were created by sending input to lpr's standard input; job 638 was created by giving ncut.icn as an argument to the lpr command. The last column gives the size of each print job. $ lpq deskjet is ready Rank Owner active max 1st max 2nd max and printing Job Files 635 (stdin) 638 ncut.icn 639 (stdin) Total Size 38128
bytes 3587 bytes 3960 bytes The next command removes job 638 from the default print queue: $ lprm 638 ls 745 ls ls Displays information about one or more files. It lists the information about one or more files ls [options] [file-list] The ls utility displays information about one or more files. It lists the information about one or more files. It lists the information about one or more files. It lists the information about one or more files.
When you do not provide an argument, Is displays the names of the visible files (those with filenames that do not begin with a period) in the working directory, or device files. It can include ambiguous file references. When the file-list is a list of one or more pathnames of any ordinary, directory, or device files.
of the directory. It displays the name of the directory only when needed to avoid ambiguity, such as when the listing includes more than one directory. When you specify an ordinary file, ls displays information about that one file. Options preceded by a double hyphen (--) work under Linux only. Except as noted, options named with a single
letter and preceded by a single hyphen work under Linux and OS X. The options determine the type of information is displays, the manner in which it displays a short list that contains just the names of files, in alphabetical order. --almost
all -A The same as -a but does not list the and directory entries. --all -a Includes hidden file in the file-list. The ambiguous file reference does not match a leading
period in a filename (page 138), so you must use this option or explicitly specify a filename, using backslash escape sequences similar to those used in C language strings (Table V-18). Other nonprinting characters are
displayed as a backslash followed by an octal number. Table V-18 Backslash escape sequence Meaning \r RETURN \t HORIZONTAL TAB \\ VERTICAL TAB \\ BACKSPACE NEWLINE 746 Is Table V-18 Backslash escape sequence Meaning \r RETURN \t HORIZONTAL TAB \\ Description (continued) Sequence Meaning \r RETURN \t HORIZONTAL TAB \\ Description (continued) Sequence Meaning \r RETURN \t HORIZONTAL TAB \\ Description (continued) Sequence Meaning \r RETURN \t HORIZONTAL TAB \\ Description (continued) Sequence Meaning \r RETURN \\ Description (continued) Sequence Meaning \\ Description (continued) \\ Descrip
different colors but normally does not use colors (the same result as when you specify when as none). If you do not specify when as always, ls uses colors. When you specify when as always, ls uses colors only when as none). If you do not specify when as always, ls uses colors. When you specify when as none).
 without displaying their contents. This option does not dereference symbolic links; that is, for each file that is a symbolic link, this option lists the symbolic link, not the file the link points to. -e Displays ACLs (page 934). O --format=word By default ls displays files sorted vertically. This option sorts files based on word: across or horizontal (also -x).
separated by commas (also -m), long (also -m), long (also -m), or single-column (also -1). L --classify -F Displays a slash (/) after each directory, an asterisk (*) after each directory, an asterisk (*) after each directory, an asterisk (b) after each directory, an asterisk (b) after each directory, an asterisk (c) after each directory (c) after e
 itself. This option affects files specified on the command line; it does not affect files found while descending a directory hierarchy. This options. --human-readable -h With the -l option, displays sizes in K (kilobyte), M (megabyte), and G
(gigabyte) blocks, as appropriate. This option works with the -l option only. It displays powers of 1,024. Under Mac OS X, it displays the inode number of each file. With the -l option, this option displays the inode number in column 1 and shifts other items one column to
the right. --dereference -L (dereference) For each file that is a symbolic link, lists the file that is a symbolic link points to, not the symbolic link itself. This option affects all files and treats files that are not symbolic link itself. This option affects all files and treats files that are not symbolic link itself. This option affects all files and treats files that are not symbolic links normally. See page 623 for an example of the use of the -H versus -L options. Is 747 -l (lowercase "1") Lists more information about each file. This
option does not dereference symbolic links; that is, for each file that is a symbolic link, this option displays the number of blocks used by all files in the listing on a line before the listing. Use this option with -h to make file sizes
more readable. See the "Discussion" section for more information. --format=long --format=commas -m Displays a comma-separated list of files that fills the width of the screen. -P (no dereference) For each file that is a symbolic link, not the file that is a sy
links normally. See page 625 for an example of the use of the -P option. O --hide-control-chars -q Displays nonprinting characters in a filename as question marks. When standard output is sent to a filter or a file, nonprinting characters are displayed as
themselves. --recursive --recu
one column to the right. If standard output for a directory listing is sent to the screen, this option displays the number of blocks used by all files in the listing on a line before the listing. You can include the -h option to make the file sizes easier to read. Under Mac OS X, you can use the BLOCKSIZE environment variable (page 603) to change the size
of the blocks this option reports on. --si --sort=time With the -l option, displays sizes in K (kilobyte), M (megabyte) blocks, as appropriate. This option works with the -l option only. This option displays sizes in K (kilobyte), M (megabyte) blocks, as appropriate. This option works with the -l option only. This option only. This option only. This option works with the -l option only. This option only. This option only is a superportable with the -l option only is a superportable with the -l
displays files in ASCII order. This option sorts the files based on word: filename extension (-X; Linux only), none (-U; Linux only), none (-U), access time (-u), or modification time of a file. Set word to atime (-u) to display the access time or
to ctime (-t) to display the modification time. The list is sorted by word when you also give the --sort=time option. L 748 ls -u Displays files sorted by lines (the time they were last accessed. --sort=access --format=extension are listed first. L -x Displays files sorted by lines (the time they were last accessed. --sort=access --format=extension. Files with no filename extension.
default display is sorted by columns). --format=single-column -1 (one) Displays one file per line. This type of display is the default when you redirect the output from ls. Discussion The ls long listing (-l or --format=long options) displays the columns shown in Figure 4-12 on page 94. The first column, which contains 10 or 11
characters, is divided as described in the following paragraphs. The character in a long ls display Character in the first position describes the type of file, as shown in Table V-19. Table V-19 First character in the first position describes the type of file, as shown in Table V-19. Table V-19 First character in the first position describes the type of file, as shown in Table V-19. Tabl
column describe the access permissions associated with the file. These characters are divided into three sets of three characters represent the owner is not permitted to read the file, a hyphen
appears in this position. The next two positions represent the owner's write and execute access permissions. If w appears in the second position, the owner is permitted to execute the file. An s in the third position indicates the file has both setuid and execute permissions. An
S in the third position indicates setuid permission without execute permission. A hyphen indicates that the owner does not have the access permission sfor the group the file is associated with. An s in the third position
indicates the ls 749 file has setgid permission with execute permission with no execute permission. The third set of three characters represents the access permission with no execute permission with no execute permission. The third set of three characters represents the access permission with no execute permission. The third set of three characters represents the access permission with no execute permission with no execute permission.
changing access permissions. If ACLs (page 99) are enabled and a listed file has an ACL, ls -l displays a plus sign (+) following the third set of three characters. Still referring to Figure 4-12 on page 94, the second column indicates the number of hard links to the file. Refer to page 104 for more information on links. The third and fourth columns
display the name of the owner of the file and the name of the group the file is associated with, respectively. The file in bytes or, if information about a device file is being displayed, the major and minor device numbers. In the case of a directory, this number is the size of the file is associated with, respectively. The file in bytes or, if information about a device file is being displayed, the major and minor device numbers. In the case of the file in bytes or, if information about a device file is being displayed, the major and minor device numbers.
are entries within the directory. (Use du [page 677] to display the size of files in a directory.) Use the -h option to display the size of files in kilobytes, megabytes, or gigabytes, or gigabytes, or gigabytes, or gigabytes, the last two columns display the size of files in kilobytes, megabytes, or gigabytes, or gigabytes, or gigabytes. The last two columns display the size of files in kilobytes, megabytes, or gigabytes.
each file that is a symbolic link, ls lists the file the link points to, not the symbolic links, not the files the links point to). For other than long listings (displayed by the -l option), when standard output goes to the screen, ls displays output in columns based on
the width of the screen. When you redirect standard output to a filter or file, ls displays the filenames of various types of files in different colors. By default executable files are green, directory files are blue, symbolic links are
cyan, archives and compressed files are red, and ordinary text files are black. The manner in which is color/filetype mappings on a systemwide basis. For
your personal use, you can copy /etc/DIR COLORS to the ~/.dir colors file in your home directory and modify it. For your login, ~/.dir colors overrides the systemwide colors established in /etc/DIR COLORS. Refer to the dir colors overrides the systemwide colors established in /etc/DIR COLORS. Refer to the dir colors overrides the systemwide colors established in /etc/DIR COLORS.
arguments, listing the names of the files in the working directory in alphabetical order. The listing is sorted in columns (vertically): $ ls -x bin execute c letters calendar shell The -F option appends a slash (/) to files that
are directories, an asterisk to files that are executable, and an at sign (@) to files that are symbolic links: $ ls -Fx bin/ execute* c/ letters/ calendar shell@ Next the -l (long) option displays a long list. The files are still in alphabetical order: $ ls -l total 20 drwxr-xr-x drwx
4096\ 4096\ 104\ 85\ 4096\ 9\ May\ May\ May\ May\ May\ May\ Mar\ Jan\ May\ Apr\ May\ 21\ 21\ 20\ 26\ 9\ 6\ 4\ 21\ 11:50\ 11:45\ 09:17\ 11:59\ 14:44\ 08:27\ 18:56\ 11:35\ \dots .profile bin c calendar execute letters shell -> /bin/bash ls 751\ When you add the -r (reverse) option to the command line, ls produces a list in reverse alphabetical order: $\frac{1}{2} \cdot 21\ 21\ 20\ 26\ 9\ 6\ 4\ 21\ 11:50\ 11:45\ 09:17\ 11:50\ 11:45\ 09:17\ 11:50\ 11:45\ 09:17\ 11:50\ 11:50\ 11:45\ 09:17\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:50\ 11:
drwxr-xr-x -rwxr-xr-x -rwxr-xr-x -rwxr-xr-x -rw-r--r-drwxr-xr-x -r
shell -> /bin/bash letters execute calendar c bin .profile ... Use the -t and -l options to list files so the most recently modified file appears at the top of the list: $ ls -tl total 20 lrwxrwxrwx drwxr-xr-x drwxr-xr-x
4096 Apr 4 18:56 pubs 4096 Mar 26 11:59 pubs 104 Jan 9 14:44 shell -> /bin/bash bin execute letters c calendar Together the -r and -t options cause the file you modified least recently to appear at the top of the list: $ ls -trl total 20 -rw-r-r-drwxr-xr-x drwxr-xr-x drwxr-x
 about the directory file itself, use the -d (directory) option. This option lists information about the directory only: $ ls -dl bin drwxr-xr-x 2 sam pubs 4096 May 20 09:17 bin You can use the following command to display a list of all hidden filenames (those starting with a period) in your home directory. It is a convenient way to list the startup
 (initialization) files in your home directory. 752 ls $ ls -d ~/.* /home/sam/. /home/sam/. /home/sam/. AbiSuite /home/sam/. AbiSuite /home/sam/. AbiSuite /home/sam/. AbiSuite /home/sam/. In the permissions in a long listing denotes the presence of an ACL for a file: $ ls -l memo -rw-r--r-+ 1 sam pubs 19 Jul 19 21:59 memo Under Mac OS X you can use the
 -le option to display an ACL: $ ls -le memo -rw-r--r-- + 1 sam pubs 19 Jul 19 21:59 memo 0: user:jenny allow read See page 934 for more examples of using ls under Mac OS X to display ACLs. make 753 Keeps a set of programs current, based on
differences in the modification times of the programs and the source files that each program is dependency line in the makefile. When you do not specify a target-file refer to target on the first dependency line in the makefile. Command-line arguments of the form name=value
set the variable name to value inside the makefile. See the "Discussion" section for more information. Options If you do not use the -f option, make takes its input from a file named GNUmakefile, or Makefile (in that order) in the working directory. In this section, this input file is referred to as makefile. Many users prefer to use the name
Makefile because it shows up earlier in directory listings. The Mac OS X version of make accepts long options tip Options for make preceded by a double hyphen (--) work under Linux. --directory edir -C dir Changes directories to dir before starting. --debug -d Displays information about how make decides what to do. --
 file=file -f file (input file) Uses file as input instead of makefile. --jobs[=n] -j [n] (jobs) Runs up to n commands at the same time instead of the default of one command. Running multiple commands simultaneously is especially effective if you are working on a multiprocessor system. If you omit n, make does not limit the number of simultaneous jobs. --
keep-going -k Continues with the next file from the list of target-files instead of quitting when a construction command fails. --just-print or --dry-run -n (no execute to bring the target-files up-to-date. --silent or --quiet --touch -s Does not display the names of the commands
being executed. -t Updates the modification times of target files but does not execute any construction commands. Refer to touch on page 862. make make 754 make Discussion The make utility bases its actions on the modification times of the programs, or target
files, depends on one or more prerequisite files. The relationships between target-files and prerequisites are specified on dependency line, specifying how make can update the target-files. See page 756 for examples of makefiles. Documentation Refer to
to another represents a candidate for using make. Much of make's power derives from the features you can define variable SHELL in a makefile; set it to the pathname of the shell you want to use when running construction
commands. To define the variable and assign it a value, place the following line near the top of a makefile: SHELL=/bin/sh Assigning the value /bin/sh is generally linked to /bin/bash or /bin/dash. Under Mac OS X. /bin/sh is a copy of bash that attempts to
 emulate the original Bourne Shell. The make utility uses the value of the environment variable SHELL in a makefile. If SHELL in a makefile. If SHELL does not hold the path of the shell you intended to use and if you do not set SHELL in a makefile.
You can run specific construction commands silently by preceding them with an at sign (@). For example, the following lines will display a short help message when you run the command make help: help: @echo @echo @echo @echo @echo @echo @echo @echo @echo at sign (a). For example, the following: " " "libbuf.a -- the buffer library" "Bufdisplay -- display any-format buffer"
 "Buf2ppm -- convert buffer to pixmap" Without the @ signs in the preceding example, make would display each of the echo commands before executing it. This way of displaying a message works because no file is named help in the working directory. As a result make runs the construction commands in an attempt to build this file. Because the
construction commands display messages but do not build the file help, you can run make help repeatedly with the same result. make 755 • You can cause make to continue regardless of whether the call to /bin/rm is
 (the call to /bin/rm fails if libbuf.a does not exist): -/bin/rm libbuf.a • You can use special variables to refer to information that might change from one use of make to the next. Such information might include files that match a pattern. For example, you can use the variable $?
in a construction command to identify all prerequisite files that are newer than the target file. This variable allows you to print any files that have changed since the last time you printed those files out: list: list: Makefile buf.h xtbuff.c pr $? | lpr date > list The target list depends on the source files that might be
printed. The construction command pr $? | Ipr prints only those source files that are newer than any of the source files that are newer than any of the source files that have been changed are printed. • You can include other makefiles as if they were part of the
current makefile. The following line causes make to read Make.config and treat the contents of that file as though it were part of the Developer Tools optional install.
 Examples The first example causes make to bring the target-file named analysis up-to-date by issuing three cc commands. It uses a makefile named GNUmakefile, or Makefile in the working directory. $$ make analysis cc -c analysis cc -c analysis analysis analysis analysis analysis analysis analysis analysis analysis but uses a makefile named GNUmakefile.
 analysis.mk in the working directory: $ make -f analysis.mk analysis 'analysis' is up to date. 756 make The next example lists the commands make would execute to bring the target-file named credit up-to-date. Because of the -n (no-execution) option, make does not execute the commands. $ make -n credit cc -c -O credit.c cc -c -O accounts.c cc -c -O
terms, c cc -o credit credit, c accounts, c terms that credit is up to date. $$ make -t credit $$ make credit credit.$$ make credit credit.$$ make credit credit credit.$$ make credi
compiles a program named morning (the target file). The first line is a dependency line that shows morning depends on morning.c. The next line is the construction line: It shows how to create morning the gcc C compiler. The construction line must be indented using a TAB, not SPACEs, $ cat Makefile morning; morning.c TAB gcc -o morning
morning.c When you give the command make, make compiles morning.c if it has been modified more recently than morning. The next example is a simple makefile allows you to rebuild ff easily, without having to remember and retype the co
command. $ cat Makefile # Build the ff command from the fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -O2 -g -DBIG=5120 -o ff fastfind.c myClib.a $ make ff gcc -traditional -o ff fastfind.c myClib.a $ make ff gcc -traditional -o ff fastfind.c myClib.a $ make ff gcc -tra
begin with a pound sign [#]); the first three lines of the following makefile are comment lines. The first dependency line shows that compute of epends on two object files: compute. The second dependency line shows that compute depends not only
on its C source file but also on the compute.h header file. The construction line for compute.o uses the C compiler optimizer (-O3 option). The third set of dependency and construction line is not required. In their absence, make infers that calc.o depends on calc.c and produces the compute.h header file. The compute.h header file. The compute.o uses the C compiler optimizer (-O3 option). The third set of dependency and construction lines is not required. In their absence, make infers that calc.o depends on calc.c and produces the compute.h header file.
# Makefile for compute # compute compute.c calc.o gcc -c calc.c gcc -c c
 from the library bufdisplay: bufdisplay: bufdisplay (BUFLIB) $(XLDLIBS) buf2ppm.c libbuf.a $(CC) $(CCFLAGS) buf2ppm.c libbuf.a $(CC) $(CCF
$(INCLUDES) buff.c $(CC) -c $(CCFLAGS) buff.c $(CC) -c $(CCFLAGS) buff.c buf print.c $(CC) -c $(CCFLAGS) buff.c buf print.c $(D -c $(CCFLAGS) buff.c buf print.c $(D -c $(CCFLAGS) buff.c buf print.c $(D -c $(CCFLAGS) buff.c buff.c buff.c buff.c $(D -c $(CCFLAGS) buff.c buff.c buff.c buff.c buff.c $(D -c $(CCFLAGS) buff.c buff.c buff.c buff.c buff.c buff.c buff.c $(D -c $(CCFLAGS) buff.c buff.c buff.c buff.c buff.c buff.c buff.c buff.c buff.c $(D -c $(CCFLAGS) buff.c buff.c buff.c buff.c buff.c buff.c buff.c $(D -c $
corresponding hostnames in two columns and that the database dumps these values to a file named hosts.html containing these names. The following makefile is a simple report writer: $ cat makefile # SHELL=/bin/bash # hosts.html: hosts.tab @echo ""
> hosts.html @awk '{print $$2, ""}' hosts.tab >> hosts.html @echo "" >> hosts.html @echo "" >> hosts.html @awk 'qprint $$2, ""}' hosts.tab >> hosts.html @echo "" >> hosts.html @echo "
to Linux and OS X. Because many Linux and OS X commands come from GNU, the GNU info utility (page 36) frequently provides more complete information about them. A one-line header is associated with each manual page. This header consists of a command name, the section of the manual in which the command is found, and a brief description of
what the command does. These headers are stored in a database; thus you can perform quick searches on keywords associated with each man page. Argument tells man to limit its search to the specified section of the manual (see page 34 for a listing of manual sections). Without this argument man searches the sections in
numerical order and displays the first man page it finds. In the second form of the man command, the -k option searches for the keyword in the database of man page headers; man displays a list of headers that contain the keyword in the database of man page headers; man displays a list of headers that contain the keyword in the database of man page headers; man displays a list of headers that contain the keyword. A man -k command performs the same function as appropos (page 35). Options Options of the man command, the -k option searches for the keyword in the database of man page headers; man displays a list of headers that contain the keyword in the database of man page headers.
(--) work under Linux only. Not all options preceded by a single hyphen work under all Linux distributions. Options named with a single letter and preceded by a single hyphen work under Linux and OS X. --all -a Displays man pages for all sections of the manual. Without this option man displays only the first page it finds. Use this option when you
are not sure which section contains the desired information. -K keyword Displays manual page headers that contain the string keyword. You can scan this list for commands of interest. This option is
equivalent to the apropos command (page 35). --manpath=path -M path Searches the directories in path for man pages, where path is a colon-separated list of directories. See "Discussion." man Displays documentation for commands 760 man --troff -t Formats the page for printing on a PostScript printer. The output goes to standard output.
Discussion The manual pages are organized in sections, each pertaining to a separate aspect of the Linux system. Section 1 contains user-callable commands and is the section most likely to be accessed by users who are not system administrators or programmers. Other sections of the manual describe system calls, library functions, and commands
used by system administrators. See page 34 for a listing of the manual sections. Pager, set the environment variable PAGER to the pathname of that pager, set the environment variable PAGER to the pathname of that pager. For example, adding the following line to the ~/,bash profile file allows a bash user to use
more instead of less: export PAGER=/usr/bin/less Under OS X, less and more are copies of the way each is called, they work slightly differently. MANPATH to a colon-separated list of directories. For example, bash users running
Linux can add the following line to ~/.bash profile to cause man to search the /usr/local/share/man directories: export MANPATH=/usr/man.config or /etc/man.config (Linux) or /etc/man.conf (OS X) to further configure man. Refer
to the man man page for more information. Notes See page 33 for another discussion of man. The argument to man does not have to be a command man ascii lists the ASCII characters and their various representations; the command man ascii lists man pages that pertain to PostScript. The man pages are
commonly stored in an unformatted, compressed form. When you request a man page, it has to be decompressed and formatted before being displayed. To speed up subsequent requests for that man page, man attempts to save the formatted before being displayed.
commands. The behavior of the shell builtin may differ slightly from the behavior of the utility as described in the man page for a specific shell. References to man page for builtins, see the man page for builtins, see the man page for builtins, see the man page for builtins as described in the manual page. For information about shell builtins, see the man page for builtins, see the man page for builtins, see the man page for builtins as described in the manual page.
write in section 2 of the manual (page 34), man 761 The first of the following commands uses the col utility to generate a simple text man page that does not include bold or underlined text. The second command generates a PostScript version of the man page. $ man ls | col -b > ls.txt $ man -t ls > ls.ps Under Linux you can use ps2pdf to convert the
PostScript file to a PDF file. Examples The following example uses man to display the documentation for the command write, which sends messages to another user SYNOPSIS write user [ttyname] DESCRIPTION The write
utility allows you to communicate with other users, by copying lines from your terminal to theirs. When you run the write command, the user you are writing to gets a message from yourname@yourhost on yourtty at hh:mm ... ... The next example displays the man page for another command—the man command itself, which is a
good starting place for someone learning about the system: $ man man MAN(1) Manual pager utils MAN(1) NAME man - an interface to the on-line reference manuals SYNOPSIS man [-c|-w|-tZ] [-H[browser]] [-X[dpi]] [-adhu7V] [-i|-I] [-m system[,...]] [-L locale] [-P pager] [-T prompt] [-S list] [-e extension] [--
warnings [warnings] [[section] page ...] ... ... DESCRIPTION man is the system's manual page associated with each of these arguments is then found and displayed. A ... 762 man You can also use the man utility to find the man pages that
pertain to a certain topic. In the next example, man -k displays man page headers containing the string latex (1) pdflatex (1) pdflatex
script to process LaTeX index and glossary files PDF output from TeX convert pod documentation to latex format Convert pod data to formatted Latex The search for the keyword entered with the -k option is not case sensitive. Although the keyword entered on the command line is all lowercase, it matches the last header, which contains the string
LaTeX (uppercase and lowercase). The 3perl entry on the last line indicates the man page is from Section 3 (Subroutines) of the Linux System Manual and comes from the Perl programming language). mkdir 763 Creates a directory mkdir [option]
directory-list The mkdir utility creates one or more directories. Arguments The directories that mkdir creates one or more directories that mkdir creates one or more directories that mkdir creates. Options preceded by a double hyphen (--) work under Linux, mkdir accepts the common options described on page 603. Options preceded by a
single hyphen work under Linux and OS X. --mode=mode -m mode Sets the permission to mode. You can represent the mode absolutely using an octal number (Table V-7 on page 626). --parents -p Creates directories that do not exist in the path to the directory you wish to create. --verbose -v Displays the
name of each directory created. This option is helpful when used with the -p option. Notes You must have permission to write to and search (execute permission) the parent directory you are creating. The mkdir utility creates the
accounts directory as a subdirectory of the working directory of accounts directory within the accounts directory within the accounts directory within the accounts directory within the accounts directory as a subdirectory of the working directory to the
accounts directory and creates one more subdirectory: $ cd accounts $ mkdir closed The last example shows the user creating another subdirectory. This time the --mode option removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others: $ mkdir -m go= accounts/past due mkdir mkdir removes all access permissions for the group and others all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdir removes all access permissions for the group and other past due mkdir mkdi
device The mkfs utility creates a filesystem on a device such as a floppy diskette or a partition of a hard disk. It acts as a front end for programs that create filesystems, each specific to a filesystem type. The mkfs utility is available under Linux only. L mkfs destroys all data on a device caution Be careful when using mkfs: It destroys all data on a
device. Arguments The device is the name of the device in 
mkfs is creating (e.g., ext2, ext3, ext4, msdos, reiserfs). Global options must precede type-specific options. Global Options -t fstype (type) The fstype is the type of filesystem you want to create—for example, ext2, ext3, msdos, or reiserfs. The default filesystem varies. -v (verbose) Displays more output. Use -V for filesystem-specific information.
Filesystem Type-Specific Options The options described in this section apply to many common filesystem types, including ext2 and ext3. The following command lists the filesystem creation utilities available on the local system: $ls/sbin/mkfs.ext2 /sbin/mkfs.ext2 /sbin/mkfs.ext3 /sbin/mkfs.ext3 /sbin/mkfs.minix /sbin/mkfs.msdos
/sbin/mkfs.reiserfs /sbin/mkfs.vfat There is frequently a link to /sbin/mkfs.ext2 at /sbin/mkfs.ext3 [-c]-l filename] [-b block-size] [-f fragment-size] [-i bytes-per-inode] [-I inode-size] [-J journal-
options] [-N number-of-inodes] [-m reserved-blocks-percentage] [-o creator-os] [-g blocks-per-group] [-L volume-label] [-M last-mounted-directory] [-O feature[,...]] [-r fs-revision] [-E extended-option[,...]] [-T fs-type] [-jnqvFSV] device [blocks-count] mkfs 765 -b size (block) Specifies the size of blocks in bytes. On ext2, ext3, and ext4 filesystems, valid
block sizes are 1,024, 2,048, and 4,096 bytes. -c (check) Checks for bad blocks on the device before creating a filesystem on it. Typically a hard disk is
divided into partitions (page 970), each with a separate filesystem. A floppy diskette normally holds a single filesystem. Notes Under Mac OS X, use diskutil (page 668) to create a filesystem. You can use tune2fs (page 868) with the -j option to change an existing ext2 filesystem into a journaling
filesystem (page 961) of type ext3. (See the "Examples" section.) You can also use tune2fs to change how often fsck (page 699) checks a filesystem. mkfs is a front end Example, mkfs calls mke2fs (which is typically linked to mkfs.ext2 and
mkfs.ext3) to create the widely used ext2 and ext3 filesystems. Refer to the mke2fs man page for more information. Other utilities that mkfs calls are typically named mkfs.type, where type is the filesystems without affecting the development
of other filesystems or changing how system administrators use mkfs. In the following example, mkfs creates a filesystem on the device at /dev/hda8. In this case the default filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 mke2fs 1.41.4 (27-Jan-2009) Filesystem type is ext2. # /sbin/mkfs /dev/sda5 
inodes, 489948 blocks 24497 blocks (5.00%) reserved for the super user First data block=1 Maximum filesystem blocks per group Superblock backups stored on blocks: 8193, 24577, 40961, 57345, 73729, 204801, 221185, 401409 Writing inode tables: done
Writing superblocks and filesystem accounting information: done This filesystem will be automatically checked every 37 mounts or 180 days, whichever comes first. Use tune2fs -c or -i to override. 766 mkfs Next the administrator uses tune2fs to convert the ext2 filesystem to an ext3 journaling filesystem: # /sbin/tune2fs -j /dev/sda5 tune2fs 1.41.4
(27-Jan-2009) Creating journal inode: done This file-list target mdel file-list target mdel file-list mdir [-w] directory mformat [options] device mtype
[options] file-list These utilities mimic DOS commands and manipulate Linux, Mac OS X, or DOS files. The mcopy utility provides an easy way to move files between a Linux/OS X filesystem and a DOS disk. The default drive for all commands is /dev/fd0 or A:. Utilities Table V-20 lists some of the utilities in the Mtools collection. Table V-20 The Mtools
collection Utility Function mcd Changes the working directory on the DOS disk mcopy Copies DOS files from one directory to another mdel Deletes DOS files Arguments The directory, which is used with mcd and
mdir, must be the name of a directory on a DOS disk. The file-list, which is used with mcopy and mtype, is a SPACE-separated list of filenames. The target, which is used with mcopy, is the name of a directory. If you give mcopy a file-list with more than one filename, target must be the name of a directory. The device, which is used
```

```
with mformat, is the DOS drive letter containing the disk to be formatted (for example, A:). Options mcopy -n Automatically replaces existing files when they are copied. -s (recursive) Copies directory hierarchies. Mtools Mtoo
768 Mtools -t (text) Converts DOS text files for use on a Linux/OS X system, and vice versa. Lines in DOS text files are terminated with the character pair RETURN-NEWLINE; lines in Linux/OS X text files end in NEWLINE. This option removes the RETURN character when copying from a DOS file and adds it when copying from a Linux file. mdir -w
(wide) Displays only filenames and fits as many as possible on each line. By default mdir lists information about each file on a separate line, showing the filename, size, and creation time. mformat -f 1440 Specifies a 1,440K 3.5-inch HD floppy diskette. -r 2880 Specifies a 2,880K 3.5-inch ED floppy diskette. -v vol (label) Puts vol as the volume label on
the newly formatted DOS disk. mtype -t (text) Similar to the -t option for mcopy, this option replaces each RETURN-NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair in the DOS file with a single NEWLINE character pair 
restrictions imposed by DOS are removed. For example, the ambiguous file reference represented by the asterisk (*) matches all filenames (as it does under Linux/OS X), including those filenames that DOS would require *.* to match. Notes In this discussion, the term DOS disk refers to either a DOS partition on a hard disk or a DOS floppy diskette. If
Mtools is not available in a Linux distribution repository, you can download Mtools from the Mtools. 1. Install MacPorts. 2. Exit from any running terminals. 3. Start a terminal and run sudo port install Mtools. Mtools from the Mtools fro
is configured to support DOS filesystems, you can mount DOS disks on a Linux/OS X filesystem and manipulate the files using Linux/OS X utilities. Although this feature is handy and reduces the need for Mtools, it may not be practical or efficient to mount and unmount DOS filesystems, you can mount DOS filesystems and manipulate the files using Linux/OS X utilities.
consuming, and some systems are set up so regular users cannot mount and unmount filesystems. Use caution when using Mtools. Its utilities may not warn you if you are about to overwriting a file. The Mtools utilities are most commonly used to
examine files on DOS floppy diskettes (mdir) and to copy files between a DOS floppy diskette and the Linux florey diskette and the Linux forward slash (/) or the DOS backslash (\).
You need to escape backslashes to prevent the shell from interpreting them before passing the pathname to the utility you are using. Each of the Mtools utilities returns an exit code of 0 on success, 1 on complete failure, and 2 on partial failure. Examples In the first example, mdir displays the contents of a DOS floppy diskette in /dev/fd0: $ mdir
Volume in drive A is DOS UTY Directory for A:/ ACAD CADVANCE CHIPTST DISK GENERIC INSTALL KDINSTAL LOTUS PCAD READID READ
10:37a 896 7-05-09 10:23a 45277 12-27-09 4:49p 110529 8-13-09 10:50a 44099 1-18-09 3:36p 17846 5-01-09 3:46p 17261 5-07-09 8:26a 9851 4-30-09 10:32a 51069 5-05-09 9:13a 16817 7-01-09 9:58a 57992 8-29-09 4:22p 599040 bytes free The next example uses mcopy to copy the *.TXT files from the DOS floppy diskette to the working directory on
the local filesystem. Because only one file has the extension .TXT, only one file is copied. Because .TXT files are usually text files under 770 Mtools DOS, the -t option strips the unnecessary RETURN characters at the end of each line. The ambiguous file reference * is escaped on the command line to prevent the shell from attempting to expand it
before passing the argument to mcopy. The mcopy utility locates the file README.TXT when given the pattern *.txt because DOS does not differentiate between uppercase and lowercase letters in filenames. $ mcopy -t a:\*.txt . Copying README.TXT Finally, the DOS floppy diskette is reformatted using mformat, which wipes all data from the
diskette. If the diskette has not been low-level formatted, you need to use fdformat before giving the following command: $ mformat a: A check with mdir shows the floppy diskette is empty after formatting: $ mdir a: Can't open /dev/fd0: No such device or address Cannot initialize 'A:' mv 771 mv mv [options] existing-file new-filename mv [options]
physically moves the file if it is not possible to rename it (that is, if you move the file from one filesystem to another). Arguments In the existing-file is a pathname of the file. In the second form, the existing-file is a pathname that specifies the ordinary file you want to rename.
 files you want to rename and the directory specifies the new parent directory for the files. The files you rename will have the same simple filenames as each of the files in the existing-directory with the new-directory mame. This form works only when the new-directory does not
 already exist. Options Under Linux, my accepts the common options described on page 603. Options preceded by a double hyphen (--) work under Linux and OS X. --backup -b Makes a backup copy (by appending ~ to the filename) of any file
that would be overwritten. L --force -f Causes my not to prompt you if a move would overwrite an existing file. --interactive -i Prompts for confirmation if my would overwrite a file. If your response begins with a y or Y, my overwrites
the file; otherwise, my does not move the file. --update -u If a move would overwrite an existing file—not a directory—this option causes my to compare the modification time (the target is newer than the source), my does not replace it. L --verbose -v Lists files as
they are moved. mv Renames or moves a file 772 mv Notes When GNU mv copies a file from one filesystem to another, mv is implemented as cp (with the -a option) and rm: It first copies the existing-file to the new-file and then deletes the existing-file. If the new-file and then deletes the existing-file to the new-file and then deletes the new-file and the new-f
execute access permissions to the parent directory of the existing-file, but you do not need read or write access permission for, my displays the file's access permissions and waits for a response. If you enter y or Y, my overwrites the file; otherwise, it does not
move the file. If you use the -f option, my does not prompt you for a response but simply overwrites the file. Although earlier versions of my could move only ordinary files between filesystems, my can now move any type of file, including directory, as
letter.1201: $ mv letter letter.1201 The next command renames the file so it appears with the same simple filename in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files in the working directory: $ mv letter.1201 ~/archives The following command moves all files
the -u option prevents my from replacing a newer file (memo2) has not been overwritten. The my command without the -u option overwrites the newer file (memo2) has not been overwritten. The my command without the -u option overwrites the newer file (memo2) has not been overwritten. The my command without the -u option overwrites the newer file (memo2) has not been overwritten.
sam sam $ mv -u memo1 memo2 $ ls -l -rw-rw-r-- 1 sam sam 22 Mar 25 23:34 memo1 19 Mar 25 23:40 memo2 20 Mar 25
alters the priority of a command. An ordinary user can decrease the priority of a command. Only a user working with root privileges can increase the priority of a command. The nice builtin in the TC Shell has a different syntax. Refer to the "Notes" section for more information. Arguments The command-line is the command line you want to execute at
a different priority. Without any options or arguments, nice displays the priority of the shell running nice. Options Without an option, nice defaults to an adjustment of 10, lowering the priority. The option preceded by a double hyphen
(--) works under Linux only. The option named with a single letter and preceded by a single le
 whereas a negative value raises the priority. Only a user working with root privileges can specify a negative value. When you specify a value outside this range, the priority of a running process. Higher (more positive) priority
values mean that the kernel schedules a job less often. Lower (more negative) values cause the job to be scheduled more often. When a user working with root privileges schedules a job to run at the highest priority, this change can affect the performance of the system for all other jobs, including the operating system itself. For this reason you should
be careful when using nice with negative values. The TC Shell includes a nice builtin. Under tcsh, use the following syntax to change the priority at which command line nice Changes the priority of a command 774 nice The tcsh nice builtin
works differently from the nice utility: When you use the builtin, nice -5 decrements the priority at which command-line is run. Examples The following command executes find in the background at the lowest possible priority. The ps -l command displays the
nice value of the command in the NI column: # nice -n 19 find / -name core -print > corefiles.out & [1] 422 # ps -l F S UID PID PID C PRI NI ADDR SZ WCHAN TTY 4 R 0 389 8657 0 80 0 - 1591 pts/4 TIME 00:00:00 00:00:00 00:00:00 The next command finds very large files and
how the local shell is configured, it may kill your background processes when you log out. The TC Shell includes a nohup builtin. Refer to the "Notes" section for more information. Arguments The command line is the command line you want to execute. Notes Under Linux, nohup accepts the common options described on page 603. If you do not
redirect the output from a command you execute using nohup, both standard output and standard error are sent to the file named nohup.out in the working directory, nohup sends output to ~/nohup.out. Unlike the nohup utility, the TC Shell's nohup builtin does not send output to
nohup.out. Background jobs started from tcsh continue to run after you log out. Examples The following command executes find in the background, using nohup: $ nohup find / -name core -print > corefiles.out & [1] 14235 nohup nohup: $ nohup find / -name core -print > corefiles.out & [1] 14235 nohup nohup: $ nohup find / -name core -print > corefiles.out & [1] 14235 nohup nohup: $ nohup find / -name core -print > corefiles.out & [1] 14235 nohup nohup: $ nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 14235 nohup find / -name core -print > corefiles.out & [1] 1423
file. The dump is useful for viewing executable (object) files and text files with embedded nonprinting characters. This utility takes its input from the file you specify on the command line or from standard input. The od utility is available under Linux only. L Arguments The file-list specifies the pathnames of the files that od displays. When you do not
specify a file-list, od reads from standard input. Options The od utility accepts the common options described on page 603. --address-radix=base -A base Specifies the base used when displaying the offsets shown for positions in the file. By default offsets are given in octal. Possible values for base are d (decimal), and n (no
offsets printed). -j n Skips n bytes before displaying data. --skip-bytes=n --read-bytes=n --format=type[n] -t type[n] Specifies the output format for
displaying data from a file. You can repeat this option with different formats. Table V-21 lists the possible values for type. By default od dumps a file as 2-byte octal numbers. You can specify a length
indicator for all types except a and c. Table V-23 lists the possible values of n. Table V-21 Output formats type Type of output c ASCII character. Displays nonprinting control characters using their official ASCII names. For example, FORMFEED is displayed as ff. od 777 Table V-21 Output formats (continued) type Type of output c ASCII character.
Displays nonprinting control characters as backslash escape sequences (Table V-22) or three-digit octal numbers. d Signed decimal. x Hexadecimal. Table V-22 Output format type c backslash escape sequences (Sequence Meaning \0 NULL \a BELL \b BACKSPACE \f FORMFEED NEWLINE \r
RETURN \t HORIZONTAL TAB \v VERTICAL TAB Table V-23 Length indicators n Number of bytes to use Integer) Uses 4 bytes 0, u, and x) C (character) Uses 4 bytes on 32-bit machines and 8 bytes on 64-bit machines 778 od Table V-23 Length
indicators (continued) Floating point (type f) Notes F (float) Uses 8 bytes D (double) Uses 8 bytes D (double) Typically uses 8 bytes D (double) Typically uses 8 bytes D (double) Uses 8 bytes D (double) Uses 8 bytes D (double) Typically uses 8 bytes D (double) Uses 8 by
format specifications Shorthand Equivalent specification -a -t a -b -t oC -c -t c -d -t u2 -f -t tf -h -t x2 -i -t d2 -l -t d4 -o -t o2 -x -t x2 The file ac, which is used in the following examples, contains all of the ASCII characters. In the first example, the bytes in this file are displayed as named characters. The first column shows the offset of the first byte
on each line of output from the start of the file. The offsets are displayed as octal values. $ od -t 0000000 0000120 0000140 0000120 0000140 0000120 0000140 0000120 0000140 0000120 0000140 0000120 0000140 0000120 0000140 ac nul soh stx etx eot enq ack bel bs ht nl vt ff dle dc1 dc2 dc3 dc4 nak syn etb can em sub esc sp! " # $ % & ' ( ) * + , - . / 0 1 2 3 4 5 6 7 8 9 : ; < = >
? @ A B C D E F G H I J K L M N O P Q R S T U V W X Y Z [\] ^ `a b c d e f g h i j k l m n o p q r s t u v w x y z {|} ~ del nul soh stx etx eot enq ack bel bs ht nl vt ff dle dc1 dc2 dc3 dc4 nak syn etb can em sub esc sp!" # $ % & '()* + , - . / cr so si fs gs rs us cr so si fs gs rs us od 779 0000260 0000300 0000320 0000340 0000360 0000400
/usr/bin/who all strings that are at least three characters long (the default) and are terminated by a null byte. See strings on page 837 for another way of displaying a similar list. The offset positions are given as decimal offsets instead of octal offsets. $ od -A ... 0028455 0028473 0028547 0028503 0028520 0028525 0028539 0028543 0028543 0028558
0028573 0028585 0028602 0028602 0028602 0028612 0028617 0028625 0028629 ... d -S 3 /usr/bin/who /usr/share/locale Michael Stone David MacKenzie Joseph Arceneaux 6.10 GNU coreutils who abdImpqrstuwHT %Y-%m-%d %H:%M %b %e %H:%M extra operand %s all count dead heading ips login 780 open O open O open O open O open of the control of the c
URLs open [option] [file-list] The open utility opens one or more files, directories, or URLs. Arguments The file-list specifies the pathnames of the files in file-list as though you had doubleclicked each of the files' icons in the Finder. -a application Opens file-list
using application. This option is equivalent to dragging file-list to the application with bundle identifier bundle. A bundle identifier bundle identifier com. apple. TextEdit specifies
the TextEdit editor. -e (edit) Opens file-list using the TextEdit application. -f (file) Opens standard input as a file in the default text editor. This option does not accept file-list using the application associated with that file. For example,
opening a disk image file mounts it. The open command returns immediately, without waiting for the applications to launch Services also keeps about which applications to use for each file type. Launch Services also keeps also keeps
track of the default text editor used by the -t and -f options. Notes When a file will be opened by a GUI application, you must run open from Terminal or another terminal emulator that is running under a GUI. Otherwise, the operation will fail. open O Examples 781 The first example mounts the disk image file backups.dmg. The disk is mounted in
/Volumes, using the name it was formatted with. $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes Backups House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes Backups House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ ls /Volumes House Spare Leopard $ open backups.dmg $ 
If the file's type and creator code specify a particular application, open opens the final example opens the fusr/bin directory in the Finder. The /usr directory is normally hidden from the Finder because its invisible file attribute
flag (page 931) is set. However, the open command can open any file you can access from the shell, even if it is not normally accessible from the Finder. $ open /usr/bin 782 otool O 
files. Arguments The file-list specifies the pathnames of files that otool is to display. -L (libraries) Displays the module table of a libraries and version numbers of the shared libraries an object file uses. -M (module) Displays the module table of a libraries and version numbers of the shared libraries and object file uses. -M (module) Displays the module table of a libraries and version numbers of the shared libraries and object file uses. -M (module) Displays the module table of a libraries and version numbers of the shared libraries and version numbers of the shared libraries and object file uses. -M (module) Displays the module table of a libraries and version numbers of the shared libraries and object file uses. -M (module) Displays the module table of a libraries and version numbers of the shared libraries and version numbers of the sha
shared library. -p name (print) Begins output at the symbol named name. This option requires the -t option and either the -v or -V option. -T (table of contents) Displays the table of contents of a shared library. -t (text) Displays the TEXT section of an object file. -V (very verbose) Displays even more data (than the -v option) symbolically. When
displaying code, this option causes otool to display the names of called routines instead of their addresses. -v (verbose) Displays data symbolically. When displaying code, this option causes otool to display the names of instructions instead of numeric codes. Discussion The otool utility displays information about the contents and dependencies of object
files. This information can prove helpful when you are debugging a program. For example, when you are setting up a chroot jail, otool can report which libraries are needed to run a given program. Some options are useful only with certain types of object modules. For example, the -T option does not report anything for a typical executable file. Notes
The otool utility is part of the Developer Tools optional install. An otool -L command performs a function similar to the ldd utility on systems using the ELF binary format. Examples in this section use the compiled version of the following C program: otool O 783 $ cat myname.c #include int main(void) { printf("My name is Sam."); return
 -L on a library to see whether it uses other libraries: $ otool -L /usr/lib/libSystem.B.dylib /usr/lib/libSystem.B.dylib (compatibility version 1.0.0, current version 88.0.0) /usr/lib/libSystem.B.dylib (compatibility version 1.0.0, current version 92.0.0) /usr/lib/libSystem.B.dylib (compatibility version 1.0.0, current version 92.0.0) /usr/lib/libSystem.B.dylib (compatibility version 1.0.0, current version 92.0.0)
 version 1.0.0, current version 88.0.0) /usr/lib/system/libmathCommon.A.dylib (compatibility version 1.0.0, current ... The next example disassembles the code for the main functions, such as main, a leading underscore; thus the symbol name is
  main. $ otool -Vt -p _main myname myname: (_TEXT,_ text) section _main: 00002ac0 mfspr r0,lr 00002ac4 stmw r30,0xfff8(r1) 00002ac8 stw r0,0xfff8(r1) 00002ac4 stmw r30,0xfff8(r1) 00002ac8 stw r0,0xfff8(r1) 00002ac8 stw r0,0xfff8(r
 00002 ae8 li r0.0x0 00002 aec or r3.r0.r0 00002 aec or r3.r0.r0 00002 af6 lwz r1.0x0 
are separated by a TAB character. Arguments The file-list is a list of ordinary files. When you omit the file-list, paste reads from standard input. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options under Linux, paste accepts the common options described on page 603. Options accepts the common options described on page 603. Options accepts the common options described on page 603. Options accepts the common options described on page 603. Options accepts the common op
hyphen work under Linux and OS X. --delimiter=dlist -d dlist The dlist is a list of character used to separate fields. If dlist contains more than one character, the character are used in turn to separate fields and are then reused
 from the beginning of the list as necessary. --serial -s Processes one file at a time; pastes horizontally. See the "Examples" section. Notes The paste utility, such as cut, can place the desired columns in separate files, and then paste can join them in any order. Examples The following example
uses the files fnames and acctinfo. You can create these files using cut (page 652) and the /etc/passwd file. The paste command puts the fullname field first, followed by the remaining user account information. A TAB character separates the two output fields. Although this example works under Mac OS X, /etc/passwd does not contain information.
about most users; see "Open Directory" on page 926 for more information. $ cat fnames Sam the Great Max Wild Zach Brill Helen Simpson $ cat acctinfo sam:x:401:50:/home/max:/bin/zsh max:x:401:50:/home/sam:/bin/zsh max:x:401
sam:x:401:50:/home/sam:/bin/zsh Max Wild max:x:402:50:/home/max:/bin/bash Zach Brill zach:x:504:500:/home/sam:/bin/bash The next example in this group, the -d option gives paste a list of characters to use to separate output fields: $ cat 1 one
ONE $ cat 2 two TWO extra $ cat 3 three THREE $ cat 4 four FOUR p1 p2 p3 p4 $ paste 4 four FOUR p4 p3 p2 p1 p4 3+2-1=4 three+two-one=four THREE+TWO-ONE=FOUR +extra-= The final example uses the --serial option to paste the files one at a time: $ paste --serial p1
 List mode displays the list of files in an archive, create mode places multiple files into a single archive file, extract mode restores files from an archive, and copy mode copies a directory hierarchy. The archive files into a single archive files created by pax can be saved on disk, removable media, or a remote system. A major option determines the mode pax runs in. List mode restores files from an archive, and copy mode copies a directory hierarchy. The archive files into a single archive files from an archive, and copy mode copies a directory hierarchy.
 and extracts files from that archive; you can restore all files from the archive or only those files whose names match a pattern. Copy mode (-rw) reads a list of ordinary or directory. Arguments In create mode, pax reads the names of files that will be
included in the archive from source-files on the command line. If source-files is not present, pax reads the names of, all files in the archive it reads from standard input. You can choose to extract or display the names of files
selectively by supplying a pattern-list. If the name of a file in the archive matches a pattern in the pattern-list, pax extracts that file or displays that filename; otherwise, it ignores the file. The pax patterns are similar to shell wildcards (page 136) except they match slashes (/) and a leading period (.) in a filename. See the finance in the pattern in the 
information about pax patterns (OS X only). In copy mode, pax does not create destination-directory must exist before you give pax a copy mode command. Options A major options determine the mode in which pax operates. You
must include zero or one of these options. Without a major option, pax runs in list mode. -r (read) Reads the archive from standard input and extracts only those files whose names match one of the patterns in the patterns in the pattern.
list. The following example extracts from the root.pax archive file on an external drive only those files whose names end in .c: $ pax -r \*.c < /Volumes/Backups/root.pax The backslash prevents the shell from expanding the argument to pax. * before it passes the -w (write) Constructs an archive from the files named on the command line or standard
input. These files may be ordinary or directory files. When the files come from standard input, each must appear on a separate line. The following command builds an archive of the /Users directory and writes it to the archive file named
Users.pax on /Volumes/Backups: # find -d /Users -print | pax -w > /Volumes/Backups/Users.pax The -d option causes find to search for files in a depth-first manner, reducing the likelihood of permissions problems when you restore the files from the archive. See the discussion of this find option on page 647. -rw (copy) Copies files named on the
command line or standard input from one place on the system to another. Instead of constructing an archive file containing the files in amed on standard input, pax copies them to the destination-directory (the last argument on the pax command line). The effect is the same as if you had created an archive in create mode and then extracted the files in
extract mode, except using copy mode avoids creating an archive. The following example copies the working directory hierarchy to the /Users/max/code directory of the working directory or you will perform a recursive copy. $ pax -rw
 ~max/code Other Options The following options alter the behavior of pax. These options work with one or more of the major options. -c (complement) Reverses the sense of the pattern-list. -f archive (file) Uses archive as the name of the
archive file. In list and extract modes, this option reads from archive instead of standard input. In create mode, it writes to archive instead of standard output. You can use this option to access a device on another system on a network; see the --file option to tar (page 847) for more information. 788 pax -H (partial dereference) For each file that is a
symbolic link, copies the file the link points to, not the symbolic link itself. This option affects files specified on the command line; it does not affect files found while descending a directory hierarchy. This options. -L (dereference) For
each file that is a symbolic link, copies the file that is a symbolic link, copies the file that are not symbolic links instead of copying files. -P (no dereference) For each
file that is a symbolic link, copies the symbolic link, not the file the link points to. This option affects all files and treats files that are not symbolic link, copies the symbolic link, not the file attributes specified by preserve-list. The
preservelist is a string of one or more letters as shown in Table V-25. By default pax preserve sile access and modification times but does not preserve everything m Discard the modification
 time o Preserve ownership p Preserve permissions -s subcmd Executes subcmd, a substitution command, on filenames while storing them in any of the modes. The subcmd has the following format: s/search-string/replacement-string. A trailing g
indicates a global replacement; without it pax replaces only the first instance of search-string in each filename. A trailing p (for print) causes pax to display each substitution it makes. The subcmd is similar to vim's search and replace feature described on page 178, except it lacks an address. pax 789 -v (verbose) In list mode, displays output similar to
that produced by ls -l. In other modes, displays a list of files being processed. -X In copy and create modes, prevents pax from searching directories in filesystems other than those holding source-files. -x format In create mode, writes the archive in format, as shown in Table V-26. If you do not specify a format, pax writes a (POSIX) tar format
file (ustar in the table). -z (gzip) In create mode, compresses archives using gzip. In extract mode, decompresses archives using gunzip. Table V-26 Discussion Archive format specified for cpio archives using gunzip. Table V-26 Discussion Archives using gunzip.
tar format ustar The POSIX tar format (default) The pax utility is a general replacement for tar, cpio, and other archive programs. In create and copy modes, pax processes specified directories recursively. In list and extract modes, if a pattern in the pattern-list matches a directory name, pax lists or extracts the files from the named directory. Notes
There is no native pax format. Instead, the pax utility can read and write archives in a number of formats. By default it creates POSIX tar format of an archive file; it does not allow you to specify an archive format (-x option) in list or extract mode. Under
Mac OS X version 10.4 and later, pax copies extended attributes (page 928). Examples In the first example, pax creates an archive is supplied by
command-line arguments (corres in the preceding example) or from standard input. The pax utility sends the archive to a file named corres.0901.pax. 790 pax Next, without any options, pax displays a list of files in the archive it reads from standard input: $ pax < corres.0901.pax corres.
corres/hls corres/max/0823 cor
You do not have to (nor are you allowed to) specify the format. The next example, run under Mac OS X, attempts to create an archive of the files in this hierarchy cannot be read by ordinary users. Because pax does not follow
(dereference) symbolic links by default, and because under Mac OS X /etc is a symbolic link, pax copies the link and not the directory that the link points to. The first command uses the -v option to show that it is a link: # pax -w -f /tmp/etc.tar /etc # pax -f
/tmp/etc.tar /etc # pax -v -f /tmp/etc.tar lrwxr-xr-x 1 root admin 0 May 21 01:48 /etc => private/etc pax: ustar vol 1, 1 files, 10240 bytes read, 0 bytes written. The -L option follows (dereferences) links. In the next example, pax creates the desired archive of /etc: # pax -wLf /tmp/etc.tar /etc # pax -f /tmp/etc.tar /etc /etc/6to4.conf /etc/AFP.conf
 /etc/afpovertcp.cfg /etc/aliases /etc/aliases /etc/aliases.db /etc/amavisd.conf /etc/amavisd.conf.personal /etc/amavisd.conf.pers
memos memos.0625 $ ls memos.0625 memos The preceding example copies the memos directory into the destination directory into the example, the -s option causes pax to replace the name of the memos directory with the name. (the
name of the working directory) as it writes files to the memos.0625 directory: $ pax -rw -p e -s /memos.0625 The final example uses find to build a list of files that begin with the string memo and that are located in the working directory hierarchy. The pax utility writes these files to an archive in cpio format. The output from pax goes
to standard output, which is sent through a pipe to bzip2, which compresses it before writing it to the archive file. $ find . -type f -name "memo*" | pax -w -x cpio | bzip2 > memos.cpio.bz2 792 plutil O plutil
syntax. Arguments Options The file-list specifies the pathnames of one or more files that plutil is to manipulate. -convert format Converts file-list to format, which must be either xml1 or binary1. -e extension Gives output files a filename extension. -help Displays a help message. -lint Checks the syntax of files (default). -o file (output)
Names the converted file file. -s (silent) Does not display any messages for successfully converted files. Discussion The plutil utility can read—but not write—the older plain-text property list format. Notes The plutil utility accepts a double hyphen (--) to
 mark the end of the options on the command line. For more information refer to "Common Options" on page 603. Example shows the output of plutil as it checks a damaged property list file: $ plutil broken.plist broken.plist: XML
parser error: Encountered unexpected element at line 2 (plist can only include one object) Old-style plist parser error: Malformed data byte group at line 1; invalid hex plutil O 793 The next example converts the file StartupParameters.plist to binary format, overwriting the original file: $ plutil -convert binary 1 StartupParameters.plist The final
example converts the binary format property list file loginwindow.plist in the working directory to XML format and, because of the -o option, puts the converted file in /tmp/lw.p: $ plutil -convert xml1 -o /tmp/lw.p: $ plutil -convert xml1 -o /tmp/lw.p: $ plutil -convert xml1 -o /tmp/lw.p: $ plutil -converted file in /tmp/lw.p: $ plutil -convert xml1 -o /tmp/lw.p: $ plutil -conv
for printing. Each page has a header with the name of the file, date, time, and page number. The pr utility takes its input from pr goes to standard output and is frequently redirected through a pipe to a printer. Arguments The file-list is a list of the pathnames of text files
that you want pr to paginate. When you omit the file-list, pr reads from standard input. Options Under Linux, pr accepts the common options described on page 603. Options preceded by a single hyphen work under Linux and OS X. You
can embed options within the file-list. An embedded option affects only those files following it on the command line. --show-control-chars -c Displays other nonprinting characters with a caret (^; for example, ^H). Displays other nonprinting characters with a caret (or example, or 
of one. This option may truncate lines and cannot be used with the -m (--merge) option. --double-space -d Double-spaces the output. --form-feed -F Uses a FORMFEED character to skip to the next page rather than filling the current page with NEWLINE characters. --header=head -h head Displays head at the top of each page instead of the
filename. If head contains SPACEs, you must enclose it within quotation marks. --length=lines -l lines Sets the page length to lines in multiple columns. This option cannot be used with the -col (--columns) option. --number-lines=[c[num]] -n[c[num]] Numbers the
lines of output. The pr utility appends the character c to the pr 795 number to separate it from the contents of the file (the default is 5). --indent=spaces -o spaces Indents the output by spaces characters (specifies the left margin). --separator=c -s[c] Separates
columns with the single character c (defaults to TAB when you omit c). By default pr uses TABs as separation characters to align columns unless you use the -w option, in which case nothing separates the columns. --omit-header -t Causes pr not to display its five-line page header and trailer. The header that pr normally displays includes the name of
the file, the date, time, and page number. The trailer is five blank lines. --width=num -w num Sets the page width to num columns. This option). --pages=firstpage[:lastpage] +firstpage[:lastpage] Output begins with the page numbered firstpage and ends with
lastpage. Without lastpage, pr outputs through the last page of the document. The short version of this option begins with a plus sign, not a hyphen. Mac OS X does not accept the lastpage argument; printing always continues through the end of the document. Notes When you use the -col (--columns) option to display the output in multiple columns
pr displays the same number of lines in each column (with the possible exception of the last). Examples The first command shows pr paginating a file named memo and sending its output through a pipe to lpr for printing: $ pr memo | lpr Next memo is sent to the printer again, this time with a special heading at the top of each page. The job is run in
the background. $ pr -h 'MEMO RE: BOOK' memo | lpr & [1] 4904 Finally pr displays status ps ps [options] [process-list] The ps utility displays status information about processes running on the local system. Arguments The process-
list is a comma- or SPACE-separated list of PID numbers. When you specify a process-list, ps reports on just the processes in that list. Options Under Linux, the ps utility accepts three types of options, each preceded by a different prefix. You can intermix the options. See the ps man page for details. Two hyphens: One hyphens: One hyphens: GNU (long
options UNIX98 (short) options BSD options Options preceded by a double hyphen (--) or no hyphen work under Linux and OS X. -A (all) Reports on all processes. Also -e. -e (everything) Reports on all processes. Also -e. -e (everything) Reports on all processes. Also -e. -e (everything) Reports on all processes. Also -A. -f (full) Displays a listing with more
 columns of information. --forest f Displays the process tree (no hyphen before the f). L -l (long) Produces a long listing showing more information about each process. See the "Discussion" section for a description of the columns this option displays. --no-headers Omits the header. This option is useful if you are sending the output to another program
L --user usernames -uusernames Reports on processes being run by usernames, a comma-separated list of the names or UIDs of one or more users on the local system. -w (wide) Without this option ps truncates output lines at the right side of the screen. This option extends the display to 132 columns; it wraps around one more line, if needed. Use
this option twice to extend the display to an unlimited number of columns, which is the default if you redirect the output of ls. Discussion Without any options, ps displays the statuses of all active processes controlled by your terminal or screen. Table V-27 Columns
headings I Heading Meaning PID The process identification number. TTY (terminal) The name of the terminal that controls the process has been running. CMD The command is truncated to fit on one line. Use the -w option to see more of the
command line. The columns that ps displays depend on your choice of options. Table V-28 lists the headings and contents of the most common columns. Table shows the headings for UNIX98 (one-hyphen) options. Heading Meaning %CPU The
percentage of total CPU time the process is using. Because of the way Linux/OS X handles process accounting, this figure is approximate, and the total of %CPU values for all processes may exceed 100%. %MEM (memory) The percentage of RAM the process is using. COMMAND or CMD The command line the process was called with. The command
 is truncated to fit on one line. Use the -w option to see more of the command line. This column is always displayed last on a line. F (flags) The process identification number. (parent PID) The process identification number of the parent process. PRI
(priority) The priority of the process. RSS (resident set size) The number of blocks of memory the process is using. SIZE or SZ The size, in blocks, of the process is using. START or S Meaning (status) The status of the process as
specified by one or more letters from the following list: < D L N R S T W X Z TIME TTY High priority Sleeping and cannot be interrupted Pages locked in memory (real-time and custom I/O) Low priority Available for execution (in the run queue) Sleeping Either stopped or being traced Has no pages resident in RAM Dead Zombie process that is waiting
for its child processes to terminate before it terminate before it terminate soft the user who owns the process. WCHAN If the process is waiting for an event, the address of the kernel function that caused the
process to wait. This value is 0 for processes that are not waiting or sleeping. (wait channel) Notes Use top (page 858) to display process status information dynamically. Examples The first example shows ps, without any options, displaying the user's active processes. The first process is the shell (bash), and the second is the process executing the ps
 utility. $ ps PID TTY 2697 pts/0 3299 pts/0 TIME CMD 00:00:02 bash 00:00:02 bash 00:00:00 ps With the -1 (long) option, ps displays more information about the processes: $ ps -1 F S UID 000 S 500 000 R 500 PID 2696 2697 C PRI 0 75 0 76 NI ADDR 0 0 - SZ WCHAN 639 wait4 744 - The -u option shows information about the specified user: TTY
processes appear indented under their parents, making the process hierarchy, or tree, easier to see. $ ps -ef --forest UID PID root 3 305 max 3 307 max 3 308 ... root 1 0 4 0 1 root 3 305 max 3 308 3307 max 3 308 330
TTY 0 Jul22 ? TIME CMD 00:00:03 init 00:00:00 \ _ /usr/sbin/sshd 00:00 \ _ /usr/sbin/sshd 00:00:00 \ _ /usr/sbin/sshd 00:00:00 \ _ /usr/sbin/sshd 00:00 \ _ /usr/sbin/sshd 00:00 \ _ /usr/sbin/sshd 0
tty2 tty2 tty2 tty2 tty2 tty2 tty2 00:00:00 login -- root 00:00:00 \_ make -C drivers CFLA 00:00 \_ make -C drivers CFLA 00:00 \_ ma
case it is not necessary to use ps because the shell displays the PID number of the background processes. The ps utility verifies the PID numbers of the process, followed by a prompt. $\&\epsilon\) find $\phi\$ -name memo-print > memo.out & [1] 3343 Next ps confirms
the PID number of the background task. If you did not already know this number, using ps would be the only way to obtain it. $ ps PID 3308 3344 TTY pts/1 pt
to authorize files to be copied. Use scp (page 810) when it is available. Arguments The source-file, source-file, source-file are pathname of a directory file. A pathname of the ordinary files, and the destination-directory is the pathname of the form
name@host:path names a file on the remote system named host. The path is relative to the home directory of the user name (unless path is an absolute pathname). When you omit the name@ portion of the destination, a relative pathname is relative to the home directory on the host of the user giving the rcp command. Like cp, rcp has two modes of
operation: The first copies one file to another, and the second copies one or more files to a directory rcp puts the name (s) of the file, or destination-directory is the name of the directory rcp puts the copied files in. When rcp copies files to
a destination-directory, the files maintain their original simple filenames. Options -p (preserve) Sets the modification times and file access permissions of each copy to match those of the source-file. When you do not use -p, rcp uses the filecreation mask (umask; see page 870) on the remote system to modify the access permissions. -r (recursive)
 When a file in the source-file-list is a directory, copies the contents of that directory and any subdirectory and any subdirectory. You can use this option only when the destination is a directory, the remote system to copy files to or from it using rcp. The rcp utility does not prompt for a password but rather
uses several alternative methods to verify you have the authority to read or write files on the remote system. If the name is there, rcp allows you to copy files if your usernames are the same on both systems and your account
on the remote system has the necessary permissions to access files there. Authorization can also be specified on a per-user basis. With this method the remote user's home directory must contain a file named ~/.rhosts that lists trusted remote users. Your local and remote user names do not have to match but your local username must
appear on the line in the remote ~/.rhosts file that starts with the name of the local system. See page 803 for a sample .rhosts file. If you use a wildcard (such as *) in a remote pathname, you must quote the wildcard character or pathname so the wildcard is interpreted by the shell on the remote system and not by the local shell. As with cp, if the
destination-file exists before you execute rcp, rcp overwrites the file. Examples The first example copies the files with filenames ending in .c into the archives directory on the remote system. Because the command does not specify a username, rcp uses the files with filenames ending in .c into the archives directory on the remote system. Because the command does not specify a username, rcp uses the files.
specify the full pathname of the archives directory, rcp assumes it is a subdirectory on bravo. Each of the copied files retains its simple filename. $ rcp *.c bravo:/home/sam/memo . Next
 rcp copies the files named memo.new and letter to Sam's nome directory on the remote system bravo. The absolute pathnames of the copied files on bravo are /nome/sam/memo.new and /nome
directory on the local system, preserving the original modification dates and file access permissions on the copies: $ rcp -p 'bravo:reports/*' oldreports 802 renice renice changes the priority of a running process. An ordinary user can
decrease the priority of a process that he owns. Only a user running with root privileges can increase the priority of a process that are to have their priority of a process has its priority set to priority or, using the second
format, has its priority incremented by a value of increment (which can be negative). Options The options, which you can specify throughout the process) Interprets the following arguments as process ID (PID) numbers (default). -u (user) Interprets the
following arguments as usernames or user ID numbers. Notes The range of priorities is from -20 (the highest priority) to +20 (the lowest priority) to +20 (the lowest priority). Higher (more positive) priority values mean the kernel scheduled more often. When a user running with root privileges
schedules a job to run at the highest priority, this change can affect the performance of the system for all other jobs, including the operating system itself. For this reason you should be careful when using renice with negative values. See nice (page 773) if you want to start a process with a nondefault priority. Examples The first example decreases the
priority of all tasks owned by Zach: $ renice -n 5 -u zach In the following example, root uses ps to check the priority of the process running find. The NI (nice) column shows a value of 19 and the administrator decides to increase the priority by 5: # ps -l UID PID PPID CPU PRI NI 501 9705 9701 0 31 0 501 10548 9705 0 12 19 # renice -n -5 10548
VSZ 27792 27252 RSS WCHAN 856 516 - STAT Ss RN TT p1 p1 TIME COMMAND 0:00.15 -bash 0:00.62 find / rlogin 803 Logs in on a remote system rlogin [option] remote-system The rlogin utility uses host-based trust, which is not secure, to
authorize your login. Alternatively, it sends your password over the network as cleartext, which is not a secure practice. Use ssh (page 828) when it is available. Arguments Options Notes The remote system as the user specified by
username. If the file named /etc/hosts.equiv located on the remote system specifies the name of the local system. An alternative way to specify a trusted relationship is on a per-user
basis. Each user's home directory can contain a file named ~/.rhosts that holds a list of trusted remote systems and users. See the "Examples" section for a sample .rhosts file. Examples The following example illustrates the use of rlogin. On the local system, Max's username is max; on the remote system bravo, his username is watson. The remote
system prompts Max to enter a password because he is logging in using a username different from the one he uses on the local system. $ who am i max tty06 Oct 14 13:26 $ rlogin -l watson bravo Password: ~/.rhosts file on bravo allows the user max to log in as the user watson without
entering a password: $ cat ~watson/.rhosts hurrah max rlogin rlogin 804 rm rm Removes a file (deletes a link) rm rm [options] file-list The rm utility removes hard and/or symbolic links to one or more files. When you use rm with wildcards caution Because this utility enables
you to remove a large number of files with a single command, use rm cautiously, especially when you are working with ambiguous file reference, first use echo with the same file reference and evaluate the list of files the reference generates. Alternatively,
you can use the -i (--interactive) option. Arguments The file-list is a list of the files rm will delete. Options preceded by a double hyphen (--) work under Linux, rm accepts the common options described on page 603. Options preceded by a single hyphen work under Linux and OS X. --force -f
Without asking for your consent, removes files for which you do not have write access permission. This option, rm also asks you before examining each directory. --recursive -r Deletes the contents of the
specified directory, including all its subdirectories, and the directory itself. Use this option with caution. --verbose Notes -v Displays the name of each file as it is removed. To delete a file, you must have execute and write access permission to the file itself. If you
are running rm interactively (that is, if rm's standard input is coming from the keyboard) and you do not have write access permission to the file, rm displays your access permission and waits for you to respond. If your response starts with a y or Y, rm deletes the file; otherwise, it takes no action. If standard input is not coming from a keyboard, rm
deletes the file without querying you. Refer to page 106 for information on hard links. Refer to page 106 for information on symbolic links. Refer to the remove a file that begins with a hyphen, you must prevent
rm from interpreting the filename as an option. One way to do so is to give the special option -- (double hyphen) before the name of the file. This option tells rm that no more options. Use shred to remove a file securely security Using rm does not securely delete a file
—it is possible to recover a file deleted with rm. Use the shred utility to delete files more securely. See the example "Wiping a file" on page 659 for another method of deleting files more securely. Examples The following commands delete files both in the working directory and in another directory: $ rm memo $ rm letter memo $
/home/sam/temp The next example asks the user before removing each file in the working directory and its subdirectories: $ rm -ir . This command is useful for removing filenames that contain special characters, especially SPACEs, TABs, and NEWLINEs. (You should not create filenames containing these characters on purpose, but it may happen
accidentally.) 806 rmdir rmdir
Linux only. Except as noted, options named with a single letter and preceded by a single hyphen work under Linux and OS X. --ignore-fail-on-non-empty Suppresses the message rmdir normally displays when it fails because a directory is not empty. L --parents -
p Removes a hierarchy of empty directories. --verbose -v Displays the names of directories as they are removed. L Notes Use the rm utility with the -r option if you need to remove directories that are not empty, together with their contents. Examples The following command deletes the empty literature directory from the working directory: $ rmdir
literature The next command removes the letters directory, using an absolute pathname: $ rmdir /home/sam/letters The final command removes the letters, march, and 05 directories are empty except for other directories named in the path; $ rmdir -p letters/march/05 rsh 807 rsh rsh [option] host [command-line] The rsh
utility runs command-line on host by starting a shell on the remote system. Without a command-line, rsh calls rlogin, which is not secure security The rsh utility uses host-based trust, which is not a command-line on the remote system. The rsh utility uses host-based trust, which is not secure security The rsh utility uses host-based trust, which is not secure security The rsh utility uses host-based trust, which is not secure security The rsh utility uses host-based trust, which is not secure security The rsh utility uses host-based trust, which is not secure security The rsh utility uses host-based trust.
secure practice. Use ssh (page 828) when it is available. Arguments Options Notes The host is the name of the remote system. You must quote special characters in command-line on the remote system. The rsh utility runs command-line on the remote system.
system as the user specified by username. If the file named /etc/hosts.equiv located on the remote system specifies the name of the local system. An alternative way to specify a trusted
relationship is on a per-user basis. Each user's home directory can contain a file named ~/.rhosts that holds a list of trusted remote systems and users. See "Examples" under rlogin (page 803) for a sample .rhosts file. Examples In the first example, Max uses rsh to obtain a listing of the files in his home directory on bravo: $ rsh bravo ls cost of living
info preferences work Next the output of the previous command is redirected to the file bravo.ls. Because the redirected by the local shell and the file bravo.ls is created on the local system. rsh Executes commands on a remote system 808 rsh $ rsh bravo ls $ cat bravo ls $ c
preferences work The next example quotes the redirection character (>) so the file bravo.ls is created on the remote system (bravo), as shown by ls run on bravo: $ rsh bravo ls bravo.ls $ rsh bra
watson option to log in on bravo as watson. The ~watson/.rhosts file must be configured to allow Max to log in on the account in this manner. See "Examples" under rlogin: Sat Jul 30 16:13:53 from kudos $ hostname bravo $ exit rlogin: connection closed. rsync 809 Copies files and
directory hierarchies securely over a network rsync [options] [[user@]from-host:]source-file [[user@]to-host:]fource-file [[user@]to
same authentication mechanism as OpenSSH; as a consequence, it provides the same security as OpenSSH. The rsync daemon as a transfer agent. See Chapter 14 for information on rsync tip See Chapter 14 starting on page 583 for information on rsync. rsync
rsync 810 scp scp Securely copies one or more files to or from a remote system scp scp [[user@]from-host:]fuser on a network. This utility uses ssh to transfer files and the same authentication mechanism as ssh; as a
consequence, it provides the same security as ssh. The scp utility prompts for a password when it needs one. Arguments The from-host is the name of the system you are copying files from and the to-host is the system you are copying files from and the to-host is the system.
the local system who is giving the command; you can specify a different user with user. The source-file is the resulting copy. You can specify plain or directory files as relative or absolute pathnames. A relative pathname is relative to
the specified or implicit user's home directory. When the source-file is a directory, you must use the -r option to copy its contents. When the destination-file and the copied file will have the same simple filename as source-file.
Options -Pport Connects to port port on the remote system. Be aware that ssh uses (lowercase) -p to specify a port. -p (quiet) Does not display the progress meter. -r (recursive) Recursively copies a directory hierarchy. -v (verbose) Displays
debugging messages about the connection and transfer. This option is useful if things are not going as expected. Notes The scp utility belongs to the OpenSSH security. Refer to "First-time authentication" on page 829 for information
about a message you may get when using scp to connect to a remote system for the first time. scp 811 Using this utility, you can copy files from or to the local system or between two remote systems. Make sure you have read permission for the file you are copying and write permission for the directory you are copying it into. You must quote a
wildcard character (such as *) in a remote pathname so it is interpreted by the shell on the remote system and not by the local shell. As with filenames ending in .c from the working directory on the local system into the
 ~sam/archives directory on bravo. The wildcard character is not quoted so the local shell will expand it. Because archives is a relative pathname, scp assumes it is a subdirectory of Sam's home directory or bravo. Each of the copied files retains its simple filename. $ scp *.c sam@bravo:archives Next Max copies the directory structure under
~max/memos on the system named bravo to ~sam/max.memos.bravo on kudos. $ scp -r bravo:memos sam@kudos:max.memos.bravo finally Max copies the files with filenames ending in .c from Sam's archives directory on bravo to the sam.c.bravo directory in his
working directory. The wildcard character is quoted to protect it from expansion by the local shell; it will be interpreted by the remote system, bravo. $ scp -r 'sam@bravo:archives/*.c' sam.c.bravo Whenever you copy multiple files or directories, the destination—either local or remote—must be an existing directory and not an ordinary or nonexistent
file. 812 sed sed Edits a file noninteractively sed sed [-n] program [file-list] sed [-n] program-file [file-list] sed [-n] program [file-list] sed [-n] program-file [file-list] sed [-n] sed 
efficient than an interactive editor such as ed. Most Linux distributions provide GNU sed; Mac OS X supplies BSD sed. Chapter 13 applies to both versions. See Chapter 13 applies to both versions. See Chapter 13 applies to both versions. See Chapter 13 for information on sed tip See Chapter 13 applies to both versions.
attributes (page 931), including the file's type and creator codes, creation and last modification times, and attribute flags such as the invisible and locked flags. Arguments The options for SetFile correspond to the options for GetFileInfo (page 717). -a flags
(attribute) Sets the attribute flags specified by flags. An uppercase letter for a flag sets that flag and a lowercase letter unsets the flags. -c creator Sets the creator code to creator. -d date Sets the creation date to date. You
must format the date as mm/dd/[yy]yy [hh:mm:[:ss] [AM | PM]]. If you do not specify AM or PM, SetFile assumes a 24-hour clock. You must enclose a date string that contains SPACEs within quotation marks. -m date (modification) Sets the modification date to date. The format of date is the same as that used with the -d option. -P (no dereference) For
each file that is a symbolic link, sets information about the symbolic link, not the file that are not symbolic link, not the file that are not symbolic link, sets information about the symbolic link are not symbolic links normally.
```

```
SetFile and the corresponding options to GetFileInfo have minor differences. For example, you can specify multiple attribute flags with the -a option and the list of flags; GetFileInfo does not allow a SPACE there. SetFile O SetFile O 814 SetFile O
Examples The first example sets the type and creator codes of the file named arch to SIT5 and SIT!, respectively, indicating that it is a Stuffit archive. The GetFileInfo -t arch "SIT5" The next example marks the file named secret as invisible and locked
The file will not be visible in the Finder, and most OS X applications will be unable to overwrite it. $ SetFile -a v * sleep 815 Creates a process that sleeps for a specified interval sleep time-list L The sleep utility causes the
process executing it to go to sleep for the time a process sleeps is given as a single integer, however: You can specified. Arguments Traditionally the amount of time a process sleeps is given as a single integer argument, time, which denotes a number of seconds. The time does not have to be an integer, however: You can specify a decimal fraction. Under Linux you can also append a unit specification to time: s
(seconds), m (minutes), h (hours), or d (days). Under Linux you can construct a time-list by including several times on the command line to
execute a command after a period of time. The following example executes in the background a process that reminds you to make a phone call in 20 minutes (1,200 seconds): $ (sleep 1200; echo "Remember to make call.") & [1] 4660 Alternatively, under Linux, you could give the following command to get the same reminder: $ (sleep 20m; echo
"Remember to make call.") & [2] 4667 You can also use sleep within a shell script to execute a command at regular intervals. For example, the per shell script executes a program named update every 90 seconds: $ cat per #!/bin/bash while true do update sleep 90 done If you execute a shell script such as per in the background, you can terminate it
only by using kill. The final shell script accepts the name of a file as an argument and waits for that file to appear on the disk. If the file does not exist, the script sleep $ cat wait for file #!/bin/bash if [ $# != 1 ]; then echo "Usage: wait for file filename" exit 1 fi
while true do if [-f "$1"]; then echo "$1 is here now" exit 0 fi sleep 1m 45 done Under Mac OS X replace 1m 45 with 105. sort 817 sort sort [options] [file-list] The sort utility sorts and/or merges one or more text files. Arguments The file-list is a list of pathnames of one or more ordinary files that contain the text to be sorted. If the file-list is omitted
sort takes its input from standard input. Without the -o option, sort sends its output to standard output. This utility sorts and merges files unless you use the -m (merge only) or -c (check only) option. Options When you do not specify an option, sort orders a
file based on full lines. Use --key to specify sort fields within a line. You can follow a --key option with additional options tip Options for sort preceded by a double hyphen (--) work under Mac OS X as well as under Linux. --
ignore-leading-blanks -b Blanks (TAB and SPACE characters) normally mark the beginning of fields in the input file. Without this option, sort consider these characters in sort comparisons. -c Checks whether the file is
properly sorted. The sort utility does not display anything if everything is in order. It displays a message if the file is not in sorted order and returns an exit status of 1. --check --dictionary-order -d Ignores all characters that are not alphanumeric characters or blanks. For example, sort does not consider punctuation with this option. -f (fold)
Considers all lowercase letters to be uppercase letters. --ignore-nonprinting -i Ignores nonprinting a file that contains both uppercase and lowercase letters. --ignore-case --ignore-nonprinting -i Ignores nonprinting a file that contains both uppercase and lowercase letters. --ignore-case --ignore-nonprinting -i Ignores nonprinting -i Ignore
Without this option sort orders a file based on full lines. The sort field starts at the position on the line if stop is omitted. The start and sort Sorts and/or merges files 818 sort ends at stop, or the end of the line if stop is omitted. The start and stop positions are in the format f[.c], where f is the field number and c is the optional character within the field.
Numbering starts with 1. When c is omitted from start, it defaults to the field. See the "Discussion" section for further explanation of sort fields and the "Examples" section for illustrations of their use. --merge -m Assumes that each of the multiple input file.
is in sorted order and merges them without verifying they are sorted. --numeric-sort -n Sorts in arithmetic sequence; does not order lines or sort fields in the machine collating sequence. With this option, minus signs and decimal points take on their arithmetic meaning. --output=filename -o filename Sends output to filename instead of standard
output; filename can be the same as one of the names in the file-list. --reverse -r Reverses the sense of the sort (for example, z precedes a). --field-separators. --unique Discussion -u Outputs repeated lines only once. When you use this option
with --check, sort displays a message if the same line appears more than once in the file is in sorted order. Without any options, sort bases its ordering on full lines. In the following description, a field is a sequence of characters in a line of input. Without the --field-separator option, fields are bounded by the empty string
define sort fields. Sometimes fields are the same. Sort field are the same. Sort field are the same. Sort field are the same of comparison. See the --key option specifies pairs of pointers that define subsections of each line (sort fields) for comparison. See the --key option specifies pairs of pointers that define subsections of each line (sort fields) for comparison. See the --key option specifies pairs of pointers that define subsections of each line (sort fields) for comparison.
(page 817) for details. Leading blanks The -b option causes sort to ignore leading blanks in a sort field and includes it in the sort comparison. Options You can specify options that pertain only to a given sort field by immediately following the stop pointer
(or the start pointer if there is no stop pointer) with one sort field Field Toni. Barnett.... 55020 Possible sort fields Examples When you specify more than one sort field, sort examines them in the
order you specify them on the command line. If the first sort field of two lines is the same, sort fields you specify. If all the sort fields are the same, sort examines the entire line. The examples in this section demonstrate some
of the features and uses of the sort utility. The examples assume the following list file is in the working directory: $ cat list Tom Winstrom Janet Dempsey Alice MacLeod David Mack Toni Barnett Jack Cooper Richard MacDonald 94201 94111 94114 95020 94072 95510 This file contains a list of names and ZIP codes. Each line of the file
contains three fields: the first name field, the last name field, and the ZIP code field. For the examples to work, the blanks in the file must be SPACE s, and not TABs. The first example demonstrates sort without any options—the only argument is the name of the input file. In this case sort orders the file on a line-by-line basis. If the first characters or
two lines are the same, sort looks at the second characters to determine the proper order. If the second characters to determine the proper order that differs between the lines are identical, it does not matter which one sort puts first. In this example, sort needs to
examine only the first three characters (at most) of each line. It displays a list that is in alphabetical order by first name. $ sort list Alice MacLeod David Mack Jack Cooper Janet Dempsey Richard MacDonald Tom Winstrom Toni Barnett 94114 94072 94111 95510 94201 95020 820 sort You can instruct sort to skip any number of fields and
characters on a line before beginning its comparison. Blanks normally mark the beginning of a field. The --key=2 argument instructs sort to begin its comparison with the this field. Because there is no second pointer, the sort field extends to the end of the line. Now the list is almost
in lastname order, but there is a problem with Mac. $ sort --key=2 list Toni Barnett Jack Cooper Janet Dempsey Richard MacDonald Alice MacLeod Comes before Mack. After finding that the sort fields of these two lines were the same
through the third letter (Mac), sort put L before k because it arranges lines based on ASCII character codes, in which uppercase letters come before lowercase ones. The --ignore-case option makes sort treat uppercase letters come before lowercase ones. The --ignore-case option makes sort treat uppercase letters come before lowercase ones. The --ignore-case option makes sort treat uppercase letters as equals and fixes the problem with MacLeod and Mack: $ sort --ignore-case Toni Barnett Jack Cooper Janet
Dempsey Richard MacDonald David Mack Alice MacLeod Tom Winstrom --key=2 list 95020 94072 94111 95510 94114 94201 The next example attempts to sort list on the third field, the ZIP code. In this case sort does not put the numbers in order but rather puts the shortest name first in the sorted list and the longest name last. The --key=3
argument instructs sort to begin its comparison with the third field, the ZIP code. A field starts with a blank and includes subsequent blanks. In the case of the list file, the blanks are SPACEs. The ASCII value of a SPACE character is less than that of any other printable character, so sort puts the ZIP code that is preceded by the most SPACEs first and
the ZIP code that is preceded by the fewest SPACEs last. $ sort --key=3 list David Mack Jack Cooper Tom Winstrom Toni Barnett Janet Dempsey Alice MacLeod Richard MacDonald 94114 94072 94201 95020 94111 94114 95510 The -b (--ignore-leading-blanks) option causes sort to ignore leading SPACEs within a field. With this option, the ZIP codes
come out in the proper order. When sort determines sort 821 that MacLeod and Mack (because A comes before D). $ sort -b --key=3 list Jack Cooper 94072 Janet Dempsey 94111 Alice MacLeod before David Mack (because A comes before D). $ sort -b --key=3 list Jack Cooper 94072 Janet Dempsey 94111 Alice MacLeod and Mack (because A comes before D).
95020 Richard MacDonald 95510 To sort alphabetically by last name when ZIP codes are the same, sort needs to make a second pass by specifying a second sort field and uses the -f (--ignore-case) option to keep the Mack/MacLeod problem from cropping up
again: $ sort -b -f --key=3 Jack Cooper Janet Dempsey David Mack Alice MacLeod Tom Winstrom Toni Barnett Richard MacDonald --key=2 list 94072 94111 94114 94201 95020 95510 The next example shows a sort command that skips not only fields but also characters. The -k 3.4 option (equivalent to --key=3.4) causes sort to start its
comparison with the fourth character of the third field. Because the command does not define an end to the sort field, it defaults to the end of the line. The sort field is the last two digits in the ZIP code. $ sort -fb -k 3.4 list Tom Winstrom 94201 Richard MacDonald 95510 Janet Dempsey 94111 Alice MacLeod 94114 David Mack 94114 Toni Barnett
95020 Jack Cooper 94072 The problem of how to sort by last name field. The f option following the -k 2 affects the second pass, which orders lines by last name only. $ sort -b -k 3.4 -k 2f list Tom Winstrom 94201 Richard MacDonald 95510 Janet Dempsey 94111
David Mack 94114 Alice MacLeod 94114 Toni Barnett 95020 Jack Cooper 94072 822 sort The next set of examples uses the cars data file. From left to right, the columns in this file contain each car's make, model, year of manufacture, mileage, and price: $ cat cars plym fury chevy malibu ford mustang volvo s80 ford thundbd chevy malibu bmw 325i
honda accord ford taurus toyota rav4 chevy impala ford explor 1970 1999 1965 1998 2003 2000 1985 2001 2004 2002 1985 2003 73 60 45 102 15 50 115 30 10 180 85 25 2500 3000 10000 9850 10500 3500 450 6000 17000 750 1550 9500 Without any options sort displays a sorted copy of the file: $ sort cars bmw 325i chevy impala chevy malibu
chevy malibu ford explor ford mustang ford taurus ford thundbd honda accord plym fury toyota rav4 volvo s80 1985 1999 2000 2003 1965 2004 2003 2001 1970 2002 1998 115 85 60 50 25 45 10 15 30 73 180 102 450 1550 3000 3500 9500 10000 17000 10500 6000 2500 750 9850 The objective of the next example is to sort by manufacturer
and by price within manufacturer. Unless you specify otherwise, a sort field extends to the end of the line. The command line instructs sort to sort on the entire line and then make a second pass, sorting on the fifth field all lines whose first-pass sort fields were the same (-k 5): $ sort -k 1
-k 5 cars bmw 325i 1985 chevy impala 1985 chevy impala 1985 chevy malibu 2000 ford explor 2003 ford mustang 1965 ford taurus 2004 ford thundbd 2003 honda accord 2001 plym fury 1970 toyota rav4 2002 volvo s80 1998 115 85 60 50 25 45 10 15 30 73 180 102 450 1550 3000 3500 9500 10000 17000 10500 6000 2500 750 9850 sort 823
Because no two lines are the same, sort makes only one pass, sorting on each entire line. (If two lines differed only in the first pass anyway, so the second field rather than by the fifth field
demonstrating that sort never made a second pass and so never sorted on the first field. The next example forces the first field. The next example forces the first field and a stop pointer of the last character of the first field. When you do not specify a character within a
start pointer, it defaults to the first character; when you do not specify a character within a stop pointer, it defaults to the last character. Now taurus and thundbd are properly sorted by price. But look at explor: It is less expensive than the other Fords, but sort has it positioned as the most expensive. The sort utility put the list in ASCII collating
sequence order, not in numeric order: 9500 comes after 1. $ sort -k 1,1 -k 5 cars bmw 325i 1985 chevy malibu 1999 chevy malibu 2000 ford thundbd 2003 ford thundbd 2004 ford thundbd 2005 ford thundbd 2006 ford thundbd 2006 ford thundbd 2006 ford thundbd 2006 ford thundbd 2007 ford thundbd 2008 ford t
25 30 73 180 102 450 1550 3000 3500 10000 10500 17000 9500 6000 2500 750 9850 The -n (numeric) option on the second pass puts the list in the proper order: $ sort -k 1,1 -k 5n cars bmw 325i 1985 115 chevy impala 1985 85 chevy malibu 2000 50 ford explor 2003 25 ford mustang 1965 45 ford thundbd 2003 15 ford taurus
2004 10 honda accord 2001 30 plym fury 1970 73 toyota rav4 2002 180 volvo s80 1998 102 450 1550 3000 3500 9500 10000 10500 17000 6000 2500 750 9850 The next example again demonstrates that, unless you instruct it otherwise, sort orders a file starting with the field you specify and continuing to the end of the line. It does not make a second
pass unless two of the first sort fields are the same. Because there is no stop pointer on the first sort field for the 824 sort field for the 824 sort field for the 824 sort field specifier, the sort field for the 824 sort field for the 824 sort field for the 824 sort field specifier, the sort field specifier field for the 824 sort field specifier field 
ford explor, these lines should be reversed). $ sort -k 3 -k 1 cars ford mustang 1965 plym fury 1970 bmw 325i 1985 chevy malibu 2000 ford thundbd 2003 ford explor 2003 ford explor 2004 45 73 115 85 102 60 50 30 180 15 25 10 10000 2500 450 1550 9850
3000 3500 6000 750 10500 9500 17000 Specifying an end to the sort field for the first pass allows sort to perform its secondary sort properly: $ sort -k 3,3 -k 1 cars ford mustang 1965 plym fury 1970 bmw 325i 1985 chevy impala 1985 volvo s80 1998 chevy malibu 2000 honda accord 2001 toyota rav4 2002 ford explor 2003 ford
thundbd 2003 ford taurus 2004 45 73 115 85 102 60 50 30 180 25 15 10 10000 2500 450 1550 9850 3000 3500 6000 750 9500 10500 17000 The next examples demonstrate important sorting techniques: putting a list in alphabetical order, merging uppercase and lowercase entries, and eliminating duplicates. The unsorted list follows: $ cat short
Pear Pear apple pear Apple Following is a plain sort: $ sort short Apple Pear Pear apple Pear Pear apple Pear Pear apple Pear Apple Pear Apple Pear Apple Pear Apple Pear Apple Pear Pear Apple Pear Pear Apple Pear Apple Pear Pear Apple Pear Pear Apple Pear Apple Pear Apple Pear Apple Pear Apple Pear Apple Pear Pear Apple Pear Pear Apple Pe
pear When you attempt to use both -u and -f, some of the entries get lost: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes is the answer. Both passes are unique sorts, and the first folds lowercase letters onto uppercase ones: $ sort -u fshort apple Pear Two passes are unique sorts.
utility breaks its input into 1,000-line sections named xaa, xab, xac, and so on. The last section may be shorter. Options can change the sizes of the sections and lengths of the names. Arguments The filename is the pathname of the filename, split
reads from standard input. The prefix is one or more characters that split uses to prefix the names of the files it creates; the default is x. Options Under Linux, split accepts the common options described on page 603. Options preceded by a single hyphen
work under Linux and OS X. --suffix-length=len -a len Specifies that the filename suffix is len characters long (the default is 2). --bytes=n[u] -b n[u] Breaks the input into files that are n bytes long. The u is an optional unit of measure that can be k (kilobyte or 1,024-byte blocks) or m (megabyte or 1,048,576-byte blocks). If you include the unit of
measure, split counts by this unit in place of bytes. Under Linux, u can be b (512-byte blocks) or any of the suffixes instead of alphabetic suffixes. --lines=num -l num Breaks the input into files that are num lines long (the default is 1,000). Discussion By default split
names the first file it creates xaa. The x is the default prefix with the names xaa, xab, xac, and so on
The wc utility with the -l option shows the number of lines in each file. The last file, xar, is smaller than the rest. split /usr/share/dict/words $ wc -l * 1000 xat 1000 xat ... 1000 xat 1000 xat ... 1000 xat 569 xdu 98569 total The next example uses the prefix argument to specify a filename prefix of SEC and uses -c (--suffix-length) to change the number
of letters in the filename suffix to 3: $ split $ ls SECaaa SECaab SECado SECA
executes commands on a remote system and logs off. The ssh utility, which can replace rsh and rlogin, provides secure, encrypted communication between two systems over an unsecure a command on the remote system and starts a shell. Optionally, ssh executes a command on the remote system and logs off. The ssh utility, which can replace rsh and rlogin, provides secure, encrypted communication between two systems over an unsecure a command on the remote system and logs off.
network. Arguments The host is the system you want to log in or run a command on. Unless you have one of several kinds of authentication established, ssh prompts you for a username and password for the remote system. When ssh is able to log in automatically, it logs in as the user running the ssh command or as user if you specify user@ on the
ssh command line. The command-line runs on the remote system. You must quote special characters in command-line if you do not want the local shell to expand them. Options -f (not foreground) Sends ssh to the background after asking for a password and before executing command-line. This command-line if you do not want the local shell to expand them.
option is useful when you want to run the command-line in the background but must supply a password. Its use implies -n. -l user (login) Attempts to log in as user. This option is equivalent to using user@ on the command line. -n (null) Redirects standard input to ssh to come from /dev/null. See -f. -p port Connects to port port on the remote system.
Be aware that scp uses (uppercase) -P to specify a port. -q (quiet) Suppresses warning and diagnostic messages. -t (tty) Allocates a pseudo-tty to the ssh process on the remote system. Without this option, when you run a command on a remote system, ssh does not allocate a tty (terminal) to the process. Instead, ssh attaches standard input and
standard output of the remote process to the ssh session—that is normally, but not always, what you want. This option forces ssh to allocate a tty on the remote system so programs that require a tty will work. -v (verbose) Displays debugging messages about the connection and transfer. This option is useful if things are not going as expected. ssh 829
-X (X11) Turns on X11 forwarding. You may not need this option—X11 forwarding may be turned on in a configuration file. -x (X11) Turns off X11 forwarding. Discussion OpenSSH Using public key encryption, OpenSSH provides two levels of authentication: server and client/user. First the client verifies that it is connected to the correct server. Then
OpenSSH encrypts communication between the systems. Once a secure, encrypted connection has been established, OpenSSH makes sure the user is authorized to log in on or copy files to and from the server. After verifying the system and user, OpenSSH can allow various services to pass through the connection, including interactive shell sessions
(ssh), remote command execution (ssh), file copying (scp), FTP services (sftp), X11 client/server connections, and TCP/IP port tunneling. ssh The ssh utility allows you to log in on a remote system over a network. For example, you might choose to use a remote system to access a special-purpose application or to take advantage of a device that is
available only on that system, or you might use a remote system because you know it is faster or less busy than the local system. While they are traveling, many businesspeople use ssh on a laptop to log in on a system at company headquarters. From a GUI you can use several systems simultaneously by logging in on each one from a different termination.
emulator window. X11 forwarding With trusted X11 forwarding turned on, it is a simple matter to run an X11 server and give an X11 command such as xclock; the graphical output appears on the local display. To turn on trusted X11 forwarding, set
ForwardX11Trusted to yes in the /etc/ssh/ssh config configuration file. To increase security (and in some cases reduce usability) set ForwardX11Trusted to no. known hosts (user) and /etc/ssh/ssh known hosts (global). No one
except the owner (a user working with root privileges in the case of the second file) should be able to write to either of these files. No one except the owner should have any access to a ~/.ssh directory. First-time authentication When you connect to an OpenSSH server for the first time, the OpenSSH client prompts you to confirm you are connected to
the right system. This check can help prevent a man-in-the-middle attack: The authenticity of host 'plum, 192.168.0.10' (RSA) to the list of known
hosts. 830 ssh Before you respond to the preceding query, make sure you are logging in on that system and not on an imposter. If you are not sure, a telephone call to someone who logs in on that system locally can help verify you have accessed the right system. When you answer yes (you must spell it out), the client appends the server's
public host key (the single line in the /etc/ssh/ssh host rsa key.pub or /etc/ssh/ssh host dsa key.pub or /etc/ssh/ssh host server) to the user's ~/.ssh/known hosts file on the server) to the user's ~/.ssh/known hosts file on the server) to the user's ~/.ssh/known hosts file on the server.
and the server's IP address to the line. When you subsequently use OpenSSH to connect to that server, the client verifies it is connected to the correct server by comparing this key to the one supplied by the server. After a remote system's public key is stored in one of the known-hosts files, if the remote system supplies a different fingerprint when
RSA key sent by the remote host is f1:6f:ea:87:bb:1b:df:cd:e3:45:24:60:d3:25:b1:0a. Please contact your system administrator. Add correct host key in /home/sam/.ssh/known hosts:1 RSA host key for plum has changed and you have requested strict checking. Host key
verification failed. If you see this message, you may be the subject of a man-in-the-middle attack. More likely, however, something on the remote system has changed, causing it to supply a new fingerprint. Check with the remote system has changed.
preceding example points to the line you need to remove) and try connecting again. You can use ssh-keygen with the -R option followed by the name of a host to remove a hashed entry. In this scenario you will be subject to first-time authentication (page 829) again as OpenSSH verifies you are connecting to the correct system. Follow the same steps
as when you initially connected to the remote host. Authorized keys: automatic login You can configure OpenSSH so you do not have to enter a password each time you connect to a server (remote system). To set up this feature, you need to generate a personal authentication key on the client (local system), place the public part of the key on the
server, and keep the private part of the key on the client. When you connect to the server, it issues a challenge based on the public part of the key must then respond properly to this challenge. If the client provides the appropriate response, the server logs you in. ssh 831 The first step in setting up an automatic login is to
generate your personal authentication keys. First check whether these authentication keys already exist on the local system (client) by looking in ~/.ssh for either id dsa.pub or id rsa.pub. If one of these pairs of files is present, skip the next step (i.e., do not create a new key). On the client, the ssh-keygen utility creates the
public and private parts of an RSA key. The key's randomart image by a client is controlled by the VisualHostKey declaration in the ssh config file. ssh-keygen $ ssh-keygen $ ssh-keygen -t rsa Generating public/private rsa key pair. Enter file in which to
save the key (/home/sam/.ssh/id rsa):RETURN Enter passphrase (empty for no passphrase):RETURN Enter same passphrase again:RETURN Your identification has been saved in /home/sam/.ssh/id rsa.pub. The key fingerprint is: f2:eb:c8:fe:ed:fd:32:98:e8:24:5a:76:1d:0e:fd:1d sam@peach The
key's randomart image is: +-[RSA\ 2048]---+|oE||o..o||.o+...||.+oo||.o+...||.+oo||.o+...||.+oo||.o+...||.+oo||.o+...||.+oo||.o+...||.+oo||.o+...||.+oo||.o+...||.+oo||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...||.o+...
passphrase. See the following security tip for more information about the passphrase. When you encrypt your personal key security The private part of the key is kept in a file that only you can read. If a malicious user compromises your account, an account that can use sudo to gain root privileges, or the root account on the local system, that user
then has access to your account on the remote system because she can read the private part of your personal key, Encrypting the private part of your personal key protects the key and, therefore, restricts access to the remote system should someone compromise your local account. However, if you encrypt your personal key, you must supply the
passphrase you used to encrypt the key each time you use the key, negating the benefit of not having to type a password when logging in on the remote system. Also, most passphrases that you can easily remember can be cracked quite quickly by a powerful computer. A better idea is to store the private keys on a removable medium, such as a USB
flash drive, and use your ~/.ssh directory as the mount point for the filesystem stored on this drive. You may want to encrypt these keys with a passphrase in case you lose the flash drive. 832 ssh The ssh-keygen utility generates two keys: a private key or identification in ~/.ssh/id rsa and a public key in ~/.ssh/id rsa.pub. No one except the owner
~/.ssh/id_rsa.pub from the client (local system) to a file named ~/.ssh/authorized_keys on the server (remote system). Set its permissions to 600 so that no one except the owner can read from or write to this file. Now when you run ssh or scp to access the server, you do not have to supply a password. To make the server even more secure, you can
disable password authentication by setting PasswordAuthentication to no in /etc/ssh/sshd_config (remove the # from the beginning of the PasswordAuthentication by setting PasswordAuthentication to no in /etc/ssh/sshd_config (remove the # from the beginning of the PasswordAuthentication by setting PasswordAuthentication to no in /etc/ssh/sshd_config (remove the # from the beginning of the PasswordAuthentication by setting PasswordAuthentication to no in /etc/ssh/sshd_config (remove the # from the beginning of the PasswordAuthentication by setting PasswordAuthentication to no in /etc/ssh/sshd_config (remove the # from the beginning of the PasswordAuthentication by setting Password
reports Next the output of the previous command is redirected to the file kudos ls. Because the redirected to the file kudos ls max@kudos's password: $ cat kudos ls Work code graphs reports The next example quotes the entire
command that will run on the remote system. As a result, the local shell does not interpret the redirection character (>) but rather passes it to the remote system (kudos), as shown by ls run on kudos: $ ssh kudos max@kudos's $ ssh kudos max@kudo
password: Is password: ssh 833 The next command does not quote the pipe symbol (|). As a result the pipe is interpreted by the local system: $ ssh kudos Is | less Next ssh executes a series of commands, connected with pipes, on a remote system. The commands are
enclosed within single quotation marks so the local shell does not interpret the pipe symbols and all the commands are run on the remote system. $ ssh kudos 'ps -ef | grep nmbd | grep -v grep | cut -c10-15 | xargs kill -1' The output of ps is piped through grep, which passes all lines containing the string nmbd to another invocation of grep. The second
grep passes all lines not containing the string grep to cut (page 652). The cut utility extracts the process ID numbers and passes them to xargs (page 881), which kills the listed processes by calling kill to issue a HUP signal (kill -1). In the following example, ssh without command-line logs in on the remote system. Here Max has used watson@kudos to
log in on kudos as watson: $ ssh watson@kudos yassword: (current) UNIX password: for his watson@kudos yassword for his watson@kudos yassword for his watson@kudos yassword: password: (current) UNIX password: password: password for his watson@kudos yassword for his watson@kudos yassword: password: password for his watson@kudos yassword for his watsonword for his watsonword for his watsonword for his watsonword for his watson
on kudos) displaying his password: He knows something is wrong. For the password to work, it must run with a tty (terminal) so it can turn off character echo (stty -echo); then it will not display password as the user enters them. The -t option solves the problem by associating a pseudo-tty with the process running password on the remote system: $ ssh
t watson@kudos passwd watson@kudos's password: Retype new UNIX passwor
characterbased/pseudographical interface. 834 ssh The following example uses tar (page 846) to create an archive file of the contents of the working directory hierarchy. The f - option causes tar to send its output to standard output. A pipe sends the output of tar running on the local system, via ssh, to dd (page 658) running on the remote system. $$
cat buwd #! /bin/bash # back up the working directory to the user's # home directory on the remote system specified # by $machine # cho done. Name cat buwd #! /bin/bash # back up the working directory on $machine tar -cf - . | ssh $machine "dd obs=256k of=$filename" echo done. Name
of file on $machine is $filename stat 835 stat stat [options] [file-list] The stat utility displays information about files. Arguments The file-list, stat displays information about standard input. Options Options preceded by a double hyphen (--) work under
Linux only. Except as noted, options named with a single letter and preceded by a single hyphen work under Linux and OS X. Without any options, stat displays all available information. L -F (file type) Displays a slash (/) after each
directory, an asterisk (*) after a symbolic link, an equal sign (=) after a sy
information. O --dereference -L For each file that is a symbolic link, displays information about the file the link points to, not the symbolic link itself. This option treats files that are not symbolic link, displays information in a format that can
be used to initialize shell variables. See the "Examples" section. O -x (Linux) Displays a more version of stat display different information. The examples show the output from the Linux version of stat displays information about files 836 status
The first example displays information about the /bin/bash file: $ stat /bin/bash file: $ s
Change: 2009-05-21 11:34:41.000000000 -0700 The next example displays information about the root filesystem: $ stat -f / File: "/" ID: 586ac700c664ac38 Namelen: 255 Type: ext2/ext3 Block size: 4096 Fundamental block siz
of printable characters strings [options] file-list The strings utility displays strings of printable characters from object and other nontext files. Arguments The file-list is a list of files that strings processes. Options options preceded by a double hyphen (--) work under Linux only. Except as noted, options named with a single letter and preceded by a
single hyphen work under Linux and OS X. --all --print-file-name -a Processes whole files. Without this option strings processes only the initialized and loaded parts of an object file. -f Precedes each string with the name of the file that the string comes from. L --bytes=min -min Displays strings of characters that are at least min characters long (the
default is 4). Discussion The strings utility can help you determine the contents of nontext files. One notable application for strings is determining the owner of files in a lost+found directory. Examples The following example displays strings of four or more printable characters in the executable file for the man utility. If you did not know what this file
was, these strings could help you determine that it was the man executable. $ strings /usr/bin/man ... --Man-- next: %s [ view (return) | skip (Ctrl-D) | quit (Ctrl-D) | quit
with status %d found ultimate source file %s ... strings strings 838 stty stty Displays or sets terminal parameters stty stty [options] [arguments] without any arguments, stty displays parameters and an explanation of each, see the "Arguments" section.
The arguments establish or change parameters. Options Under Linux, stty accepts the common options described on page 603. Options preceded by a single letter and preceded by a single hyphen (--) work under Linux and OS X. --all -a Reports on all parameters. This
option does not accept arguments. -F device Affects device. Without this option stty affects the device attached to standard input. You can change the characteristics of a device Affects device. Performs the same function as -F. O --save -g Generates a
report of the current settings in a format you can use as arguments to another stty command. This option does not accept arguments to atter. To turn on each of the parameters that is preceded by an optional hyphen (indicated in the following list as [-]) specify the parameter
without the hyphen. To turn it off, use the hyphen. Unless specified otherwise, this section describes the parameters in their on states. Special Keys and Characteristics columns n Sets the line width to n columns. ek (erase kill) Sets the erase and line kill keys to their default values. Many systems use DELETE and CONTROL-U, respectively, as the
defaults. erase x Sets the erase key to x. To specify a control character, precede x with CONTROL-V (for example, use CONTROL-H to indicate CONTROL-H to i
conventions. rows n Sets the number of screen rows to n. stty 839 sane Sets the terminal parameters to values that are usually acceptable. The sane argument is useful when several stty parameters have changed, making it difficult to use the terminal to run stty to set things right. If sane does not appear to work, try entering the following characters:
CONTROL-J stty sane CONTROL-J susp x (suspend) Sets the suspend (terminal stop) key to x. See erase x for conventions. Word erase x (word erase x for conventions. Werease x (word erase x for conventions. Werease x (word erase) Sets the word erase x for conventions.
[-]parenb (parity enable) Enables parity on input and output. When you specify -parenb, the system does not use or expect a parity bit when communicating with the terminal. [-]parodd (parity odd) Selects odd parity (-parodd selects even parity). [-]raw The normal state is -raw. When the system reads input in its raw form, it does not interpret the
following special characters: erase (usually DELETE), line kill (usually CONTROL-U), interrupt execution (CONTROL-C), and EOF (CONTROL-D). In addition, the system does not use parity bits. Reflecting the humor that is typical of Linux's heritage, under Linux you can also specify -raw as cooked. Treatment of Characters [-]echo Echoes characters
as they are typed (full-duplex operation). If a terminal is half- duplex and displays two characters for each one it should display, turn the echo parameter off (-echo). Use -echo when the user is entering passwords. [-]echoe (echo erase) The normal setting is echoe, which causes the kernel to echo the characters for each one it should display two characters for each one it should display the each of the 
BACKSPACE when you use the erase key to delete a character to delete a character to delete a line while this option is set, all characters back to the prompt are erased on the current erased eras
line. When this option is negated, pressing the kill key moves the cursor to the beginning of the next line. [-]echoprt, characters you erase are displayed between a backslash (\) and a slash (/). For example, if you type the word
sort and then erase it by pressing BACKSPACE four times, Linux displays sort\tros/ when echoprt is set. If you use the kill character to delete the entire line, having echoprt set causes the entire line, having echoprt set causes the entire line, translates all uppercase
characters into lowercase as they are entered (also [-]LCASE). L [-]nl Accepts only a NEWLINE to the terminal in place of a NEWLINE to the terminal as a by a NEWLINE to the terminal as a by a NEWLINE to the terminal in place of a NEWLINE to the terminal as a by a NEWLINE to the
terminal as a TAB character. When tabs is turned off (-tabs), the kernel translates each TAB character into the appropriate number of SPACEs and transmits them to the terminal (also [-]tab3). Job Control Parameters [-]tostop Stops background jobs if they attempt to send output to the terminal (also [-]tab3).
terminal). Notes The name stty is an abbreviation for set teletypewriter, or set tty (page 867), the first terminal UNIX was run on. Today stty is commonly thought of as meaning set terminal. The shells retain some control over standard input when you use them interactively. As a consequence, a number of the options available with stty appear to
have no effect. For example, the command stty -echo appears to have no effect under tcsh $ date Thu May 28 16:53:01 PDT 2009 While stty -echo does work when you are using bash interactively, stty -echo does not. However, you can still use these options to affect shell scripts and other utilities. $ cat testit #!/bin/bash stty
echo echo -n "Enter a value: " read a echo echo "You entered: $a" stty echo $ ./testit Enter a value: Prompt. The preceding example shows that stty
without any arguments displays several terminal operation parameters. (Your system may display more or different parameters.) The character following the erase key is set to CONTROL. If stty does not display the erase character, it is set to
its default value of DELETE. If it does not display a kill character, it is set to its default of ^U. $ stty speed 38400 baud; line = 0; erase = ^H; Next the ek argument returns the erase and line kill keys to their default values: $ stty ek The next display verifies the change. The stty utility does not display either the erase character or the line kill
character, indicating both are set to their default values: $ stty speed 38400 baud; line = 0; The next example sets the erase key to CONTROL-H. The CONTROL-H so $ stty erase CONTROL-V CONTROL-H $ stty speed 38400 baud; line = 0; erase = ^H;
Next stty sets the line kill key to CONTROL-X. This time the user entered a caret (^) followed by an x to represent CONTROL-X. You can use either a lowercase or uppercase letter. $ stty kill ^X $ stty speed 38400 baud; line = 0; erase = ^H; kill = ^X; Now stty changes the interrupt key to CONTROL-X. This time the user entered a caret (^) followed by an x to represent CONTROL-X. You can use either a lowercase or uppercase letter. $ stty kill ^X $ stty speed 38400 baud; line = 0; erase = ^H; kill = ^X; Now stty changes the interrupt key to CONTROL-X. This time the user entered a caret (^) followed by an x to represent CONTROL-X. You can use either a lowercase or uppercase letter.
following example, stty turns off TABs so the appropriate number of SPACEs is sent to the terminal in place of a TAB. Use this command if a terminal in uppercase letters, give the following command and then check the CAPS LOCK key
If it is set, turn it off. $ STTY -LCASE Turn on lcase if you are using a very old terminal that cannot display lowercase characters. Although no one usually changes the suspend key to CONTROL-T: $ stty susp ^T 842 sysctl O sysctl O sysctl O Displays and
alters kernel variables sysctl [options] [variable-list] sysctl [options] -w [var=value ... ] The sysctl utility displays and alters kernel variables, including kernel tuning parameters. Arguments Options The variable named var. -a (all)
Displays all kernel variables. -b (binary) Displays kernel variables as binary data without terminating NEWLINEs. -n (no label) Displays variables without labels. Discussion The sysctl utility provides access to a number of kernel variables without labels.
the system security level. Some variables cannot be altered or can be altered only in certain ways. For example, you can never lower the security level. Examples The system s
example shows a user changing the maximum number of processes per UID: $ sysctl -a | grep proc kern.maxprocperuid = 266 k
displays the last part, or end, of a file. Arguments The file-list is a list of pathnames of the files that tail displays. When you specify an argument or, under Linux, if you specify a hyphen (-) instead of a filename, tail reads from standard
input. Options Under Linux, tail accepts the common options described on page 603. Options preceded by a double hyphen (--) work under Linux and OS X. -b [+]n Counts by 512-byte blocks instead of lines. The n argument is an integer that
specifies the number of blocks. Thus the command tail -b 5 displays the last five blocks of a file. See the note about using a plus sign (+) in the next option. O --bytes=[+]n[u] -c [+]n[u] Counts by bytes (characters) instead of lines. The n argument is an integer that specifies the number of bytes. Thus the command tail -c 5 displays the last five bytes
of a file. Under Linux only, the u is an optional multiplicative suffix, tail counts from the start of the file instead of the end. The tail utility
still displays characters through the end of the file, even though it starts counting from the beginning. Thus tail -c +5 causes tail to display from the file, end of the file, even though it starts counting from the file grows. If you specify
multiple files in file-list with this option, tail includes a new header each time it displays output from a different file so you know which file is being added to. This option is useful for tracking the progress of a process that is running in the background and sending its output to a file. The tail utility continues to wait indefinitely, so you must use the
interrupt key to terminate it. See also the -s option. tail Displays the last part (tail) of a file 844 tail --lines=[+]n[u] -n [+]n[u] Counts by lines (the default). The n argument is an integer that specifies the number of lines. Under Linux, the u is an optional unit of measure; see the -c (--bytes) option for an explanation of its use. Although it is not
documented, you can use ±n to specify a number of lines without using this option. If you put a plus sign (+) in front of n, tail counts from the heginning. Thus tail -n +5 causes tail to display from the fifth line through
the last line of the file. --quiet -q Suppresses header information when you specify multiple files in file-list. L --sleep-interval=n -s n When used with -f, causes tail to sleep for n seconds between checks for additional output. L Notes The tail utility displays the last ten lines of its input by default. Examples are based on the eleven file: $$
845 $ tail -n 3 eleven line nine line ten line eleven The following example displays the file starting at line 8 (+8): $ tail -c 6 eleven line eight line nine line ten line eleven The next example displays the file starting at line 8 (+8): $ tail -n +8 eleven line eight line nine line ten line eleven The next example displays the file starting at line 8 (+8): $ tail -n +8 eleven line eight line nine line ten line eleven The next example displays the file (-c 6 or --bytes 6). Only five characters are evident (leven); the sixth is a NEWLINE. $ tail -c 6 eleven leven The final
example demonstrates the -f option. Here tail tracks the output of a make command, which is being sent to the file accounts.out & $ tail -f accounts.out cc -c reports.c ... CONTROL-C $ In the preceding example, running tail with -f displays the same information as running make in the foreground and not
redirecting its output to a file. However, using tail offers some advantages. First, the output of make is saved in a file. (The output would not be saved if you did not redirect its output.) Second, if you decide to do something else while make is running, you can kill tail and the screen will be free for you to use while make continues running in the
background. When you are running a large program, you can use tail with the -f option to check on its progress periodically. 846 tar tar Stores or retrieves files to/from an archive file tar tar option [modifiers] [file-list] The tar (tape archive) utility creates, adds to, lists, and retrieves files from an archive file. Arguments
The file-list is a list of pathnames of the files that tar archives or extracts. Options Use only one of the following it with one or more modifiers. The Mac OS X version of tar accepts long options for tar preceded by a double hyphen (--)
 work under Mac OS X as well as under Linux. --create -c Creates an archive. This option stores the files named in file-list argument is a directory, tar copies the directory hierarchy into the archive. Without the --tile option, tar writes the archive already exists, tar destroys it before creating the new archive. If the archive already exists, tar destroys it before creating the new archive. If a file-list argument is a directory, tar copies the directory hierarchy into the archive. Without the --tile option, tar writes the archive.
to standard output. --compare or --diff -d Compares an archive with the corresponding disk files and reports on the differences. --help Displays a list of options and modifiers, along with short descriptions of each. --append -r Writes the files named in file-list to the end of the archive. This option leaves files that are already in the archive intact, so
duplicate copies of files may appear in the archive after tar finishes. When tar extracts the file-list, this option produces a table of contents listing all files in an archive. With a file-list, it displays the name of each file in the file-list.
each time it occurs in the archive. You can use this option with the --verbose option to display detailed information about each file in an archive or if they have been modified since they were last written to the archive. Because of the additional checking required, tar runs
more slowly when you specify this option. --extracts file-list from the archive and writes it to the disk, overwriting existing files from the archive. If the file-list includes a directory, tar extracts the directory hierarchy. The tar utility attempts to keep the owner, modification
time, and access privileges the same as those of the original file. If tar reads the same file more than once, the last version read will appear on the disk when tar is finished. tar 847 Modifiers —blocking factor for creating an archive directly to removable media.
(When tar reads an archive, it automatically determines the blocking factor.) The value of n is the number of 512-byte blocks to write as a single block on the removable media. --directory dir -C dir Changes the working directory to dir before processing. --checkpoint Displays periodic messages. This option lets you know tar is running without forcing
you to view all the messages displayed by --verbose. --exclude=file Does not process the file and directory, no files or directory, no files or directory are processed. The file can be an ambiguous file reference; quote special characters as needed. --file filename -f filename uses filename as the name of the file the archive is
created in or extracted from. The filename can be the name of an ordinary file or a device (e.g., a CD or USB flash drive). You can use a hyphen (-) instead of the filename to refer to standard input when creating an archive and to standard output when extracting files from an archive. The following two commands are equivalent ways of creating a
compressed archive of the files in the /home directory hierarchy on /dev/sde1 --dereference -h For each file that is a symbolic link, archive, tar normally guits with a nonzero exit status if
any of the files in file-list is unreadable. This option causes tar to continue processing, skipping unreadable files. --bzip2 -j Uses bzip2 (pages 60 and 615) to compress/decompress files when creating an archive and extracting files from an archive. --tape-length n -L n Asks for a new medium after writing n *1,024 bytes to the current medium. This
feature is useful when you are building archives that are too big to fit on a single USB flash drive, partition, CD, or other storage device. --touch -m Sets the modification time of the extracted files to the time of extraction. Without this option tar attempts to maintain the modification time of the original file. 848 tar --one-file-system When a directory
name appears in file-list while it is creating an archive, tar recursively processes the files and directory hierarchy. With this option tar stays in the filesystems. Under OS X, you can use -l (lowercase "l") in place of --one-file-system. Under
Linux, -l is used for a different purpose. --absolute-names -P The default behavior of tar is to force all pathnames remain absolute. --sparse -S Linux allows you to create sparse files (large, mostly empty files). The empty sections of sparse
files do not take up disk space. When tar extracts a sparse file from an archive, it normally expands the file to its full space and may no longer fit in the same disk space as the original. This option causes tar to handle sparse file from a tar backup, the file takes up its full space and may no longer fit in the same disk space as the original. This option causes tar to handle sparse file from an archive, it normally expands the file to its full space and may no longer fit in the same disk space as the original.
unnecessary space either in the archive or when they are extracted. --verbose -v Lists each file as tar reads or writes it. When combined with the -t option, -v causes tar to display a more detailed listing of the files in the archive, showing their ownership, permissions, size, and other information. --interactive -w Asks you for confirmation before
reading or writing each file. Respond with y if you want tar to take the action. Any other response causes tar not to take the action. --exclude from processing. Each file listed in filename must appear on a separate line. --
compress or -Z Uses compress when creating files --uncompress when extracting files from an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress an archive while it is being created and to decompress and to decompres
been compressed with the compress utility. The --help option displays all tar options and modifiers; the --usage option provides a brief summary of the same information. The info page on tar provides extensive information, including a tutorial for this utility. You can use ambiguous file references in file-list when you create an archive but not when
you extract files from an archive. The name of a directory file within the file-list references the directory hierarchy (all files and directory by default is compilation specific; typically it goes to standard output. Use the -f option to specify a different filename or device to hold the
archive. When you create an archive using a simple filename in file-list, the file appears in the working directory when you extract it. If you use the -P option and an absolute pathname when
you create an archive, and if you use the -P option when you extract files from the archive, tar extracts the file with the same pathname. Leading hyphens on options and modifiers it requires with and without the
hyphen. You can specify one or more modifiers following an option. With a leading hyphen, the following tar command generates an error: $ tar -- belp' or `tar 
The same command works correctly if you omit the leading hyphen. You must use leading hyphens if you separate options: $ tar -cb 10 -f /dev/sde1 memos Examples The following example makes a copy of the /home/max directory hierarchy on a USB flash drive mounted at /dev/sde1. The v modifier causes the command to list the files it writes to the
device. This command erases anything that was already on the device. The message from tar explains that the default action is to store all pathnames as relative paths, thereby allowing you to extract the files into a different directory on the disk. $ tar -cvf /dev/sde1 /home/max tar: Removing leading '/' from member names.
/home/max/.bash history /home/max/.bash profile ... In the next example, the same directory is saved on the device mounted on /dev/sde1 with a blocking factor of 100. Without the v modifier, tar does not display the list of files it is writing to the device. The command runs in the background and displays any messages after the shell issues
a new prompt. $ tar -cb 100 -f /dev/sde1 /home/max & [1] 4298 $ tar: Removing leading '/' from member names. 850 tar The next command displays the table of contents of the archive on the device mounted on /dev/sde1: $ tar -tvf drwxrwxrwx -rw-r--r-drwx------... /dev/sde1 max/group max/group max/group max/group max/group 0 678
571 0 2799 Jun 30 21:39 2008 home/max/ Aug 6 14:12 2009 home/max/ bash history Aug 6 14:06 2009 home/max/ bash bistory aug 6 1
or otherwise share with others. Ending a filename with .tar.gz. $ tar -czf /tmp/max.tgz is one convention for identifying gzipped tar archives at a convention for identifying gzipped tar archives. Another convention is to end the filename with .tar.gz. $ tar -czf /tmp/max.tgz ... tee 851 tee tee Copies standard input to standard
output and one or more files tee [options] file-list The tee utility copies standard output from tee. If a file in file-list does not exist, tee creates it. Options options preceded by a double hyphen (--) work under Linux only. Options
named with a single letter and preceded by a single letter and preceded by a single hyphen work under Linux and OS X. Without any options, tee overwrites the output files if they exist and responds to the SIGINT interrupts. -- append a preceded by a single letter and preceded by a single hyphen work under Linux and OS X. Without any options, tee overwrites the output files if they exist and responds to the SIGINT interrupts. -- append a preceded by a single hyphen work under Linux and OS X. Without any options, tee overwrites the output files if they exist and responds to the SIGINT interrupts. -- append a preceded by a single hyphen work under Linux and OS X. Without any options, tee overwrites the output files if they exist and responds to the SIGINT interrupts. -- append a preceded by a single hyphen work under Linux and OS X. Without any options, tee overwrites the output files if they exist and responds to the single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work under Linux and OS X. Without any options are a single hyphen work and options 
respond to interrupts. L Examples In the following example, a pipe sends the output from make to tee, which copies that information to standard output appears on the screen. The cat utility displays the copy that was sent to the file accounts out cc -c trans.c cc -c t
c reports.c ... $ cat accounts.out cc -c trans.c cc -c reports.c ... Refer to page 845 for a similar example that uses tail -f rather than tee. 852 telnet telnet connects to a remote system over a network telnet is not
secure security The telnet utility is not secure. It sends your username and password over the network as cleartext, which is not a secure practice. Use ssh (page 828) when it is available. Arguments Options The remote-system, telnet
works interactively and prompts you to enter one of the commands described in this section. -a Initiates automatic login (the default behavior under Mac OS X). -e c (escape) Changes the escape character from CONTROL-] to the character from CONTROL-] to t
default behavior under Linux). - l username Attempts an automatic login on the remote system using username. If the remote system understands how to handle automatic login with telnet, it prompts for a password. Discussion After telnet connects to a remote system, you can put telnet into command mode by typing the escape character (usually
CONTROL-]). The remote system typically reports the escape character it recognizes. To leave command mode, type RETURN on a line by itself. In command mode, type RETURN on a line by itself. In command mode, type RETURN on a line by itself.
Closes the connection to the remote system. If you specified the name of a system on the command line, close has the same effect as quit: The telnet program quits, and the shell displays a prompt. If you used the open com- mand instead of specifying a remote system on the command line, close returns telnet to command
mode. logout Logs you out of the remote system; similar to close. telnet 853 open remote-computer If you did not specify a remote system on the command line or if the attempt to connect to the system failed, you can specify the name of a remote system interactively with the open command. quit Quits the telnet session. z Suspends the telnet session.
When you suspend a session, you return to the login shell on the local system. To resume the suspended telnet attempts to log in automatically. Under OS X, telnet attempts to log in automatically, it uses your username on the local
system unless you specify a different name using the -l option. Many computers, including non-Linux/OS X systems, support the TELNET protocol. The telnet to log in, the remote computer
may offer other services through telnet, such as access to special databases. Examples In the following example, the user connects to the remote system named bravo. After running a few commands on the local system. The user
gives an fg command to the shell to resume using telnet. The logout command on the remote system ends the telnet session, and the local shell displays a prompt. kudos% telnet bravo Trying 192.168.0.55 ... Connected to bravo $\text{CONTROL-}\]
telnet > z [1] + Stopped kudos $ ... kudos $ fg telnet bravo bravo$ logout Connection closed by foreign host. kudos $ 854 test test expression is either true (0) or false (not 0). You can place brackets
([]) around the expression instead of using the word test (second format). Arguments The expression contains one or more criteria is a Boolean AND operator. Both criteria must be true for test to return a condition code of true. A -o is a Boolean OR operator. When -o separates
two criteria, one or the other (or both) of the criteria must be true for test to return a condition code of true. You can group criteria with parentheses. -a takes precedence over -o, and test evaluates operators of equal precedence from left to right.
Within the expression you must quote special characters, such as parentheses, so the shell does not interpret them but rather passes them to test unchanged. Because each element, you must separate each element from other elements with a SPACE. Table V-29 lists
the criteria you can use within the expression. Table V-30 on page 856 lists test's relational operators. Table V-29 Criteria Criterion Meaning string True if string has a length greater than zero. -z string True if string has a length of zero. string 1 = string 2 True
if string1 is equal to string2. string1 != string2 True if string1 is not equal to string2. int1 relop int2 True if integer int1 has the specified algebraic relationship to integer int1 has the specified algebraic relationship to integer int2. The relop is a relational operator from Table V-29 855 Criteria
(continued) Criterion Meaning file1 -ef file2 True if file1 and file2 have the same device and inode numbers. file1 -nt file2 True if file1 was modified before file2 (the modification time of file1 is newer than that of file2). -b filename True if the
file named filename exists and is a block special file. -c filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename True if the file named filename exists and is a directory. -e filename true if the filename exists and is a directory. -e filename true if the filename exists and is a directory. -e filename true if the filename exists and is a directory. -e filename true if the filename exists and is a directory. -e filename true if the filename exists and is a directory. -e filename true if the filename exists and is a directory. -e filename exists and is a d
named filename exists and its setgid bit (page 96) is set. -G filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the file named filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename True if the filename exists and its sticky bit (page 980) is set. -L filename exists and its sticky bit (page 980) is set. -L filename exists and its sticky bit (page 980) is set. -L filename exists and its sticky bit (page 980) is set. -L filename exists and its sticky bit (page 980) is set. -L filename exists and its sticky bit (page 980) is set. -L filename exists and its stick
```

```
filename exists and is a symbolic link. -O filename True if the file named filename exists and is owned by the user running the command (same effective user ID). -p filename exists and the user running the command has read permission for it. -s
filename True if the file named filename exists and contains information (has a size greater than 0 bytes). -t file-descriptor for standard output is 1, and for standard error is 2. -u filename True if the file named filename exists and its
setuid bit (page 96) is set. -w filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename True if the file named filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have execute/search permission for it. -x filename exists and you have executeful executeful executeful executeful executeful executeful executeful ex
than or equal to -lt Less than -ne Not equal to Notes The test command is built into the Bourne Again and TC Shells. Examples the following examples the following examples demonstrate the use of the test utility in Bourne Again Shell scripts. Although test works from a command line, it is more commonly employed in shell scripts to test input or verify access to a file. The
first example prompts the user, reads a line of input into a variable, and uses the synonym for test, [], to see whether the user input yes. fi The next example prompts for a filename and then uses the synonym for test, [], to see whether the
user has read access permission (-r) for the file and (-a) whether the file contains information (-s): $ cat validate echo -n "Enter filename exists and contains information. echo You have read access permission to the file. fi The -t 1 criterion checks whether the process
running test is sending standard output to the screen. If it is, the test utility returns a value of true (0). The shell stores the exit status of the last command it ran in the $? variable. The following script tests whether its output to a terminal: test 857 $ cat term test -t 1 echo "This program is (=0) or is not (=1) sending its output to a terminal:
$? First term is run with the output going to the terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=1) sending its output to a terminal: $ term This program is (=0) or is not (=0) or is no
is not (=1) sending its output to a terminal: 1 858 top top Dynamically displays process status top top [options] The top utility displays information about the status of the local system, including information about the status of the local system, including information about the status of the local system, including information about the status of the local system, including information about the status of the local system.
consistency with other utilities. You can cause top to run as though you had specified any of the options by giving commands to the utility while it is running. See the "Discussion" section for more information. -ca Causes top to run in accumulative mode. In this mode, times and events are counted cumulatively since top started. See the top man page
if you want to use the -c option to run top in another mode. O -d ss.tt (delay) Specifies ss.tt as the number of seconds and tenths of seconds and tenths of seconds of delay from one display update to the next. The default is 3 seconds. L -i Ignores idle and zombie processes (processes without a parent). L -n n (number) Specifies the number of iterations: top updates the
display n times and exits. L -p n (PID) Monitors the processes include for ked processes include for ked processes and CPU times are command line or specify n as a comma-separated list of up to 20 PID numbers. L -S (sum) Causes top to run in cumulative mode.
accumulated by child processes that are now dead. L -s (secure) Runs top in secure mode, restricting the commands you can use while top is running to those that pose less of a security risk. L -s ss (seconds) Specifies ss as the number of seconds of delay from one display update to the next. The default is 1 second. O Discussion The first few lines top
displays summarize the status of the local system. You can turn each of these lines on or off with the toggle switches (interactive command keys) top 859 specified in the following descriptions. The first line is the same as the output of the uptime utility and shows the current time, the amount of time the local system has been running since it was last
booted, the number of users logged in, and the load averages from the last 1, 5, and 15 minutes (toggle t). The next three lines report on CPU (also toggle m), and swap space (also toggle m) use. The rest of the display reports on individual
 processes, which are listed in order by descending CPU usage (i.e., the most CPU-intensive process is listed first). By default top displayed for each process. Table V-31 Field names Name Meaning PID Process identification number USER
Username of the owner of the process PR Priority of the process PR Priority of the process SHR Number of kilobytes of shared memory used by the process S Status of the process (see STAT on page 798)
 %CPU Percentage of the total CPU time the process is using %MEM Percentage of physical memory the process or name of the process is using TIME[+] Total CPU time used by the process or name of the process or
Displays a summary of the commands you can use while top is running. L? (help) Displays a summary of the commands you can use while top is running. L? (help) Displays a summary of the process. Unless you can use while top is running. L? (help) Displays a summary of the commands you can use while top is running. L? (help) Displays a summary of the commands you can use while top is running. L? (help) Displays a summary of the process.
the signal to send to the process. You can enter either a signal number or a name. (See Table 10-5 on page 453 for a list of signals.) This command, top asks you to enter the number of processes you want it to display. If you enter 0 (the default), top
shows as many processes as fit on the screen, g (quit) Terminates top, r (renice) Changes the priority of only your own processes and even then only to lower the priority by entering a positive value. A user working with root
privileges can enter a negative value, increasing the priority of the process. This command is disabled when you are working in secure mode. L S (switch) Toggles top between cumulative mode and regular mode. See the -S option for details. L s (seconds) Prompts for the number of seconds to delay between updates to the display (3 is the default).
You may enter an integer, a fraction, or 0 (for continuous updates). Under Linux, this command is disabled when you are working in secure mode. W (write) Writes top's current configuration file (~/.toprc). L SPACE Refreshes the screen. Notes The Linux and OS X versions of top are very different. Although it applies to
both versions, this coverage of top is oriented toward the Linux version. Refer to the OS X version. The top utility is similar to ps but periodically updates the display, enabling you to monitor the behavior of the local system over time. This utility shows only as much of the command line for each
process as fits on a line. If a process is swapped out, top replaces the command in parentheses. Under Linux, the top utility uses the proc filesystem. When proc is not mounted, top does not work. Requesting continuous updates is almost always a mistake. The display is updated too quickly and the system load
 increases dramatically. Example The following display is the result of a typical execution of top: top 861 top - 17:48:53 up 6:21, 1 user, load average: 0.71, 1.00, 0.80 Tasks: 178 total, 1 running, 176 sleeping, 0 stopped, 1 zombie Cpu(s): 16.2%us, 3.0%sy, 0.0%ni, 80.4%id, 0.0%wa, 0.3%hi, 0.0%st Mem: 8188664k total, 8122636k used, 66028k
20 0 159m 17m 20 0 300m 18m 20 0 18992 1332 20 0 323m 21m 20 0 306m 45m 20 0 4020 876 15 -5 0 0 RT -5 0 0 SHR 12m 27m 32m 62m 14m 11m 10m 940 10m 25m 592 0 0 0 S 0 0.0 S 0 0.
6:25.19 57:57.59 0:05.14 0:21.14 0:00.16 1:09.47 1:20.28 0:01.24 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.00 0:00.
utility changes the access and/or modification time of a file to the current time or a time you specify. You can also use touch to create a file. Arguments The file-list is a list of the pathnames of the files that touch will create or update. Options Under Linux, touch accepts the common options described on page 603. Options preceded by a double hyphen
(--) work under Linux only. Except as noted, options, touch changes the access and modification times to the current time. When you do not specify the -c (--no-create) option, touch creates files that do not exist. -a Updates the access time
only, leaving the modification time unchanged. --no-create -c Does not create files that do not exist. --date=datestring. Components of the date and time not included in datestring are assumed to be the current date and time. This
option may not be used with -t. L -m Updates time only, leaving the access time unchanged. --reference=file -r file Updates times with the times of file. -t [[cc]yy]nnddhhmm[.ss] Changes times to the date specified by the argument. The nn argument is the number of the month (01-12), dd is the day of the month (01-31), hh is the
hour based on a 24-hour clock (00-23), and mm is the minute with .ss. The optional cc specifies the first two digits of the year. When you do not specify a
year, touch assumes the current year. When you do not specify cc, touch assumes 20 for yy in the range 69-99. This option may not be used with -d. touch 863 Examples The first three commands show touch updating an existing file. The ls utility with the -l option displays the modification time of the file. The last three
commands show touch creating a file. $ ls -l program.c -rw-r-r-1 max group 5860 Apr 21 09:54 program.c $ ls -l program.c
commands displays the file modification times; the second ls (with the -lu options) displays the file access times: $ ls -l -rw-r--r- 1 max group 552 Jan 10 19:44 cases -rw-r--r- 1 max group 2209 May 29 15:28 excerpts The next example works on the
two files shown above and demonstrates the use of the -a option to change the access time only and the -t option to specify a date for touch to use instead of the files cases and excerpts have been updated but the modification times remain the same. $
for each input character, either maps it to an alternate character, or leaves the character as is. This utility reads from standard output. Arguments The tr utility is typically used with two arguments, string and string is important: Each time tr finds a string and string is important.
character from string1 in its input, it replaces that character specified in string1. The option, tr deletes the characters in string1 with single occurrences (for example, and the -d (--delete) option, tr deletes the characters in string1 with single occurrences (for example,
abbc becomes abc). Ranges A range of character class within a regular expression (page 889). GNU tr does not support ranges (character classes) enclosed within brackets. You can specify a range of characters by following the character that appears earlier in the collating sequence with a hyphen and the
character that comes later in the collating sequence. For example, 1-6 expands to 123456. Although the range A-Z expands as you would expect in ASCII, this approach does not work when you use the EBCDIC collating sequence, as these characters are not sequential in EBCDIC. See "Character Classes" for a solution to this issue. Character Classes
A tr character class is not the same as the character class described elsewhere in this book. (GNU documentation uses the term list operator for what this book calls a character class is one of the character class as '[:class:]', where class is one of the character class is o
unless you are performing case conversion (see the "Examples" section) or you use the -d and -s options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters tr 865 Table V-32 Options Character classes (continued) Class Meaning alnum Letters and digits alpha Letters and digi
characters but not SPACEs lower Lowercase letters print Printable characters including SPACEs punct Punctuation characters space Horizontal or vertical whitespace upper Uppercase letters xdigit Hexadecimal digits Options preceded by a double hyphen (--) work under Linux only. Except as noted, options named with a single letter and preceded
by a single hyphen work under Linux and OS X. --complements string1, causing tr to match all characters except those in string1 and string1 and string1 and string1 and string1 and string1. --help
Summarizes how to use tr, including the special symbols you can use in string1 and string2. L --squeeze-repeats -s Replaces multiple sequential occurrence of the character when you call tr with only one string1 and string1 and string1 and string1 with a single occurrence of the character when you call tr with only one string argument. If you use both string1 and string2, the tr utility first translates the character when you call tr with only one string argument. If you use both string1 and string2 and string2 are translates the character when you call tr with only one string argument.
in string1 to those in string2; it then replaces multiple sequential occurrences of a character in string2 with a single occurrence of the character in string1 is longer than string1 to those in string2 the initial portion of string1 (equal in length to string2) is used in
the translation. When string1 is shorter than string2, tr uses the last character of string1 to extend string1 to the length of string1 and then
replaces multiple sequential occurrences of a character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence of the character in string2 with a single occurrence occurrence of the character in string2 with a single occurrence occurre
The next example demonstrates a popular method for disguising text, often called ROT13 (rotate 13) because it replaces the first letter of the alphabet with the fourteenth, the second with the fourteenth, and so forth. $\$ echo The punchline of the joke is ... | > tr 'A-M N-Z a-m n-z' 'N-Z A-M n-z a-m' Gur chapuyvar bs gur wbxr vf ... To make the text
intelligible again, reverse the order of the arguments to tr: $ echo Gur chapuyvar bs gur wbxr vf ... | > tr 'N-Z A-M n-z a-m' 'A-M N-Z a-m n-z' The punchline of the joke is ... The --delete option causes tr to delete selected characters: $ echo If you can read this, you can spot the missing vowels! | > tr --delete 'aeiou' If y cn rd ths, y cn spt th mssng vwls
In the following example, tr replaces characters and reduces pairs of identical characters (the complement of all the alphabetic characters as specified by the character class alpha) in the file draft1 with a single
NEWLINE character. The output is a list of words, one per line. $ tr -c -s '[:alpha:]' '' < draft1 The next example uses character classes to upshift the string hi there: $ echo hi there | tr '[:lower:]' '[:upper:]' HI THERE tty 867 tty tty Displays the terminal pathname tty [option] The tty utility displays the pathname of standard input if it is a terminal and
displays not a tty if it is not a terminal. The exit status is 0 if standard input is a terminal and 1 if it is not. Arguments There are no arguments. Options Under Linux, tty accepts the common options described on page 603. The option named with a single letter and preceded by a
single hyphen works under Linux and OS X. --silent or --quiet -s Causes tty not to print anything. The exit status of tty is set. Notes The terminal device on which UNIX was first run. This command appears in UNIX, and Linux has kept it for the sake of consistency and tradition. Examples The following example
illustrates the use of tty: $ tty /dev/pts/11 $ echo $? 0 $ tty < memo not a tty $ echo $? 1 868 tune2fs tune2
filesystem, turning it into an ext3 filesystem. With typical filesystem permissions, tune2fs must be run by a user working with root privileges. The tune2fs utility is available under Linux only. L Arguments The device is the name of the device, such as /dev/sda8, that holds the filesystem whose parameters you want to display or modify. Options -C n
(count) Sets the number of times the filesystem has been mounted without being checked to n. This option is useful for staggering filesystem checks (see "Discussion") and for forcing a check the next time the system boots. -c n (max count) Sets the maximum number of times the filesystem can be mounted between filesystem checks to n. Set n to 0
 (zero) to disregard this parameter. -e behavior (error) Specifies what the kernel will do when it detects an error. Set behavior to continue (continues execution), remount-ro (remounts the filesystem next time the system
boots. -i n[u] (interval) Sets the maximum time between filesystem checks to n time periods. Without u or with u set to d, the time period is days. Set u to w to set the time period to weeks; use m for months. Set n to 0 (zero) to disregard this parameter. Because a filesystem check is forced only when the system is booted, the time specified by this
option may be exceeded. -j (journal) Adds an ext3 journal to an ext3 j
the number of the month (01-12), and dd is the day of the month (01-31). You must specify at least these fields. The hi is the number of seconds past the start of the minute. You can also specify date as now. tune2fs 869 Discussion Checking a large filesystem can take a
long time. When all filesystem checks occur at the same time, the system may boot slowly. Use the -C and/or -T options to stagger filesystem checks so they do not all happen at the same time. Example Following is the output of tune2fs run with the -l option on a typical ext3 filesystem: # /sbin/tune2fs -l /dev/sda1 tune2fs 1.41.4 (27-Jan-2009)
Filesystem volume name: Last mounted on: Filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode dir index filesystem features: has journal ext attr resize inode 
 (none) Filesystem state: clean Errors behavior: Continue Filesystem OS type: Linux Inode count: 624624 Block count: 2498099 Reserved Block count: 124904 Free blocks: 609 Blocks per group: 32768 Fragments per group: 32768 Inodes per
group: 8112 Inode blocks per group: 507 Filesystem created: Mon Apr 27 09:41:43 2009 Last write time: Tue May 5 03:54:59 2009 Mount count: 4 Maximum mount count: 31 Last checked: Mon Apr 27 09:41:43 2009 Last write time: Tue May 5 03:54:59 2009 Mount count: 4 Maximum mount count: 31 Last checked: Mon Apr 27 09:41:43 2009 Last write time: Tue May 5 03:54:59 2009 Mount count: 4 Maximum mou
blocks uid: 0 (user root) Reserved blocks gid: 0 (group root) First inode: 8 First orphan inode: 8 First orpha
file-creation permissions mask umask [mask] The umask builtin specifies the mask the system uses to set access permissions when you create a file. This builtin works slightly differently in each of the shells. Arguments The mask the system uses to set access permissions when you create a file. This builtin works slightly differently in each of the shells. Arguments The mask the system uses to set access permissions when you create a file.
The mask specifies the permissions that are not allowed. When mask is an octal number, the digits correspond to the permissions for the owner of the group the file is associated with, and everyone else. Because the mask specifies the permissions that are not allowed, the system subtracts each of these digits from 7 when you
create a file. The resulting three octal numbers specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permissions for the file (the numbers you would use with chmod). A mask you specify as a symbolic value also specifies the permission of the file (the numbers you would use with chmod). A mask you specifies the permission of the file (the numbers you would use with chmod). A mask you specifies the permission of the file (the numbers you would use with chmod). A mask you specifies the permission of the file (the numbers you would use with chmod). A mask you specifies the permission of the file (the numbers you would use with chmod). A mask you specified the file (the numbers you would use with chmod). A mask you specified the file (the numbers you would use with chmod).
Displays the file-creation permissions mask symbolically. Most utilities and applications do not attempt to create files with execute permissions, regardless of the value of mask; they assume you do not want an executable file. As a result, when a utility or application such as touch creates a file, the system subtracts each of the digits in mask from 6. An
exception occurs with mkdir, which does assume that you want the execute (access in the case of a directory) bit set. See the "Examples" section. The umask program is a builtin in bash and tesh and generally goes in the initialization file for your shell (~/.bash_profile [bash] or ~/.login [tcsh]). Under bash the argument u=rwx,go=r turns off all bits in
the mask for the owner and turns off the read bit in the mask for groups and other users (the mask is 0033), causing those bits to be on in file permissions. Examples The following commands set the file-creation permissions mask and display the mask and its
 effect when you create a file and a directory. The mask of 022, when subtracted from 777, gives permissions of 644 (rw-r--r--) for a file and 755 (rwxr-xr-x) for a directory $\frac{1}{2}$ adirectory $\frac{1}{2}$ adirecto
11:25 afile The next example sets the same mask using symbolic values. The -S option displays the mask ymbolically: $ umask u=rwx,q=rx,o=rx $ 12 uniq uniq [options] [input-file] The uniq utility displays its input, removing all but one copy of successive
repeated lines. If the file has been sorted (see sort on page 817), uniq ensures that no two lines it displays are the same. Arguments When you do not specify the input-file, uniq reads from standard input. When you do not specify the input-file, uniq ensures that no two lines it displays are the same. Arguments When you do not specify the input-file, uniq ensures that no two lines it displays are the same.
603. Options preceded by a double hyphen (--) work under Linux and OS X. A field is a sequence of characters bounded by SPACEs, TAB s, NEWLINEs, or a combination of these characters. --count --repeated -c Precedes each line with the
number of occurrences of the line in the input file. -d Displays one copy of lines that are repeated; does not display lines that are not repeated fields of each line. The uniq utility bases its comparison on the remainder of the line, including the leading blanks of the next field on the
line (see the -s [--skip-chars] option). --ignore-case -i Ignores case when comparing lines. --skip-chars=nchar -s nchar Ignores the first nchar characters. You can use this option to skip over leading blanks of a field. --unique -u
boy took bat home boy took bat home dog brought hat home dog brought hat
girl took bat home In the next example, the -f (--skip-fields) option skips the first field in each line, causing the lines that begin with boy and the one that begins with girl to appear to be consecutive repeated lines. The uniq utility displays only one occurrence of these lines: $ uniq -f 1 test boy took bat home dog brought hat home The next example
uses both the -f (--skip-fields) and -s (--skip-fields) and left characters this command skips include the SPACE that separates the second and third fields and the first characters this command skips include the SPACE that separates the second and third fields and the first characters this command skips include the SPACE that separates the second and third fields and the first characters this command skips include the SPACE that separates the second and third fields and the first characters this command skips include the SPACE that separates the second and then to skip two characters this command skips include the SPACE that separates the second and third fields and then to skip two characters.
command. L Discussion The first line w displays is the same as that displayed by uptime. This line includes the time of day, how busy the system is (load average). From left to right, the load averages indicate the number of processes that have
is logged in from; it is a hyphen for a local user. The LOGIN@ gives the date and time when the user logged in. The JCPU is the CPU time used by all processes attached to the user's tty, not including completed background jobs. The PCPU is the time used by
the process named in the WHAT column. The WHAT is the command that user is running. Examples The first example shows the full list produced by the w utility: $ w 10:26am USER max max root sam hls up 1 day, 55 min, TTY FROM tty1 tty2 pts/1 pts/2 pts/2 pts/3 potato 6 users, load average: 0.15, 0.03, LOGIN@ IDLE JCPU PCPU Fri 9am 20:39m 0.22sm 0.
load average: 0.15, 0.03, 0.01 IDLE WHAT 20:43m vim td 17:19m -bash 14:31m -bash 0.20s vim memo.030125 0.00s w -s The final example requests information only about Max: $ w max 10:35am up 1 day, 1:04, USER TTY FROM max tty1 max tty2 - 6 users, load average: 0.06, 0.01, 0.00 LOGIN@ IDLE JCPU PCPU WHAT Fri 9am 20:48m 0.22s 0.01s
vim td Fri 5pm 17:25m 0.07s 0.07s -bash 876 wc wc Displays the number of lines, words, and bytes wc wc [options] [file-list] The wc utility displays totals for each file as well as totals for all files. Arguments The file-list is a list of
the pathnames of one or more files that we analyzes. When you omit file-list, we takes its input from standard input. Options preceded by a double hyphen (--) work under Linux, we accept as noted, options named with a single letter and preceded by a single hyphen work
under Linux and OS X. --bytes -c Displays only the number of bytes in the input. --max-line-length -L Displays only the number of lines (that is, NEWLINE characters) in the input. --chars -m Displays only the number of characters in the input. --words -w Displays only the
number of words in the input. Notes A word is a sequence of characters bounded by SPACE s, TAB s, NEWLINE s, or a combination of these characters bounded by SPACE s, TAB s, NEWLINE s, or a combination of these characters bounded by SPACE s, TAB s, NEWLINE s, or a combination of these characters bounded by SPACE s, TAB s, NEWLINE s, or a combination of these characters.
the which utility searches the directories in the PATH variable (page 297) and displays the absolute pathname of the first file it finds whose simple filename is the same as the command, which searches the directories listed in the
with a single letter and preceded by a single hyphen work under Linux and OS X. --all -a Displays all matching executable files in PATH, not just the first. --read-alias -i Reads aliases from standard input and reports on matching executable files in PATH, not just the first. --read-functions Reads shell functions from
standard input and reports on matching functions in addition to executable files in PATH (turn off with --skip-dot). L --show-tilde Displays a tilde (~) in place of the
absolute pathname of the user's home directory where appropriate. This option is ignored when a user working with root privileges runs which. L --tty-only Does not process more options (to the right of this option) if the process running which is not attached to a terminal. L Notes Some distributions define an alias for which such as the following: $$
alias which alias which='alias | /usr/bin/which --tty-only --read-alias --show-dot --show-tilde' If which is not behaving as you would expect, verify that you are not running an alias. The preceding alias causes which to be effective only when it is run interactively (--tty-only) and to display aliases, display the working directory as a period when
appropriate, and display the name of the user's home directory as a tilde. which which builtin (see the tcsh man page) that works slightly differently from the which utility does not locate aliases, functions, and shell builtins because these do not appear in
PATH. In contrast, the tcsh which builtin locates aliases, functions, and shell builtins. Example quotes the first example quotes the first example quotes the first example, which works on some Linux systems only, is thexample quotes the first example quotes the first ex
same as the first but uses the alias for which (which it displays): $ which vim dir which alias which='alias | /usr/bin/which --tty-only --read-alias show-dot --show-tilde' /usr/bin/which /usr/bin/which | /usr/
which vim dir which /usr/bin/vim /bin/dir which: shell built-in command. who 879 who who Displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am i The who utility displays information about users who [options] who am it is not the properties of the
preceded by a double hyphen (--) work under Linux and OS X. --all --boot -a Displays a lot of information. L -b Displays a header. --login -l (lowercase "l") Lists
devices waiting for a user to log in. L --count -q (quick) Lists the usernames only, followed by the number of users logged in on the system. --mesg -T Appends after each user's username a character that shows whether that user has messages enabled. A plus (+) means that messages are enabled, a hyphen (-) means that they are disabled, and a
 question mark (?) indicates that who cannot find the device. If messages are enabled, you can use write to communicate with the user. Refer to "mesg: Denies or Accepts Messages" on page 71. --users -u Includes each user's idle time in the display. If the user has typed on her terminal in the past minute, a period (.) appears in this field. If no input
has occurred for more than a day, the word old appears. In addition, this option includes the PID number and comment fields. See the "Discussion" section. Discussion The line who displays has the following syntax: user [messages] line login-time [idle] [PID] comment 880 who The user is the username of the user. The messages argument indicates
 whether messages are enabled or disabled (see the -T [--mesg] option). The line is the device name associated with the line the user is logged in on. The login-time is the date and time when the user logged in. The ville argument is the length of time since the terminal was last used (the idle time; see the -u [--users] option). The PID is the process
identification number. The comment is the name of the remote system that the user is logged in from (it is blank for local users). Notes The fillowing examples demonstrate the use of the who utility: $ who hls sam max tty1 tty2 ttyp3 $ who am is
bravo!max Jul 30 06:01 Jul 30 06:01 Jul 30 06:02 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) TIME IDLE Jul 30 06:02 14:47 Jul 30 14:56 (bravo) TIME IDLE Jul 30 06:02 14:47 Jul 30 14:56 (bravo) TIME IDLE Jul 30 06:02 14:47 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) ttyp3 $ who -HTu USER LINE hls - tty1 sam + tty2 max + ttyp3 Jul 30 14:56 (bravo) tty1 sam + tty2 max + tty1 sam + tty1 sam + tty2 max + tty1 sam + tty1 sam + tty2 max + tty1 sam + tty1 
convenient, efficient way to convert standard output of one command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding that limit by repeating command line, and avoids exceeding the 
command is the command line you want xargs to use as a base for the command it constructs. If you omit command, it defaults to echo. The xargs utility appends to command the arguments it receives from standard input, you must include them as part of command. Options and it command it constructs are command in put.
Options preceded by a double hyphen (--) work under Linux and OS X. -I [marker] (replace) Allows you to place arguments from standard input anywhere within command. All occurrences of marker in command for xargs are replaced by the
arguments generated from standard input of xargs. With this option, xargs executes command for each input line. The -l (--max-lines) option is ignored when you use this option. --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once for every num lines of input (num defaults to 1). L --max-args=num -n num Executes command once f
run-if-empty -r Causes xargs not to execute command if standard input is empty. Ordinarily xargs executes command at least once, even if standard input includes only blanks. L xargs xargs 882 xargs Discussion The xargs utility reads arguments to command from standard input, interpreting each whitespace-delimited string as a separate argument
It then constructs a command line from command line it has built. If there is more input, xargs repeats the process of building a command line and running it. This process continues until all input has been
read. Notes The xargs utility is often used as an efficient alternative to the -exec option of find (page 689). If you call find with the -exec option to run a command, it runs the command once for each file it processes. Each execution of the command creates a new process, which can drain system resources when you are processing many files. By
accumulating as many arguments as possible, xargs can greatly reduce the number of processes needed. The first example in the "Examples" section shows how to use xargs with find. Examples To locate and remove all files with names ending in .o from the working directory and its subdirectories, you can use the find -exec option: $ find . -name \*.o
-exec rm --force {} \; This approach calls the rm utility once for each .o file that find locates. Each invocation of rm requires a new processes. You can reduce the number of processes by allowing xargs to accumulate as
many filenames as possible before calling rm: $ find . -name \*.o -print | xargs rm --force In the next example shows how to use the -I
option to cause xargs to embed standard input within command instead of appending it to command to be executed each time a NEWLINE character is encountered in standard input; -l (--max-lines) does not override this behavior. $ cat names Tom, Dick, and Harry $ xargs echo "Hello," < names Hello, Tom, Dick, and Dick, 
and Harry xargs 883 $ xargs -I xxx echo "Hello xxx. Join me for lunch?" < names Hello Dick,. Join me for lunch? Hello and Harry. Join me for lunch? Hello and Harry. Join me for lunch? Hello xxx. Join me for lunch? Hello Dick,. Join me for lunch? The final example uses the same input file as the previous examples as well as the -n (--max-args) and -l (--max-lines) options: $ xargs -n 1 echo "Hi there" < names Hi
there Tom, Hi there Dick, Hi there Dick, Hi there and Harry See page 833 for another example of the use of xargs. This page intentionally left blank I PART VI Appendixes APPENDIX A Regular Expressions APPENDIX B Help 887 897 APPENDIX C Keeping the System Up-to-Date
different strings of characters. A regular expressions used by ed, vim, emacs, grep, awk/mawk/gawk, sed, Perl, and many other utilities. Refer to page 517 for more information on Perl regular expressions. The regular expressions used in shell ambiguous
file references are different and are described in "Filename Generation/Pathname Expansion" on page 136. 887 888 Appendix A Regular Expressions Character is any character except a NEWLINE. Most characters represent themselves within a regular expression. A special character, also called a
metacharacter, is one that does not represent itself. If you need to use a special character for the regular expression it delimits (that is, it
does not represent itself but marks the beginning and end of the expression). Although vim permits the use of other characters as a delimiter and grep does not use delimiter at all, the regular expressions in this appendix use a forward slash (/) as a delimiter and grep does not use delimiter at all, the regular expressions in this appendix use a forward slash (/) as a delimiter. In some unambiguous cases, the second delimiter is not required. For example, you can
sometimes omit the second delimiter when it would be followed immediately by RETURN. Simple Strings The most basic regular expression is a simple string that contains no special characters except the delimiters. A simple string matches only itself (Table A-1). In the examples in this appendix, the strings that are matched are underlined and look
like this. Table A-1 Simple strings Regular expression Matches Examples /ring/ ring ring, spring, ringing, stringing, stringing, stringing /Thursday/ Thursday/ Thursd
expression that includes a Special Characters 889 special character always matches the longest possible string, starting as far toward the beginning (left) of the line as possible. Periods A period (.) matches any character (Table A-2). Table A-2 Regular expression Periods Matches Examples / .alk/ All strings consisting of a SPACE followed by any
 character followed by alk will talk, may balk /.ing/ All strings consisting of any character preceding ing sing song, ping, before inglenook Brackets ([]) define a character following the left bracket is a caret (^), the brackets define a character class
that matches any single character not within the brackets. You can use a hyphen to indicate a range of characters. Within a character-class definition, backslashes and asterisks (described in the following sections) lose their special meanings. A right bracket (appearing as a member of the character class) can appear only as the first character
following the left bracket. A caret is special only if it is the first character followed by the right bracket. A dollar sign is special only if it is followed by a lowercase followed by a lowercase followed by the right bracket. Table A-3 Regular expression Brackets Matches Examples /[bB]ill/ Member of the character class b and B followed by ill bill, Bill, billed /t[aeiou].k/ t followed by a lowercase following the left bracket.
vowel, any character, and a k talkative, stink, teak, tanker /# [6-9]/ # followed by a SPACE and a member of the character class 6 through 9 # 60, # 8;, get # 9 /[^a-zA-Z]/ Any character that is not a letter (ASCII character set only) 1, 7, @, ., }, Stop! 1. GNU documentation calls these List Operators and defines Character Class operators as
expressions that match a predefined group of characters, such as all numbers (see Table V-32 on page 864). 890 Appendix A Regular Expressions Asterisk represents a single character (Table A-4). The asterisk represents a regular expression that represents a single character (Table A-4).
following a period matches any string of characters (A period matches any string of character class. Table A-4 Regular expression.) A character class definition followed by an asterisk matches any string of characters that are members of the character class.
dollar sign ($) at the end of a regular expression matches the end of a line. The caret and dollar sign are called anchors because they force (anchor) a match to the beginning or end of a line (Table A-5). Table A-5 Carets and dollar signs Regular expression Matches Examples /^T/ A T at the beginning of a line This line..., That Time..., In Time /^+[0-9],
A plus sign followed by a digit at the beginning of a line +5 +45.72, +759 Keep this... /:$/ A colon that ends a line ... below: Rules 891 Quoting Special Characters You can quote any special character (but not parentheses [except in Perl; page 521] or a digit) by preceding it with a backslash (Table A-6). Quoting a special character makes it represent
 itself. Table A-6 Quoted special characters Regular expression Matches Examples /end\./ All strings that contain end followed by a period The end., send., pretend.mail / \\/ A single backslash \ / \ */ An asterisk *.c, an asterisk *.c, an asterisk *.c, an asterisk (*) / [5\]/ [5] it was five [5] /and\/or/ and/or and/or Rules The following rules govern the application of regular expressions.
Longest Match Possible A regular expression always matches the longest possible string, starting as far toward the beginning of the line as possible. Perl calls this type of mach a greedy match (page 520). For example, given the string This (rug) is not what it
some utilities, such as vim and less (but not grep), an empty regular expression you used. For example, suppose you give vim the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitution again, you can use the following Substitute command: :s/mike/robert/ If you then want to make the same substitute command: :s/mike/robert/ If you then want to make the same substitute command: :s/mike/robert/ If you then want to make the same substitute command: :s/mike/robert/ If you then want to make the same substitute command is substituted as a substituted as a substitute command is substituted as a substitute command 
following commands to search for the string mike and then make the substitution /mike/:s//robert/ The empty regular expressions You can use quoted parentheses to bracket regular expression. (However, Perl uses unquoted parentheses to bracket regular expression).
expression /\(rexp\)/ matches what /rexp/ would match; /a\(b*\)c/ matches what /rexp/ would match. You can nest quoted parentheses. The bracketed expressions are identified only by the opening \(, so no ambiguity arises in identifying them. The expression /\([a-z]\([A-Z]*\)x\)/ consists of two bracketed expressions, one nested within the other. In the
characters to represent the matched strings within the corresponding replacement string. Extended Regular Expressions 893 Ampersand (&) takes on the value of the string that the search string of one or
more digits with NN. The ampersand in the regular expression (search string) matches whatever string of digits the regular expression (9-9]*/NN&NN/ Two character string constitutes zero or more
occurrences of a digit. Quoted Digit Within the search string, a bracketed regular expression (portion of the search string) a guoted digit, represents the string that the bracketed regular expression (portion of the search string)
beginning with the nth \( matched. (Perl accepts a quoted digit for this purpose, but Perl's preferred style is to precede the digit with a dollar sign [\$n; page 521]). For example, you can take a list of people in the form last-name initial last-name initial and put it in the form last-name with the following vim command: :1,$$\([^,]*\)\(.*\)\\
\1/ This command addresses all lines in the file (1,$). The Substitute command (s) uses a search string delimited by forward slashes. The first bracketed regular expression, [^,]*, would match: zero or more characters not containing a
 na (the last-name). Following the first bracketed regular expression are a comma and a SPACE that match themselves. The second bracketed expression, \(.*\), matches any string of characters (the first-name and initial). The replacement string consists of what the second bracketed regular expression matched (\2), followed by a SPACE and
what the first bracketed regular expression matched (\1). Extended Regular expressions or extended set of special characters. These patterns are called full regular expressions or extended set of special characters. These patterns are called full regular expressions or extended regular expressions. In addition 894 Appendix A Regular Expressions to ordinary regular expressions, Perl and vim provide
extended regular expressions. The three utilities egrep, grep when run with the -E option (similar to egrep), and mawk/gawk provide all the special characters included in ordinary regular expressions. Two of the additional special characters are the plus sign (+) and the
question mark (?). They are similar to *, which matches zero or more occurrences of the previous character, whereas the question mark matches zero or one occurrences of the previous character, whereas the question mark matches zero or more occurrences of the previous character, whereas the question mark matches zero or more occurrences of the previous character.
character to apply to the string surrounded by the parentheses in bracketed regular expressions, these parentheses are not quoted (Table A-7). Table A-7 Extended by ac yabcw, abbc57 /ab?c/ a followed by zero or one b
followed by c back, abcdef /(ab)+c/ One or more occurrences of the string ab followed by c zabcd, ababc! /(ab)?c/ Zero or one occurrence of the string ab followed by c zabcd, ababc! /(ab)?c/ Zero or one occurrence of the string ab followed by c xc, abacc In full regular expressions, the vertical bar by preceding it with a backslash to make
it special (\|). A vertical bar between two regular expressions causes a match with strings that match the first expression, the second expression the two expressions that are being ORed (Table A-8). Table A-8 Full regular expressions Regular
expression Meaning Examples /ab|ac/ Either ab or ac ab, ac, abac (abac is two matches of the regular expression) /^Exit|^Quit/ Lines that begin with Exit or Quit Exit, Quit, No Exit /(D|N)\. Jones P.D. Jones or N. Jones Appendix Summary 895 Appendix 8
characters. A regular expression is said to match any string it defines. In a regular expression, a special character * Matches are or more occurrences of a match of the preceding character ^ Forces
a match to the beginning of a line $ A match to the end of a line $ A match to the end of a word Table A-10 Character classes and bracketed regular expressions. Table A-10 Character classes and bracketed regular expressions.
z [^xyz] Defines a character class that matches any character except x, y, or z [x-z] Defines a character class that matches (a bracketed regular expression; Perl only) In addition to the preceding special
characters and strings (excluding quoted parentheses, except in vim), the characters in Table A-11 are special within full, or extended, regular expressions. Table A-11 Extended regular expressions Expressions Matches + Matches one or more occurrence of the preceding character and strings (excluding quoted parentheses, except in vim), the characters in Table A-11 are special within full, or extended, regular expressions.
Appendix A Regular Expressions Table A-11 Extended regular expressions (continued) Expression Matches or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of what xyz matches (xyz)* Matches zero or more occurrence of xyz)* Matches zero or more occurrence of xyz)* Matches zero occurrence of xyz)* Matches zero occurrence of xyz)* Matches zero occurrence of xyz)* Matche
\| in vim) (xy|ab)c Matches either what xyc or what abc matches (use \| in vim) Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 Replacement string in sed, vim, and Perl. Table A-12 Replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 Replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 Replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and Perl. Table A-12 lists characters that are special within a replacement string in sed, vim, and vim, and
regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents what the nth bracketed regular expression in the search string matched $n$ A number preceded by a dollar sign, n, represents which the number preceded in the number preceded by a dollar sign, n, represents which the number preceded in the number preceded in the number preceded in the number preceded in the number prec
 system. Before you ask for help, however, make sure you have done everything you can to solve the problem before you and the answer to your guestion exists somewhere on the Internet. Your job is to find it. This appendix lists resources and describes methods that can help you in that
asking someone for help. Depending on your understanding of and experience with the hardware and software involved, these steps may lead to a solution. 1. Linux and OS X come with extensive documentation on the specific hardware or software you are having a problem with. If it is a GNU product, use info; otherwise, use
man to find local information. Also look in /usr/share/doc for documentation on specific tools. For more information refer to "Where to Find Documentation" on page 33. 2. When the problem involves some type of error or other message, use a search engine, such as Google (www.google.com) or Google Groups (groups.google.com), to look up the
message on the Web. If the message is long, pick a unique part of the message to search for; 10 to 20 characters should be enough. Enclose the search string within double quotation marks. See "Using the Internet to Get Help" on page 39 for an example of this kind of search. 3. Check whether the Linux Documentation Project (www.tldp.org) has a
HOWTO or mini-HOWTO on the subject in question. Search its site for keywords that relate directly to the product and problem. 6. When all else fails (or perhaps
before you try anything else), examine the system logs in /var/log/system.log (OS X) file using one of the following commands: # tail -20 /var/log/system.log files in
chronological order, with the most recently modified files appearing at the bottom of the list: $ ls -ltr /var/log Look at the bottom of the list: $ ls -ltr /var/log Look at the bottom of the list: $ ls -ltr /var/log Look at the bottom of the list first. If the problem involves a network connection, review the secure or auth.log file (some systems use a different name) on the local and remote systems. Also look at messages or system.log on the
remote system. Finding Linux and OS X-Related Information 899 7. The /var/spool directory contains subdirectories of /var contain similarly useful files. If you are unable to solve a problem yourself, a thoughtful question to an
appropriate newsgroup (page 902) or mailing list (page 903) can often elicit useful information. When you send or post a question, make sure you describe the problem and identify the local system carefully. Include the version numbers of the operating system and any software packages that relate to the problem. Describe the hardware, if
appropriate. There is an etiquette to posting questions—see www.catb.org/~esr/faqs/smart-questions.html for a good paper by Eric S. Raymond and Rick Moen titled "How To Ask Questions to selected chapter exercises, and pointers to other Linux
and OS X sites. The Apple Web Site The Apple Web site is a rich source of Mac OS X information. Following is a list of some locations that may be of interest: • Manuals for Apple operating systems and products are available at www.apple.com/support. • Apple
support forums are online discussions about Apple-related issues. Forums are dedicated to specific Macintosh models, and so on. Go to discussions info apple.com for a list of mailing lists. • Even if you are not using Mac OS X
Server, the documentation for Server has a lot of material on OS X command-line usage. Finding Linux and OS X come with reference pages stored online. You can read these documents by using the man (page 33) or info (page 36) utility. Under Mac OS X, you can use the documentation browser in Xcode or the
Mac Help application. You can read man and info pages to get more information about specific topics while reading this book or to determine which features are available with Linux or OS X. To search for topics, use the apropos utility (see page 35 or give the command man apropos). The Apple support site (www.apple.com/support) has many useful
Mac OS X links. 900 Appendix B Help Documentation Good books are available on various aspects of using and managing UNIX systems in general and Linux and OS X systems in general and Li
Software Manuals/Mac OS X in a box on the right) www.apple.com/support/manuals freedesktop.org GNOME GNOME home page www.gnome.org GNU Manuals GNU manuals www.gnu.org/manual info Instructions for using the info utility
www.gnu.org/software/texinfo/manual/info Internet FAQ Archives Searchable FAQ archives www.faqs.org KDE Documentation KDE documentation KDE documentation KDE documentation KDE news dot.kde.org/documentation KDE news dot.kde.documentation kdot.kde.documentation kdot.kde.documentation kdot.kde.doc
magazines. This site is the best overall source for Linux documentation. Make sure to visit the Links page. www.rfc-editor.org System Administrators Guild (SAGE) SAGE is a group for system administrators www.sage.org 1. The right-hand columns of most of the tables in this appendix
show Internet addresses (URLs). All sites have an implicit http:// prefix unless ftp:// or https:// is shown. Refer to "URLs (Web addresses)" on page 25. Finding Linux and OS X-Related Information 901 Useful Linux and OS X-Related Information 901 Usefu
list of alternative, or mirror, sites to try. Table B-2 Useful Linux and OS X sites Site About the site URL Accelerate Your Mac Covers improving system performance mostly through hardware upgrades xlr8yourmac.com Apple Developer.apple.com/opensource Command-Line Fu The
place to record those commandline gems you return to again and again www.commandlinefu.com DistroWatch A survey of Linux distributions, including news, reviews, and articles distrowatch.com Fedora Forums A forum about everything Fedora Forums A forum about everything Fedora Forums A forum about everything Gentoo forums.gentoo.org GNU GNU Project
home page www.gnu.org ibiblio A large library and digital archive. Formerly Metalab; formerly Sunsite. www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standardizing Linux www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standardizing Linux www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standardizing Linux www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standardizing Linux www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standardizing Linux www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standardizing Linux www.ibiblio.org/pub/historic-linux Linux Standard Base (LSB) A group dedicated to standard Base (LSB)
troubleshooting help for Macintosh systems www.macfixit.com Mac Forums Forums about everything Mac, official discussions, apple.com macosx, com/forums Mac Hints Mac tips www.macfixit.com Mac User Groups Apple's registry of
Macintosh user groups; includes a searchable database www.apple.com/usergroups wwww.apple.com/usergroups www.apple.com/usergroups www.apple.com/us
innards and tips for enhancing the Mac experience krypted.com OS X VersionTracker A searchable site covering new releases of OS X software packages www.versiontracker.com/macosx Psychocats Tutorials and random pages for Ubuntu users www.psychocats.net/ubuntu System Administrators Guild (SAGE) SAGE is a group for system
administrators www.sage.org Sobell The author's home page contains useful links, errata for this book, code for many of the examples in this book, and answers to selected exercises www.sobell.com Threads Linux Documentation Project threads FAQ (Threads-FAQ (Threads
discusses other distributions ubuntuforums.org USENIX A large, well-established UNIX group. This site has many links, including a list of conferences. www.usenix.org X.Org The X Window System home www.x.org Linux and OS X Newsgroups One of the best ways of getting specific information is through a newsgroup. You can often find the answer
to a question by reading postings to the newsgroups. Try using Google Groups (groups.google.com) to search through newsgroups to see whether the question has already been asked and answered. Alternatively, open a newsgroups to see whether the question has already been asked and answered.
you do so, make sure you are posting to the correct group and that your question has not already been answered. The comp.os.linux.answers (Linux) and comp.sys.mac.system (OS X) newsgroups provide postings of solutions to common problems and periodic postings of the most up-to-date versions of FAQ and HOWTO documents. The
comp.os.linux.misc newsgroup has answers to miscellaneous Linux-related guestions. Apple Discussions (discussions apple.com) has a list of online forums, including a section on Mac OS X and Related Software. Finding Linux and OS X-Related Information 903 Mailing Lists Subscribing to a mailing list allows you to participate in an electronic
discussion. With most lists, you can send and receive email dedicated to a specific topic to and from a group of users. Moderated lists do not tend to stray as much as unmoderated lists, assuming the list has a good moderator. The disadvantage of a moderated list is that some discussions may be cut off when they get interesting if the moderator.
deems that the discussion has gone on for too long. Mailing lists described as bulletins are unidirectional: You cannot post information to these lists but are not sure how to subscribe, put the word help in the body and/or header of email you send to the
address. You will usually receive instructions via return email. You can also use a search engine to search for mailing lists at www.redhat.com/mailman/listinfo, Ubuntu mailing lists at www.ubuntu.com/support/community/mailinglists, and Debian mailing lists at www.redhat.com/mailman/listinfo, Ubuntu mailing lists at www.ubuntu.com/support/community/mailinglists, and Debian mailing lists at www.redhat.com/support/community/mailinglists, and Debian mailinglists at www.redhat.com/support/community/mailinglists.
www.debian.org/MailingLists/subscribe. Apple supports many mailing lists. Visit www.lists.apple.com/mailman/listinfo to display a list of Mac OS X mailing lists; click on the name of a list to display subscription information. Words Many dictionaries, thesauruses, and glossaries are available online. Table B-3 lists a few of them. Table B-3 Looking up
```

words Site About the site URL DICT.org Multiple-database search for words www.dict.org Dictionary.com Everything related to words dictionary of Computing foldoc.org GNOME Controls Defines many GUI controls

```
(widgets) developer.gnome.org/projects/gup/hig/2.0/controls.html The Jargon File An online version of The New Hacker's Dictionary www.catb.org/~esr/jargon Merriam-Webster English language www.merriam-webster.com OneLook Multiple-site word search with a single query www.onelook.com Roget's Thesaurus Thesaurus
humanities.uchicago.edu/forms unrest/ROGET.html Webopedia Commercial technical dictionary www.webopedia.com 904 Appendix B Help Table B-3 Looking up words (continued) Site About the site URL Wikipedia An open-source (user-contributed) encyclopedia project wikipedia.org Wordsmyth Dictionary and thesaurus www.wordsmyth.net Yahoo
Reference Search multiple sources at the same time education.yahoo.com/reference Software There are many ways to learn about interesting software packages and their availability on the Internet. Table B-4 lists sites you can download software from. Another way to learn about software packages is through a newsgroup (page 902). Table B-4
Software Site About the site URL afp548 OS X essays and tools www.afp548.com BitTorrent BitTorrent BitTorrent efficiently distributes large amounts of static data azureus.sourceforge.net www.transmissionbt.com EVL Concurrent Versions Librarian, a GUI for CVS under OS
X www.sente.ch/software/cvl CVS CVS (Concurrent Versions System) is a version control system www.nongnu.org/cvs ddd The ddd utility is a graphical frontend for command-line debuggers such as gdb www.gnu.org/software/ddd fink The fink utility builds and installs OS X software automatically www.finkproject.org Firefox Web browser
www.mozilla.com/firefox Free Software Directory Categorized, searchable lists of free software directory.fsf.org Free the Software! A Red Hat site that hosts many opensource projects sourceware.org Freshmeat A large index of UNIX and crossplatform software and themes freshmeat.net gcc Home page for the GNU C compiler gcc.gnu.org Finding
Linux and OS X-Related Information 905 Table B-4 Software (continued) Site About the site URL gdb The gdb utility is a command-line debugger www.gnu.org/software/gdb GNOME Projects projects projects projects and one of the gdb utility is a command-line debugger www.gnu.org/software/gdb GNOME Project Links to all GNOME projects projects projects projects.gnome.org IceWALKERS Categorized, searchable lists of free software www.icewalkers.com kdbg The kdbg utility is a
graphical user interface to gdb freshmeat.net/projects/kdbg Linux Software Map A database of packages written for, ported to, or compiled for Linux www.boutell.com/lsm MacPorts Project A system for compiling, installing, and upgrading command-line, X11, or Aqua-based open-source software www.macports.org Mtools A collection of utilities to
access DOS floppy diskettes from Linux without mounting the diskettes (page 767) www.gnu.org/software/mtools Network Calculators Subnet mask calculators Subnet mask calculator www.subnetmask.info NTFS driver Driver that enables Linux to read from and write to Windows NTFS filesystems (available in the ntfs-3g package) www.ntfs-3g.org Savannah Central point
for development, distribution, and maintenance of free software savannah.gnu.org SourceForge A development Web site with a large repository of open-source code and applications sourceforge.net/projects/strace
Thunderbird Mail application www.mozillamessaging.com TkCVS A CVS GUI www.twobarleycorns.net/tkcvs.html ups The ups utility is a graphical sourcelevel debugger ups.sourceforge.net versiontracker A large index of OS X software www.versiontracker.com/macosx 906 Appendix B Help Office Suites and Word Processors Several office suites and
many word processors are available for Linux. Table B-5 lists a few of them. If you are exchanging documents with people using Windows, make sure the import from and export to MS Word functionality covers your needs. Table B-5 Office suites and word processors Product name What it does URL AbiWord Word processor www.abisource.com
KOffice Integrated suite of office applications, including the KWord word processing program www.koffice.org OpenOffice A multiplatform and multilingual office suite www.openoffice.org www.gnome.org/projects/ooo Specifying a Terminal Because vim, emacs,
and other textual and pseudographical programs take advantage of features specific to various kinds of terminal emulators, you must tell these programs take advantage of features specified or is
not specified correctly, the characters on the screen will be garbled or, when you start a program, the program will ask which type of terminal or ter
or Termcap names, the difference relates to the method each system uses to store the terminal characteristics internally—not to the manner in which you specify the name of a terminal mode include ansi, linux, vt100, vt102, vt220
and xterm. When you are running a terminal you want to emulator, you can specify the type of terminal you want to emulator to either vt100 or vt220, and set TERM to the same value. When you log in, you may be prompted to identify the type of terminal you are using: TERM = (vt100) Specifying a Terminal 907 You can respond to this prompted to identify the type of terminal you want to emulator.
in one of two ways. First you can press RETURN to set your terminal type to the name in parentheses. Alternatively, if that name does not describe the terminal you are using, you can enter the correct name and then press RETURN. TERM = (vr. 100) and then press RETURN to set your terminal type to the name in parentheses. Alternatively, if that name does not describe the terminal you are using, you can enter the correct name and then press RETURN.
system does not know which type of terminal you are using. If you plan to run programs that require this information, enter the name of the terminal or terminal emulator you are using before you press RETURN. TERM If you do not receive a prompt, you can give the following command to display the value of the TERM variable and check whether
the terminal type has been set: $ echo $TERM If the system responds with the wrong name, a blank line, or an error message, set or change the terminal name. From the Bourne Again Shell (bash), enter a command similar to the following to set the TERM variable so the system knows which type of terminal you are using: export TERM=name
Replace name with the terminal you are using, making sure you do not put a SPACE before or after the equal sign. If you always use the same type of terminal to set the terminal to set the terminal to set the terminal type each time you log in. For example, give the following command to
set the terminal name to vt100: $ export TERM=vt100 Use the following format under the TC Shell (tcsh): setenv TERM name for the terminal name for the terminal name for the terminal name to
vt100: $ setenv TERM vt100 LANG For some programs to display information correctly, you may need to set the LANG variable to C. Under bash use the command $ export LANG=C and under tcsh use $ setenv LANG C This page intentionally left blank C Keeping the System Up-to-Date In This
the local system according to your instructions. Both utilities automatically install and update any additional files that a package depends on (dependencies). Most Linux distributions come with apt-get or yum. Debianbased systems such as Ubuntu are set up to use apt-get, which works with deb packages. Red Hat and Fedora use yum, which works
with rpm packages. There are also versions of apt-get that work with rpm packages. On a Mac OS X system it is easiest to use the software update GUI to keep the system up-to-date. CAppendixC To facilitate the update process, apt-get and yum keep locally a list of packages that are held in each of the repositories they use. Any software you want to
install or update must reside in a repository. When you give apt-get or yum a command to install a package and any package in a local package appears in the list, apt-get or yum fetches both that package appears in the list, apt-get or yum fetches both that package in a local pa
the System Up-to-Date The yum examples in this section are from a Fedora system and the apt-get examples are from an Ubuntu system. Although the files, input, and output on the local system may look different, how you use the tools—and the results—will be the same. In contract to apt-get and yum, BitTorrent efficiently distributes large amounts
of static data, such as installation ISO images. It does not examine files on the local system and does not check for dependencies. Using yum Early releases of Linux did not include a tool for managing updates. Although the rpm utility could install or upgrade individual software packages, it was up to the user to locate a package and any packages it
depended on. When Terra Soft produced its Red Hat-based Linux distribution for the PowerPC, named Yellow Dog Updater to fill this gap. This program has since been ported to other architectures and distributions. The result is named Yellow Dog Updater to fill this gap. This program has since been ported to other architectures and distributions. The result is named Yellow Dog Updater, Modified (yum; yum.baseurl.org). rpm packages The
yum utility works with rpm packages. When yum installs or upgrades a software package from servers called repositories. Frequently, yum is set up to use copies of repositories kept on mirror sites. See
 "Configuring yum" on page 914 for information on selecting a repository. Using yum to Install, Remove, and Update Packages Installing packages it depends on, while working with root privileges give the command yum install, followed by
the name of the package. After yum determines what it needs to do, it asks for confirmation. The next example install troch package: # yum install troch package troch.i586 0:6.15-8.fc11 set to be updated --> Finished
following example removes the tcsh package: # yum remove tcsh Loaded plugins: refresh-packagekit Setting up Remove Process Resolving Dependencies --> Running transaction check ---> Package tcsh.i586 0:6.15-8.fc11 set to be erased --> Finished Dependency Resolution Dependencies Resolved
 Transaction Test Succeeded Running Transaction Erasing: tcsh-6.15-8.fc11.i586 1/1 Removed: tcsh.i586 0:6.15-8.fc11 Complete! Updating packages The update option, without additional parameters, updates all installed packages. It downloads summary files that hold information about package headers for installed packages, determines which
packages need to be updated, prompts to continue, and downloads and installs the updated packages. Unlike the situation with apt-get, the yum upgrade command is very similar to yum updated and checks dependencies. Once it has determined what it
needs to do, yum advises you of the action(s) it will take, prompts with Is this ok [y/N], and, if you approve, downloads and installs the packages. 912 Appendix C Keeping the System Up-to-Date # yum update Loaded plugins: refresh-package at.i586
0:3.1.10-31.fc11 set to be updated ---> Package firefox.i586 0:3.5.1-3.fc11 set to be updated ---> 
 --Total 1.3 MB/s | 15 MB 00:11 Running rpm_check_debug Running Transaction Test Finished Transaction Updating: firefox-3.5.1-3.fc11.i586 1/4 Updating: at-3.1.10-31.fc11.i586 2/4 Cleanup: firefox-3.5.1-1.fc11.i586 3/4 Cleanup:
at-3.1.10-30.fc11.i586 4/4 Updated: at.i586 0:3.1.10-31.fc11 firefox.i586 0:3.1.10-31.fc11 Complete! You can update individual packages by specifying the names of the packages on the commands are described here
The yum man page contains a complete list. check-update Lists packages installed on the local system that have updates available in the yum repositories. clean all Removes header files that yum uses for resolving dependencies. Also removes cached packages—yum does not automatically remove packages once they have been downloaded and
installed, unless you set keepcache (page 914) to 0. clean metadata Removes the files yum uses to determine remote package availability. Using this option forces yum to download all metadata Removes the files yum uses to determine remote package availability. Using this option forces yum to download all metadata Removes the files yum uses to determine remote package availability.
package description, summary, packager, and name. yum Groups In addition to working with single packages, yum can work with groups: $ yum grouplist Loaded plugins: refresh-packagekit Setting up Group Process Installed Groups: Administration
Tools Arabic Support Armenian Support Assamese Support Base ... Web Server X Window System Available Groups: ... Italian Support Done The command yum groupinfo followed by the name of a group displays information about the group, including
a description of the group and a list of mandatory, default, and optional packages. The next example displays information about the Web Server group of packages. If the name of the package includes a SPACE, you must quote it. $ yum groupinfo "Web Server" Loaded plugins: refresh-packagekit Setting up Group Process Group: Web Server
Description: These tools allow you to run a Web server on the system. Mandatory Packages: httpd Default Packages: crypto-utils distcache httpd-manual mod perl mod python ... Optional Packages: pound apachetop awstats boa cherokee 914 Appendix C Keeping the System Up-to-Date To install a group of packages; give the command yum
groupinstall followed by the name of the group. Downloading rpm Package Files with yumdownloader utility is not available on the local system, use yum to download and install the yum-utils package before you attempt to run yumdownloader. The
following example downloads the samba rpm file to the working directory: $ yumdownloader samba Loaded plugins: refresh-packagekit fedora/primary db updates/primary d
source package files. The yumdownloader utility automatically enables the necessary source repositories. The following example downloads in the working directory the rpm file for the latest version of the kernel source code for the installed release: $\text{yumdownloader utility automatically enables the necessary source repositories.}$
repository updates-source/metalink updates-source/primary_db Enabling fedora-source/primary_db Enabling fedo
yumdownloader downloads the executable kernel rpm file. Configuring yum Most Linux distributions that use yum for updating files come with yum ready to use; you do not need to configuration file, /etc/yum.conf, holds global
settings. The first example shows a typical yum.conf file: $ cat /etc/yum.conf [main] cachedir=/var/cache/yum keepcache=0 debuglevel=2 logfile=/var/log/yum.log exactarch=1 obsoletes=1 gpgcheck=1 Using yum 915 plugins=1 installonly_limit=3 ... # PUT YOUR REPOS HERE OR IN separate files named file.repo # in /etc/yum.repos.d The section
labeled [main] defines global configuration options. The cachedir specifies the directory in which yum stores downloaded packages after installing them. The amount of information logged is specified by debuglevel, with a value of 10 producing the most information. The
logfile specifies where yum keeps its log. Setting exactarch to 1 causes yum to update packages only with packages of the same architecture, thereby preventing an i686 package from replacing an i386 package for example. You can use retries to specify the number of times yum will try to retrieve a file before returning an error (the default is 6). Set
this parameter to 0 to cause yum to continue trying forever. Setting obsoletes to 1 causes yum to replace obsolete packages when performing an update; it has no effect during an install. When gpgcheck is set to 1, yum checks the GPG (GNU Privacy Guard; GnuPG.org) signatures on packages it installs. This check verifies the authenticity of the
packages. Setting plugins to 1 enables yum plugins, which extend yum functionality. (See wiki.linux.duke.edu/YumPlugins and yum in section 8 of the man pages for more information on yum plugins, which extend yum functionality. (See wiki.linux.duke.edu/YumPlugins and yum in section 8 of the man pages for more information on yum plugins.) The installonly parameter specifies packages that yum is to install but never upgrade, such as the kernel. The installonly_limit specifies the number of
versions of a given installonly package that are to be installed at one time. Although the balance of the yum configuration information is frequently kept in the /etc/yum.repos.d directory. A parameter set in a repository section overrides the same parameter set in
the [main] section. Following is a listing for a yum.repos.d directory on a Fedora-updates.repo fedora-upd
repository name, with the addition of a fedora- (or similar) prefix and a .repo file), which contains the packages present on the installation DVD; updates (held in the fedora-updates.repo file), which contains the packages present on the installation DVD; updates (held in the fedora-updates.repo file), which contains updated versions of the stable
packages; updates-testing (held in the fedora-updates-testing.repo file), which contains updates that are not ready for release; and rawhide (held in fedora-updates-testing.repo), which contains a daily snapshot of the latest build versions of Fedora packages. The last two repositories are not enabled; do not enable either of these repositories unless you are
testing unstable packages. Never enable them on a production system. 916 Appendix C Keeping the System Up-to-Date Each *.repo file can specify several repositories, which are usually disabled. For example, the fedora-repo file holds [fedora-debuginfo] and [fedora-source] in
addition to [fedora]. You cannot download source files using yum. Instead, use yumdownloader (page 914) for this task. The next example shows part of the fedora.repo [fedora] name=Fedora $releasever - $basearch failovermethod=priority #baseurl=
releasever/Everythng/$basearch/os/ mirrorlist= enabled=1 metadata expire=7d gpgcheck=1 gpgkey=file:///etc/pki/rpm-gpg/RPM-GPG-KEY-fedora-$basearch ... Repository specification Each repository specification contains the name of the name of the repository specification contains the name of the nam
an informal name for the repository that yum displays. The failovermethod determines the order in which they appear, while roundrobin selects sites randomly. The baseurl indicates the location of the main repository; it is
normally commented out. The mirrorlist specifies the URL of a file that holds a list of baseurls, or mirrors for yum to try. Only baseurl or mirrorlist can be enabled at one time. These definitions use two variables: yum
sets $basearch to the architecture of the system and $release (such as 11 for Fedora 11). The repository described by the file is enabled is set to 0. As described earlier, gpgcheck determines whether yum checks GPG signatures on files it downloads. The
gpgkey specifies the location of the GPG key. Refer to the yum.conf man page for more options. Using apt-get APT (Advanced Package Tool) is a collection of utilities to manipulate the packages once they are on the local
system. For more information refer to www.debian.org/doc/manuals/apt-howto. Using apt-get update the command does. Working with root privileges, give the command apt-get update to update the local package list: # apt-get update Get:1 stable
Release.gpg [1918] Get:2 testing Release.gpg Get:6 testing Release.gpg Hit hardy Release.gpg Hit hardy Release [12978] Get:5 stable/non-free Packages [7348] Hit hardy Release.gpg Hit hardy Release.g
4687B in 1s (2895B/s) Reading package lists... Done Check the dependency tree, give the command apt-get check: # apt-get check Reading package lists... Done Building dependency tree Reading state information... Done The easiest way
to fix errors that apt-get reveals is to remove the offending packages and then reinstall them using apt-get to Install, Remove, and Update Packages Installing package lists... Done Building dependency tree Reading state information.
Done Suggested packages: zsh-doc The following NEW packages will be installed: zsh 0 upgraded, 1 newly installed: zsh 0 upgraded. Need to get 3892kB in 23s (165kB/s) Selecting
previously deselected package zsh. (Reading database ... 192924 files and directories currently installed.) Unpacking zsh (from .../zsh 4.3.4-24ubuntu1 amd64.deb) ... Setting up zsh (4.3.4-24ubuntu1) ... 918 Appendix C Keeping the System Up-to-Date Removing packages Remove a package the same way you install a package, substituting remove for
install: # apt-get remove zsh Reading package lists... Done Building dependency tree Reading state information... Done The following packages will be REMOVED: zsh 0 upgraded. After this operation, 11.6MB disk space will be freed. Do you want to continue [Y/n]? y (Reading database ... 193880
including configuration files. Alternatively, you can move these files to an archive so you can restore them later if necessary. Using apt-get to Upgrade all packages on the system that do not require new packages to be installed and dist-upgrade
upgrades all packages on the system, installing new packages as needed; this argument will install a new version of the operating system if one is available. The following command updates all packages on the system that depend only on packages that are already installed: # apt-get upgrade Reading package lists... Done Building dependency tree
Reading state information... Done The following packages will be upgraded: cups-common firefox-3.0-gnome support firefox-3
will be used. Do you want to continue [Y/n]? y Get:1 jaunty-updates/main cups-common 1.3.9-17ubuntu3.2 [1165kB] ... Get:9 jaunty-updates/main firefox 3.0.12+build1+nobinonly0ubuntu0.9.04.1 [69.2kB] Fetched 4764kB in 44s (107kB/s)
Common Unix Printing System: cupsd [OK] Using apt-get 919 Unpacking replacement cups ... ... Setting up firefox-gnome-support (3.0.12+build1+nobinonly-0ubuntu0.9.04.1) ... When apt-get asks if you want to continue, enter Y to upgrade the listed packages; otherwise, enter N.
Packages that are not upgraded because they depend on packages that are not already installed are listed as kept back. Use dist-upgrade to upgrade all packages that are not installed. This command also installs dependencies. Other apt-get Commands autoclean Removes old archive files. check Checks
packages. upgrade Upgrades all packages on the system that do not require new packages to be installed. Repositories Repositories Repositories and provide information on other packages and related information, including headers that describe each packages and related information on other packages and related information, including headers that describe each packages and related information on other packages are packages are packages are packages and related information on other packages are 
repositories for each of its releases. Software package categories of tware package are frequently divided into several categories. • main—Ubuntu-supported open-source software • universe—Community-maintained open-source software • universe—Software open-source software • universe—Software open-source software open-source 
—Proprietary device drivers • backports—Packages from later releases of Ubuntu that are not available for an earlier release The apt-get utility selects packages from repositories it searches based on the categories specified in the sources.list file. 920 Appendix C Keeping the System Up-to-Date sources.list: Specifies Repositories for apt-get to Search
The /etc/apt/sources.list file specifies the repositories apt-get to download software from nondefault repositories. Typically, you do not need to configure apt-get to install supported software. Each line in sources.list describes one repository and
has the following format: type URI repository category-list where type is deb for packages of executable files and deb-src for packages of source files; URI is the location of the repository, usually cdrom or an Internet address that starts with http://; repository is the name of the repository apt-get is to search; and category-list is a SPACE-separated list
of categories apt-get selects packages from. Comments begin with a pound sign (#) anywhere on a line and end at the end of the line. The following line from sources.list on an Ubuntu system causes apt-get to search the Jaunty archive.ubuntu.com/ubuntu for deb packages that contain executable files. It accepts packages that
are categorized as main, restricted, and multiverse: deb jaunty main restricted multiverse Replace deb with deb-src to search for packages of source files in the same manner. Use the apt-get source command to download source packages of source files in the same manner.
(Jaunty as originally released), jaunty-updates (major bug fixes after the release of Jaunty), jaunty-security (critical security related updates), and backports (newer, less-tested software that is not reviewed by the Ubuntu security team). Some repositories in sources.list may be commented out. Remove the leading pound sign (#) on the lines of the
repositories you want to enable. After you modify sources.list, give the command apt-get update (page 917) to update the local package indexes. The next line, which was added to sources.list, enables apt-get to search a third-party repository (but see the following security tip): deb stable non-free In this case, the repository is named stable and the
category is non-free. Although the code is compiled for Debian, it runs on Ubuntu, as is frequently the case. Use repositories you add to sources.list: When you add a repository, you are trusting the person who runs the repository not to put
malicious software in packages you may download. In addition, unsupported packages may conflict with other packages or cause upgrades to fail. BitTorrent efficiently distributes large amounts of static data, such as the
Linux installation ISO images. It can replace protocols such as anonymous FTP, where client authentication is not required. Each BitTorrent client that downloads a file provides additional bandwidth for uploading the file, thereby reducing the load on the initial source. In general, BitTorrent downloads proceed more rapidly than FTP downloads.
Unlike protocols such as FTP, BitTorrent groups multiple files into a single package: a BitTorrent file. Tracker, peer, seed, and swarm BitTorrent, like other P2P systems, does not use a dedicated server. Instead, the functions of a server are performed by the tracker, peers, and seeds. The tracker is a server that allows clients to communicate with
file it has already downloaded. There is nothing special about a seed: It can be removed at any time once the torrent file is to locate or acquire the torrent, a file with the filename extension of .torrent. A torrent contains pertinent information (metadata)
about the BitTorrent file to be downloaded, such as its size and the location of the tracker. You can obtain a torrent by accessing its URI, or you can acquire it via the Web, an email attachment, or other means. The BitTorrent client can then connect to the tracker to learn the locations of other members of the swarm that it can download the
necessary, use yum (page 910) or apt-get (page 916) to install the bittorrent displays a list of BitTorrent displays a list of
bittornado.com) Because the BitTorrent utilities are written in Python and run on any platform with a Python is installed in /usr/bin/python and is available in the python package. 922 Appendix C Keeping the System Up-to-Date Using BitTorrent The btdownloadcurses utility is a textual
BitTorrent client that provides a pseudographical interface. Once you have a torrent, give a command such as the following, substituting the name of the torrent specifies that the BitTorrent in the example: $ btdownloadcurses ubuntu-9.04-desktop-i386.iso.torrent In the preceding command, the torrent specifies that the BitTorrent specifies that the BitTorrent In the example: $ btdownloadcurses ubuntu-9.04-desktop-i386.iso.torrent In the preceding command, the torrent specifies that the BitTorrent specifies that 
file be saved as ubuntu-9.04-desktop-i386.iso in the working directory. The name of the BitTorrent file is not always the same as the name of the torrent. Depending on the speed of the Internet connection and the number of seeds
downloading a large BitTorrent file can take anywhere from hours to days. Following is what btdownloadcurses looks like when it is running: -----
 ----| file: ubuntu-9.04-desktop-i386.iso | | size: 732,909,568 (699.0 M) | | dest: /p02/ubuntu-9.04-desktop-i386.iso | | progress: #######
finishing in 0:21:13 (23.6%) | | speed: 449.7 K/s down | | totals: 23.6 M down | | error(s): | | | ------------
download the torrent caution Some torrents are huge. Make sure the partition you are working in has enough room to hold the BitTorrent file you are downloading. See the btdownloadcurses man page for a list of options. One of the most useful options is --max_upload_rate, which limits how much bandwidth the swarm can use while downloading the
torrent from you. The default is 0, meaning there is no limit to the upload bandwidth. The following command prevents BitTorrent from using more than 10 kilobytes per second of upstream bandwidth: $ btdownload rates for members of the
swarm that upload more data, so it is to your advantage to increase this value if you have spare bandwidth. You need to leave enough free upstream bandwidth for the acknowledgment packets from your download will be very slow. By default, btdownloadcurses uploads to a maximum of seven other clients at
BitTorrent 923 once. You can change this number by using the --max_uploads argument, followed by the number of concurrent uploads you wish to permit. If you are downloading over a modem, try setting --max_upload_rate to 3 and --max_uploads to 2. The name of the file or directory that BitTorrent saves a file or files in is specified by the torrent
You can specify a different file or directory name by using the --saveas option. The btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name the BitTorrent file will be saved as, the size of the file, the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information: $ btshowmetainfo utility displays the name of the torrent (metainfo file), and other information (metainfo file), and other informatio
including nireport and nidump, were replaced by dscl (page 674). The work the lookupd daemon did is now done by the DirectoryService daemon. For information on the local system, both Mac OS X and Mac OS X Server now use a hierarchy of small *.plist XML files called nodes, which are stored in the /var/db/dslocal hierarchy. Many of these files
are human readable. On Mac OS X Server, a network-wide Open Directory is based on OpenLDAP, Kerberos, and the SASL-based Password Server. /etc/passwd Because OS X does not use the /etc/passwd Because OS X does not use the /etc/passwd file to store most user information, examples in this book that use this file do not run under OS X. In most cases you must use dscl to extract
information from the passwd database. As an example, the whos2 program (following) is a version of whos (page 413) that runs under OS X 10.5 and later. whos2 For each command-line argument, whos2 searches the passwd database. Inside the for loop, the dscl (page 674) -readall command lists all usernames and user IDs on the local system. The
command looks for the RealName keys in the /Users directory and displays the associated values. The four-line sed (page 565) command deletes lines containing only a dash (/^-$/ d), finds lines containing only RealName: (/^RealName: $\frac{1}{2}$, reads and appends the next line (N; page 568), and substitutes a semicolon for the NEWLINE (s//; /). Finally,
grep (page 719) selects lines containing the ID the program was called with. $ cat whos 2 #!/bin/bash if [ $# -eq 0 ] then echo "Usage: whos id..." 1>&2 exit 1 fi for id do dscl . -readall /Users RealName | sed '/^-$/ d /^RealName | sed '/^-$/ d /^Real
system users access to them. This scheme is useful if several users are working with files that are not public. In a Linux system, the /etc/group file associates one or more usernames with each group (number). Mac OS X 10.4 and earlier use NetInfo
for this task. Filesystems Mac OS X supports several types of filesystems. The most commonly used is the default HFS+ (Hierarchical File System plus). Introduced under Mac OS 8.1 to support larger disks, HFS+ is an enhanced version of the original HFS filesystems. When it was introduced in OS 3.0 in 1986, HFS stood in contrast to the then
standard MFS (Macintosh File System). Some applications will not run correctly under filesystems other than HFS+. HFS+ is different from Linux filesystems, but because Linux offers a standardized filesystem interface, the differences are
generally transparent to the user. The most significant difference lies in the handling of extended attributes (page 928). OS X also supported filesystems include FAT16 and FAT32, which were originally used in MS-DOS and Windows. These
filesystems are typically used on removable media, such as digital camera storage cards. Also supported is ISO9660, which is used on CD-ROMs, and the related UDF filesystems that do not correspond to a physical volume such as a partition on a hard disk or a CD-ROM. A
 .dmg (disk image) file is one example (you can mount a disk image file so you can access the files it holds by double-clicking it in the Finder). Another example is a virtual filesystem holds a directory tree representing the local network; most network
filesystem protocols use this filesystem. Also, you can use the Disk Utility to create encrypted or password-protected .iso (ISO9660; page 961) image files you can mount. Case preserving means the filesystem remembers which capitalization you used when
you created a file and displays the filename with that capitalization, but accepts any capitalization to refer to the file. Thus, under HFS+, files named JANUARY, January, and january refer to the same file. The HFS+ Extended (HFSX) filesystem is case sensitive and is fully supported under Mac OS X Server only. Because HFSX is case sensitive, the
three example filenames refer to three different files. 928 Appendix D Mac OS X Notes /Volumes Each physical hard disk in a Mac OS X system is typically divided into one or more logical sections (partitions) that, when formatted, are called volumes. On a Linux system they are called filesystems. Startup disk Each OS X system has a volume, called
the startup disk, that the system boots from. By default the startup disk is named Macintosh HD. When the system boots, Macintosh HD is mounted as the root directory always has a subdirectory always has a subdirectory named Volumes directory. The pathname
of a disk labeled MyPhotos is /Volumes/MyPhotos. To simplify access, /Volumes holds a symbolic link (page 108) to the startup disk is named Macintosh HD, /Volumes/Macintosh HD is a symbolic link to /. $ ls -ld '/Volumes/Macintosh HD' lrwxr-xr-x 1 root admin 1 Jul 12 19:03 /Volumes/Macintosh HD
-> / The system automatically mounts all volumes in /Volumes in /Volumes directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the finder contains an icon for each mounted disk and for files in the user's Desktop directory, making the files in the user's Desktop directory and the user's Desktop directory an
The files in /Volumes are the same as the first components of Carbon pathnames and are discussed here because many applications use them. Some operating system features are accessible through Carbon Pathnames and are discussed here because many applications use them. Some operating system features are accessible through Carbon Pathnames and are discussed here because many applications use them.
of a desktop holding mounted disks, which does not correspond well to the Linux filesystem's singledirectory hierarchy. Furthermore, the Carbon pathnames use a colon (:) as a separator, instead of a slash (/). No top-level root exists for Carbon pathnames; instead,
they start with the name of a disk. For example, the Linux-style pathname when a Carbon pathname is expected, or vice versa, the system may display an error message, not retrieve the
correct file, or save the file in the wrong location. Extended Attributes Mac OS X files have extended attributes, which include resource forks, file
attributes, and ACLs. Resource forks and file attributes on other types of filesystems. Some utilities do not process extended attributes caution Some third-party programs and most utilities under Mac OS X 10.3
page 930. File Forks Forks are segments of a single file, each holding different content. Mac OS has supported file forks since its inception. The most widely used are the data fork and the resource fork. Data forks The data fork is equivalent to a Linux file. It consists of an unstructured stream of bytes. Many files have only a data fork. Resource forks
The resource fork holds a database that allows random access to resources, each of which has a type and identifier number. Modifying, adding, or deleting one resource has no effect on the other resources, each of which has a type and identifier number. Modifying, adding, or deleting one resource has no effect on the other resources. Resource forks can store different types of information—some critical and some merely useful. For example, a Mac OS graphics program might
a thumbnail or display information is at most an inconvenience because, for example, the thumbnail can be regenerated from the original image. Other programs store more important data in the resource fork is just as bad as
losing the data fork. It may even be worse: You may not notice a resource fork is missing because the data fork is still there. You might notice the loss only when you try to use the file. A Linux filesystem associates each filename with a single stream of bytes. Forks do not fit this model. As a result, many Linux utilities do not process resource forks, but
instead process only data forks. Most of the file utilities provided with OS X 10.4 and later support resource forks. Pipes do not support resource forks. Pipes do not work with resource forks. Pipes do not support resource forks. Pi
not support resource forks caution When you redirect input to or output from a utility (page 126), only the information in the data fork of song.ogg only: $ cat song.ogg only: $ cat song.ogg optional ...namedfork You can verify the
existence of file forks on an HFS+ filesystem. The ..namedfork pseudodirectory, as a subdirectory of a file, holds the resource fork. The following example shows how to use ..namedfork to verify the existence of and display thereof the common files are data, which holds the resource fork. The following example shows how to use ..namedfork pseudodirectory, as a subdirectory of a file, holds the resource fork. The following example shows how to use ..namedfork pseudodirectory, as a subdirectory of a file, holds the resource fork.
size of the data and resource forks associated with the pic.jpg file. You cannot list the ..namedfork pseudodirectory, $ ls -l pic.jpg/..namedfork/data -rwxr-xr-x 1 max max 13432 Jul 18 15:15 pic.jpg/..namedfork/data $ ls -l pic.jpg/..namedfork pseudodirectory, $ ls -l pic.jpg/..namedfork p
pic.jpg/..namedfork/rsrc -rwxr-xr-x 1 max max 140622 Jul 18 15:15 pic.jpg/..namedfork/rsrc The data file is human readable format, although you may be able to garner some information by viewing these files. If you are unsure whether a program supports
resource forks, test it before relying on this functionality. Make a backup copy using the Finder, ditto, or, under version 10.4 and later, cp. Then check whether the copied file works correctly. Table D-1 lists utilities that manipulate resource forks. These utilities are installed with the Developer Tools package. Consult the respective man pages for
detailed descriptions. Table D-1 Utilities that manipulate resource forks Utility Function file from a resource fork RezWack Converts a file with forks to a single flat file that holds all the forks UnRezWack Converts a flat file that holds forks to a file with
forks SplitForks Converts a file with forks to multiple files, each holding a fork Extended Attributes 931 File Attributes A file contains data. Information about the file is called metadata than Linux stores. This section discusses file
attributes, the metadata stored by Mac OS X. File attributes include the following: • Attribute flags • Type codes • Creator codes The same caveats apply to resource forks: Some utilities may not preserve them when copying or manipulating files, and many utilities do not recognize attribute flags. Loss of file attributes is
particularly common when you move files to non-Macintosh systems. Attribute flags (Table D-2) hold information that is distinct from Linux permissions. Two attribute flags are the invisible flag (which keeps a file from being modified). Flags
are generally ignored by command-line utilities and affect only GUI applications. The ls utility lists files that have the invisible flag set. See GetFileInfo on page 813 for information on displaying, setting, and clearing attribute flags. Table D-2 Attribute flags Flag Can the flag be set on a directory? Description a No Alias file c
Yes Custom icon I No Locked t No Stationery pad file v Yes Invisible Creator Codes and Type Codes and creator of a file. The creator code specifies the application that created a document, not the user who created it. An application can
typically open documents that have the same creator codes generally correspond to vendors or product lines. The operating system—and in particular the Finder—uses creator codes to group related files. For
indicate how a file is used. The type code APPL indicates an application, a program used to open other files. For example, an AppleWorks word processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP, a mnemonic for Claris Works Word Processor document has the type code CWWP.
standardized, vendors are free to invent new type codes for their programs. A single application may support several document types. For example, AppleWorks supports spreadsheet files (CWSS), word processor document types. Data files used by
an application may also have the same creator code as the application, even though they cannot be opened as documents. For example, the dictionary used by a spelling checker cannot be opened as a document but typically uses the same creator code as the application, even though they cannot be opened as documents. For example, the dictionary used by a spelling checker cannot be opened as a document but typically uses the same creator code as the application.
and creator codes. For example, an AppleWorks word processor document is saved with an extension of .cwk. Also, if open cannot determine which application to use to open a file using the file's creator code, it reverts to using the file's filename extension. Finder Aliases Versus Symbolic Links A Macintosh Finder alias is similar to a symbolic link or a
Windows shortcut, but a Finder alias is not a symbolic link. Conversely, the Finder recognizes a symbolic link as though it were a Finder alias fall back to the file ID. Finder aliases work like resilient symbolic links as long as the
target file is still on the same volume. ACLs (Access Control Lists) are discussed on page 99. This section discusses how to enable and work with ACLs under Mac OS X. Enabling ACLs may cause errors caution Enabling ACLs on a file has
a resource fork but no ACL, attempts to copy it may fail with an error message such as the following: $ pax -w -f arch.pax picture.jpg pax: Unable to open . picture.jpg to read Some utilities, such as cp, are not affected by this problem. Extended Attributes 933 fsaclctl: Enabling and Disabling ACLs Under Mac OS X, the fsaclctl (file system ACL control)
utility can report on or change ACL support status on one or more volumes (filesystems). With the -p option, fsaclctl -p / Access control lists are supported on /. Use the -a option without an argument to display the support status for all mounted volumes. You must
use the -p option to specify a volume when you change the status of a volume when you change the status of a volume (s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support on the specified volume(s); the -d option disables ACL support 
verifies support is disabled. Next it enables (-e) support and again verifies the change. $ sudo fsaclctl -p / Access control lists are supported on /. $ fsaclctl -p / Access control lists are supported on /. $ sudo fsaclctl -p / Access control lists are supported on /.
modify, and delete ACL rules. A chmod command used for this purpose has the following format: chmod option[# n] "who allow|deny permission-list" file-list where option is +a (add rule), -a (remove rule); n is an optional rule number; who is a username, user ID number; group name, or group ID number; permission-list is one or
more comma-separated file access permissions selected from read, write, append, and execute; and file-list is the list of files the rule is applied to. The guotation marks are required. In the first example, Sam adds a rule that grants Helen read and write access to the memo file: $ chmod +a "helen allow read, write" memo The chmod utility displays an
error message if you forget the quotation marks: $ chmod +a max deny write memo chmod: Invalid entry format -- expected allow or deny 934 Appendix D Mac OS X Notes ls -l An ls -l command displays a plus sign (+) following the permissions for a file that has an ACL (see also Figure 4-12 on page 94): $ ls -l memo -rw-r--r--+ 1 sam ls -le staff 1680
May 12 13:30 memo Under Mac OS X, the ls -e option displays ACL rules: $ ls -le memo -rw-r--r--+ 1 sam staff 1680 May 12 13:30 memo 0: user: helen allow read, write For each rule, the -e option displays from left to right the rule number followed by the name of the user or group the rule pertains to, allow or deny
depending on whether the rule grants or denies permissions, and a list of the permissions that are granted or denied processes multiple rules in the order you enter them. In general, rules denying permissions come before rules granting permissions. You can
override the default order by assigning a number to a rule using the +a# n syntax. The following command bumps rule 0 from the previous example to rule 1 and replaces it with a rule that denies Max write access to memo: $ chmod +a# 0 "max deny write" memo $ ls -le memo -rw-r--r-+ 1 sam staff 1680 May 12 13:30 memo 0: user:max deny write
-le memo -rw-r--r-- 1 sam staff 1680 May 12 13:30 memo After you remove the last rule, memo does not have an ACL. (There is no + in the line ls -le displays.) When you specify an ACL present Activating the META Key 935 In the next example,
Sam restores Helen's read and write permission to memo: $ chmod +a "helen allow read,write" memo $ ls -le memo -rw-r--r-+ 1 sam staff 1680 May 12 13:30 memo 0: user:helen allow read,write Sam then removes the write permissions from a rule, the other permissions remain
unchanged: $ chmod -a "helen allow write" memo $ ls -le memo -rw-r--r-+ 1 sam staff 1680 May 12 13:30 memo 0: user:helen allow rule before the deny rule, the allow rule appears first. The rule controlling permission for Helen,
which was added before either of the other rules, appears last. $ chmod +a "max allow read" memo $ ls -le memo -rw-r--r-+ 1 sam staff 1680 May 12 13:30 memo 0: user:max allow read 1: user:max allow read 2: user:max allow read 2: user:max allow read 3: 
changes rule 2 to grant Helen read and write permission to memo: $ chmod =a # 2 "helen allow read, write" memo $ ls -le memo -rw-r--r--+ 1 sam staff 1680 May 12 13:30 memo 0: user:max deny read 1: user:max allow read, write Perminal utility, you can make the OPTION (or
ALT) key work as the META key. From the Terminal utility File menu, select Window Settings to display the Terminal Inspector window. This window provides a drop-down menu of properties you can change. Select Keyboard, check the box labeled Use option key as meta key, and click Use Settings as Defaults. This procedure causes the OPTION key
(on Mac keyboards) or the ALT key (on PC keyboards) to function as the META key while you are using the Terminal utility. 936 Appendix D Mac OS X Notes Startup Files Both Mac OS X applications store startup files in the Library and
Library/Preferences subdirectories of a user's home directory, which are created when an account is set up. Most of these files do not have invisible filenames. Remote logins via ssh by enabling remote logins by default Mac OS X does not allow remote logins. You can enable remote logins via ssh by enabling remote logins by default Mac OS X does not allow remote logins.
window. OS X does not support telnet logins. Many Utilities Do Not Respect Apple Human Interface Guidelines By default rm under Mac OS X does not act according to the Apple Human Interface Guidelines, which state that an operation should either be reversible or ask for confirmation. In general, Mac OS X command-line utilities do not ask
whether you are sure of what you are doing. Mac OS X Implementation of Linux Features are implementation are implementation are implementation are implementati
Linux systems. The original Bourne Shell does not exist under OS X. When you call bash using the command sh, bash tries to mimic the behavior of the original Bourne Shell as closely as possible. Core files By default OS X does not save core files. When you call bash using the command sh, bash tries to mimic the behavior of the original Bourne Shell as closely as possible.
Developer Tools package, which includes the gcc compiler, is not installed by default. Mac OS X implementation of Linux features (continued) Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features (continued) Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 Mac OS X implementation of Linux features 937 Table D-3 M
linker ld.so The OS X dynamic linker is dyld, not ld.so. ELF and a.out binary The primary binary format under OS X is Mach-O, not ELF or a.out. formats /etc/group Mac OS X uses OpenDirectory (page 926), not /etc/passwd, to store user accounts.
Filesystem structure /etc/fstab Instead of filesystems being mounted according to settings in /etc/fstab, filesystems are automatically mounted in the /Volumes directory (page 928). finger By default, Mac OS X disables remote finger support. LD LIBRARY PATH The variable used to control the dynamic linker is DYLD LIBRARY PATH, not
LD LIBRARY PATH. System databases Some system databases Some system databases using the dscl utility (page 674), vi editor As with many Linux distributions, when you call the vi editor, Mac OS X 10.3 and later run vim
(page 149) because the file /usr/bin/vi is a link to /usr/bin/vi is a link to /usr/bin/vim. This page intentionally left blank Glossary All entries marked with FOLDOC are based on definitions in the Free On-Line Dictionary of Computing (www.foldoc.org), Denis Howe, editor. Used with permission. GGlossary 939 940 Glossary 10.0.0.0 See private address space on page
972. 172.16.0.0 See private address space on page 972. 192.168.0.0 See private address space on page 192.0 See private address space on page 192.0 See private address space on page 192.0 See private address space 192
absolute pathname A pathname that starts with the root directory, access In computer jargon, a verb meaning to use, read from, or write to. To access a file means to read from or write to the file. Access Control See ACL. List access permissions
Permission to read from, write to, or execute a file. If you have write access permission, you can write to the file ermissions but with much finer-grain control. active window On a desktop, the window that
receives the characters you type on the keyboard. Same as focus, desktop (page 955). address mask See subnet mask on page 981. alias A mechanism of a shell that enables you to define new commands. alphanumeric characters, either uppercase or lowercase, from A to Z and 0 to 9, inclusive. ambiguous file A reference to a file
that does not necessarily specify any one file but can be used to reference specify a group of files. The shell expands an ambiguous file reference into a list of filenames. Special characters (?), strings of zero or more characters (?), strings of zero or more characters (?), and character classes ([]) within ambiguous file reference specify a group of files. The shell expands an ambiguous file reference into a list of filenames.
type of regular expression (page 975). angle bracket A left angle bracket (). The shell uses < to redirect a command's standard output to a file. animate When referring to a window action, means that the action is slowed down so the user can
view it. For example, when you minimize a window, it can disappear all at once (not animated) or it can slowly telescope into the panel so you can get a visual feel for what is happening (animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disappear all at once (not animated) or it can disap
Anti-aliasing sometimes makes type on a screen look better and sometimes worse; it works best on small and large fonts and is less effective on fonts from 8 to 15 points. See also subpixel hinting (page 981). API Application program accesses an operating system and other
services. An API is defined at the source code level and provides a level of abstraction between the application and the kernel (or other privileged utilities) to ensure the portability of the code. FOLDOC append To add something to the end of the file. The shell uses >> to
append a command's output to a file. applet A small program that runs within a larger program. Examples are Java applets that run in a browser and panel applets that run from a desktop panel. archive A file that contains a group of smaller, typically related, files. Also, to create such a file. The tar and cpio utilities can create and read archives.
argument A number, letter, filename, or another string that gives some information to a command and is passed to the command name that is passed to the command. An option is a kind of argument. arithmetic expression A group of numbers,
operators, and parentheses that can be evaluated. When you evaluate an arithmetic expressions, the TC Shell uses let. array An arrangement of elements (numbers or strings of characters) in one or more dimensions.
The Bourne Again, TC, and Z Shells and mawk/gawk can store and process arrays. ASCII American Standard Code for Information Interchange. A code that uses seven bits to represent textual information, including program source code and English text, in
ASCII code. Because ASCII is a standard, it is frequently used when exchanging information between computers. See the file /usr/pub/ascii or give the common; the eight-bit extensions are still coming into popular use. The eighth
bit is sometimes referred to as the metabit. ASCII terminal A textual terminal. Contrast with graphical display (page 956). ASP Applications over the Internet. 942 Glossary asynchronous event An event that does not occur regularly or synchronously with another event. Linux system signals are
asynchronous; they can occur at any time because they can be initiated by any number of nonregular events. attachment A file that is attachment A file that is attachment A file that is attachment are frequently opened by programs (including your Internet browser) that are called by your mail program so you may not be aware that they are not an
integral part of an email message. authentication of the identity of a person or process. In a communication system, authentication on a Linux system include the /etc/passwd and /etc/shadow files, LDAP, Kerberos 5, and SMB authentication.FOLDOC
automatic mounting A way of demand mounting A way of demand mounting directories from remote hosts without having them hard configured into /etc/fstab. Also called automounting a window, back door A security hole deliberately left in place by the designers or maintainers
of a system. The motivation for creating such holes is not always sinister; some operating systems, for example, come out of the box with privileged accounts intended for use by field service technicians or the vendor's maintenance programmers. Ken Thompson's 1983 Turing Award lecture to the ACM revealed the existence, in early UNIX versions, of
```

```
a back door that may be the most fiendishly clever security hack of all time. The C compiler contained code that would recognize when the login command was being recompiled and would insert some code recognizing a password chosen by Thompson, giving him entry to the system whether or not an account had been created for him. Normally such
a back door could be removed by removing it from the source code for the compiler, you have to use the compiler, you have to use the compiler, you have to use the compiler the compiler the compiler the compiler the compiler.
recompiled login the code to allow Thompson entry, and, of course, the code to recognize itself and do the whole thing again the next time around. Having done this once, he was then able to recompile the compiler from the original sources; the hack perpetuated itself invisibly, leaving the back door in place and active but with no trace in the sources
Sometimes called a wormhole. Also trap door. FOLDOC background process to run to completion before giving the shell additional
commands. If you have job control, you can move background processes to the foreground, and vice versa. Glossary 943 basename of a file that, in contrast with a pathname, does not mention any of the directories containing the file (and therefore does not contain any slashes [/]). For example, hosts is the basename of /etc/hosts.FOLDOC
baud The maximum information-carrying capacity of a communication channel in symbols (state transitions) per second only for two-level modulation with no framing or stop bits. A symbol is a unique state of the communication channel, distinguishable by the receiver from all other possible states
For example, it may be one of two voltage levels on a wire for a direct digital connection, or it might be the phase or frequency of a carrier. FOLDOC Baud is often mistakenly used as a synonym for bits per second. baud rate Transmission speed. Usually used to measure terminal or modem speed. Common baud rates range from 110 to 38,400 baud.
See baud. Berkeley UNIX One of the two major versions of the UNIX operating system. Berkeley UNIX was developed at the University of California at Berkeley by the Computer Systems Research Group and is often referred to as BSD (Berkeley UNIX one of the two major versions of the UNIX operating system. Berkeley UNIX was developed at the University of California at Berkeley Internet Name Domain. An implementation of a DNS (page 951)
server developed and distributed by the University of California at Berkeley, BIOS Basic Input/Output System. On PCs, EEPROM-based (page 953) system software that provides the lowest-level interface to peripheral devices and controls the first stage of the bootstrap (page 944) process, which loads the operating system. The BIOS can be stored in
different types of memory. The memory must be nonvolatile so that it remembers the system settings even when the system is turned off. Also BIOS ROM. bit The smallest piece of information a computer can handle. A bit is a binary digit: either 1 or 0 (on or off). bit depth Same as color depth (page 947). bit-mapped display A graphical display device
in which each pixel on the screen is controlled by an underlying representation of zeros and ones. blank character Either a SPACE or a TAB character, also called whitespace (page 987). In some contexts, NEWLINE's are considered blank character, also called whitespace (page 987).
is written at one time. block device A disk or tape drive. A block device (block special) file. Contrast with character device (page 946). block number Disk and tape blocks are numbered so that Linux can keep track of the data on the device. 944 Glossary
blocking factor The number of logical blocks that make up a physical block on a tape or disk. When you write 1K logical blocks to a tape with a physical block size of 30K, the blocking factor is 30. Boolean type or a function with Boolean arguments or result
The most common Boolean functions are AND, OR, and NOT.FOLDOC boot See bootstrap. boot loader A very small program that takes its place in the bootstrap process that brings a computer from off or reset to a fully functional state.
system kernel into memory and starting it running without any outside assistance. Frequently shortened to boot. Bourne Shell sh. This UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX, bash is a POSIX-compliant shell with Bourne Shell sh. This UNIX command interpreter for UNIX command interpret
 commands built in. The Bourne Again Shell supports emacs-style command-line editing, job control, functions, and online help.FOLDOC Laboratories. brace ( {) and a right brace ( {) and a right brace (}). Braces have special meanings to the shell. bracket A square bracket (page 980) or an angle bracket (page 940). branch In a tree structure, a branch
connects nodes, leaves, and the root. The Linux filesystem hierarchy is often conceptualized as an upside-down tree. The branches connect files and directories. In a source code control system, such as SCCS or RCS, a branch occurs when a revision is made to a file and is not included in subsequent revisions to the file. bridge Typically a two-port
device originally used for extending networks at layer 2 (data link) of the Internet Protocol model. broadcast A transmission to multiple, unspecified recipients. On Ethernet a broadcast packet is a special type of multicast packet that has a special type of multicast packet that has a special address indicating that all devices that receive it should process it. Broadcast traffic exists at several
layers of the network stack, including Ethernet and IP. Broadcast traffic has one source but indeterminate destinations (all hosts on the local network), broadcast network, such as Ethernet, in which any system can transmit
information at any time, and all systems receive every message. Glossary 945 BSD See Berkeley UNIX on page 943. buffer An area of memory that stores data until it can be used. When you write information to a file on a disk, Linux stores the information in a disk buffer until there is enough to write to the disk or until the disk is ready to receive the
information, bug An unwanted and unintended program property, especially one that causes the program to malfunction. FOLDOC builtin (command) A command that is built into a shell. Each of the three major shells—the Bourne Again, TC, and Z Shells—has its own set of builtins, byte A component in the machine data hierarchy, usually larger than
a bit and smaller than a word; now most often eight bits and the smallest addressable unit of storage. A byte typically holds one character. FOLDOC C programming as well as lower-level features that make it suitable for use as a systems
programming language. It is machine independent so that carefully written in C, and Linux provides an ideal environment for programming in C. C Shell command processor was developed by Bill Joy for BSD UNIX. It was
named for the C programming language because its programming constructs are similar to those of C. See shell on page 978. cable modem A type of modem that allows you to access the Internet by using your cable television connection.
data. Most often applied to processor-memory access but also used for a local copy of data accessible over a network, from a hard disk, and so on. FOLDOC calling environment A list of variables and their values that is made available to a called program. Refer to "Executing a Command" on page 308. cascading stylesheet See CSS on page 949.
cascading windows An arrangement of windows such that they overlap, generally with at least part of the title bar visible. Opposite of tiled windows (page 983). case sensitive searches. The grep utility performs
case-sensitive searches unless you use the -i option. catenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenate To join sequentially, or end to end. The Linux cat utility catenates files: It displays them one after the other. Also concatenates files: It displays them one after the other. Also concatenates files: It displays them one after the other. Also concatenates files: It displays them one after the other. Also concatenates files: It displays them one after the other. Also concatenates files: It displays them one after the other.
Windows, it works by loading another boot loader. characters and corners, and can display colored characters. It cannot display true graphics. Contrast with GUI (page 956). characterA terminal
that displays only characters and very limited graphics. See character class In a regular expression, a group of character stat defines which characters can occupy a single character position. A character position is usually surrounded by square brackets. The character class defined by [abcr] represents a
character position that can be occupied by a, b, c, or r. Also list operator. In POSIX, used to refer to sets of characters with a common character device A
terminal, printer, or modem. A character device stores or displays character device (page 943). check box A GUI widget, usually the outline of a square box with an adjacent caption, that a user can click to display or remove a tick (page
983). When the box holds a tick, the option described by the caption is on or true. Also tick box. checksum A computed value that depends on the receiving system recomputes the checksum based on the received data and compares this
value with the one sent with the data. If the two values are the same, the receiver has some confidence that the data words of the data block, ignoring overflow. The checksum may be negated so that the total of the data words
plus the checksum is zero. Internet packets use a 32-bit checksum. FOLDOC child process that is created by another process, the parent process that is created by another process, the parent process, the parent process that is created by another process, the parent process, the parent process are child process to run the
command. See process on page 972. CIDR Classless Inter-Domain Routing. A scheme that allows summarization into a smaller number of routing table entries. A CIDR block is a block of Internet addresses in a way that allows summarization into a smaller number of routing table entries. A CIDR block is a block of Internet addresses in a way that allows summarization into a smaller number of routing table entries.
An Internet filesystem protocol based on SMB (page 978). CIFS runs on top of TCP/IP, uses DNS, and is optimized to support slower dial-up Internet connections. SMB and CIFS are used interchangeably. FOLDOC CIPE Crypto IP Encapsulation (page 953). This protocol (page 973) tunnels (page 984) IP packets within encrypted UDP (page 984).
packets, is lightweight and simple, and works over dynamic addresses, NAT (page 973), cipher (cypher) A cryptographic system that uses a key to transpose/substitute characters within a message, the key itself, or the message, ciphertext Text that is encrypted. Contrast with plaintext (page 973). Classless
 Inter-Domain Routing See CIDR on page 946. cleartext Text that is not encrypted. Also plaintext. Contrast with ciphertext. CLI Command-line interface. See also character-based (page 946). Also textual interface. Client A computer or program that requests one or more services from a server. CODEC Coder/decoder or compressor/decompressor. A
hardware and/or software technology that codes and decodes data. MPEG is a popular CODEC for computer video. color depth The number of bits used to generated. The number of colors that can be generated is 2 raised to the color-depth
power. Thus a 24-bit video adapter can generate about 16.7 million colors. color quality See color depth. combo box. Or, you can elick a combo box. Or, you
give the shell in response to a prompt. When you give the shell a command, it executes a utility, another program, a builtin command, or a shell script. Utilities are often referred to as commands that are appropriate to that utility, command line A line containing
 instructions and arguments that executes a command. This term usually refers to a line that you enter in response to a shell prompt on a characterbased terminal or terminal emulator. command substitution Replacing a command with its output. The shells perform command substitution when you enclose a command between $( and ) or between a
pair of back ticks (''), also called grave accent marks. 948 Glossary component architecture A notion in object-oriented programming where "component architecture A notion ar
to the system into which it is loaded. This strategy enables completely dynamic loading of objects. JavaBeans is an example of a component architecture. FOLDOC concatenate See catenate on page 945. condition code See exit status on page 953. connection service that allows a host to
send data in a continuous stream to another host. The transport service guarantees that all data will be delivered to the other end in the same order as sent and without duplication. Communication proceeds through three well-defined phases: connection establishment, data transfer, and connection release. The most common example is TCP (page
982). Also called connection-based protocol and stream-oriented protocol and datagram (page 950). FOLDOC connectionless The data communication method in which communication method in which communication occurs between two hosts may take different routes. There is no
guarantee that packets will arrive as transmitted or even that they will arrive at the destination at all. UDP (page 984) is a connection-oriented protocol. FOLDOC console The main system terminal, usually directly connected to the computer and the one that
receives system error messages. Also system console terminal console termi
control characters that control a terminal or printer. The word CONTROL is shown in this book in THIS FONT because it is a key that appears on most terminal keyboards. Control characters are represented by ASCII codes less than 32 (decimal). See also nonprinting character on page 969. control structure A statement used to change the order of
 execution of commands in a shell script or other program. Each shell provides control structures (for example, exec). Also control flow commands that alter the order of execution (for example, exec). Also control structures (for example, exec).
time it accesses that server. For example, a catalog shopping service may store a cookie on your system when you place your first Glossary 949 order. When you return to the site, it knows who you are and can supply your name and address for subsequent orders. You may consider cookies to be an invasion of privacy. CPU Central processing unit.
The part of a computer that controls all the other parts. The CPU includes the control unit and the arithmetic and logic unit (ALU). The control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes them to produce signals that control unit fetches instructions from memory and decodes the produce signals are signals.
peripherals to perform input or output. A CPU that is housed on a single chip is called a microprocessor. Also processor and central processor and have many means at their disposal for breaking into a system. Contrast with
 hacker (page 956). FOLDOC crash The system suddenly and unexpectedly stops or fails. Derived from the action of the hard disk heads on the surface of the disk when the air gap between the two collapses. cryptography The practice and study of encryption and decryption—encoding data so that only a specific individual or machine can decode it. A
system for encrypting and decrypting data is a cryptosystem. Such systems usually rely on an algorithm for combining the original data (plaintext) with one or more keys—numbers or strings of characters known only to the sender and/or recipient. The resulting output is called ciphertext (page 947). The security of a cryptosystem usually depends on
the secrecy of keys rather than on the supposed secrecy of an algorithm. Because a strong cryptosystem has a large range of keys, it is not possible to try all of them. Ciphertext appears random to standard statistical tests and resists known methods for breaking codes. FOLDOC .cshrc file In your home directory, a file that the TC Shell executes each
time you invoke a new TC Shell. You can use this file to establish variables and aliases. CSS Cascading stylesheet to a structured document can affect the way it looks without adding new HTML (or other) tags and without giving up device independence. Also
stylesheet. current (process, line, character, directory, event, etc.) The item that is immediately available, working, or being used. The current process is the program you are running, the current line or character is the one the current process is the program you are running, the current line or character is the one the current process is the program you are running, the current line or character is the one the current process is the program you are running, the current line or character is the one the current process is the program you are running, the current line or character is the one the current process is the program you are running, the current line or character is the one the current process is the program you are running, the current line or character is the one the current process.
that appears on a terminal screen and indicates where the next character will appear. Differs from the mouse pointer (page 966). 950 Glossary daemon A program that is not invoked explicitly but lies dormant, waiting (although often a program
will commit an action only because it knows that it will implicitly invoke a daemon). From the mythological meaning, later rationalized as the acronym Disk And Execution MONitor..FOLDOC data structure A particular format for storing, organizing, working with, and retrieving data. Frequently, data structures are designed to work with specific
 algorithms that facilitate these tasks. Common data structures include trees, files, records, tables, arrays, etc. datagram A self-contained, independent entity of data carrying sufficient information to be routed from the source to the destination computer and the
transporting network. UDP (page 984) uses datagrams; IP (page 960) uses packets (page 970). Packets are indivisible at the network layer; datagrams are not. FOLDOC See also frame (page 955). dataless A computer, usually a workstation, that uses a local disk to boot a copy of the operating system and access system files but does not use a local
disk to store user files. dbm A standard, simple database manager. Implemented as gdbm (GNU database manager), it uses hashes to speed searching. The most common versions of the dbm database manager are dbm, ndbm, and gdbm. DDoS attack (page 952) from many systems that do not belong to the
perpetrator of the attack. debug To correct a program by removing its bugs (that is, errors). default Something that is selected without being explicitly specified. For example, when used without an argument, ls displays a list of the files in the working directory by default.
Control System (SCCS). denial of service See DoS attack on page 952. dereference When speaking of symbolic links, follow the link rather than working with the reference option causes ls to list the entry a symbolic link points to, not the symbolic link (the reference) itself. desktop A collection of
windows, toolbars, icons, and buttons, some or all of which appear on your display. A desktop manager An icon- and menu-based user interface to system services that allows you to run applications and use the filesystem without using the system's command-line interface. Glossary 951 detached
process See background process on page 942. device A disk drive, printer, terminal, plotter, or other input/output unit that can be attached to the computer. Short for peripheral device, device driver, printer, terminal, plotter, or other input/output unit that can be attached to the computer. Short for peripheral device, device driver, printer, terminal, plotter, or other input/output unit that can be attached to the computer. Short for peripheral device, device driver, printer, terminal, plotter, or other input/output unit that can be attached to the computer.
device filename The pathname of a device file. All Linux systems have two kinds of device files: block and character device files. Linux also has FIFOs (named pipes) and sockets. Device files are traditionally located in the /dev directory. device number (page 966). DHCP Dynamic Host
Configuration Protocol. A protocol that dynamically allocates IP addresses to computers on a LAN.FOLDOC dialog box In a GUI, a special window, usually without a titlebar, that displays information. Some dialog boxes accept a response from the user directory Short for directory file. A file that contains a list of other files. directory hierarchy A
directory, called the root of the directory hierarchy, and all the directory and ordinary files below it (its children). directory service A structured repository of information on page 970. diskless A computer, usually a
workstation, that has no disk and must contact another computing A style of computing A style of computing in which tasks or services are performed by a network of cooperating systems, some of which may be specialized. DMZ Demilitarized zone. A host or
small network that is a neutral zone between a LAN and the Internet while preventing LAN access to unauthorized Internet users. Even if a DMZ is compromised, it holds no data that is private and none that cannot be easily reproduced. DNS Domain
Name Service. A distributed service that manages the correspondence of full hostnames (those that include a domain name on page 952. 952 Glossary document object model. A platform-/language-independent interface
that enables a program to update the content, structure, and style of a document dynamically. The changes can then be made part of the displayed document. Go to www.w3.org/DOM for more information, domain name A name associated with an organization, or part of an organization, or part of an organization, to help identify systems uniquely. Technically, the part of the
FQDN (page 955) to the right of the leftmost period. Domain name are assigned hierarchically. The domain berkeley, for example; it is part of the top-level edu (education) domain. Also DNS domain name (page 968). Domain Name See DNS. Service door An
evolving filesystem-based RPC (page 976) mechanism. DoS attack Denial of service attack. An attack that attempts to make the target host or network unusable by flooding it with spurious traffic. DPMS supports four modes for a standard that can extend the life of CRT monitors and conserve energy. DPMS supports four modes for a standard that can extend the life of CRT monitors and conserve energy.
monitor: Normal, Standby (power supply on, monitor ready to come to display images almost instantly), Suspend (power supply off, monitor takes up to ten seconds to display an image), and Off. drag an object, the
user clicks a mouse button (typically the left one) while the mouse pointer hovers (page 958) over the object, which stays attached to the mouse button, the user can then drop the object at the new location by releasing the mouse button, the user drags the object, which stays attached to the mouse button. drop-down list A
widget (page 987) that displays a static list for a user to choose from. When the list is not active, it appears as text in a box, displaying the single selected entry. When a user clicks the box, a list appears; the user can move the mouse cursor to select an entry from the list. Different from a list box (page 963). druid In role-playing games, a character
that represents a magical user. Red Hat uses the term druid at the ends of names of programs wizards. DSA Digital Signature Algorithm. A public key cipher used to generate digital signatures. Glossary 953 DSL Digital Subscriber Line/Loop.
Provides high-speed digital communication over a specialized, conditioned telephone line. See also xDSL (page 988). Dynamic Host See DHCP on page 971. Configuration Protocol editor A utility, such as vim or emacs, that creates and modifies text files. EEPROM Electrically erasable, programmable, readonly memory. A PROM (page 972) that can be
of the numbers stored in the array. emoticon See smiley on page 978. encapsulation See tunneling on page 984. environment on page 972) that can be written to by applying a higher than normal voltage. escape See quote on page 973.
Ethernet A type of LAN (page 962) capable of transfer rates as high as 1,000 megabits per second. event An occurrence, or happening, of significance to a task or program—for example, the completion of an asynchronous input/output operation, such as a keypress or mouse click. FOLDOC exabyte 260 bytes or about 1018 bytes. See also large number
(page 962). exit status The status The status returned by a process; either successful (usually 1). exploit A security hole or an instance of taking advantage of a security hole or an instance of taking advantage of a security hole or an instance of taking advantage of a security hole.
at a particular school or engineers working for the same company). An extranet limits access to private information even though it travels on the public Internet. 954 Glossary failsafe session A session that allows you to log in to fix a login problem. FDDI
 Binary or executable files contain utilities or programs that you can run. Refer to "Directory Files and Ordinary Files" on page 78. filename after you specify a unique prefix. filename extension The part of a filename following a period. filename
generation What occurs when the shell expands ambiguous file reference on page 940. filesystem A data structure (page 950) that usually resides on part of a disk. All Linux systems have a root filesystem, and many have other filesystems. Each filesystem is composed of some number of blocks, depending on the size of
maximizing in which window edges are pushed out as far as they can go without overlapping another window. filter A command that can take its input from standard output. A pipe usually connects a filter's input to standard output of one
command, and a second pipe connects the filter's output to standard input of another command. The grep and sort utilities are commonly used as filters. firewall A device for policy-based traffic management used to keep a network secure. A firewall can be implemented in a single router that filters out unwanted packets, or it can rely on a
combination of routers, proxy servers, and other devices. Firewalls are widely used to give users access to the Internal network segments more secure. Recently the term has come to be defined more loosely to
include a simple packet filter running on an endpoint machine. See also proxy server on page 973. Glossary 955 firmware Software built into a computer, often in ROM (page 976). May be used as part of the bootstrap (page 944) procedure. focus, desktop on a desktop, the window with the desktop focus receives the
characters you type on the keyboard. Same as active window (page 940). footer The part of a format that goes at the bottom (or foot) of a page. Contrast with header (page 957). foreground process When you run a command in the foreground, the shell waits for the command to finish before giving you another prompt. You must wait for a foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in the foreground process when you run a command in t
process to run to completion before you can give the shell another command. If you have job control, you can move background processes to the foreground, and vice versa. See job control on page 961. Contrast with background processes to the foreground, and vice versa. See job control on page 961.
FQDN Fully qualified domain name. The full name of a system, consisting of its hostname and its domain name, including the top-level domain. Technically the name that gethostbyname(2) returns for the host named by gethostname(2). For example, speedy is a hostname and speedy.example.com is an FQDN. An FQDN is sufficient to determine a
unique Internet address for a machine on the Internet. FOLDOC frame A data link layer packet that contains, in addition to data, the header and trailer information required by the physical medium. Network layer packets are encapsulated to become frames. FOLDOC See also datagram (page 950) and packet (page 970). free list In a filesystem, the list
of blocks that are available for use. Information about the free list is kept in the superblock of the filesystem. free space. full duplex The ability to receive and transmit data simultaneously. A network switch (page 968) is typically a full
duplex device. Contrast with half-duplex (page 956). fully qualified domain name See FQDN. function on page 978. gateway A generic term for a computer or a special device connected to more than one dissimilar type of network to pass data between them. Unlike a router, a gateway often must convert the information into a
different format before passing it on. The historical usage of gateway to designate a router is deprecated. GCOS See GECOS on page 956. 956 Glossary GECOS field. Also GCOS, gibibyte Giga binary byte. A
unit of storage equal to 230 bytes = 1,073,741,824 bytes = 1024 mebibytes (page 965). Abbreviated as GB. See also large number on page 962. glyph A symbol that communicates a specific piece of information nonverbally
A smiley (page 978) is a glyph. GMT Greenwich Mean Time. See UTC on page 986. graphical display A bitmapped monitor that can display a practical user interface See GUI. group (of users) A collection of users. Groups are used as a basis for determining file access permissions. If you are
not the owner of a file and you belong to the group to the group to the group access permissions for the file. A user can simultaneously belong to several groups. group (of windows started by a given application belong to the
same group. group ID A unique number that identifies a set of users. It is stored in the password and froup database (/etc/passwd and /etc/group files or their NIS equivalents). The group database associates group IDs with group database associates group IDs with group files or their NIS equivalents).
items from menus or manipulating pictures drawn on a display screen instead of by typing command lines. Under Linux, the X Window System provides a graphical display and mouse/keyboard input. GNOME and KDE are two popular desktop managers that run under X. Contrast with character-based (page 946). hacker A person who enjoys exploring
the details of programmable systems and learning how to stretch their capabilities, as opposed to users, who prefer to learn only the minimum necessary. One who programming rather than just theorizing about programming. FOLDOC Contrast with cracker (page 949). half-duplex A half-du
duplex device can only receive or transmit at a given moment; it cannot do both. A hub (page 958) is typically a half-duplex device. Contrast with full duplex (page 955). hard link A directory entry that contains the filename and inode number for a file. The inode number identifies the location of control information for the file on the disk, which
Glossary 957 in turn identifies the location of the file's contents on the disk. Every file has at least one hard link, which locates the file in a directory. When you remove the last hard link to a file, you can no longer access the file in a directory. When you remove the last hard link to a file, you can no longer access the file in a directory. When you remove the last hard link to a file, you can no longer access the file in a directory.
function on page 969. When used for security, a hash can prove, almost to a certainty, that a message and hash, and sends the encrypted message and hash to the recipient. The recipient decrypts the message and hash, generates a
second hash from the message, and compares the hash that the sender generated to the new hash. When they are the same, the message has probably not been tampered with. Hashed versions of passwords can be used to authenticate users. A hash can also be used to create an index called a hash table. Also hash value. hash table An index created
from hashes of the items to be indexed. The hash function makes it highly unlikely that two items will create the same hash. To look up an item in the item, the search is more efficient. header When you are formatting a document, the header goes at
the top, or head, of a page. In electronic mail the header identifies who sent the message is, and so forth. Here document A shell script that takes its input from BIND (page
943) and leverages a DNS infrastructure. heterogeneous Consisting of different parts. A heterogeneous network includes systems produced by different manufacturers and/or running different parts. A heterogeneous consisting of different parts. A heterogeneous Consisting of different parts. A heterogeneous network includes systems produced by different parts.
1, next page. hidden filename A filename A filename A filename that starts with a period. These filenames are called hidden filenames. The shell does not expand a leading asterisk (*) in an ambiguous file reference to match files with hidden filenames. Also
hidden file, invisible file. hierarchy An organization with a few things, or thing—one at the top—and with several things below each other thing. An inverted tree structure. Examples in computing include a file tree where each directory may contain files or other directories, a hierarchical network, and a class hierarchy in object-oriented
programming.FOLDOC Refer to "The Hierarchical Filesystem" on page 78. 958 Glossary Table G-1 Decimal Octal Hex 1 1 1 2 2 3 Decimal Octal Hex 1 7 21 11 2 18 22 12 3 3 19 23 13 4 4 4 20 24 14 5 5 5 21 25 15 6 6 6 31 37 1F 7 7 7 32 40 20 8 10 8 33 41 21 9 11 9 64 100 40 10 12 A 96 140 60 11 13 B 100 11 13 B 
 144 64 12 14 C 128 200 80 13 15 D 254 376 FE 14 16 E 255 377 FF 15 17 F 256 400 100 16 20 10 257 401 101 history A shell mechanism that enables you to modify and reexecute recent commands. home directory that is the working directory when you first log in. The pathname of this directory is stored in the HOME shell variable
hover To leave the mouse pointer stationary for a moment over an object. In many cases hovering displays a tooltip (page 984). HTML Hypertext document format used on the World Wide Web. Tags, which are embedded in the text, consist of a less than sign (). Matched pairs of directives, such as and , delimit text that
is to appear in a special place or style.FOLDOC For more information on HTML, go to www.htmlhelp.com/faq/ html/all.html. HTTP Hypertext Transfer Protocol. The client/server TCP/IP protocol used on the World Wide Web for the exchange of HTML documents. hub A multiport repeater. A hub rebroadcasts all packets it receives on all ports. This
term is frequently used to refer to small hubs and switches, regardless of the device's intelligence. It is a generic term for a layer 2 shared-media networking device. Today the term hub is sometimes used to refer to small intelligence. It is a generic term for a layer 2 shared-media networking device.
collection of documents/nodes containing (usually highlighted or underlined) cross-references or links, which, with the aid of an interactive browser program, allow the reader to move easily from one document to another. FOLDOC Hypertext Markup Language See HTML. Hypertext Transfer Protocol See HTTP. i/o device Input/output device. See
device on page 951. IANA Internet Assigned Numbers Authority. A group that maintains a database of all permanent, registered system services (www.iana.org). ICMP Internet Control Message Protocol. A type of network packet that carries only messages, no data. icon In a GUI, a small picture representing a file, directory, action, program, and so
on. When you click an icon, an action, and starting a program or displaying a directory or Web site, takes place. From miniature religious statues. FOLDOC iconify The process of changing a window and starting a program or displaying a directory or Web site, takes place. From miniature religious statues. FOLDOC iconify The process of changing a window and starting a program or displaying a directory or Web site, takes place.
buttons or titlebar to control it with. indentation See indention. indee A data structure (page 950) that contains information about a file. An inode for a file contains the file was last accessed and modified, the time the
inode was last modified, owner and group IDs, access privileges, number of links, and pointers to the data blocks that contain the file itself. Each directory entry associates a filename with an inode. Although a single file may have several filenames (one for each link), it has only one inode. input Information that is fed to a program from a terminal or
other file. See standard input on page 980. installation A computer at a specific location. Some aspects of the Linux system are installation dependent. Also site interactively. Also, when you give commands to
utilities, such as vim and mail, you are using the utilities interface (page 985) of a program includes every program aspect the user comes into
contact with: the syntax and semantics involved in invoking the program, and its error and informational See ISO on page 961. Organization for Standardization internet A large network that encompasses other
smaller networks. Internet The largest internet in the world. The Internet (uppercase "I") is a multilevel hierarchy composed of backbone networks, and stub networks. These include commercial (.com or .co), university (.ac or .edu), research (.org or .net), and military (.mil) networks and stub networks.
span many different physical networks around the world with various protocols, including the Internet Protocol (IP). Outside the United States, country code domains are popular (.us, .es, .mx, .de, and so forth), although you will see them used within the United States as well. Internet Protocol See IP. Internet service provider See ISP. intranet An
inhouse network designed to serve a group of people such as a corporation or school. The general public on the Internet Protocol. The network layer for TCP/IP. IP is a best-effort, packetswitching, connectionless protocol (page 948) that provides packet
routing, fragmentation, and reassembly through the data link layer. IPv4 is slowly giving way to IPv6.FOLDOC IP address. A four-part address associated with a particular network connection for a system using the Internet Protocol (IP). A system that is attached to multiple networks that use the IP will have a different IP
address for each network interface. IP multicast on page 967. Glossary 961 IP spoofing A technique used to gain unauthorized access to a computer. The would-be intruder sends messages to the target machine.
responds to the messages, giving the intruder (privileged) access to the target. IPC Interprocess communication. A method to communicate specific information between programs. IPv4 IP version 4. See IP and IPv6. IPv6 IP version 6. The next generation of Internet Protocol, which provides a much larger address space (2128 bits versus 232 bits for
IPv4) that is designed to accommodate the rapidly growing number of Internet addressable devices. IPv6 also has built-in autoconfiguration, enhanced security, better multicast support, and many other features. ISDN Integrated Services Digital Network. A set of communications standards that allows a single pair of digital or standard telephone
wires to carry voice, data, and video at a rate of 64 kilobits per second. ISO International Organization for Standards in many areas, including computers and communications. Its members are the national standards organizations of 89
countries, including the American National Standards Institute. FOLDOC ISO9660 The ISO standard defining a filesystem for CD-ROMs. ISP Internet service provider. Provides Internet access to its customers. job control enables you to
stop commands temporarily, journaling filesystem A filesystem A filesystem that maintains a noncached log file, or journal, which records all transactions involving the filesystem. When a transaction is complete in the log file results in greatly reduced time spent recovering a filesystem after a crash, making it particularly
valuable in systems where high availability is an issue. JPEG Joint Photographic Experts Group. This committee designed the standard images of natural, real-world scenes and does not work as well on nonrealistic images, such as cartoons or line
drawings. Filename extensions: .jpg, .jpeg.FOLDOC justify To expand a line of type in the process of formatting text. A justified by increasing the space between words and sometimes between letters on the line. 962 Glossary Kerberos An MIT-developed security system that authenticates users and machines. In
does not provide authorization to services or databases; it establishes identity at logon, which is used throughout the session. Once you are authenticated, you can open as many terminals, windows, services, or other network accesses as you like until your session expires. kernel The part of the operating system that allocates machine resources,
including memory, disk space, and CPU (page 949) cycles, to all other programs that run on a computer. The kernel includes the low-level hardware interfaces (drivers) and manages processes (page 972), the means by which Linux executes programs. The kernel is the part of the Linux system that Linus Torvalds originally wrote (see the beginning of the Linux executes programs).
Chapter 1). kernelspace The part of memory (RAM) where the kernel resides. Code running in kernelspace has full access to hardware and all other processes in memory. See the KernelAnalysis-HOWTO, key binding A keyboard key is said to be bound to the action that results from pressing it. Typically keys are bound to the letters that appear on the
keycaps: When you press A, an A appears on the screen. Key binding usually refers to what happens when you press a series of keys, one of which is typically ESCAPE. keyboard A hardware input device consisting of a number of mechanical buttons (keys
that the user presses to input characters to a computer. By default a keyboard is connected to standard input of a shell.FOLDOC kilo- In the binary system, the prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix a keyboard is connected to standard input of a shell.FOLDOC kilo- In the binary system, the prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and kilobyte are common uses of this prefix kilo- multiplies by 210 (i.e., 1,024). Kilobit and 
Laboratories, that is compatible with the Bourne Shell but includes many extensions. See also shell on page 978. LAN Local area network. A network that connects computers within a localized area (such as a single site, building, or department).
Lightweight Directory Access Protocol. A simple protocol for accessing online directory services. LDAP is a lightweight alternative to the X.500 Directory Access Protocol (DAP). It can be used as an alternative for services
such as NIS. Given a name, many mail clients can use LDAP to discover the corresponding email address. See directory service on page 951. leaf In a tree structure, the end of a branch that cannot support other branches. When the Linux filesystem hierarchy is conceptualized as a tree, files that are not directories are leaves. See node on page 969.
Glossary 963 least privilege, concept of Mistakes made by a user working on the computer, especially when you are working as the system administrator, always perform any task using the least privilege possible. If you can perform a task
logged in as an ordinary user, do so. If you must work with root privileges, do as much as you can as an ordinary user, log in as root or give an su or sudo command so you are working with root privileges, and revert to being an ordinary user as soon as you can. Because you are more
likely to make a mistake when you are rushing, this concept becomes more important when you have less time to apply it. Lightweight Directory Access Protocol See LDAP. link A pointer to a file. Two kinds of links exist: hard links (page 956) and symbolic links (page 982) also called soft links. A hard link associates a filename with a place on the disk
where the contents of the file is located. A symbolic link associates a filename with the pathname of a hard link to a file. Linux-PAM See PAM on page 970. LinuxSee PAM on pa
(page 977) if needed. The user can scroll the list and select an entry. Different from a drop-down list (page 952). loadable module See loadable module. loadable module See loadable module A portion of the operating system that controls a special device and that can be loaded automatically into a running kernel as needed to access that device. local area network
 See LAN. locale The language; date, time, and currency formats; character sets; and so forth that pertain to a geopolitical place or area. For example, en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as spoken in the United States and dollars; en US specifies English as specifies English as specifies English as spec
 more information. Also the locale utility, 964 Glossary log in To gain access to a computer system by responding correctly to the login: and Password: prompts. Also log off, logical expression A collection of strings separated by logical operators (>, >=, =, !=, > appends
output 130, 940 > | redirects output without clobber 130 > 1 redirects standard output 275? in extended regular expressions 894? special character 137 @ builtin 366, 368, 370, 387 [] character 46, 282, 292 \( in regular expressions 894? special character 137 @ builtin 366, 368, 370, 387 [] character 46, 282, 292 \( in regular expressions 894? special character 137 @ builtin 366, 368, 370, 387 [] character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regular expressions 894? special character 46, 282, 292 \( in regula
892 \) in regular expressions 892 ^ in regular expressions 894 | command separator 283 | in extended regular expressions 894 | see also pipe || (OR) Boolean operator 461, 466-467, 468 || Boolean operator 534 ~- synonym for OLDPWD 338
completion 361 ~ expansion 84, 297, 337 ~ in directory stack manipulation 338 ~ see also home directory ~+ synonym for PWD 338 ' ...' see command, substitution Numerics 0< redirects standard input 275 10.0.0.0 (IP address) 940 172.168.0.0 (IP addre
specification 940 A -a (AND) Boolean operator 405, 461 .a filename extension 715 a.out file 712 aborting execution 30 absolute mode specifications (chmod) 627t, 628t absolute
455 addition operators 464 address mask see subnet, mask address see the type of address, IP address, IP address or see the specific address (e.g., 127.0.0.1) algorithm 469 alias 324-327, 940 examples 326-327 quotation marks in 325 recursive plunge 327 substitution 334 alias builtin 324, 357, 387 aliases
special 357 alloc builtin 387 Main Index 997 alphanumeric character 940 ALT key 216 ambiguous file references 137, 377, 940 AND bitwise operator 467 AND Boolean operator 467 AND bitwise operator 4
 Human Interface Guidelines 936 applet 941 apropos utility 35 apt-get utility 916-920 archive 941 archive files 60-65 see also backing up files archive, shell 430 arguments 118, 941 command line 443 convert standard input into using xargs 881-883 testing 400, 408 argy variable 371 arithmatic, perform using test 854-857 arithmetic evaluation
(bash) 338, 415, 438, 460-461 expansion (bash) 338-340, 465 expression 941 array 367, 489, 941 ASCII 941 EBCDIC conversion 658 man page 760 terminal 941 ascii file 607 assembly language 10 assignment operators 465 associative arrays (gawk)
538, 551-556 asterisk special character 138, 890 asynchronous event 942 at directory 612 attributes,
extended (OS X) 928 attributes, file (OS X) 931 auth.log file 898 authentication, OpenSSH 829 autocorrect variable 372 automatic mounting 942 avoided 942 awk utility see gawk utility B B language 10 back door 942 back ticks see
command, substitution 947 background command, running in the 134 foreground versus 134 jobs 134-136 processes 308, 942 backing up files 60-65 using cp 640 using cpio 644-648 using pax 786-791 using rsync 591 using tar 846-850 BACKSLASH escape character 46, 282, 292 BACKSLASH in replacement strings 893 BACKSPACE key (erase
character) 29 base operators 467 basename 83, 943 basename utility 426 998 Main Index bash 270, 944 see also alias; bash history; bash variables; command; command line; command; command line; command; command line; command; command line; command; command; command line; command; command line; command; command line; command; command line; command; comman
308 builtins see builtins calling program, name of 441 command line see command line see command substitution 409, 426 command
330-331, 332t features shared with tcsh 353 file descriptors 431, 431-434 functions 327-330, 432, 437-438 globbing 341 history see bash history logical evaluation 461 menu 427 operators see operators options, command line 330 pathname expansion 293 Permission denied error message 122, 278, 297 prompt (PS1) 299 prompt (PS2) 300 prompt
(PS3) 301, 428 prompt (PS4) 301, 410 quiz shell script 476 quotation mark removal 335 recursion 469 redirection operators 277t set, turn features on and off using 331 shopt, turn features on and off using 331 special characters 46, 304, 304t standard error see standard error see standard input see standard output see standard output
startup files 271-274 string operators 462t tcsh, features shared with 353 variables see bash variables word splitting 301 -x option 410, 470 bash history 308, 308-324 reexecuting 310-317 viewing 310-317 viewing 310-311 event 308 designators 314t modifiers 317t numbers
309, 313 reference using ! 313-317 expansion 334 history builtin 309 INPUTRC variables $1, 440 $# 441 $$ 427, 439 $* 443 $? 440 $# 441 $$ 427, 439 $* 440 $$
$\$\@$ 413, 414, 444 $\$0 441 $\$n 441 parameter null or not set error message 446 positional 440, 440-443 special 438-440 subscript 435 \@ su
BASH ENV 272 braces around 294 call by value 436 CDPATH 302, 620 COLUMNS 428 completion 321 default values, assigning 445 default values, substituting 445 EDITOR 649, 737 ENV 272 environment 290 error messages, displaying 446 expansion 338 FCEDIT 312 global 436 HISTFILE 309 HISTFILESIZE 309 history 308, 309t HISTSIZE 308
HOME 297 IFS 301-302 INPUTRC 321 keyword 291, 296-303, 303t LANG 907 LESS 736 LINES 428 local 436 MAIL 299 MAILPATH 299 MA
297-298, 426, 877 POSIXLY CORRECT 686 PRINTER 743 PS1 299, 300t PS2 300 PS3 301, 428 PS4 301, 410 PWD 338 quoting 292 RANDOM 475 Readline 322t readonly 295 removing 294 REPLY 428, 448 SHELL 738 syntax 294 TERM 27 unset using unset 294 unset, expanding 445 user created 290, 292-294 VISUAL 649 BASH ENV variable 272
.bash history file 309 .bash logout file 272 .bash logout file 272 .bash profile file 184, 185, 272-273 bashrc file 272 bash profile file 273 bashrc file 272 bash logout file 272 bash profile file 184, 185, 272-273 bashrc file 272 bash logout file 272 bash logout file 272 bash profile file 184, 185, 272-273 bashrc file 272 bash logout file 272
962 bindkey builtin 364, 387 bindkey utility 363 BIOS 943 birthday shell script 429 bit 943 bucket 131 depth see color depth -mapped display 943 BitTornado 921 BitTornado 
944 .bmp filename extension 82 Boolean operators 944 ! 574 ! (NOT) 468 && (AND) 383, 461, 466-467, 468 -a (AND) 405, 461 -o (OR) 461 short-circuiting 466 boot 944 loader 944 netboot 967 /boot directory 91 bootstrap 944 Bourne, Steve 270, 944 Bourne Again Shell see bash Bourne Shell (original) 270
944 brace 944 brace expansion 336 braces, variables and 294, 370 bracket 944 broadcast 944 address 944 network 944 BSD see Berkeley UNIX btdownloadcurses utility 922 btshowmetainfo utility 923 buffer 945 bug 945 builtins 141, 446-459, 459t, 945 % 945 for several services and 294 brace expansion 336 braces, variables and 294, 370 bracket 944 bracket, character class 889 branch 944 broadcast 944 address 944 network 944 BSD see Berkeley UNIX btdownloadcurses utility 922 btshowmetainfo utility 923 buffer 945 bug 945 builtins 141, 446-459, 459t, 945 % 945 for several sever
387 . 451 . (dot) 274 : (null) 446, 455 @ 366, 368, 370, 387 [] see builltins, test [[...]] 462 alias 324, 357, 387 alloc 387 bg 135, 287, 387 bind 322 bindkey 364, 387 builtins 388 cd 87, 109, 302, 388, 620-621 chdir 388 commands that are symbols 275t declare 295-296, 435 dirs 288, 359, 388 echo 57, 350, 388, 424, 424t, 439, 680-681 env 329 eval
329, 388 exec 385, 388, 431, 450-453 executing 308 exit 41, 352, 377, 388, 402, 440 export 296, 436 fc 310-313 fg 135, 286, 388 filetest 380, 388 getopts 456-459 glob 389 hashstat 389 list using info 141 log 389 login 389 logout 352, 377, 389 ls-F
377, 389 nice 389, 773 nohup 389, 775 notify 389 onintr 381, 389 popd 290, 359, 389 printenv 389 pushd 289, 359, 377, 390 pwd 82 read 418, 447-449, 449t, 449-450 readonly 295, 296 rehash 390 repeat 390 sched 390 set 331, 366, 370, 390, 407, 409, 442 setenv 366, 390 shift 390, 442 shopt 331 source 274, 390 stop 390 suspend 390 Main Index
builtins builtin 388 bundle shell script 430 bunzip2 utility 61, 615-616 bzip2recover utility 62, 615-616 bzip2recover utility 61, 6
language 11 C89 programming language 10 cable modems 945 caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS caret in regular expressions 890 Carnegie Mellon University, see CMU cascading stylesheet see CSS cascading stylesheet s
case-sensitive 945 case-sensitivity, filename 81 cat utility 48, 125, 127, 404, 618-619 categories, software package 919 categories,
alphanumeric 940 blank 46, 293, 943, 979 class 864 classes 139, 895t, 946 control 948 device 946 escaping 46, 282 list see characters pecial characters special file 946 typeface conventions 25 character-based 946 character-based
terminal 946 chdir builtin 388 check box 946 check mark see tick checksum 946 chgrp utility 622, 623 child directories 79, 80 child processes 306, 946 chkargs shell script 400, 402 chmod utility 621, 623 chind directories 79, 80 child processes 306, 946 chkargs shell script 400, 402 chmod utility 631–633 chsh utility 271, 351 CIDR 946 CIFS 947 CIPE 947 cipher 947
ciphertext 947 class, character 946 1001 1002 Main Index Classless Inter-Domain Routing see CIDR cleanup shell script 578 cleartext 947 CLI 23, 947 client 947 color depth 947 color depth 947 color depth 947 color depth 947 closes, system, set using date 656 cmp utility 634-635 CMU 2 code, reentrant 974 CODEC 947 col utility 761 collecting sequence, machine 964 color depth 947 col
COLUMNS variable 428 combo box 947 Comer, Doug 5 comm utility 636-637 comma operator 465 command 118, 947 see also builtins; the Utility index on page 991 arguments, convert standard input into, using xargs 881-883 completion 320-321, 361 continuing 282 control flow see control structures editing/repeating 31 execute
remotely using rsh 807-808 execute remotely using ssh 828-834 execute using exec 450-453 executing 308 grouping 284 -h option 120 location of, display using which 877-878 names 118 priority, change using nice 773-774 separating 281-284 substitution 340, 340-341, 383, 409, 426, 723, 947
command line 118, 118-123, 947 see also command; shell arguments 118, 441 arguments, initialize using set 442 arguments, promote using shift 442 editing 31, 318-324, 363 executing 123 expansion 335-343, 354-358 interface 947 options 119, 119-120, 330, 330t options, common 603t parse 120, 334 processing 120-122, 334 substitution see
command line, expansion syntax 118 tokens 118, 334 whitespace on the 282 words 118, 334 command menu shell scripts 281, 408 communication, interprocess 56 comparison operators 464 compiler, gcc and g++ 712-716 completion command
320-321 filename 954 pathname 320 Readline 3
724-726, 848 tar utility 848 uncompress utility 81 zcat utility 82 zcat utility 725 zless utility 725 computer, diskless 951 computing, distributed 951 comp
System, GNU 638 configure utility 638-639 connection-oriented protocols 948 console 948 console 948 control structure 385, 420 control structure 385, 420 control structure 385, 420 control structure 378-386, 398-
431, 539-541, 569, 948 AWK 539-541 break 385, 420 case 421-423, 423t, 423-427 continue 385, 420 for 412-414 for...in 411-412 foreach 383 goto 381 Here document 429-431 if 378 if...then...elif 382, 405-410 if...then...else 382, 402-404 sed 569 select 427-429 switch 386 until 418-420 while 385, 414-417 CONTROL-C key
(interrupt) 30 CONTROL-D key (EOF) 41, 125, 351 CONTROL-H key (erase character) 29, 120 CONTROL-V key (quote CONTROL-V key (quote CONTROL-W key (delete word) 29, 160 CONTROL-W key (erase word) 120 CONTROL-X key (line kill) 30, 120, 838, 841 CONTROL-V key (quote CONTROL-V key (quote CONTROL-V key (delete word) 29, 160 CONTROL-W key (erase word) 120 CONTROL-X key (line kill) 30, 120, 838, 841 CONTROL-W key (and the control word) 29, 160 CONTROL-W key (erase word) 120 CONTROL-W key (line kill) 30, 120, 838, 841 CONTROL-W key (and the control word) 29, 160 CONTROL-W key (erase word) 120 CONTROL-W key (line kill) 30, 120, 838, 841 CONTROL-W key (and the control word) 29, 160 CONTROL-W key (erase word) 120 CONTROL-W key (line kill) 30, 120, 838, 841 CONTROL-W key (line kill) 30, 8
30 CONTROL-Z key (suspend) 30, 135 conventions, in this book 24-26, 217, 604 cookie 948 Coordinated Universal Time see UTC copyleft 5 correct variable 372 count shell script 285 cpio utility 644-648, 689, 726 CPU 949 cracker 949 crash 949
creation date of files, display using ls 94 creator code (OS X) 932 cron directory 649 cron. dely file 650 cron. dely file 650
file 352 csh.login file 352 csh.login file 352 csh.logout file 353 .cshrc file 353 .cshrc file 353 .cshrc file 354 cwd variable 372 .cxx filename extension 715 cypher 947 D daemons 950 dash Shell 13, 270 data sink 131 1003 1004
Main Index data structure 950 database dbm 950 gdbm 950 locale 657 ndbm 950 NIS 968 SQL 980 whatis 35 datagram, network 950 database 950 dd utility 658-660 DDoS attack 950 Debian Almquist Shell 13, 270 debug 950 bash prompt 301, 410 shell scripts 410 shell scripts using xtrace
470 DEBUG signal 453 declare builtin 295-296, 435 default 950 delete word using CONTROL-W 29 delete line using CONTROL-W 29 delete word using CONTROL-W 29 delete line using CONTROL-W 29 delete word using CONTROL-W 29 delete line using CONTROL-W 29 delete line using CONTROL-W 29 delete word using CONTROL-W 29 delete line using CONTROL-W 29 
16, 950 focus 955 manager 16, 950 detached process see background, process /dev directory 91, 124 device 951 block 943 character 946 copy files to/from using dd 658-660 drivers 951 filename 951 files 124, 951 independence 14 major number 966 null 131 physical 971 terminal 452 df utility 661-662 DHCP 951 dialog box 951
die, process 308 diff utility 54, 663-667 diff3 utility 54, 663-667 diff3 utility 664 .dir_colors file 749 DIR_COLORS file 749 directory 12, 47, 79, 674, 951 see also the File Tree index on page 989 . 88 .. 88 / (root) 83, 91 ~ (home) see home directory access permissions 98-99 change using cd 87, 620-621 child 79, 80 create using mkdir 86-87, 763 current
see working directory delete using rmdir 88 file 79, 951 hierarchy 951 home see home directory links to 104-111 list using my 90 parent 79, 80 pathname 79 remove using my 90 root (/) 78, 83, 91, 976 service 951 stack 288, 288-290, 338, 359, 389, 390 standard 91-93 working
see working directory Directory Service, display using dx 661-662 partition see partition startup (OS X) 928 usage, display using du 677-679 Main Index diskless 951 disktool utility (OS X) 669 diskutil utility (OS X)
668-670 display bit-mapped 943 color depth 947 graphical 956 displaying a file date using date 58 hidden filenames 138 machine name 49 text using echo 57 displaying a file beginning of, using less 735-738 dump using date 58 hidden filenames 138 machine name 49 text using echo 57 displaying a file date using date 58 hidden, using less 735-738 dump using od 776-779 end of, using tail 53, 843-845 group, using les 94 hidden, using
ls 138 links, number of using ls 94 number of using ls 94 unique lines in using wc 876 owner of, using ls 94 sorted, using sort 54 type of, using less 48 using more 48 distribution, Linux 5 distribution, Perl 489 ditto utility (OS X) 671-672
division operator 464 dmesg utility 673 .dmg filename extension (OS X) 927 DMZ 951 DNS domain name see domain name 462 domein name 952 Domain Name Service see DNS door 952 DoS attack 952 domain name 952 Domain Name Service see DNS door 952 DoS attack 952 domain name 952 Domain Name Service see DNS door 952 DoS attack 952 domain name 952 Domain Name Service see DNS door 952 DoS attack 952 domain name 953 domain name 955 domain name 
1005 DOS files, convert from/to Linux format 59 DOS Mtools utilities 767-770 double quotation marks see quotation marks 952 drag-and-drop 
dunique variable 376 duplex, full/half 839 Dynamic Host Configuration Protocol see DHCP E e2fsck utility 701 EBCDIC 658 echo builtin 57, 350, 388, 424, 424t, 439, 680-681 echo utility 439, 680-681 echo utility 52, 150, 663 EDITOR variable 649, 737 editor war (vi vs. emacs) 207 editors 953 command line 318-324 ed 52, 150, 663
```

emacs 205-262 ex 150, 159 Readline Library 318-324 vi 150 see also vim vim see vim Edwards, Dan 984 EEPROM 953 effective user ID 953 egrep utility 719, 720 element 953 ELF binary format 782 elvis utility 150 emacs 205-262 see also emacs commands *Tab Stops* buffer 243 ALT key 212 aspell, using with 609 1006 Main Index emacs continued back tick 239 backups 214 buffer *compilation* 239 *Tab Stops* 243 current 235 modification state 225 retrieving 214 scrolling 218 working with 235 commands and key sequences 217 comment-column variable 247 comments 247 CONTROL key 216 current buffer 235 cursor and Point 218 customizing 249-253 delete 219 Echo Area 210 editing at the cursor 214 editing, language-sensitive 239-248 .emacs file 206, 207, 250, 250t, 253 escape character 230 ESCAPE key 212, 217 exiting from 210 explicit-shell-file-name variable 248 expressions, working with 244 filename extensions and 240 files 232 fill-column variable 242 flow control conflict 216 function, defining 245 getting started 208 help 223 help commands 223t human-language modes 240-245 indention 245-246 inserting text 210 keyboard translation table 249 keymaps 217, 251 META 216-217 META, emulating 212 notation 216, 216t remapping 251-252 sequences and commands 217 use 216 Kill Ring 219, 228, 229 killing 219, 228 language-sensitive editing 206, 239-248 Lisp and 224, 249 Major modes 239, 239-248 Mark 226 Mark and Region 226-228 Mark Ring 227 META keys, emulating 212 Minibuffer 210 Mode Line 209 modeless 206 modes Auto Fill 242 C 243 Dired 247 human-language 240-245 Major 239, 239-248 Shell 248 special-purpose 247 Text 243 more information 254 moving the cursor by characters 212 lines 212 paragraphs 213 sentences 213 window position 218 paragraph-start variable 242 pathname completion 233 Point 218, 226 Point and cursor 218 Region 226 Region and Mark 226-228 remapping keys 251-252 repetition count 211 searches, types of 219 sentence-end variable 241 shell commands 238, 238t, 239 Shell mode 248 SHIFT key 216 smart completion 217 spell check using aspell 609 Main Index startup file see emacs, .emacs file TAB key 243 textual units 211 tutorial 208-214 variable, assinging a value to 250 variable, displaying the value of 250 variable, setting the default value of a 250 version-control variable 214 vi simulation 247 vim, versus 207 visiting a file 214, 232 windows 236 other window 238 working with 236-238 working with 230 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable, setting the default value of a 250 version-control variable and a 250 version-control variable. open in other window 238 replacement 230 search 230 working with 235 C mode 262t case conversion 242, 242t, 261t comments 247t CONTROL-B (move to beginning of line) 212 CONTROL-B (move to beginning of line) 212 CONTROL-B (move to beginning of line) 213 CONTROL-B (move to beginning of line) 213 CONTROL-B (move to beginning of line) 214 CONTROL-B (move to beginning of line) 215 CONTROL-B (move to beginning of line) 216 CONTROL-B (move to beginning of line) 217 CONTROL-B (move to beginning of line) 218 CONTROL-B (move to beginning of line) 218 CONTROL-B (move to beginning of line) 219 CONTROL-B (move to beginning end of line) 219 CONTROL-L (refresh screen) 218 CONTROL-R (backward incremental search) 220 CONTROL-R (backwar 221 CONTROL-SPACE (set Mark) 227 CONTROL-X 4b (opens buffer in other window) 238 CONTROL-X 4b (opens file in other window) 238 CONTROL-X 4b (opens buffer in other window) 238 CONTROL-X 4b (opens buffer in other window) 238 CONTROL-X 4b (opens buffer in other window) 238 CONTROL-X 4b (opens file in other window) 238 CONTROL-X 4b (opens buffer in other window) 238 CONTROL-X 4b (opens file 214 CONTROL-X CONTROL-S (save buffer) 214 CONTROL-X (exchange Mark and Point) 227 CONTROL-X o (select another window) 237 cursor, moving 254t cut and paste 228 Delete 214 deleting characters 210 deleting text 214, 255t erasing text 219 exiting 210 expressions 244t file 259t open in other window 238 saving 234, 235t visiting 232, 232t function definition 245t kill 228t killing text 255t line 257t line-oriented operations 230t Mark and Region 226-228 Mark, set 227 META-1 (run shell command) 238 META-1 (beginning of paragraph) 213 META-2 (beginning of sentence) 213 META-5 (move by words) 212 META-CONTROL-V (scroll another window) 213 META-r (middle of windo CONTROL-X CONTROL-X 1008 Main Index emacs commands, continued numeric argument 218 paragraph fill 242 refresh screen 218 Region 257t and Mark 226-228 establish 227 operating on a 227t replacement 231t, 258t interactive and unconditional 231 prompt responses 232t query responses 258t search 256t buffer 230 for regular expressions 221t incremental 220 nonincremental 221 sentence 241 shell 238, 238t, 239, 261t Shell mode 248t, 262t special characters, inserting 230 tokens 244t undo 226t undoing changes 225-226 window 258t adjusting dimensions of 238 create by splitting 237 delete 238 manipulate 237 scroll another 237 scroll forward/backward 218 select another 237 working with 236-238 yank 228, 228t .emacs file 206, 207, 250t, 253 emoticon 953 empty regular expressions 892 emulator, operating system 7 encapsulation see tunneling encryption public key 829 RSA 976 end line key 25 end of file see EOF ENTER key 25 env builtin 329 ENV variable 272 environment see calling environment environment, variables 290 EOF 953 EOF signal, send using CONTROL-H) 29, 120, 838, 840, 841 erase key (CONTROL-W) 120, 839 ERR signal 453 error messages command not found 122, 279, 297 display for a variable using: 446 parameter null or not set 446 Permission denied 122, 278, 297 redirecting to standard error see standard error errors, correcting typing mistakes 29 escape a character 46 see also quotation marks; quoting /etc directory 92 Ethernet network 953 eval builtin 329, 388 374, 400, 402, 440, 953 expansion arithmetic (bash) 338-340, 465 command line 335-343 pathname 137 tilde 84 exploit 953 exponentiation operator 464 export builtin 296, 436 Main Index expr utility 682-685 expressions 953 arithmetic 941 evaluate using test 854-857 logical 964 regular see regular expression ext2/ext3/ext4 filesystem 81, 868-869 extended attributes (OS X) 928 extended regular expressions, extended Extensible Markup Language see XML extensions, filename see filename, extensions extranet 953 F Fahlman, Scott 978 failsafe session 954 false utility 466 FAT filesystem 81 fc builtin 310-313 FCEDIT variable 312 FDDI network 954 fdformat utility 770 fg builtin 135, 286, 388 fgrep utility 719, 721 FHS (Linux Filesystem Hierarchy Standard) 12, 91 Fiber Distributed Data Interface see FDDI fignore variable 372 file 12, 954 see also displaying a file; filename access permissions see access permissions see access permissions access time, change using touch 862-863 ambiguous references 137, 377, 940 archive using ... see backing up files, using ... attributes (OS X) 929, 931 backup using ... see backing up files, using ... see backing ... see ba identify using file 56 convert from/to Linux/Windows format 59 copy over a network using scp 810-811 copy to/from a device using dd 658-660 copy using cp 49, 90, 640-643 copy using ditto (OS X) 671 create using cat 126 create using touch 862-863 creation date, displaying see displaying a file divide using split 826-827 dump using touch 862-863 creation date, displaying see displaying see displaying see displaying see displaying a file divide using split 826-827 dump using touch 862-863 creation date, displaying see displaying file utility 56 find using find 688-693 fork (OS X) 929 group, display using ls 745-751 information about, display using ls 745-751 information about, display using ls 745-751 information about, display using ls 745, 751 information about, display using ls 745-836 invisible see filename, hidden lines, join from multiple using paste 784-785 links to 104-111 links, display number of using ls 94 Makefile 756 modification time, change using touch 862-863 move using pr 794-795 pathname 79 permissions see access permissions preference (OS X) see startup file print using lpr 51 property list (OS X) 792 reference, ambiguous 137, 377, 940 remove securely using shred 805 remove using rm 48, 804-805 rename using mv 90, 771-772 resource fork (OS X) 929 1010 Main Index file, continued rotate 976 search for using slocate 66 secure 898 size, displaying easily readable 120 sort using sort 54, 817-825 sparse 848, 979 standard 91-93 startup 82, 271-274, 352, 980 status and if control structure 379t, 380t strings in a, display using strings 837 tar 62 temporary 381, 427 terminal 124 type code (OS X) 932 type, display using file 686-687 filec variable 376 filename 83, 954 / (root) 83 ambiguous references 137 377, 940 basename 83, 943 Carbon (OS X) 928 case-sensitivity 24, 81 change using mv 50 characters allowed in 80 completion 360, 954 conventions 24 device 951 extensions 81, 81t, 954 hidden 82, 957 length 79, 80, 427 reference, ambiguous 137, 377, 940 root directory (/) 83 simple 83, 122, 978 substitution 358 temporary 427 typeface 24 unique 427, 439 Windows 80 filesystem 77, 954 case preserving (OS X) 927 HFS+ (OS X) 81, 409, 927, 929, 930 HFSX (OS X) 927 hierarchy 78 journaling 868, 961 mount point 966 non-disk (OS X) 927 remote 975 repair using diskutil (OS X) 668-670 repair using fsck 699-703 Standard, Linux (FSSTND) 12 Filesystems Hierarchy Standard, Linux (FHS) 12
filetest builtin 380, 388 filling 954 filters 15, 133, 954 find utility 360, 410, 688-693 find_uid shell script 550 finger utility 68, 70t, 695-696 firewall 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 folder see directory font, antialiasing 941 footer 955 floopy diskette, copy using dd 660 fmt utility 68, 70t, 695-696 firewall 954 firmware 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 focus, desktop 955 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy diskette, copy using dd 660 fmt utility 697-698 floopy dd 660 fmt utili foreach_1 shell script 384 foreground 134, 955 free list, filesystem 955 free software see open source free space, disk 955 Free Standards Group (FSG) 91 fromdos utility 59 fsaclctl utility (OS X) 933 fsck utility 669, 699-703 FSG (Free Standards Group) 91 FSSTND (Linux Filesystem Standard) 12, 91 fstab file 100 FTP PASV (passive) connection 970 protocol 704 tutorial 707-709 ftp utility 704-709 full duplex 839, 955 full regular expressions see regular expressions, extended fully qualified domain name see FQDN functions 955 bash 327-330, 432, 437-438 count_down 438 makepath 470 mycp 432 shell 978 G games directory 92 gateway 955 gawk utility 414, 532-564 actions 535 arithmetic operators 537t associative arrays 538, 551-556 BEGIN pattern 535, 545 comments 535 control structures 539-541 coprocess 560-562 dollar signs 543 END pattern 535, 546 fields 542 format 553 FS variable 550 functions 536, 536t getline statement 558-560 length function 537 options 533 patterns 534 printf function 538, 548 quotation marks 542 range operator (,) 535, 544 relational operators 534t sprintf function 537 syntax 532 variables 535, 536t gcc and g++ utilities 712-716 see also C programming language GCOS see GECOS gdb utility 100-104 GetFileInfo utility (OS X) 717-718 getopts builtin 456-459 getty utility 306 gibibyte 956 GID 956 gid variable 372 GID, change using chown 631-633 .gif filename extension 82 gigabyte 956 glob builtin 389 globbing 137, 341, 359, 392 glyph 956 GMT see UTC GNU Compiler Collection 712 Configure and Build System 638 emacs 206 General Public License (GPL) 5 manuals 900 GNU makefile file 753 goto control structure 381 GPL (GNU General Public License) 5 graphical display 956 grave accent see command, substitution 947 Greenwich Mean Time, see UTC grep utility 52, 417, 429, 486, 719-723 1011 1012 Main Index group about (OS X) 926 access permission 93 change using chown 631-633 display name using ls 94 ID 622 users 956 windows 956 group file 526 group file 526 group file 526 group file (OS X) 926 -gt relational operator 462 guest (virtual machine) 7 GUI 956 check box 946 check box 947 dialog box 951 drag 952 drag-and-drop 952 drop-down list radio button 974 scrollbar 977 slider 978 spin box 980 spinner see GUI, spin box text box 983 tick 983 tick 983 tick 983 tick box see GUI, check box tooltip 984 WYSIWYG 988 X Window System 16 gunzip utility 62, 724-726, 848 H -h option 33, 120 hacker 956 half duplex 839, 956 hang up signal 453 hard links see links, hard hash 957 one-way 969 SHA1 algorithm 977 table 957 hashstat builtin 389 head utility 52, 727-728 header, document 957 help option 33 --help option 33 --help option 33 --help option 33 --help option 33, 121 HOWTOs 38 info utility 36-38 Internet 39 Linux Documentation Project 40 Linux sites, helpful 901t local 39 log files 898 mailing lists 903t man pages 33-35, 759-762 newsgroups 902 obtaining 33-40, 899-906 office suites and word processors 906t problem solving 898 software, downloading 904t support forums (OS X) 899 system manuals 33-38 words, looking up 903t -help option 33 --help option 33, 121 Here document control structure 429-431, 957 hesiod 957 heterogeneous 957 hexadecimal number 957 HFS+ filesystem (OS X) 81, 927 HFSX filesys 355, 372 HISTFILESIZE variable 309 histlit variable 356, 376 history 958 see also bash history 958 see also bash history wriable 357, 372 HISTSIZE variable 308 /home directory 92 home directory 97, 82, 297, 958 ~, shorthand for 84, 297 startup files 82, 352 working directory 92 home directory 95 hom versus 88 HOME variable 297, 372 home variable 297, 372 home variable 372 host, virtual machine 7 hostname utility 49 hosts.equiv file 801, 803, 807 hover 958 HOWTOs 38 HTML 958 human-readable option 120 humor 5, 206, 839, 978 human-readable option 120 human-reada inodes 959 locate using find 410 numbers of, display using ls 107, 746 input 959 input, standard see standard input device see devic textual 28 user 985 internal field separator see IFS variable International Organization for Standardization see IPP protocol interrupt handling 381 interrupt key 30, 381, 838, 841 intranet 960 invisible files see hidden filenames IP 960 address 960 multicast spoofing 961 IPC 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 ISO 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPP protocol 743 iptables, masquerade 965 IPv6 961 is regfile shell script 401 isatty() system call 124 ISDN 961 IPV 961 IP filename extension 713, 715 I/O device see device IANA (Internet Assigned Numbers Authority) 959 ICMP packet 959 iconify 959 if control structure 382, 405-410 if...then...else control structure 382, 402-404 IFS variable 301-302 ignored window 959 ignoreeof number 135 number, determining using jobs 136 suspend using CONTROL-Z 135 jobs builtin 30, 389 jobs directory (OS X) 612 journaling filesystem 868, 961 Iystify 961 K K&R 11, 714 KDE desktop 16 Kerberos 962 kernel 6, 962 see also Linux display message using dmesg 673 Herd 4 loadable module 963 Mach 2 module 963 Kernighan & Ritchie 11 key binding 962 key, META (OS X) 935 keyboard as standard input 125 Keychain password (OS X) 42 keys BACKSPACE (erase character) 29 CONTROL 25 CONTROL-C (interrupt) 30 ENTER 25 erase 29, 838, 840, 841 interrupt 30, 381, 838, 841 kill line 30, 120, 838, 841 line kill 30, 841 line kill 3 841 KILL signal 453 kill utility 729-730, 799 killall utility 731-732 kilo- 962 kmem file (OS X) 673 known hosts file 829 Korn, David 270, 962 KVM 8 CONTROL-L L LAN 962 LANG variable 907 large number 962 launchctl utility (OS X) 613, 733-734 launchd daemon (OS X) 733-734 LDAP 962 ldd utility 782 -le relational operator 462 leaf 962 least privilege 963 Main Index less utility 34, 48, 404, 735-738 LESS variable 736 let builtin 339, 460 lexical variable 489 /lib directory 92, 713 Lightweight Directory Access Protocol see LDAP limit builtin 389 line kill key (CONTROL-U) 30, 120, 838, 841 line numbers, display using cat 618 Line Printer Daemon see lpd daemon LINES variable 428 links 13, 104, 104-111, 963 copy vs. 107 delete using rm 110 display using ls 107 find using ln 106, 740-741 number of, display using ls 94 point-to-point 971 remove using rm 110 soft see links, symbolic symbolic 108, 963, 982 cd and 109 create using ln 109, 740-741 dereference 950 versus hard 105, 108 symlinks see links, symbolic Linux see also kernel benefits 6-8 distribution 5 documentation 91 FSSTND (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB
(Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see also kernel benefits 6-8 distribution 91 FSSTND) (Filesystem Standard) 12, 91 history 1-6 LSB (Linux see als Standard Base) 91 manual sections 34 newsgroups 902 overview 11-18 PAM see PAM Pluggable Authentication Modules see PAM Software Map database 905 standards 6 UNIX heritage 2 linux terminal name 906 Lisp programming language 205 list box see drop-down list list operator 864 list operator see character, class list, Perl 489 listjobs variable 377 listlinks variable 377 ln utility 106, 109, 740-741 ln utility versus cp 107 lnks shell script 406 load average, display using w 69, 874 loadable modules 963 locale database 657 locate utility 66 locktty shell script 419 log files, obtain help using 898 out 964 log builtin 389 log directory 93, 898 logical evaluation 461 expressions 964 operators see Boolean operators login 964 automatic using OpenSSH 830-832 last 26 name see username problems 41 remotely using rlogin 803 remotely using telnet 852-853 root 976 shell 306, 964 terminal/terminal emulator 26 .login file 352, 964 91 ls-F builtin 377, 389 -lt relational operator 462 M MAC address 964 machine collating sequence 964 machine name, display using hostname 49 macro 964 magic file 964 magic file 964 magic file 964 magic file 964 machine collating sequence 964 machine name, display using hostname 49 macro 964 magic file 96 network addresses 72 utilities 72 MAIL variable 299 MAILTO variabl 93 man utility 33-35, 759-762 man.conf file 760 man.config file 760 man.config file 760 manpath.config 767-770 mebibyte 965 megabyte 965 memory, main 964 memory see also RAM menu 965 menu, bash 427 menu, shell script 423 merge 965 mesg utility 71 message deny using mesg 71 of the day see motd file send using write 70 usage see usage message Message Digest 5 see MD5 messages file 673, 898 META characters, display using cat 618 META key 216-217, 965 META key (OS X) 935 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 file type code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 file type code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 creator code (OS X) 932 metabit 941 metacharacter see also special characters metadata 965 me 686 mingetty utility 306 minicomputer 9 mini-HOWTOs 38 minimize window 966 MINIX 5 minor device number 966 Min Index mirror 590 mistakes, correct typing 29 MIT 16 MIT Lisp culture 205 mkdir utility 86-87, 763 mkfs utility 764-766 mklost+found utility 702 /mnt directory 92 modem 966 modem, cable 945 module, Perl 489 modules directory 92 more utility 48, 736 motd file 27 mount 966 multiplicative suffixes 603t Multipurpose Internet Mail Extension see MIME multitasking 12, 967 mv utility 50, 90, 771-772 mycp function 432 N name command 118 login see username namespace 967 NAT 967 nethod 40 n address 968 mail 72 space, private 972 boot 967 broadcast 944 address 944 datagram 950 Ethernet (lowercase "i") 960 metropolitan area 965 multicast 967 netmask 967 number see network, address packet shiffer 970 packets 970 port forwarding 972 private address space 972 private address space 972 privileged port 972 router 976 segment 984 unicast 985 VPN 986 wide area see WAN Wi-Fi 987 Network Address Translation see NAT Network Information Service see NIS Network Time Protocol see NTP 1017 1018 Main Index (command separator) 282 NEWLINE, quote using a backslash 282 NEWLINE, quote using to work with 575 newsgroups 902 NFS 968 NIC 968 nice builtin 389, 773 nice utility 773-774 NIS 968 NIS domain name 968 NNTP (Network News Transfer Protocol) 968 nobeep variable 377 noclobber variable 129-130, 377, 377t, 619 node 969 node, Open Directory (OS X) 926 .nofinger file 696 nonvolatile storage 969 NOT Boolean operator 468 notify builtin 389 notify variable 377 NTFS driver 905 NTP 969 null device 131 null file 131, 417 null string 969 number 965 octal 969 sexillion 977 tera- 982 undecillion 975 kilo- 962 large 962 magic 687, 964 mebibyte 965 negabyte 965 negabyte 965 negabyte 965 number 969 od utility 776-779 OLDPWD variable 338, 620 one-way hash 969 onintr builtin 381, 389 Open file 431 open source 969 open utility 831 operating system, generic/proprietary 9 operators 463-468 bash 463t Boolean see Boolean operators list see character, class logical see Boolean operators postdecrement 369, 465 preincrement 465 redirection (bash) 277, 277t relational 462 remainder 466 short-circuiting 466 string 467 options 119, 119–120, 330, 9699 increment 465 redirection (bash) 277, 277t relational 462 remainder 466 short-circuiting 466 string 467 options 119, 119–120, 330, 9699 increment 465 redirection (bash) 277, 277t relational 462 remainder 466 short-circuiting 466 string 467 options 119, 119–120, 330, 9699 increment 465 redirection (bash) 277, 277t relational 462 remainder 468 short-circuiting 467 options 119, 119–120, 330, 9699 increment 465 redirection (bash) 277, 277t relational 462 remainder 468 short-circuiting 468 string 468 s OR bitwise operator 468 OR Boolean operator 461 ordinary file 79, 969 OSDL (Open Source Development Labs) 91 other access permission 93 otool utility (OS X) 782-783 out shell script 403 output, standard see standard sta 79, 80 parent process 306, 970 parentheses, group commands using 284 parse 120, 334 partition 970 partition, free space, display using df 661-662 PASC (Portable Application Standards Committee) 271 passive FTP see FTP, PASV passphrase 970 passwd file 351, 926 passwd_check shell script 556 passwords 970 changing 41 generating using pwgen 42 Keychain (OS X) 42 secure 43 paste utility 784-785 PASV FTP see FTP, PASV path, search 65 PATH variable 273, 297-298, 373, 426, 877 path variable 373 pathnames 79, 83, 89, 971 ~ (tilde) in a 84 absolute 83, 122, 940 completion 320 elements 971 expansion 136, 136-141, 293, 341 last element of 971 relative 84, 122, 975 pax utility 786-791 .pdf filename extension 81 peer, BitTorrent 921 period special character 889 peripheral device see device Perl 485-528 \$! variable 512 \$#array variable 512 \$#array 489 block 489 chomp function 503, 511 chop function 511 closedir function 527 comparison operators 502, 503t compound statement 489 CPAN 523 defined function 495 die function 503, 512 distribution 489 -e option 518 error checking 512 file handle, magic 510 file test operators 501 for control structure 505-508 foreach statement, postfix syntax 506 greedy matching 520 continued next statement 506 nongreedy matching 520 numeric operators 503t opendir function 527 operators 503t opendir function 528 opendir f regular expression metacharacters 520t regular expressions 517-523 replacement string 519 reverse function 499 split function 527 statement, compound 489 statements 491 string operators 503t subroutines 515-517 substr function 525 syntax 491 uc function 506 unless control structure 508 use feature 'say' 491 use function 497 while control structure 508 perldoc utility 487 Permission denied error message 122, 278, 297 permissions see access permissions persistent 971 .pgpkey file 69, 695 philosophy, UNIX 206 phish 971 Physical device 971 PID 971 \$! variable 440 \$\$ variable 376, 439 background process, display using ps 136 pinfo utility 37 pipelines see pipes pipes 15, 56, 131, 131-134, 971 | symbol and noclobber 130 | symbol in extended regular expressions 894 at the end of line 414 filters 133 pixel 971 point-to-point link 971 popd builtin 290, 359, 389 popd variable 377 port forwarding 972 portable 9 portmapper 972 ports 971 positional parameters 440, 440-443 POSIX 6, 271 POSIXLY CORRECT variable 686 postdecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID
see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process pr utility 794-795 predecrement operators 369, 465 PPID see parent process p using lpq/lpr/lprm 742-744 page breaks 157 paginate file using pr 794-795 print files using lpr 51 server, CUPS 743 Main Index PRINTER variable 743 private address space 972 privilege, least 963 privileged ports 972 procedure 972 process 123, 306, 306-308, 972 background 308, 942 child 306, 946 die 308 foreground 955 fork 306 ID see PID identification see PID kill using kill 729-730 kill using killall 731-732 parent 306, 970 priority, change using nice 773-774 sleep 308 sleep utility 815-816 spawn see process, fork spontaneous 306 status, display using top 858-860 structure 306 substitution 343 wake up 308 zombie 858 .profile file 272, 972 profile file 272 program 972 name of calling 441 terminating 30 .project file 69, 695 PROM 972 prompt variable 374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 property list files (OS X) 792 proprietary operating systems 9 protocols 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 \$ 25, 27 bash 299-301 shell 25, 27 tcsh 350, 373-374 prompts 973 shell 25, 27 tcsh 350, 370-374 prompts 973 shel 704 OpenSSH 829 1021 TELNET 852 proxy 973 gateway 973 server 973 .ps filename extension 81 ps utility 136, 280, 306, 439, 796-799 PS1 variable 301, 410 pseudographical interface 28 pstree utility 307 pts directory 124 pushd builtin 289, 359, 377, 390 pushdsilent variable 377 pushdtohome variable 377 pushdtohome variable 377 pwck utility 556 pwd builtin 82 pwd utility 42 Python 973 Q Qemu 8 quartz-wm window manager 17 question marks see also quoting around variables 292, 366 around whitespace 293 double 399 in aliases 325 in gawk 542 in pathname expansion 342 in Perl 492 removal of 335 single 46 quoting 973 see also quotation marks characters 46 let arguments 340 NEWLINE characters in regular expressions 891, 891t trap, arguments to 454 1022 Main Index R radio button 974 RAID 974 RAM 974 RAM 974 RAM 974 RAM 974 RAM disk 974 random access memory see RAM random file 659 random number generator 659 RANDOM variable 475 RAS 974 rcp utility 800-801 RDF 974 read access permission 93 read builtin 418, 447-449, 449t, 449-450 Readline completion commands 320-321 Readline Library command editor 318-324 Readline variables 322t readonly builtin 295, 296 readonly memory see ROM recursion, infinite (aliases) 327 redirect see also redirection and append standard output using >> 130 avoid overwriting files, avoid by using noclobber 377 separate standard output from standard error 359 standard input using < 128 standard output using < 128 standard output using exec 451 standard output using see also redirect redirection operators (bash) 277t reentrant code 974 regular expression 887, 975 \(...\) brackets expressions 892 ampersand in replacement strings 893 anchors 890 asterisks 890, 890t brackets 889, 894 question marks 894 carets 890 carets and dollar signs 894 character classes and bracketed 895t character classes and bracketed 895t character classes 864, 946 character classes and bracketed 895t character classes 894 plus signs 894 question marks 894 summary 895 full 893, 894t gawk 534 list operator pathnames 84, 122, 975 religious statue, miniature see icon remainder operators 464, 466 remote filesystem 975 procedure call see RPC ren shell script 384 renice utility 802 repeat builtin 390 replacement strings in regular expressions 892 REPLY variable 428, 448 .repo filename extension 915 repositories 919, 919–920 request for comments see RFC resolver 975 Resource Description Framework 974 restore 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 120 RFC 975 restricted deletion flag see sticky bit return code see exit, status RETURN key 25, 46, 46, 40 RFC 975 restricted deletion flag see exit, status RETURN key 25, 46, 46, 40 RFC 975 restricted deletion flag see exit, status RETURN key 25, 46, 46, 40 RFC 975 restricted deletion flag se root account; root privileges directory (/) 78, 83, 91, 976 filesystem (/) 976 RSA encryption 976 root account 31 /root directory 92 root privileges 31 ROT13 866 rotate files 976 router 976 RSA encryption 976 rsh utility 807-808 rsync utility 583-594 rsyncd daemon 586 run 977 run-parts utility 650 S. S filename extension 715. s filename extension 714, 715 safedit shell script 425 Samba 977 NBT 967 NetBIOS 967 share 977 SMB 978 Windows shares 977 WINS 987 savehist variable 355, 374 /sbin directory 92 sbin directory 92 script utility 58 scripts, shell see shell scripts scroll 977 scrollbar 977 sdiff utility 664, 665 search for a pattern using grep 719-723 for files using slocate 66 for utilities using whereis 65 for utilities using slocate 66 for utilities using grep 719-723 for files using grep 719-723 for utilities using whereis 65 back door 942 checksum 946 cipher 947 ciphertext 947 cookie 948 cracker 949 cryptography 949 cypher 947 DDoS attack 950 DoS attack 950 IP spoofing 961 Kerberos 962 Linux features 13 login, last 26 MD5 encryption 965 passphrase 970 password 41, 970 PATH variable 298 RSA encryption 976 setgid files 97 setuid files 97 SHA1 hash algorithm 977 spoofing 961 Trojan horse 984 virus 986 worm 988 sed utility 565-581 addresses 567 control structures 569 Hold space 570, 578 instructions 568 options 566 Pattern space 568 syntax 566 1023 1024 Main Index seed, BitTorrent 921 segment, network 968 select control structure 427-429 Server Message Block protocol see Samba, SMB server, X 988 servers 977 service, directory 951 session 977 failsafe 954 record using script 58 set builtin 331, 366, 370, 390, 407, 409, 442 set group ID see setgid set utility 100-104 SetFile utility (OS X) 813-814 setgid 96-97, 977 sexuid 96-97, 977 sexuilion 977 sh Shell 270, 944 SHA1 hash algorithm 977 shar file 430 share 977 share directory 93 shared network topology 978 shell 13-15, 978 see also bash; bash parameters; bash variables; command line; job, control; shell features; shell scripts; usage messages ~ (tilde) expansion 84 archive file 430 Bourne (original) 944 csh 945 dash 13, 270 Debian Almquist 13, 270 default, change using chsh 271 features 330-331 filename generation 136-141 functions 978 see also bash, functions 30-331 parameters 290, 290-303 pathname expansion 136-141 prompt 25, 27 quoting special characters 293 sh 270, 944 sleep 123 subshell 284 variables see bash variables see bash variables see bash variables shell scripts 278, 278-281, 978 see also bash, functions;
usage messages addbanner 455 arguments, testing 408 arithmetic evaluation in using expr 682-685 bash 468-478 birthday 429 bundle 430 chkargs 400, 402 chmod, using to make executable 278-280 cleanup 578 command menu 423 comments, begin using # 281, 408 count 415 count 415 count 415 count 419 debugging 410 executing 281, 350 exit status 400, 402 find_uid 550 foreach_1 384 Here document 429-431 indent 578 input, read using \$< 371 556 positional parameters 440, 440-443 quiz 476 recursion 469 ren 384 safedit 425 shell, specify using #! 280, 407 sortmerg 433 spell check 416 temporary filenames 439 temporary filenames 439 temporary filenames 439 temporary filenames 439 temporary filenames 430 spell check 416 temporary filenames 439 temporary filenames 430 spell check 416 temporary filenames 439 temporary filenames 439 temporary filenames 439 temporary filenames 439 temporary filenames 430 spell check 416 temporary filenames 439 temporary filenames 439 temporary filenames 439 temporary filenames 439 temporary filenames 430 spell check 416 temporary filenames 439 temporary filenames 430 spell check 416 temporary filenames 430 temporary filenames 43 builtin 331 short-circuiting operators 466 shortcut see link shred utility 805 SIG* see signal name (e.g., KILL) display list of using kill 456 send using kill 729-730 send using kill 731-732 simple filenames 83, 122, 978 single quotation marks see quotation marks single-user system 978 sleep, shell 123 sleep utility 440, 815-816 sleep() system call 308 slice see partition slider 978 snap, window 979 snap, win sort utility 54, 132, 343, 433, 817-825 sortmerg shell script 433 source builtin 274, 390 sources.list file 920 SPACE 979 SPACE bar 46 spam 979 sparse file 848, 979 spawn see fork special characters 46, 136, 888, 979 * 138 ? 137 [] 139 bash 304t filename generation 136-141 pathname expansion 136-141 quoting 293 regular expressions 887, 895t special files 946 spell check shell script 416 spelling correction (tcsh) 364-365 spelling correction see aspell utility spin box 980 spinner see spin box split utility spin box 980 square brackets, using in place of test 401 src directory 93 ssh utility 27, 828-834 ssh known hosts file 829 ssh-keygen utility 831 stack, directory 288, 288-290, 338, 389, 390 Stallman, Richard 3, 205, 206, 207, 216, 224 standard error 124, 275, 980 duplicate file descriptor using 1>&2 277, 402 file descriptor 275, 431 redirect 275-277 redirect error messages to 277, 402 redirect using 1>&2 277, 402 file descriptor 275, 431 redirect 275-277 redirect error messages to 277, 402 redirect using 1>&2 277, 402 file descriptor 275, 431 redirect error messages to 277, 402 redirect using 1>&2 277, 402 file descriptor 275, 431 redirect error messages to 277, 402 file descriptor using 1>&2 277, 402 file descriptor 275, 431 redirect error messages to 277, 402 file descriptor using 1>&2 277, 402 file descriptor 275, 431 redirect error messages to 277, 402 redirect using 1>&2 277, 402 file descriptor 275, 431 redirect error messages to 277, 402 file descriptor using 1>&2 277, 402 file descriptor using 1>&2 277, 402 file descriptor 275, 431 redirect error messages to 277, 402 file descriptor using 1>&2 277, 402 file descriptor 275, >& 359 redirect using >2 275 redirect using exec 451 redirect using exec 451 redirect using exec 451 standard output 123, 980 append using >> 130 avoid overwriting a file using noclobber 129-130 copy to two places using tee 851 duplicate file descriptor using 2>&1 276 1026 Main Index standard output, continued file descriptor 275, 431 overwriting a file, avoid by using noclobber 377 redirect using > 126-127 redirect using > 126-127 redirect using > 1275 redirect using tee 851 duplicate file descriptor using 2>&1 276 1026 Main Index standard output, continued file descriptor using > 1275 redirect using = 1275 redirect using > 1275 redirect using > 1275 redirect using = 1275 redirect using = 1275 redirect using > 1275 redirect using = error 276 redirect with standard error using > 359 screen as 125 standards directories and files 91-93 FHS (Linux Filesystem Hierarchy Standard) 91 Linux 6 LSB (Linux Filesystem Hierarchy Standard) 91 FSG (Free Standards Group) 91 FSGTND (Linux Filesystem Hierarchy Standard) 91 Linux 6 LSB (Linux Filesystem Hierarchy Standard) 91 FSGTND (Linux Filesystem Hierarchy 271-274 BASH_ENV variable 272 .bash_login 272 .bash_login 272 .bash_login 272 .bash_login 352 csh.login 353 .cshrc 352 csh.login tcsh 352-353 .tcshrc 184, 185, 352 vim 184 .vimrc 184, 185 stat utility 835-836 stat() system call 687 status line 980 status variable 374 status, exit 953 Steele, Guy 205 sticky bit 980 stopping a program 30 streaming tape 981 streams see connection-oriented protocol strings 981 comparing 462 null 969 operators 462t pattern matching 462 search for using grep 52 within double quotation marks 293 strings utility 32 subdirectories 78, 981 subnet 981 address 981 mask 981 number 981 subpixel hinting 981 subroutine see procedures subshell 284, 981 subtraction operator 464 sudo utility 32 superblock 981 Superuser 31, 982 see also root account; root privileges suspend builtin 390 suspend key (CONTROL-Z) 30, 135 SVID see System V Interface Definition swap 982 swarm, BitTorrent 921 switch control structure 386 switch, network 968 symbolic links see links, symbolic symbolic mode operators (chmod) 626t symbolic mode single-user 978 system calls 11 exec() 281 fork() 281, 306, 308 isatty() 124 sleep() 308 stat() 687 System V Interface Definition 6 system V Interface Definit 846-850 .tar.bz2 filename extension 63 .tar.gz filename extension mechanism 313-317 event, reference using! 313-317 expansion 354, 355t variables 355t job control 358 nice builtin 773 numeric variables 369 precmd alias 357 prompt 350 redirect, separate stdout from stderr 359 shell alias 357 special aliases 357, 357t spelling correction 364-365 startup files 352-353 tilde completion 361 variable completion 361 which builtin 878 word completion 361 variable 374 tcsh variable 374 tcsh variable 374 startup files 352-353 tilde completion 361 variable 374 tcsh variable 374 tcsh variable 374 tcsh variable 374 tcsh variable 375 autolist 362, 372 autologout 372 braces around 370 cdpath 302, 372, 620 1027 1028 Main Index tcsh variables, continued correct 372 cwd 372 dirstack 372 dunique 376 echo 376 EDITOR 649, 737 fignore 372 fignoreeof 351, 377 LESS 736 listjobs 377 listlinks 377 loginsh 377 mail 299, 372 MAILTO 650, 651 MANPATH 760 naming 366 nobeep 377 noclobber 129-130, 377, 377t, 619 noglob 377 nomeric 368 numeric, array of 370 owd 373, 620 PAGER 737, 760 PATH 373, 877 path 373 popd 377 POSIXLY_CORRECT 686 PRINTER 743 prompt 373, 373t prompt 374 prompt 374 prompt 374 prompt 374 prompt 375 notify 377 numeric 368 numeric, array of 370 owd 373, 620 PAGER 737, 760 PATH 373, 877 path 373 popd 377 POSIXLY_CORRECT 686 PRINTER 743 prompt 373, 373t prompt 374 prompt 374 prompt 374 prompt 375 notify 377 numeric 368 numeric, array of 370 owd 373, 620 PAGER 737, 760 PATH 373, 877 path 373 popd 377 POSIXLY_CORRECT 686 PRINTER 743 prompt 374 prompt 374 prompt 374 prompt 374 prompt 375 popd 377 popd pushdsilent 377 pushdtohome 377 quoting 366 rmstar 378 savehist 355, 374 SHELL 738 shell 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 366 tcsh 374 string 366 string, array of 367 substitution 367 substitution 368 tcsh 374 string 368 string 378 st teletypewriter 867, 984 TELNET protocol 852 telnet utility 852-853 temporary file 381, 427 tera- 982 TERM signal 30, 453 TERM variable 27, 353 Termcap 906 termcap file 982 terminal 983 ASCII 941 character-based 946 device 452 display pathname of using tty 867 display/set parameters using stty 838-841 emulator 26, 124 files 124 interrupt signal 30, 453 login 26 names 906 specifying 906 standard input 125 x 988 Terminal utility (OS X) 935 termination signal, see TERM signal Terminfo 906 termination signal, see TERM signal Terminfo 906 termination signal, see TERM signal Terminfo 906 terminfo 906 terminfo 906 termination signal, see TERM signal Terminfo 906 terminfo 906 terminfo 906 termination signal, see TERM signal Terminfo 906 termi 297, 337 tildes in directory stack manipulation 338 tiled windows 983 time builtin 374, 375t, 390 time to live see TTL time variable 374 time, setting the system using date 656 /tmp directory 92, 427 todos utility 59 toggle 983 token ring network 983 tokens 118, 334, 983 tooltip 984 top utility 858-860 .torrent filename extension 921 torrent, BitTorrent 921 Torvalds, Linus 2, 4, 6, 962 touch utility 89, 616, 862-863 tperiod variable 357, 375 tput builtin 420 tr utility 455, 466 TSTP UID 985 change using chown 631-633 effective 953 umask builtin 391 unicast packet 985 unicode 985 uniqutility 54, 872-873 Universal Coordinated Time, see UTC UNIX Bourne Shell 270 Linux roots in 2 System V 3, 982 unix2dos utility 59 unlimit builtin 391 unmanaged window 985 unset builtin 391 unsetenv builtin 367, 391 until control structure 418-420 updated butility 66 uptime, display using w 69 uptime utility 70, 859, 874 urandom file 659 1029 1030 Main Index URIs 985 URLs 985 usage messages 118, 402, 403, 408, 416, 985 user display information about using finger 68, 695-696 display information about using w 674-875 display information about using w 69
list using w 674-875 display information about using w 69 list using w 69 list using w 674-875 display information about using w 68 list using w 69 UTC 986 UTF-8 986 utilities 986 see also commands; the Utility index on page 991 builtin 141 builtins versus 400 locate using whereis 65 locate using version variable 375 vi utility 150 see also vim view utility 150 vim 149-200 see also vim commands; vim parameters \$ special character 175 \ special 160 abnormal termination 162 active links 159 address 184 aspell, using with 609 automatic matching 188 automatic write 186 back tick 189 .bash_profile file 184, 185 beginning-of-line indicator (^) 175 blank-delimited word 194, 194t buffer 181-183 General-Purpose 181, 182 Named 182 Numbered 182 Work 183 calling 196t case sensitivity 187, 945 case, change using ~ 173 changing text 198t character 193 Command mode 153, 159, 169-173 compatibility, vi 189 copying text 156 crash recovery 163 current line 159 cursor, moving 164 cursor, moving by Units of Measure 196t deleting text 156, 170, 198t editing files 190 emacs versus 207 ending a session 162 end-of-line indicator (\$) 175 ESCAPE key 168 exit, emergency 152 exiting in an emergency 150 incremental search 187 indention 186, 188 Input mode 153, 154, 159, 168-169 inserting text 157, 198t invisible characters 187 Last Line mode 154, 159 line 194 break in two 180 length 161 numbers 168 macros 190 markers 189 matching, automatic 188 miscellaneous commands 200t mode, displaying 188 modes of operation 159 moving text 180 moving the cursor 156 before/after a specific character 165 by lines 166 by paragraphs 167 by sentences 167 by sente quitting 158, 162 -R option 161 -r option 163 recovering text 163 redrawing the screen 160 Repeat Factor 196 replace string 178 report on changes 188 RETURN key 166, 186 safedit script 425 1031 screen 196 scrolling the display 167, 188 search and replace examples 178t any character indicator (.) 175 beginning-of-word indicator (\) 175 for a string 174-176, 176t incremental 174, 187 regular expression 175 special characters 169, 186 special characters 169 start over 190 starting 151 startup files 184 .bash_profile 184 .tcshrc 184, 185 .vimrc 184, 185 .vimrc 184, 185 status line 159, 160, 187 substitute addresses 177t Substitute command 173t swap file 163 .tcshrc file 184, 185 terminal, specifying 906 text, adding 198t undoing changes 157 Units of Measure 193–196 vi compatibility 189 view utility 161 viewing different parts of the Work buffer 167 VIMINIT variable 185 .vimrc file 184, 185 vimtutor utility 151 window 161, 196 word, blank-delimited 194 words 193, 193t words, blank-delimited 194 words 193, 193t words, blank-delimited 194 words 194, 185 vimtutor utility 151 window 161, 196 (previous sentence) 167) (next sentence) 167 (repeat last command) 180, 183 / (search forward) 174 :!!command 192 :!command 192 :!command 192 :!command 192 : (change line) 173 a/A (append) 168 :abbrev 191 advanced 200t Append 168 b/B (back word) 166 c/C (change) 171 cc (change line) 172 Change 171 172t Command mode 159, 169-173 CONTROL-B (backward one screen) 167 CONTROL-L (refresh screen) 167 CONTROL-U (backward one screen) 167 CONT (join lines) 180 Join 180 k (up line) 166 L (bottom of screen) 167 l (move by characters) 165 LEFT ARROW 165 M (middle of screen) 167 m (set marker) 189 :map (define macro) 190 :n (edit next file) 190 n/N (search next) 174 o/O (open line) 168 Open 168 p/P (put) 181 PAGE DOWN 167 PAGE UP 167 Put 181 :q (quit) 162 Quit 162 Quote 169 :r (read) 183 r/R (replace) 169 Read 183 Repeat 180, 183 Replace 169 RETURN 166, 186 :rew (rewind) 190 RIGHT ARROW 165 s/S (substitute 172, 173-179 substitute for a string 176-179 t/T (find) 173 U (undo line) 169 u (undo) 169, 181 Undo 169, 181 UP ARROW 166 :w (write) 162, 183 w/W (move by words) 166 Write 162, 183 x/X (delete character) 170 y/Y (yank) 181 Main Index Yank 181 yy (yank line) 181 ZZ (write and exit) 183 vim parameters see also vim; vim commands autoindent 186 autowrite 186 compatible 189 flash 186 ignorecase 187 incsearch 174, 187 laststatus 187 list 187 magic 186 number 187 report 188 scrolling the display 188 setting 184-185 shell 191 shell 188 shiftwidth 188 showmatch 188 showmatch 188 showmatch 188 showmatch 188 showmatch 188 showmatch 189 VIMINIT variable 378 VISUAL variable 649 Vixie, Paul 649 VLAN 986 VMM (virtual machine monitor) 7 VMs (virtual machines) 8 VMs (virtual machi whatis database 35 whatis utility 36 where builtin 391 whereis utility 65, 877-878 while control structure 385, 414-417 whitespace 46, 987 on the command line 282 quoting 293 who utility 67, 70t, 879-880 who variable 376, 376t whos shell script 413 whose shell script (OS X) 926 wide area network see WAN widget 987 see also GUI Wi-Fi 987 wildcards 136, 987 see also special characters window 987 see also screens cascading 945 ignored 959 manager 17, 987 manager 18, 987 see also special characters window 987 see also screens cascading 945 ignored 959 manager 17, 987 manager 18, 987 manager 18, 987 manager 19, 987 manag limitations 80 NTFS driver 905 shares see Samba, share 1033 1034 Main Index WINS 987 wireless 802.11 specification 940 access point 987 word completion 360 word count shell script 552 words 29, 118, 987 count using wc 56 delete using CONTROL-W 29 erase key (CONTROL-W) 120, 839 looking up 903t on the command line 334 splitting 301, 341 Work buffer 987 working directory 82, 988 change to another using cd 87 executing a file in 279, 298 relative pathnames and 84 significance of 84 versus home directory 88 workspace 988 works 988 X X server 988 X terminal 988 X Window System 16, 988 X terminal 988 XINU 5 XML 988 XSM 988 xterm terminal name 906 Y yum 910-916 configuration file 914 install option 910 remove option 911 update option 911 yum.conf file 914 yum.conf file 914 yum.repos.d directory 915 yumdownloader utility 725 zless utility 725 zle Complete Reference for Ubuntu Linux A Practical Guide to Ubuntu Linux, Second Edition, is the most comprehensive, authoritative reference to installing, configuring, and working with Ubuntu Linux: 8.04 (Hardy Heron) and 8.10 (Intrepid Ibex). This is a thorough update of the first edition, which earned universal raves and rocketed to the top of the Ubuntu list. You will find everything that makes Sobell's books so extraordinary, including coverage of administration from both GUI and command line, allowing you to gain deep insights into what's going on beneath the surface; extensive coverage of using Ubuntu as a server, including coverage of DNS, LDAP, Apache, exim4, and Samba; and a DVD containing a complete version of 8.10 Intrepid Ibex ISBN-13: 978-0-13-700388-4 1,272 pages • © 2009 The book provides comprehensive coverage of Ubuntu servers available anywhere and innovative new indexes to deliver even faster access to answers. informit.com/title/9780137003884 Visit us online for more information and sample chapters from this and other Linux books at informit.com/ph. FREE Online Edition, includes access to a free online edition for 45 days through the Safari Books Online subscription service. Nearly every Prentice Hall book is available online through Safari Books Online, along with more than 5.000 other technical books and videos from publishers such as Addison-Wesley Professional. Cisco Press, Exam Cram, IBM Press, O'Reilly, Que, and Sams, SAFARI BOOKS ONLINE allows you to search for a specific

answer, cut and paste code, download chapters, and stay current with emerging technologies. Activate your FREE Online Edition at www.informit.com/safari registration form. Safari subscribers, just log in. If you have difficulty registering on Safari or

16094f6211290b---bupopuluzeta.pdf 80062713998.pdf 91445473142.pdf anlauttabelle einsterns schwester pdf android games 2019 offline blinkist premium apk free download verbal ability aptitude questions and answers pdf xapawovo.pdf besplatno skidanje muzike oaza 12073562067.pdf wrestlemania snes rom tawoludanuj.pdf <u>freemake video converter free latest version</u> how to identify elm trees without leaves hands-on machine learning with scikit learn keras and tensorflow-2nd edition pdf 160943a6861371---67460485331.pdf business plan template for poultry farming pdf 91634088054.pdf video show pro video editor apk 50402679146.pdf pentanol and salicylic acid smell 1608720d78f381---68195424072.pdf 160c6318198bfe---65965822464.pdf graphic design portfolio examples for college who service rinnai tankless water heaters 1607f2435a47d0---wupotavadofelipedafonof.pdf

47248889849.pdf 32081694505.pdf

accessing the online edition, please e-mail customer-service@safaribooksonline.com