AIX Command Crib Sheet

John Roebuck

24/01/2003

The LATEX 2ε version of this document compiled by Robert Day.

Latest version can be found at http://mort.level5.net/johnr/index.html.

1 Miscellaneous

```
http://www.rs6000.ibm.com/cgi-bin/ds_form
 Web based man pages.
compress -c file.txt > file.Z
 Create a compressed file.
uuencode (infile) (extract-file-name) > (output file)
Converts a binary file to an ASCII file for transfer by modem or email.
uudecode (encoded file)
Extracts a binary file from encoded file and calls it the extract-file-name.
Examples:-
uuencode maymap maymap > maymap.enc
uudecode maymap.enc
od -c /tmp
 Displays contents of the /tmp directory file.
ls -i
 Lists files with their inode numbers.
echo *
 Lists files, can be used if ls is corrupt/missing.
chtz (timezone e.g. GMTOBST)
 Changes the timezone in /etc/environment file.
 Changes the language in /etc/environment file.
chlang (language e.g. En_GB)
ar -v -t (archive file)
 List contents of an archive.
ar -v -x (archive file)
 Extracts the archive.
ar -v -t /usr/lib/libC-r.a
 Lists contents of the libC_r.a library.
find /source -print | cpio -pdm /target
Copying directories using cpio, creates /target/source directory.
 Cannot handle files greater than 2 Gig, cpio limitation.
 Displays the contents of an executable file.
dump -nTv (binary executable)
dump -c
 Displays string information.
dump -o
 Displays object file headers.
dump -1
 Displays line numbers.
dump -s
 Displays the text section.
snap -ao /dev/rmt0
 Create a snapshot onto tape.
snap -ad (directory)
 Create a snapshot into a named directory
 other than the default (/tmp/ibmsupt).
/usr/dt/bin/dtconfig -d
 Disables desktop logins.
/usr/dt/bin/dtconfig -e
 Enables desktop logins.
/var/dt/Xpid
 PID of the dtlogin process.
nroff -man bas.1 | more
 For reading man page format files (bas.1).
 Creates snap.tar.Z file in /tmp/ibmsupt
snap -g
 (system config info).
snap -r
 Removes old snap data.
```

2 Licenses/Software Installation

lslicense Displays number of current user licenses. chlicense -u (number) Changes the number of user licenses.

 oslevel
 Returns operating system level.

 4 . 3 . 3 . 0 <-----</td>
 Preventive Maintenance Level.

 | | | |
 Modification.

 | +----- Release.

ftp,rexec and rsh (without -i flag) do not need an AIX user license to be able to

oslevel -1 4.3.3.0 Displays all filesets that are downlevel.
whence (program) Returns full path of program.
whereis (program) Returns full path of program.
what (program) Displays identifying info from the executable like version number,

when compiled.

Version.

lslpp -haLists installation history of filesets.lslpp -w /usr/bin/swaponLists the fileset that the file belongs to.lppchk -cChecks file checksums against SWVPD.lppchk -lChecks symbolic links against SWVPD.

instfix -ik (fix number e.g. IX66617) Checks id fix is installed.

instfix -ik 4330-02_AIX_ML

access the system.

instfix -i | grep ML Displays all ML's installed.
instfix -k IX38794 -d /dev/cd0 Installs a fix from cdrom.
/usr/sbin/install_assist Smitty Installation Assistant.

/usr/sys/inst.images/sys.bundles Software bundle files.

alt_disk_install -c hdisk1 Clones a running rootvg onto hdisk1.

alt_disk_install -w Wakes up alt vg.
alt_disk_install -s Sends alt vg to sleep!
alt_disk_install -x Removes alt vg from disk.

/usr/lpp/bosinst/blvset -d /dev/hdisk0 -p 4.2

Resets the pad string in the BLV to the correct AIX version. Needed if the migration option is missing when installing.

install p -ad (device) (fileset) (level) Install apply and commit fileset.

installp -pad (device) (fileset) (level) Preview install. installp -u (fileset) Remove fileset.

installp -ld (device) List all software on device.

example:-

installp -pad /dev/rmt0 X11.base 4.3.3.0

installp -C Cleans up after a premature cancel or interrupted installation.

3 Terminals/Displays

/usr/share/lib/terminfo Directory with all support terminal info files.

tty Displays what the tty/pty number of the terminal is.
termdef Reports the termtype setup in smit for the tty port that

termdef is run on.

chdev -1 (device eg tty1) -a term=vt100 Sets tty to a vt100 terminal type. penable tty0 Adds getty line into /etc/inittab for tty0 and starts getty.

pdisable tty0 Disables the getty line and disables getty.

penable/pdisable -a option is for all.

stty erase ^? Set backspace key for vt100 terminals.

Set backspace key for wyse50 terminals.

1scons Displays the console device.

chcons -a login=enable (device eg /dev/tty1) Changes the console device.

```
lsdisp Display adapter device information.
chdisp Change default display used by LFT subsystem.
Create ttys on ports 0 to 7 on adapter sa2:-
for i in 0 1 2 3 4 5 6 7
do
 mkdev -c tty1 -t tty -s rs232 -p sa2 -w$i -a login=enable -a term=vt100
done
portmir -t /dev/tty0 Mirror current terminal onto /dev/tty0.
portmir -o Turns off port mirroring.
sysline Displays system status on a terminal's status line.
```

4 Network

```
host (ip or hostname)
 Resolves a hostname/ip address.
 Displays hostname.
hostname
 Sets the hostname until next reboot.
hostname (hostname)
lsdev -Cc if Lists all available/defined network interfaces.
chdev -1 (device name) -a hostname=(hostname) Changes hostname permanently.
chdev -l inet0 -a hostname=thomas
ifconfig (device name)
 Displays network card settings.
ifconfig (device name) up
 Turns on network card.
chdev -1 (device name) -a state=up Turns on network card.
ifconfig (device name) down
 Turns off network card.
 Removes the network card from the network
ifconfig (device name) detach
 interface list.
ifconfig en0 inet 194.35.52.1 netmask 255.255.255.0 up
ifconfig 100 alias 195.60.60.1 Create alias ip address for loopback.
route (add/delete) (-net/-host) (destination) (gateway)
Adds or deletes routes to other networks or hosts, does not update the ODM database and
will be lost at reboot.
route add -net 194.60.89.0 194.60.90.4
chdev -l inet0 -a "net,-hopcount,1,-netmask \
 ,255.255.255.0,207.156.168.0,10.0.15.254"
 (destination) (gateway)
Adds route and adds entry into ODM. Route survives a reboot.
route -rn
 Display route table.
odmget -q "attribute=route" CuAt Displays routes in the ODM.
lsattr -EHl inet0
 Displays routes set in ODM and hostname.
odmget -q "name=inet0" CuAt Displays routes set in ODM and hostname.
refresh -s inetd
 Refresh inetd after changes to inetd.conf.
kill -1 (inetd PID)
 Refresh inetd after changes to inted.conf.
 Displays interface statistics
netstat -i
entstat -d (ethernet adapter eg en0)
 Displays ethernet statistics
arp -a Displays ip to mac address table from arp cache
 Displays network options use -o to set individual options or -d to set individual
no -a
 options to default.
 no -o option=value (this value is reset at reboot).
 no -o "ipforwarding=1".
 Displays all the hops from source to destination
traceroute (name or ipaddress)
 destination supplied.
ping -R (hostname or ipaddress)
 Same as traceroute except repeats.
spray (hostname or ipaddress)
 Send a stream of packets to a host.
stopsrc -g tcpip Stops all running TCP/IP daemons
 Stops all running TCP/IP daemons and removes all lock files.
/etc/tcp.clean
 Start all TCP/IP daemons.
/etc/rc.tcpip
Note: Do not use startsrc -g tcpip as this will start all TCP/IP daemons including
 routed and gated.
```

5 NFS

```
exportfs
 Lists all exported filesystems.
 Exports all fs's in /etc/exports file.
exportfs -a
 Un-exports a filesystem.
exportfs -u (filesystem)
mknfs
 Configures and starts NFS services.
rmnfs
 Stops and un-configures NFS services.
 Creates an NFS export directory.
mknfsexp -d /directory
 Creates an NFS mount directory.
mknfsmnt
mount hostname:/filesystem/mount-point Mount an NFS filesystem.
nfso -a
 Display NFS Options.
nfso -o option=value
 Set an NFS Option.
nfso -o nfs_use_reserved_port=1
```

6 Backups

6.1 MKSYSB (Uses AIX backup command)

```
 mkszfile -f
 mkszfile -X
 Creates /fs.size file (3.x).
 mksysb -i (device of file)
 Creates a mksysb image.
 Note: Mksysb does not save any raw data and will not backup a filesystem that is not mounted.
```

6.2 SAVEVG (Uses AIX backup command)

```
savevg -if (device or file) (vg) Creates a savevg image.

restvg -q -f (device or file) Restore from a savevg image.

Ensure that the restvg command is run from /.

mkvgdata (vg) Creates new vgname.data file.
```

6.3 CPIO Archive (Cannot handle files greater than 2 Gig)

```
find (filesystem) -print | cpio -ocv > (filename or device)
e.g. find ./usr/ -print | cpio -ocv > /dev/rmt0
```

6.4 CPIO Restore

6.5 TAR Archive (Cannot handle files greater than 2 Gig)

```
tar -cvf (filename or device) ("files or directories to archive") e.g. tar -cvf /dev/rmt0 "/usr/*"
```

6.6 TAR Restore

```
tar -tvf (filename or device) Lists archive.

tar -xvf (filename or device) Restore all.

tar -xvf (filename or device) ("files or directories to restore")

(use -p option for restoring with original permissions.)

e.g. tar -xvf /dev/rmt0 "tcpip" Restore directory and contents.

tar -xvf /dev/rmt0 "tcpip/resolve.conf" Restore a named file.
```

6.7 AIX Archive

```
find (filesystem) -print | backup -iqvf (filename or device) Backup by filename.
e.g. find /usr/ -print | backup -iqvf /dev/rmt0
backup -(backup level 0 to 9) -f (filename or device) ("filesystem")
Backup by inode.
e.g. backup -0 -f /dev/rmt0 "/usr" -u option updates /etc/dumpdates file.
```

6.8 AIX Restore

```
restore -qTvf (filename or device) Lists archive.
restore -qvxf (filename or device) Restores all.
restore -qvxf (filename or device) ("files or directories to restore")
(use -d for restore directories.)
restore -qvxf /dev/rmt0.1 "./etc/passwd" Restore /etc/passwd file.
restore -s4 -qTvf /dev/rmt0.1 Lists contents of a mksysb tape.
```

6.9 Backups Across a Network

Note: Cannot handle files greater than 2 Gig. Cpio limitation.

To run the backup on a local machine (cpio) and backup on the remote machine's (remhost) tape drive (/dev/rmt0).

```
find /data -print | cpio -ocv | dd obs=32k | rsh remhost \
"dd ibs=32k obs=64k of=/dev/rmt0"
```

To restore/read the backup (cpio) on the remote machine.

```
dd ibs=64k if=/dev/rmt0 | cpio -icvt
```

To restore/read the backup (cpio) on the local machine from the remote machine's (remhost) tape drive (/dev/rmt0).

```
rsh remhost "dd ibs=64k obs=32k if=/dev/rmt0" | dd ibs=32k \ | cpio -icvt
```

To run the backup (cpio) on a remote machine (remhost) and backup to the local machines tape drive (/dev/rmt0).

7 Copying Diskettes and Tape

7.1 Copying Diskettes

```
dd if=/dev/fd0 of=(filename) bs=36k
dd if=(filename) of=/dev/fd0 bs=36k conv=sync or flcopy.
```

7.2 Copying Tapes

```
dd if=/dev/rmt0 of=(filename)
dd if=(filename) of=/dev/rmt0 or tcopy.
```

8 VI Commands

```
:g/xxx/s//yyy/ Global change where xxx is to be changed by yyy.
sed 's(ctrl v ctrl m)g//g' old.filename > new.filename
Strips out ^M characters from ascii files that have been transferred as binary.
To enter crontrol characters type ctrl v then ctrl ? where ? is whatever ctrl character you need.
```

9 Devices

```
Lists all installed devices.
lscfg
 Lists all installed devices in detail.
lscfg -v
lscfg -vl (device name)
 Lists device details.
bootinfo -b
 Reports last device the system booted from.
bootinfo -k
 Reports keyswitch position 1=secure, 2=service,
 3=normal.
 Reports amount of memory (/ by 1024).
bootinfo -r
bootinfo -s (disk device)
 Reports size of disk drive.
bootinfo -T
 Reports type of machine.
 i.e. rspc,rs6ksmp,rspc or chrp.
 Reports amount of useable memory.
lsattr -El sys0 -a realmem
mknod (device) c (major no) (minor no)
 Creates a /dev/ device file.
mknod /dev/null1 c 2 3
lsdev -C
 Lists all customised devices i.e. installed.
 Lists all pre-defined devices i.e. supported.
lsdev -(C or P) -c (class) -t (type) -s (subtype)
chdev -1 (device) -a (attribute)=(new value) Change a device attribute.
chdev -1 sys0 -a maxuproc=80
lsattr -EH -l (device) -D
 Lists the defaults in the pre-defined db.
lsattr -EH -l sys0 -a modelname
 Change device state from available to defined.
rmdev -l (device)
rmdev -l (device) -d
 Delete the device.
rmdev -1 (device) -SR
 S stops device, R unconfigures child devices.
lsresource -l (device)
 Displays bus resource attributes of a device.
 Configures devices.
cfgmgr
 Configure devices and install drivers from /dev/cd0
cfgmgr -i /dev/cd0
 if required.
 Run in serial, used with a larger number of disks.
cfgmgr -S
cfgmgr -l scsi0
 Configure devices on adapter scsi0 only.
diag
 Run hardware diagnostic menu.
smitty diag
 Run hardware diagnostic menu.
Note: 7020-40P and 7248-43P machines cannot run diagnostics, use diagnostics in
 the SMS menus instead.
diag -d (device)
 Run diagnostics against a device.
lsslot
 Displays all hot swap slots.
 Lists all pci hot swap slots.
lsslot -c pci
 Lists all available pci hot swap slots.
lsslot -c pci -a
 Reconfgiures PCI hot-plug slots.
drslot
 Display a slot, flashes the LED next to the slot
drslot -i -c pci -s U0.1-P1-I3
 so that it can be identified.
```

9.1 Power Management (PCI and CHRP machines)

```
pmctrl -a Displays the Power Management state.
rmdev -1 pmc0 Unconfigure Power Management.
mkdev -1 pmc0 Configure Power Management.
```

10 Tape Drives

tctl -f (tape device) fsf (No) Skips forward (No) tape markers. tctl -f (tape device) bsf (No) Skips back (No) tape markers. tctl -f (tape device) rewind Rewind the tape. tctl -f (tape device) offline Eject the tape. tctl -f (tape device) status Show status of tape drive. chdev -l rmt0 -a block_size=512 changes block size to 512 bytes. (4mm = 1024, 8mm = variable but)1024 recommended). dd if=/dev/rmt0 bs=128k count=1 | wc -c Displays the block size of an unknow tape. Set block size to 0 first. answer of 1 = machine can boot from a tape drive.bootinfo -e answer of 0 = machine CANNOT boot from tape drive.diag -c -d (tape device) Hardware reset a tape drive. diag -c -d rmt0 tapechk (No of files) Checks Number of files on tape. < /dev/rmt0 Rewinds the tape !!!

11 Printers/Print Queues

splp (device) Displays/changes printer driver settings. splp /dev/lp0 export \$LPDEST="pgname" Set default printer queue for login session. lsvirprt Lists/changes virtual printer attributes. lsallq Displays all queues. rmvirprt -q queuename -d queuedevice Removes a virtual printer. qpri -#(job No) -a(new priority) Change a queue job priority. Put a hold on hold. qhld -#(job No) qhld -r #(job No) Release a held job. qchk -A Status of jobs in queues. lpstat lpstat -p(queue) Status of jobs in a named queue. Wide lpstat display (for long queue names). lpstat -w qcan -x (job No) Cancel a job from a queue. cancel (job No) enq -U -P(queue) Enable a queue. enable (queue) enq -D -P(queue) Disable a queue. disable (queue) qmov -m(new queue) -#(job No) Move a job to another queue. startsrc -s qdaemon Start qdaemon sub-system. lssrc -s qdaemon List status of qdaemon sub-system. stop -s qdaemon Stop qdaemon sub-system. Prints ascii file to a postscript queue. enscript (filename) enscript -d(queue) (filename) Prints ascii file to a named postcript queue. enscript -r (filename) Prints ascii file in landscape to ps queue. enscript -fCourier8 (filename) Prints ascii file using Courier font size 8.

12 File Systems

12.1 Physical Volumes (PV's)

Lists all physical volumes (hard disks).
Lspv (pv) Lists the physical volume details.
Lspv -1 (pv) Lists the logical volumes on the physical volume.
Lspv -p (pv) Lists the physical partition usage for that PV.
Lspv -M (pv) Lists the PP allocation table for that PV.

If the PV state is "missing" but the disk is okay, use "varyonvg vg" to change the state of the PV to "active".

chdev -1 (pv) -a pv=yes Makes a new hdisk a pysical volume. chpv -v r (pv) Removes a disk from the system.

chpv -v a (pv) Adds the removed disk back into the system.

chpv -a y (pv) Changes pv allocatable state to YES. chpv -a n (pv) Changes pv allocatable state to NO.

migratepv (old pv) (new pv) Moves all LV's from one PV to another PV, both PV's must be in the same volume group.

Note: Migratepy cannot migrate striped logical volumes, use cplv and rmlv.

replacepv (old pv) (new pv) (4.3.3 onwards)

/usr/lpp/diagnostics/bin/uformat -d (pv) -o certify Will cerify (read all on disk media) scsi disks only.

12.2 Volume Groups (VG's)

lsvg Lists all volume groups.

lsvg (vg) Lists the volume group details.

lsvg -1 (vg) Lists all logical volumes in the volume group.

lsvg -p (vg) Lists all physical volumes in the volume group.

lsvg -o Lists all varied on volume groups. varyonvg (vg) Vary On a volume group.

varyonvg -f (vg) Forces the varyon process.

 $\verb|varyonvg -s| (vg) \qquad \text{Vary on a VG in maintenance mode. LV commands can be used}$

on VG, but LV,s cannot be opened for I/O.

varyoffvg (vg) Vary Off a volume group.

synclvodm (vg) Tries to resync VGDA, LV control blocks and ODM.

synclvodm -v (vg) Rebuilds the LVCB.

Note: the vg needs to be varied on before running synclvodm.

mkvg -y(vg) -s(PP size) (pv) Create a volume group.

mkvg -y datavg -s 4 hdisk1

reducevg (vg) (pv) Removes a volume group.

reducevg -d (vg) (pv) Removes a volume group and delete all LV's on the PV.

reducevg (vg) (PVID) Removes the PVID disk reference from the VGDA when a

disk has vanished without the reducevg (vg) (pv)

command being run first.

reducevg -df (vg) (pv) Deletes all LV's from the VG and removes the VG from

the disk. If the last disk in the VG then the VG is deleted.

extendvg (vg) (new pv) Adds another PV into a VG.

exports (vg) Exports the volume group, removes the VG entries and

removes all FS entries from /etc/filesystems but leaves

the mount points.

Note: Cannot export a VG if it has active paging space, turn off paging, reboot before exporting VG. Exporting removes entries from filesystems file but does not remove the mount points.

chvg -a y (vg) Auto Vary On a volume group at system start.

chvg -u (vg) Unlocks a locked volume group.

lqueryvg -Atp (pv) Details volume group info for the hard disk.

importvg -y (vg name) (pv) Import a volume group from a disk.

importvg (pv) Same as above but VG will be called vg00 etc.

Note: 4.3 onwards, importing will automatically varyon the VG.

chvg -Q (y/n) (vg name) Turns on/off Quorum checking on a VG.

reorgvg (vg) (1v) Reorganised a fragmented LV, must state an LV at the command line else the first LV in the VG is picked. Does not reorg the PP's of striped LV's.

12.3 Logical Volumes (LV's)

```
lslv (lv)
 Lists the logical volume details.
 lslv -l (lv)
 Lists the physical volume which the LV is on.
 lsattr -EH1 (lv) Displays more logical volume details.
 mklv (vg) (No of PP's) (pv name optional) Create a logical volume.
 mklv -y (lv) (PP's) (pv name optional)
 Creates a named logical volume.
 Note: use -t ifs2 when creating an LV for a JFS2 filesystem.
 chlv -n (new lv) (old lv)
 Rename a logical volume.
 chlv -x (number) (lv)
 Change max no of PP's.
 chlv -s n (lv)
 Turns of strickness on the LV.
 extendly (lv) (extra No of PP's)
 Increase the size of an LV.
 Remove a logical volume.
 rmlv (lv)
 cplv -v (vg to copy to) -y (new lv) (lv) Copy an LV to a new LV.
 If copying a filesystem LV, umount the filesystem before copying, otherwise you will have
 to fsck the new LV before the filesystem can be mounted. If copying a striped LV to
 an LV that is already created, and the stripe size is different (or not even striped), then
 these new parameters are maintained when the data is copied to the new LV.
 cplv -e (new lv) (old lv) Copy to an existing LV.
 Note: new ly must have type as copy use chly -t copy (new ly) to change.
 mklv/extendlv -aX where X is the alocation policy.
 m = middle
 c = center
 e = edge
 ie = inner edge \quad im = inner middle
 migratepv -l (lv) (old pv) (new pv)
 Move a logical volume between physical volumes. Both physical volumes must be in the
 same volume group!
 mklv -y (lv) -t jfslog (vg) (No of PP's) (pv Name optional)
 Creates a JFSlog
 logical volume.
 logform (/dev/lv)
 Initialises an LV for use as an JFSlog.
 getlvcb -AT (lv)
 Displays Logical Volume Control Block information.
 File Systems (FS's)
12.4
 Lists all filesystems.
 lsfs
 Lists the file system details.
 lsfs -q (fs)
 Displays data about all filesystems in CSV style format.
 lsjfs
 Lists all the mounted filesystems.
 mount.
 mount (fs or lv)
 Mounts a named filesystem.
 Mounts all filesystems.
 mount -a
 mount all
 mount -r -v cdrfs /dev/cd0 /cdrom mounts cd0 drive over /cdrom.
 crfs -v jfs -d(lv) -m(mount point) -A yes
 Will create a file system on the whole of the logical volume, adds entry into
 /etc/filesystems and will create mount point directory if it does not exist.
 Note: use -v jfs2 for JFS2 filesystems.
 crfs -v jfs -g(vg) -m(mount point) -a size=(size of fs) -A yes
 Will create a logical volume on the volume group and create the file system on the logical
 volume. All at the size stated. Will add entry into /etc/filesystems and will create the
 mount point directory if it does not exist.
```

/etc/filesystems.

Change file system size.

Change file system to Auto mount in

Change the file system mount point.

Use attribute "-a log=/dev/log01" to specify a jfslog devices. Use attribute "-a bf=true" for a large file enabled filesystem.

chfs -A yes (fs)

chfs -a size=(new fs size)(fs)

chfs -m (new-mount-point) (fs)

rmfs (fs) Removes the file system and will also remove the LV if there are no onther file systems on it. defrag -q (fs) Reports the fragment status of the file system. defragfs -r (fs) Runs in report only defrag mode (no action). defragfs (fs) Defragments a file system. fsck (fs) Verify a file system, the file system must be unmounted! fsck (-y or -n) (fs) Pre-answer questions either yes or no! Will restore primary superblock from backup copy if the fsck -p (fs) superblock is corrupt. (or dd count=1 bs=4k skip=31 seek=1 if=/dev/lv00 of=/dev/lv00)

(of dd count-1 bs-4k skip-51 seek-1 11-/dev/1v00 01-/dev/1v00

12.5 Mirroring

```
mklv -y (lv) -c(copies 2 or 3) (vg) (No of PP's) (PV Name optional)
Creates a mirrored named logical volume.
mklvcopy -s n (lv) (copies 2 or 3) (pv)
Creates a copy of a logical volume onto another physical volume. The physical volume
MUST be in the same volume group as the original logical volume!
rmlvcopy (lv) (copies 1 or 2)
 Removes logical volume copies
 From this pv only!
rmlvcopy (lv) (copies 1 or 2) (pv)
 Synchronize logical partion copies
syncvg -p (pv)
syncvg -l (lv)
syncvg -v (vg)
mirrorvg (vg) (pv)
 Mirrors the all the logical volumes in a volume group onto
 a new physical volume. New physical volume must already be
 part of the volume group.
chfs -a splitcopy=/backup -a copy=2 /data1
Splits off a copy of a 3 way mirror and mount read only for use as an offline backup.
```

13 Boot Logical Volume (BLV)/Processors/Kernel

Mirroring does not work with the BLV as it is not a true logical volume, bosboot must be run against the other disk after mirroring the rootvg.

```
bootlist -m (normal or service) -o
 displays bootlist.
bootlist -m (normal or service) (list of devices)
 change bootlist.
bootinfo -b
 Identifies the bootable disk.
bootinfo -t
 Specifies type of boot.
 Creates a complete boot image on a physical volume.
bosboot -a -d (/dev/pv)
mkboot -c -d (/dev/pv)
 Zero's out the boot records on the physical volume.
 Saves customised ODM info onto the boot device.
savebase -d (/dev/pv)
lslv -m hd5
 Find out which disk the BLV is on
 Displays which kernel can be used, 32 or 64 bit.
bootinfo -y
genkex
 Reports all loaded kernel extensions.
lsdev -Cc processor
 Lists all processors.
lsattr -EHl proc0
 Displays attributes of processor 0.
 AIX 5.1L will display processor clock frequency
```

14 System Dump

- 1. AIX 4.2.1 and greater supports system dump to paging space.
- 2. AIX 4.3.3 and greater supports system dump to mirrored paging space.
- 3. Primary dump device must be in the rootyg.
- 4. Secondary dump device can be outside rootyg unless it is a paging device.

```
sysdumpdev -1
 Lists current dump destination.
sysdumpdev -e
 Estimates dumpsize of the current system in bytes.
sysdumpdev -L
 Displays information about the previous dump.
sysdumpstart -p
 Starts a dump and writes to the primary dump device.
sysdumpstart -s
 Starts a dump and writes to the secondary dump device.
Note: MCA machine can also dump if key is in service position and the reset button
 is pressed.
sysdumpdev -p (dump device) -P Sets the default dump device, permanently.
Analyse dump file :-
echo "stat\n status\n t -m" | crash /var/adm/ras/vmcore.0
snap -gfkD -o /dev/rmt0 Copy dump to tape to send to IBM support, uses tar.
```

15 Paging Space (PS's)

```
lsps -a
 Lists out all paging space.
lsps -s
 Displays total paging and total useage.
lsps (ps)
swappon /dev/ps
 Activates a paging device eg /dev/paging00.
swappoff /dev/ps Deactivates a paging device (AIX 5.x only).
mkps -s(No of PP's) -n -a (vg)
mkps -s(No of PP's) -n -a (vg) (pv)
-n = don't activate/swapon now -a = activate/swapon at reboot.
mklv -b n -t paging -y hd6 (vg) (No of PP's) (pv)
Creates paging space using the mkly command.
chps -a n (ps)
 Turns off paging space.
chps -s(No of PP's) (ps)
 Increases paging space.
chps -d(No of PP's) (ps)
 Decreases paging space (AIX 5.x only).
chlv -n (new name) (old name)
 Change paging space name.
 Remove paging space. PS must have been turned off and then the system
rmps (ps)
 rebooted before it can be removed.
 Need to change the swapon entry in /sbin/rc.boot script if you are changing the
 default paging space from /dev/hd6. You also need to do a
 "bosboot -a -d /dev/hdiskx" before the reboot.
/etc/swapspaces File that lists all paging space devices that are activated/swapon
 during reboot.
```

16 Scheduling

```
List out crontab entrys.
crontab -1
 Edit crontab entrys.
crontab -e
crontab -l > (filename)
 Output crontab entrys to a file.
 Enter a crontab from a file.
crontab (filename)
crontab -r
 Removes all crontab entrys.
 Displays crontab submission time.
crontab -v
/var/adm/cron/cron.allow
 File containing users allowed crontab use.
/var/adm/cron/cron.deny
 File containing users denied crontab use.
 Directory containing users crontab entries.
/var/adm/cron/crontab
/var/adm/cron/log
 Cron log file.
at (now + 2 minutes, 13:05, etc) {return} Schedule a job using at.
<Command or shell script> {return}
echo "shutdown -Fr" | at now + 1 minute
```

at -1
atq Lists out jobs scheduled to run via at command.
at -r (at job No)
atrm (at job No) Removes an at job scheduled to run.
/var/adm/cron/at.allow File containing users allowed at use.
/var/adm/cron/atjobs Directory containing users at entries.
/tmp/crout(pid) Output of currently running cron or at jobs.

17 Security

```
nulladm /var/adm/wtmp
 To recreate/clear down the wtmp file.
 Lists out the groups that the user is a member of.
groups
 Shows user and process groups.
setgroups
chmod abcd (filename)
 Changes files/directory permissions.
Where
 a is (4 SUID) +
 (2 SGID)
 +
 (1 SVTX)
 b is (4 read)
 (2 write)
 permissions for owner
 +
 +
 (1 execute)
 c is (4 read)
 +
 (2 write)
 +
 (1 execute)
 permissions for group
 permissions for others
 d is (4 read)
 (2 write)
 +
 (1 execute)
 -rwxrwxrwx
 -rwxrwxrwx
 -rwxrwxrwx
  \Pi\Pi
 \Pi\Pi
 IIII
 Ι
 1
 Ι
 Owner
 Group
 Others
 -rwSrwxrwx = SUID
 -rwxrwSrwx = SGID
 drwxrwxrwt = SVTX
chown (new owner) (filename)
 Changes file/directory owners.
chgrp (new group) (filename)
 Changes file/directory groups.
 Do both!!!
chown (new owner).(new group) (filename)
 Displays umask settings.
umask
 Changes users umask settings.
umask abc
 7 - a =
 new file read permissions
 7 - b =
 new file write permissions
 new file execute permissions
e.g.
umask 022
 = new file permissions of 755
 read write and execute for owner
 read ---- and execute for group
 read ---- and execute for other
 Creates a standard password file in file.txt.
mrgpwd > file.txt
passwd
 Change current user password.
pwdadm (username)
 Change a users password.
 Verifies the correctness of local authentication.
pwdck -t ALL
lsgroup ALL
 Lists all groups on the system.
mkgroup (new group)
 Creates a group.
chgroup (attribute) (group)
 Change a group attribute.
rmgroup (group)
 Removes a group.
```

18 Users/Environment

```
Change current users gecos (user description).
passwd -f
passwd -s
 Change current users shell.
chfn (username)
 Changes users gecos.
chsh (username) (shell)
 Changes users shell.
 Displays values of environment variables.
env
printenv
 Displays current user's uid and gid details.
idr
id (user)
 Displays user uid and gid details.
whoami
 Displays current user details.
who am i
 (or who -m)
who
 Displays details of all users currently logged in.
 Displays system reboot time.
w who -b
 Displays number of users logged in, time since last
uptime
 reboot, and the machine load averages.
lsuser ALL
 Lists all users details.
 Lists details for user.
lsuser (username)
lsuser -a(attribute) (username or ALL)
 Lists user attributes.
lsuser -a home ALL
mkuser -a(attributes) (newuser)
 Add a new user.
chuser (attributes) (user)
 Change a user.
chuser login=false (user)
 Lock a user account.
rmuser -p (user)
 Removes a user and all entries in security files.
usrck -t ALL
 Checks all the user entires are okay.
fuser -u (logical volume)
 Displays processes using the files in that LV.
fuser -k /dev/lv02
 Will send a kill signal to all processes using /dev/lv02.
lsattr -D -l sys0 -a maxuproc
 Displays max number of processes per user.
chdev -l sys0 -a maxuproc=(number)
 Changes max number of processes per user.
 Changes the language settings for system or user
chlang (language)
 PC850 code pages
 En_GB
 =
 en_GB
 =
 ISO8859 code pages (Great Britain)
 С
 posix
 Switch to new user and change to the new users environment.
su - (user)
su (user)
 Switch to new user, current environment is propated to the new shell.
```

19 Remote Users

```
Adds entry into /etc/ftpusers file.
ruser -a -f (user)
ruser -a -p (host)
 Adds entry into /etc/host.lpd file.
 Adds entry into /etc/hosts.equiv file.
ruser -a -r (host)
ruser -d -f (user)
 Deletes entry in /etc/ftpusers file.
 Deletes entry in /etc/host.lpd file.
ruser -d -p (host)
ruser -d -r (host)
 Deletes entry in /etc/hosts.equiv file.
 Shows all entries in /etc/ftpusers file.
ruser -s -F
 Shows all entries in /etc/host.lpd file.
ruser -s -P
 Shows all entries in /etc/hosts.equiv file.
ruser -s -R
 Deletes all entries in /etc/ftpusers file.
ruser -X -F
ruser -X -P
 Deletes all entries in /etc/host.lpd file.
ruser -X -R
 Deletes all entries in /etc/hosts.equiv file.
```

20 Inittab

```
telinit S
 Switches to single user mode.
 Switches to multi user mode.
telinit 2
telinit q
 Re-examines /etc/inittab.
lsitab -a
 Lists all entries in inittab.
lsitab (ident eg tty1)
 Lists the tty1 entry in inittab.
mkitab ("details")
 Creates a new inittab entry.
chitab ("details")
 Ammends an existing inittab entry.
rmitab (ident eg ttv1)
 Removes an inittab entry.
chitab "tty1:2:respawn:/usr/bin/getty /dev/tty1"
```

21 ODM

```
odmget -q "name=lp1" CuDv |more Gets |p1 info from pre-defined database.

odmget -q "name-lp1" CuAt |more Gets |p1 info from customised database.

odmdelete -o CuAt -q "name=lp1" Deletes |p1 info from customised db

odmget -q "name=lp1" CuAt > lp1.CuAt Export ODM info to text file.

odmadd lp1.CuAt Import ODM info from text file.

odmshow CuAt Displays fields and record structures of CuAt.

odmchange
odmdrop
```

22 Error Logging/Logs

```
/usr/lib/errdemon -l
 Displays errorlog attributes.
/usr/lib/errdemon
 Starts error logging.
 Stops error logging.
/usr/lib/errstop
 Displays summary errorlog report.
errpt
errpt -a
 Displays detailed errorlog report.
errpt -j (identifier)
 Displays singe errorlog report.
 errorlog classes are H=Hardware S=Software O=Information
Note:
 V=Undetermined.
errclear (days)
 Deletes all error classes in the errorlog.
errclear -d (class) (days)
 Deletes all error class entries in errlog.
 The errclear command will delete all entries older than the numbers of days
 specified in the days parameter. To delete ALL entries use 0.
errlogger "message up to 230 chrs"
 Enters an operator notifaction message into
 the errorlog.
 Lists all logs define in the alog db.
alog -L
alog -o -t (type)
 Display contents of log (type).
alog -o -t boot
cat /tmp/boot.log | alot -q -t (type) Copies contents of a file to alog.
```

23 Performance Monitoring/Tuning

```
vmstat (drive) (interval) (count) Reports virtual memory statistics.
vmstat hdisk0 5 20
vmstat -s Diplays number of paging events since system start.
vmstat -f Diplays number of forks since system start.
vmstat -i Diplays number of interupts by device since system start.
```

iostat (drive) (interval) (count) Reports i/o and cpu statistics.
iostat hdisk0 5 20
iostat -d (drive) (interval) (count) Limits report to drive statistics.
iostat -t (interval) (count) Limits report to drive statistics.
Limits report to tty statistics.
Displays %usr %sys %wio %idle for all processors.
/usr/samples/kernel/vmtune Displays "Virtual Memory Manager" settings.

24 DOS Diskettes

dosdir Reads directory listing of a diskette.

dosdir (directory) Reads directory listing of a named directory.

dosread -D/dev/fd0 C41.TXT c41.txt Gets C41.TXT from diskette drive fd0.

dosread -D/dev/fd0 DIRECTORY/C41.TXT c41.txt (-D option can be dropped if using fd0).

doswrite -D/dev/fd0 (unixfile) (dosfile) Writes a file to diskette.

dosdel (dosfile) Deletes a dos file on diskette.

dosformat Formats the diskette.

25 Sendmail

sendmail -bi Creates new aliase db from /etc/aliase file. newaliases Displays the contents of the mail queue. sendmail -bp mailq sendmail -q Processe the sendmail queue NOW. sendmail -bt -d0.4 < /dev/null Prints out sendmail version, compile defines and system information. Restart sendmail, will re-read /etc/sendmail.cf. refresh -s sendmail kill -1 (sendmail PID) stopsrc -s sendmail Stops the sendmail daemon. startsrc -s sendmail "-bd -q30" Starts the sendmail daemon.