NAME

BusyBox - The Swiss Army Knife of Embedded Linux

SYNTAX

```
BusyBox <function> [arguments...] # or
<function> [arguments...] # if symlinked
```

DESCRIPTION

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

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

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

After the compile has finished, you should use 'make install' to install BusyBox. This will install the '/bin/busybox' binary, and will also create symlinks pointing to the '/bin/busybox' binary for each utility that you compile into BusyBox. By default, 'make install' will place these symlinks into the './_install' directory, unless you have defined 'PREFIX', thereby specifying some alternative location (i.e., 'make PREFIX=/tmp/foo install'). If you wish to install using hardlinks, rather than the default of using symlinks, you can use 'make PREFIX=/tmp/foo install-hardlinks' instead.

USAGE

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

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

```
/bin/busybox ls
```

will also cause BusyBox to behave as 'ls'.

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

For example, entering

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

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

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

COMMON OPTIONS

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

COMMANDS

Currently defined functions include:

```
addgroup, adduser, adjtimex, ar, arping, ash, awk, basename,
bunzip2,
```

```
busybox, bzcat, cal, cat, chgrp, chmod, chown, chroot, chvt,
clear, cmp,
 cp, cpio, crond, crontab, cut, date, dc, dd, deallocvt,
delgroup, deluser,
 devfsd, df, dirname, dmesg, dos2unix, dpkg, dpkg-deb, du,
dumpkmap,
 dumpleases, echo, egrep, env, expr, false, fbset, fdflush,
fdformat, fdisk,
 fgrep, find, fold, free, freeramdisk, fsck.minix, ftpget,
ftpput, getopt,
 getty, grep, gunzip, gzip, halt, hdparm, head, hexdump, hostid,
hostname,
 httpd, hush, hwclock, id, ifconfig, ifdown, ifup, inetd, init,
insmod,
 install, ip, ipcalc, iplink, iproute, iptunnel, kill, killall,
klogd, lash,
 last, length, linuxrc, ln, loadfont, loadkmap, logger, login,
logname,
 logread, losetup, ls, lsmod, makedevs, md5sum, mesg, mkdir,
mkfifo,
 mkfs.minix, mknod, mkswap, mktemp, modprobe, more, mount, msh,
mt, mv,
 nameif, nc, netstat, nslookup, od, openvt, passwd, patch, pidof,
ping,
 ping6, pipe_progress, pivot_root, poweroff, printf, ps, pwd,
rdate,
 readlink, realpath, reboot, renice, reset, rm, rmdir, rmmod,
route, rpm,
 rpm2cpio, run-parts, rx, sed, seq, setkeycodes, shalsum, sleep,
sort,
 start-stop-daemon, strings, stty, su, sulogin, swapoff, swapon,
sync,
 sysctl, syslogd, tail, tar, tee, telnet, telnetd, test, tftp,
 touch, tr, traceroute, true, tty, udhcpc, udhcpd, umount, uname,
 uncompress, uniq, unix2dos, unzip, uptime, usleep, uudecode,
uuencode,
 vconfig, vi, vlock, watch, watchdog, wc, wget, which, who,
whoami, xargs,
 yes, zcat
```

COMMAND DESCRIPTIONS

addgroup

addgroup [-g GID] group_name [user_name]

Adds a group to the systemOptions:

-g GID	specify	gid

adduser

adduser [OPTIONS] user_name

Adds a user to the systemOptions:

adjtimex

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

Reads and optionally sets system timebase parameters. See adjtimex(2).

Options:

```
-q quiet mode - do not print
-o offset time offset, microseconds
-f frequency frequency adjust, integer kernel units

(65536 is 1ppm)

(positive values make the system clock run

fast)

-t tick microseconds per tick, usually 10000
-p timeconstant
```

ar

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

Extract or list FILES from an ar archive.

Options:

```
-o preserve original dates
-p extract to stdout
-t list
-x extract
-v verbosely list files processed
```

arping

arping [-fqbDUA] [-c count] [-w timeout] [-I device] [-s sender] target

Ping hosts by ARP requests/replies.

Options:

```
-f
 Quit on first ARP reply
 -q
 Be quiet
 -b
 Keep broadcasting, don't go unicast
 -D
 Duplicated address detection mode
 Unsolicited ARP mode, update your
neighbours
 -c count
 ARP answer mode, update your neighbours
 Stop after sending count ARP request
packets
 -w timeout Time to wait for ARP reply, in seconds
-I device Outgoing interface name, default is eth0
-s sender Set specific sender IP address
target Target IP address of ARP request
 Target IP address of ARP request
 target
```

ash

ash [FILE]... or: ash -c command [args]...

The ash shell (command interpreter)

awk

awk [OPTION]... [program-text] [FILE ...]

Options:

```
-v var=val assign value 'val' to variable
'var'

-F sep use 'sep' as field separator

-f progname read program source from file
'progname'
```

basename

basename FILE [SUFFIX]

Strips directory path and suffixes from FILE. If specified, also removes any trailing SUFFIX.

```
foo
 $ basename /usr/local/bin/
 bin
 $ basename /foo/bar.txt .txt
 bar
 _____
bunzip2
 bunzip2 [OPTION]... [FILE]
 Uncompress FILE (or standard input if FILE is '-' or omitted).
 Options:
 Write output to standard output
 -c
 -f
 Force
bzcat
 bzcat FILE
 Uncompress to stdout.
cal
 cal [-jy] [[month] year]
 Display a calendar.
 Options:
 -j Use julian dates.
 -y
 Display the entire year.
cat
 cat [-u] [FILE]...
 Concatenates {\tt FILE(s)} and prints them to stdout.
 Options:
 ignored since unbuffered i/o is always used
```

\$ basename /usr/local/bin/foo

Example:

```
$ cat /proc/uptime
110716.72 17.67
```

chgrp

chgrp [OPTION]... GROUP FILE...

Change the group membership of each FILE to GROUP.

Options:

-R Changes files and directories recursively.

Example:

chmod

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

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

Options:

-R Changes files and directories recursively.

```
$ ls -l /tmp/foo

-rw-rw-r-- 1 root root 0 Apr 12 18:25

/tmp/foo

$ chmod u+x /tmp/foo

$ ls -l /tmp/foo

-rwxrw-r-- 1 root root 0 Apr 12 18:25

/tmp/foo*

$ chmod 444 /tmp/foo

$ ls -l /tmp/foo
```

```
-r--r-- 1 root root 0 Apr 12 18:25 /tmp/foo
```

chown

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

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

Options:

```
-R Changes files and directories recursively.-h Do not dereference symbolic links.
```

Example:

```
$ ls -1 /tmp/foo

-r--r--r-- 1 andersen andersen 0 Apr 12 18:25

/tmp/foo

$ chown root /tmp/foo

$ ls -1 /tmp/foo

-r--r-- 1 root andersen 0 Apr 12 18:25

/tmp/foo

$ chown root.root /tmp/foo

ls -1 /tmp/foo

-r--r-- 1 root root 0 Apr 12 18:25

/tmp/foo
```

chroot

chroot NEWROOT [COMMAND...]

Run COMMAND with root directory set to NEWROOT.

Example:

```
$ ls -1 /bin/ls
lrwxrwxrwx 1 root root 12 Apr 13 00:46
/bin/ls -> /BusyBox
# mount /dev/hdc1 /mnt -t minix
# chroot /mnt
# ls -1 /bin/ls
-rwxr-xr-x 1 root root 40816 Feb 5 07:45
/bin/ls*
```

chvt

chvt N Changes the foreground virtual terminal to /dev/ttyN ----clear clear Clear screen. cmp cmp [-1] [-s] FILE1 [FILE2] Compare files. Compares FILE1 vs stdin if FILE2 is not specified. Options: Write the byte numbers (decimal) and values (octal) for all differing bytes. quiet mode - do not print -s сp cp [OPTION]... SOURCE DEST Copies SOURCE to DEST, or multiple SOURCE(s) to DIRECTORY. Same as -dpR -d Preserves links Preserves file attributes if possible -p force (implied; ignored) - always set -f -i interactive, prompt before overwrite -R,-r Copies directories recursively cpio cpio -[dimtuv][F cpiofile] Extract or list files from a cpio archive Main operation mode:

make leading directories

extract

d

i

```
m preserve mtime
t list
u unconditional overwrite
F input from file
```

crond

```
crond -d[#] -c <crondir> -f -b

-d [#] -l [#] -S -L logfile -f -b -c dir
-d num debug level
-l num log level (8 - default)
-S log to syslod (default)
-L file log to file
-f run in fordeground
-b run in background (default)
-c dir working dir
```

crontab

```
crontab [-\mathbf{c} \operatorname{dir}] \{ \operatorname{file} | - \} | [-\mathbf{u} | - \mathbf{l} | - \mathbf{e} | - \mathbf{d} \operatorname{user} ]
```

```
file <opts> replace crontab from file
- <opts> replace crontab from stdin
-u user specify user
-l [user] list crontab for user
-e [user] edit crontab for user
-d [user] delete crontab for user
-c dir specify crontab directory
```

cut

```
cut [OPTION]... [FILE]...
```

Prints selected fields from each input FILE to standard output.

Options:

```
-b LIST Output only bytes from LIST
-c LIST Output only characters from LIST
-d CHAR Use CHAR instead of tab as the field

delimiter
-s Output only the lines containing delimiter
-f N Print only these fields
-n Ignored
```

```
$ echo "Hello world" | cut -f 1 -d ' '
Hello
```

```
$ echo "Hello world" | cut -f 2 -d ' '
world
```

date

date [OPTION]... [MMDDhhmm[[CC]YY][.ss]] [+FORMAT]

Displays the current time in the given FORMAT, or sets the system date.

Options:

```
Outputs RFC-822 compliant date string
 -d STRING
 Displays time described by STRING, not
`now'
 Outputs an ISO-8601 compliant date/time
 -I[TIMESPEC]
string.
 TIMESPEC=`date' (or missing) for date
only,
 `hours', `minutes', or `seconds' for date
and,
 time to the indicated precision.
 -s
 Sets time described by STRING
 Prints or sets Coordinated Universal Time
 -11
```

Example:

```
$ date
Wed Apr 12 18:52:41 MDT 2000
```

dc

dc expression ...

Options: p - Prints the value on the top of the stack, without altering the stack. f - Prints the entire contents of the stack without altering anything. o - Pops the value off the top of the stack and uses it to set the output radix.

```
Only 10 and 16 are supported.
```

```
$ dc 2 2 +
4
$ dc 8 8 * 2 2 + /
```

```
16

$ dc 0 1 and

0

$ dc 0 1 or

1

$ echo 72 9 div 8 mul | dc

64
```

dd

```
dd [if=FILE] [of=FILE] [bs=N] [count=N] [skip=N]
```

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

Copy a file, converting and formatting according to options

```
if=FILE read from FILE instead of stdin
of=FILE write to FILE instead of stdout
bs=N read and write N bytes at a time
count=N copy only N input blocks
skip=N skip N input blocks
seek=N skip N output blocks
conv=notrunc don't truncate output file
conv=noerror continue after read errors
conv=sync pad blocks with zeros
```

Numbers may be suffixed by c (x1), w (x2), b (x512), kD (x1000), k (x1024), MD (x1000000), M (x1048576), GD (x1000000000) or G (x1073741824).

Example:

```
$ dd if=/dev/zero of=/dev/ram1 bs=1M count=4
4+0 records in
4+0 records out
```

deallocvt

deallocvt [N]

Deallocate unused virtual terminal /dev/ttyN

delgroup

delgroup GROUP

Deletes group GROUP from the system

deluser

deluser USER

Deletes user USER from the system

devfsd

devfsd mntpnt [-v][-fg][-np]

Optional daemon for managing devfs permissions and old device name symlinks.

Options:

mntpnt	The mount point where devfs is mounted.
-A	Print the protocol version numbers for devfsd
	and the kernel-side protocol version and exits.
-fg	Run the daemon in the foreground.
-np	Exit after parsing the configuration file
	and processing synthetic REGISTER events.
	Do not poll for events.

df

df [-hmk] [FILESYSTEM ...]

Print the filesystem space used and space available.

Options:

```
-h print sizes in human readable format (e.g., 1K 243M 2G )
-m print sizes in megabytes
-k print sizes in kilobytes(default)
```

	\$ df					
	Filesystem	1k-blocks	Used	Available	Use%	
Mounted	on					
	/dev/sda3	8690864	8553540	137324	98%	/
	/dev/sda1	64216	36364	27852	57%	
/boot						
	\$ df /dev/sda3					
	Filesystem	1k-blocks	Used	Available	Use%	
Mounted	on					
	/dev/sda3	8690864	8553540	137324	98%	/

dirname

dirname FILENAME

Strips non-directory suffix from FILENAME

Example:

```
$ dirname /tmp/foo
/tmp
$ dirname /tmp/foo/
/tmp
```

dmesg

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

Prints or controls the kernel ring buffer

Options:

```
-c Clears the ring buffer's contents after printing
-n LEVEL Sets console logging level
-s SIZE Use a buffer of size SIZE
```

dos2unix

dos2unix [option] [FILE]

Converts FILE from dos format to unix format. When no option is given, the input is converted to the opposite output format. When no file is given, uses stdin for input and stdout for output.

Options:

```
-u output will be in UNIX format
-d output will be in DOS format
```

dpkg

```
dpkg [-iCPru] package_name
```

dpkg is a utility to install, remove and manage Debian packages.

Options:

```
-i Install the package

-C Configure an unpackaged package

-P Purge all files of a package

-r Remove all but the configuration files for a package

-u Unpack a package, but dont configure it
```

dpkg-deb

dpkg-deb [-cefItxX] FILE [argument]

Perform actions on Debian packages (.debs)

Options:

```
-c List contents of filesystem tree
-e Extract control files to [argument] directory
-f Display control field name starting with
[argument]
-I Display the control filenamed [argument]
-t Extract filesystem tree to stdout in tar format
-x Extract packages filesystem tree to directory
-X Verbose extract
```

Example:

```
$ dpkg-deb -X ./busybox_0.48-1_i386.deb /tmp
```

du

du [-aHLdclsxhmk] [FILE]...

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

Options:

```
show sizes of files in addition to directories
 follow symbolic links that are FILE command line
args
 -L
 follow all symbolic links encountered
 -d N
 limit output to directories (and files with -a) of
depth < N
 output a grand total
 -c
 -1
 count sizes many times if hard linked
 -s
 display only a total for each argument
 skip directories on different filesystems
 -x
```

```
-h print sizes in human readable format (e.g., 1K 243M 2G )
-m print sizes in megabytes
-k print sizes in kilobytes(default)
```

Example:

```
$ du
 ./CVS
./kernel-patches/CVS
./kernel-patches
16
12
80
 ./tests/CVS
12
36
12
 ./scripts/CVS
16
 ./scripts
12
 ./docs/CVS
104
 ./docs
2417
```

dumpkmap

dumpkmap > keymap

Prints out a binary keyboard translation table to standard output.

Example:

```
$ dumpkmap > keymap
```

dumpleases

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

Displays the DHCP leases granted by udhcpd.

Options:

```
-f, --file=FILENAME Leases file to load
-r, --remaining Interepret lease times as time
remaing
-a, --absolute Interepret lease times as expire
time
```

echo

echo [-neE] [ARG ...]

Prints the specified ARGs to stdout

Options:

```
-n suppress trailing newline
-e interpret backslash-escaped characters (i.e., \t=tab)
-E disable interpretation of backslash-escaped characters
```

Example:

```
$ echo "Erik is cool"
Erik is cool
$ echo -e "Erik\nis\ncool"
Erik
is
cool
$ echo "Erik\nis\ncool"
Erik\nis\ncool
```

env

```
env [-iu] [-] [name=value]... [command]
```

Prints the current environment or runs a program after setting up the specified environment.

Options:

```
-, -i start with an empty environment-u remove variable from the environment
```

expr

expr EXPRESSION

Prints the value of EXPRESSION to standard output.

EXPRESSION may be:

```
ARG1 != ARG2
 ARG1 is unequal to ARG2
 ARG1 >= ARG2
 ARG1 is greater than or equal to ARG2
 ARG1 > ARG2
 ARG1 is greater than ARG2
 ARG1 + ARG2
 arithmetic sum of ARG1 and ARG2
 ARG1 - ARG2
 arithmetic difference of ARG1 and ARG2
 ARG1 * ARG2
 arithmetic product of ARG1 and ARG2
 ARG1 / ARG2
 arithmetic quotient of ARG1 divided by
ARG2
 ARG1 % ARG2
 arithmetic remainder of ARG1 divided by
ARG2
 STRING : REGEXP
 anchored pattern match of
REGEXP in STRING
 match STRING REGEXP
 same as STRING : REGEXP
 substring of STRING, POS
 substr STRING POS LENGTH
counted from 1
 index STRING CHARS
 index in STRING where any
CHARS is found,
 or 0
 length STRING
 length of STRING
 quote TOKEN
 interpret TOKEN as a string,
even if
 it is a keyword like `match'
or an
 operator like `/'
 value of EXPRESSION
 ( EXPRESSION )
```

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

false

false

Return an exit code of FALSE (1).

Example:

```
$ false
$ echo $?
1
```

fbset

fbset [options] [mode]

Show and modify frame buffer settings

```
Example:
```

fdflush

fdflush DEVICE

Forces floppy disk drive to detect disk change

fdformat

fdformat [-n] DEVICE

Low-level formats a floppy disk

Options:

```
-n Don't verify after format
```

fdisk

fdisk [-l] [-v] [-b SSZ] [-u] DISK

Change partition table Options:

```
-l List partition table(s)
-u Give Start and End in sector (instead of cylinder)
units
-s PARTITION Give partition size(s) in blocks
-b 2048: (for certain MO disks) use 2048-byte sectors
-v Give fdisk version
```

find

find [PATH...] [EXPRESSION]

Search for files in a directory hierarchy. The default PATH is the current directory; default EXPRESSION is '-print'

EXPRESSION may consist of:

```
-follow
 Dereference symbolic links.
 -name PATTERN File name (leading directories removed)
matches PATTERN.
 Print (default and assumed).
 -print
 Filetype matches X (where X is one of:
 -type X
f,d,1,b,c,...)
 -perm PERMS
 Permissions match any of (+NNN); all of (-
NNN);
 or exactly (NNN)
 -mtime TIME Modified time is greater than (+N); less
than (-N);
 -newer FILE Modified time is more recent than FILE's -inum N File has inode number N
 or exactly (N) days
```

Example:

```
$ find / -name passwd
/etc/passwd
```

fold

fold [-bsw] [FILE]

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

Options:

```
-b count bytes rather than columns-s break at spaces-w use WIDTH columns instead of 80
```

free

free

Displays the amount of free and used system memory

Example:

\$ free

buffers		total	used	free	shared
93124	Mem:	257628	248724	8904	59644
93124	Swap: Total:	128516 386144	8404 257128	120112 129016	

freeramdisk

freeramdisk DEVICE

Frees all memory used by the specified ramdisk.

Example:

```
$ freeramdisk /dev/ram2
```

fsck.minix

fsck.minix [-larvsmf] /dev/name

Performs a consistency check for MINIX filesystems.

Options:

-1	Lists all filenames
-r	Perform interactive repairs
-a	Perform automatic repairs
$-\Delta$	verbose
-s	Outputs super-block information
-m	Activates MINIX-like "mode not cleared" warnings
-f	Force file system check.

ftpget

ftpget [options] remote-host local-file remote-file

Retrieve a remote file via FTP.

Options:

-c,continue	Continue a previous transfer
-v,verbose	Verbose
-u,username	Username to be used
-p,password	Password to be used
-P,port	Port number to be used

ftpput

ftpput [options] remote-host remote-file local-file

Store a local file on a remote machine via FTP.

Options:

```
-v, --verbose Verbose
-u, --username Username to be used
-p, --password Password to be used
-P, --port Port number to be used
```

getopt

getopt [OPTIONS]...

Parse command options

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

```
*) echo "Option c, argument `$2'"; shift 2;;
  esac;;
--) shift; break;;
  *) echo "Internal error!"; exit 1;;
  esac
done
```

getty

getty [OPTIONS]... baud_rate,... line [termtype]

Opens a tty, prompts for a login name, then invokes /bin/login

Options:

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

grep

grep [-ihHnqvs] PATTERN [FILEs...]

Search for PATTERN in each FILE or standard input.

Options:

```
-H prefix output lines with filename where match was found

-h suppress the prefixing filename on output
-i ignore case distinctions
-l list names of files that match
-n print line number with output lines
-q be quiet. Returns 0 if result was found, 1

otherwise
-v select non-matching lines
```

Example:

```
$ grep root /etc/passwd
root:x:0:0:root:/root:/bin/bash
$ grep ^[rR]oo. /etc/passwd
root:x:0:0:root:/root:/bin/bash
```

gunzip

gunzip [OPTION]... FILE

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

Options:

```
-c Write output to standard output
-t Test compressed file integrity
```

Example:

```
$ ls -la /tmp/BusyBox*
-rw-rw-r-- 1 andersen andersen 557009 Apr 11 10:55
/tmp/BusyBox-0.43.tar.gz
$ gunzip /tmp/BusyBox-0.43.tar.gz
$ ls -la /tmp/BusyBox*
-rw-rw-r-- 1 andersen andersen 1761280 Apr 14 17:47
/tmp/BusyBox-0.43.tar
```

gzip

```
gzip [OPTION]... [FILE]...
```

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

Options:

```
-c Write output to standard output instead of FILE.gz-d decompress
```

```
$ ls -la /tmp/busybox*
 -rw-rw-r-- 1 andersen andersen 1761280 Apr 14 17:47
/tmp/busybox.tar
$ gzip /tmp/busybox.tar
```

```
$ ls -la /tmp/busybox*
 -rw-rw-r--
 1 andersen andersen 554058 Apr 14 17:49
 /tmp/busybox.tar.gz
 _____
halt
 halt
 Halt the system.
 -----
hdparm
 hdparm [options] [device] ..
 Options: -a get/set fs readahead
 set drive read-lookahead flag (0/1)
 get/set bus state (0 == off, 1 == on, 2 == tristate)
 set Advanced Power Management setting (1-255)
 get/set IDE 32-bit IO setting
 check IDE power mode status
 -C
 get/set using_dma flag
 -d
 enable/disable drive defect-mgmt
 -D
 -f
 flush buffer cache for device on exit
 -q
 display drive geometry
 display terse usage information
 -h
 -i
 display drive identification
 -I
 detailed/current information directly from drive
 -Istdin similar to -I, but wants /proc/ide/*/hd?/identify
 as input
 get/set keep_settings_over_reset flag (0/1)
 -k
 set drive keep_features_over_reset flag (0/1)
 set drive doorlock (0/1) (removable harddisks only)
 get/set multiple sector count
 -m
 -n
 get/set ignore-write-errors flag (0/1)
 set PIO mode on IDE interface chipset (0,1,2,3,4,...)
 -p
 -P
 set drive prefetch count
 -q
 change next setting quietly
 -O
 get/set DMA tagged-queuing depth (if supported)
 -r
 get/set readonly flag (DANGEROUS to set)
 -R
 register an IDE interface (DANGEROUS)
 -S
 set standby (spindown) timeout
 perform device read timings
 -t.
 -T
 perform cache read timings
 -u
 get/set unmaskirq flag (0/1)
 un-register an IDE interface (DANGEROUS)
 -TJ
 defaults; same as -mcudkrag for IDE drives
 -v
 -77
 display program version and exit immediately
 perform device reset (DANGEROUS)
 -w
 -W
 set drive write-caching flag (0/1) (DANGEROUS)
 -x
 tristate device for hotswap (0/1) (DANGEROUS)
```

```
 -X set IDE xfer mode (DANGEROUS)
 -y put IDE drive in standby mode
 -Y put IDE drive to sleep
 -Z disable Seagate auto-powersaving mode
 -z re-read partition table
```

head

```
head [OPTION]... [FILE]...
```

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

Options:

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

Example:

```
$ head -n 2 /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
```

hexdump

hexdump [-[bcdefnosvx]] [OPTION] FILE

The hexdump utility is a filter which displays the specified files, or the standard input, if no files are specified, in a user specified format

```
-b One-byte octal display
-c One-byte character display
-d Two-byte decimal display
-e FORMAT STRING
-f FORMAT FILE
-n LENGTH Interpret only length bytes of input
-o Two-byte octal display
-s OFFSET Skip offset byte
-v display all input data
-x Two-byte hexadecimal display
```

hostid

hostid

Print out a unique 32-bit identifier for the machine.

hostname

hostname [OPTION] {hostname | -FFILE}

Get or set the hostname or DNS domain name. If a hostname is given (or FILE with the **-F** parameter), the host name will be set.

Options:

```
-s Short
```

-i Addresses for the hostname

-d DNS domain name

-f Fully qualified domain name

-F FILE Use the contents of FILE to specify the hostname

Example:

```
$ hostname
sage
```

httpd

httpd [-c <conf file>] [-p <port>] [-u user] [-r <realm>] [-m pass] [-d/-e <string>]

Listens for incoming http server requests.

Options:

```
-c FILE Specifies configuration file. (default httpd.conf)

-p PORT Server port (default 80)

-u USER Set uid to USER after listening privilegies port -r REALM Authentication Realm for Basic

Authentication

-m PASS Crypt PASS with md5 algorithm

-e STRING Html encode STRING

-d STRING URL decode STRING
```

hwclock

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

Query and set the hardware clock (RTC)

```
Options:
```

```
-r read hardware clock and print result
-s set the system time from the hardware clock
-w set the hardware clock to the current system time
-u the hardware clock is kept in coordinated
universal time
-1 the hardware clock is kept in local time
```

id

```
id [OPTIONS]... [USERNAME]
```

Print information for USERNAME or the current user

Options:

```
-c prints only the security context
-g prints only the group ID
-u prints only the user ID
-n print a name instead of a number
-r prints the real user ID instead of the effective
ID
```

Example:

```
$ id
uid=1000(andersen) gid=1000(andersen)
------
```

ifconfig

```
ifconfig [-a] <interface> [<address>]
```

configure a network interface

Options: [add <address>[/<prefixlen>]] [del <address>[/<prefixlen>]]

```
[[-]broadcast [<address>]] [[-]pointopoint [<address>]]
[netmask <address>] [dstaddr <address>]
[outfill <NN>] [keepalive <NN>]
[hw ether <address>] [metric <NN>] [mtu <NN>]
[[-]trailers] [[-]arp] [[-]allmulti]
[multicast] [[-]promisc] [txqueuelen <NN>] [[-]dynamic]
[mem_start <NN>] [io_addr <NN>] [irq <NN>]
[up|down] ...
```

ifdown ifdown <-ahinv> <ifaces...> ifdown <options> <ifaces...> Options: -h this help de/configure all interfaces automatically -i FILE use FILE for interface definitions print out what would happen, but don't do it (note that this option doesn't disable mappings) -v print out what would happen before doing it don't run any mappings -m force de/configuration ifup ifup <-ahinv> <ifaces...> ifup <options> <ifaces...> Options: this help -h de/configure all interfaces automatically -i FILE use FILE for interface definitions print out what would happen, but don't do it (note that this option doesn't disable mappings) print out what would happen before doing it -17 -m don't run any mappings -f force de/configuration inetd inetd [-q len] [conf] Listens for network connections and launches programs Option: Sets the size of the socket listen queue to -q the specified value. Default is 128.

init

Init is the parent of all processes.

This version of init is designed to be run only by the kernel.

BusyBox init doesn't support multiple runlevels. The runlevels field of the /etc/inittab file is completely ignored by BusyBox init. If you want runlevels, use sysvinit.

BusyBox init works just fine without an inittab. If no inittab is found, it has the following default behavior:

```
::sysinit:/etc/init.d/rcS
::askfirst:/bin/sh
::ctrlaltdel:/sbin/reboot
::shutdown:/sbin/swapoff -a
::shutdown:/bin/umount -a -r
::restart:/sbin/init
```

if it detects that /dev/console is _not_ a serial console, it will also run:

```
tty2::askfirst:/bin/sh
tty3::askfirst:/bin/sh
tty4::askfirst:/bin/sh
```

If you choose to use an /etc/inittab file, the inittab entry format is as follows:

```
<id>:<runlevels>:<action>:<process>
 <id>:
 WARNING: This field has a non-traditional meaning
for BusyBox init!
 The id field is used by BusyBox init to specify
the controlling tty for
 the specified process to run on. The contents of
this field are
 appended to "/dev/" and used as-is. There is no
need for this field to
 be unique, although if it isn't you may have
strange results. If this
 field is left blank, the controlling tty is set to
the console. Also
 note that if BusyBox detects that a serial console
is in use, then only
 entries whose controlling tty is either the serial
console or /dev/null
 will be run. BusyBox init does nothing with utmp.
We don't need no
 stinkin' utmp.
 <runlevels>:
 The runlevels field is completely ignored.
```

<action>:

Valid actions include: sysinit, respawn, askfirst, wait,

once, restart, ctrlaltdel, and shutdown.

The available actions can be classified into two groups: actions

 $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right)$ that are run only once, and actions that are rerun when the specified

process exits.

Run only-once actions:

'sysinit' is the first item run on boot.

init waits until all

sysinit actions are completed before continuing. Following the

 $$\operatorname{\textsc{completion}}$ of all sysinit actions, all 'wait' actions are run.

'wait' actions, like 'sysinit' actions, cause init to wait until

the specified task completes. 'once' actions are asynchronous,

 $\mbox{therefore, init does not wait for them to complete. 'restart' is} \label{eq:complete}$

the action taken to restart the init process. By default this should

simply run /sbin/init, but can be a script which runs pivot_root or it

 $$\operatorname{\textsc{can}}$ do all sorts of other interesting things. The 'ctrlaltdel' init

 $\,$ actions are run when the system detects that someone on the system

console has pressed the CTRL-ALT-DEL key combination. Typically one $\,$

 $$\operatorname{\textsc{wants}}$$ to run 'reboot' at this point to cause the system to reboot.

Finally the 'shutdown' action specifies the actions to taken when

 $\hbox{init is told to reboot.} \quad \hbox{Unmounting} \\ \hbox{filesystems and disabling swap}$

is a very good here

Run repeatedly actions:

'respawn' actions are run after the 'once' actions. When a process $% \left(1\right) =\left(1\right) \left(1\right)$

started with a 'respawn' action exits, init automatically restarts

 $\hbox{it.}\quad {\tt Unlike \ sysvinit, \ BusyBox \ init \ does \ not \ stop \ processes \ from }$

respawning out of control. The 'askfirst' actions acts just like

respawn, except that before running the specified process it

displays the line "Please press Enter to activate this console."

 $$\operatorname{and}$$ then waits for the user to press enter before starting the

specified process.

 $\label{thm:constraint} \mbox{Unrecognized actions (like initdefault) will cause init to emit an }$

Example /etc/inittab file:

```
# This is run first except when booting in single-user
mode.
 ::sysinit:/etc/init.d/rcS
 # /bin/sh invocations on selected ttys
 # Start an "askfirst" shell on the console (whatever that
may be)
 ::askfirst:-/bin/sh
 # Start an "askfirst" shell on /dev/tty2-4
 tty2::askfirst:-/bin/sh
 tty3::askfirst:-/bin/sh
 tty4::askfirst:-/bin/sh
 # /sbin/getty invocations for selected ttys
 tty4::respawn:/sbin/getty 38400 tty4
 tty5::respawn:/sbin/getty 38400 tty5
 # Example of how to put a getty on a serial line (for a
terminal)
 #::respawn:/sbin/getty -L ttyS0 9600 vt100
 #::respawn:/sbin/getty -L ttyS1 9600 vt100
 # Example how to put a getty on a modem line.
 #::respawn:/sbin/getty 57600 ttyS2
 # Stuff to do when restarting the init process
 ::restart:/sbin/init
 # Stuff to do before rebooting
 ::ctrlaltdel:/sbin/reboot
 ::shutdown:/bin/umount -a -r
 ::shutdown:/sbin/swapoff -a
```

insmod

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

Loads the specified kernel modules into the kernel.

```
Options:
 Force module to load into the wrong kernel
 version.
 -k
 Make module autoclean-able.
 -v
 verbose output
 Lock to prevent simultaneous loads of a module
 -L
 Output load map to stdout
 -o NAME Set internal module name to NAME
 -x do not export externs
install
 install [-cgmops] [sources] <dest|directory>
 Copies files and set attributes
 Options:
 copy the file, default
 set group ownership
 -g
 set permission modes
 -m
 set ownership
 -0
 preserve date
 -p
 strip symbol tables
 ip [ OPTIONS ] { address | link | route | tunnel } { COMMAND | help }
 ip [ OPTIONS ] OBJECT { COMMAND | help } where OBJECT := { link | addr |
 route | tunnel } OPTIONS := { -f[amily] { inet | inet6 | link } | -o[neline] }
ipaddr
 ipaddr { {add|del} IFADDR dev STRING |
 {show|flush}
 [ dev STRING ] [ to PREFIX
 ] }
```

ipaddr {add|del} IFADDR dev STRING ipaddr {show|flush} [dev STRING] [

ip

scope SCOPE-ID]

```
[ to PREFIX ] [ label PATTERN ]
IFADDR := PREFIX | ADDR peer PREFIX
[ broadcast ADDR ] [ anycast ADDR ]
```

```
[ label STRING ] [ scope SCOPE-ID ]
 SCOPE-ID := [ host | link | global |
 NUMBER ]
 -----
ipcalc
 ipcalc [OPTION]... <ADDRESS>[[/]<NETMASK>] [NETMASK]
 Calculate IP network settings from a IP address
 Options:
 --broadcast
 Display calculated broadcast
 address.
 Display calculated network
 --network
 address.
 --netmask
 Display default netmask for IP. X
 --prefix
 Display the prefix for IP/NETMASK.
 -p
 -h
 --hostname Display first resolved host name.
 -s --silent Don't ever display error messages.
iplink
 iplink
 iplink set DEVICE { up | down | arp { on | off } |
 dynamic { on | off } |
 mtu MTU }
 iplink show [ DEVICE ]
iproute
 iproute { list | flush | { add | del | change | append |
 replace | monitor } ROUTE }
```

iproute { list | flush } SELECTOR iproute get ADDRESS [from ADDRESS iif

[oif STRING] [tos TOS] iproute { add | del | change | append | replace | monitor

SELECTOR := [root PREFIX] [match PREFIX

ROUTE := [TYPE] PREFIX [tos TOS] [

STRING]

} ROUTE

] [proto RTPROTO]

proto RTPROTO]

```
iptunnel
 iptunnel { add | change | del | show } [
 NAME ]
 [ mode { ipip | gre | sit } ]
 [remote ADDR][local ADDR][ttl
 TTL ]
 iptunnel { add | change | del | show } [ NAME ]
 [ mode { ipip | gre | sit } ] [ remote
 ADDR ] [ local ADDR ]
 [ [i|o]seq ] [ [i|o]key KEY ] [ [i|o]csum
 [ ttl TTL ] [ tos TOS ] [ [no]pmtudisc ] [
 dev PHYS_DEV ]
kill
 kill [-signal] process-id [process-id ...]
 Send a signal (default is SIGTERM) to the specified process(es).
 Options:
 List all signal names and numbers.
 Example:
 $ ps | grep apache
 S [apache]
 252 root root
 263 www-data www-data S [apache]
 264 www-data www-data S [apache]
 265 www-data www-data S [apache]
 266 www-data www-data S [apache]
 267 www-data www-data S [apache]
 $ kill 252
killall
 killall [-signal] process-name [process-name ...]
```

Send a signal (default is SIGTERM) to the specified process(es).

Options:

```
-1
 List all signal names and numbers.
 Example:
 $ killall apache
klogd
 klogd [-c n] [-n]
 Kernel logger. Options:
 -c n Sets the default log level of console messages to
 n.
 Run as a foreground process.
lash
 lash [FILE]... or: sh -c command [args]...
 The BusyBox LAme SHell (command interpreter)
 This command does not yet have proper documentation.
 Use lash just as you would use any other shell. It properly handles pipes,
 redirects, job control, can be used as the shell for scripts, and has a sufficient set
 of builtins to do what is needed. It does not (yet) support Bourne Shell syntax. If
 you need things like "if-then-else", "while", and such use ash or bash. If you just
 need a very simple and extremely small shell, this will do the job.
last
 last
 Shows listing of the last users that logged into the system
length
 length STRING
 Prints out the length of the specified STRING.
 Example:
```

```
$ length Hello
```

ln

In [OPTION] TARGET... LINK_NAME|DIRECTORY

Create a link named LINK_NAME or DIRECTORY to the specified TARGET

You may use '--' to indicate that all following arguments are non-options.

Options:

```
 make symbolic links instead of hard links
 remove existing destination files
 no dereference symlinks - treat like normal file
```

Example:

```
$ ln -s BusyBox /tmp/ls
$ ls -l /tmp/ls
lrwxrwxrwx 1 root root 7 Apr 12 18:39 ls
-> BusyBox*
```

loadfont

loadfont < font

Loads a console font from standard input.

Example:

```
$ loadfont < /etc/il8n/fontname</pre>
```

loadkmap

loadkmap < keymap

Loads a binary keyboard translation table from standard input.

Example:

```
$ loadkmap < /etc/i18n/lang-keymap</pre>
```

```
logger
```

logger [OPTION]... [MESSAGE]

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

Options:

```
-s Log to stderr as well as the system log.
-t TAG Log using the specified tag (defaults to user name).
-p PRIORITY Enter the message with the specified priority.
This may be numerical or a ``facility.level'' pair.
```

Example:

```
$ logger "hello"
```

login

login [OPTION]... [username] [ENV=VAR ...]

Begin a new session on the system

Options:

```
Do not authenticate (user already authenticated)
Name of the remote host for this login.
Preserve environment.
```

logname

logname

Print the name of the current user.

Example:

```
$ logname
root
```

logread

logread [OPTION]...

Shows the messages from syslogd (using circular buffer).

Options:

```
-f output data as the log grows
```

losetup

losetup [OPTION]... LOOPDEVICE FILE or: losetup [OPTION]... -d LOOPDEVICE

Associate LOOPDEVICE with FILE.

Options:

```
-d Disassociate LOOPDEVICE.
-o OFFSET Start OFFSET bytes into FILE.
```

ls

ls [-1AacCdeFilnpLRrSsTtuvwxXhkK] [filenames...]

List directory contents

Options:

```
list files in a single column
 do not list implied . and ..
-A
 do not hide entries starting with .
-a
 list entries by columns
 with -1: show ctime
-C
-d
 list directory entries instead of contents
-е
 list both full date and full time
-F
 append indicator (one of */=@|) to entries
-i
 list the i-node for each file
-1
 use a long listing format
 list numeric UIDs and GIDs instead of names
-n
 append indicator (one of /=@|) to entries
-p
 list entries pointed to by symbolic links
-T.
 list subdirectories recursively
 sort the listing in reverse order
-r
 sort the listing by file size
-S
 list the size of each file, in blocks
-s
-T NUM assume Tabstop every NUM columns
 with -1: show modification time
-t
 with -1: show access time
 sort the listing by version
-v
-w NUM assume the terminal is NUM columns wide
 list entries by lines instead of by columns
```

```
-X sort the listing by extension
-h print sizes in human readable format (e.g., 1K
243M 2G )
-k print security context
-K print security context in long format
```

lsmod

lsmod

List the currently loaded kernel modules.

makedevs

makedevs NAME TYPE MAJOR MINOR FIRST LAST [s]

Creates a range of block or character special files

TYPEs include:

```
b: Make a block (buffered) device.
c or u: Make a character (un-buffered) device.
p: Make a named pipe. MAJOR and MINOR are ignored for named pipes.
```

FIRST specifies the number appended to NAME to create the first device. LAST specifies the number of the last item that should be created. If 's' is the last argument, the base device is created as well.

For example:

```
makedevs /dev/ttyS c 4 66 2 63 \rightarrow ttyS2-ttyS63 makedevs /dev/hda b 3 0 0 8 s \rightarrow hda,hda1-hda8
```

Example:

```
# makedevs /dev/ttyS c 4 66 2 63
[creates ttyS2-ttyS63]
# makedevs /dev/hda b 3 0 0 8 s
[creates hda,hda1-hda8]
```

md5sum

md5sum [OPTION] [FILEs...] or: md5sum [OPTION] -c [FILE]

Print or check MD5 checksums.

check MD5 sums against given list The following two options are useful only when verifying checksums: don't output anything, status code shows success -s warn about improperly formated MD5 checksum lines -w Example: \$ md5sum < busybox</pre> 6fd11e98b98a58f64ff3398d7b324003 \$ md5sum busybox 6fd11e98b98a58f64ff3398d7b324003 busybox \$ md5sum -c -6fd11e98b98a58f64ff3398d7b324003 busybox busybox: OK ^D _____ mesg mesg[y|n]mesg controls write access to your terminal Allow write access to your terminal. Disallow write access to your terminal. _____ minit minit [-spPrRC] A small replacement for SysV init mkdir mkdir [OPTION] DIRECTORY... Create the DIRECTORY (ies) if they do not already exist Options: set permission mode (as in chmod), not rwxrwxrwx umask

Options: With no FILE, or when FILE is -, read standard input.

```
no error if existing, make parent directories as
 -p
 needed
 Example:
 $ mkdir /tmp/foo
 $ mkdir /tmp/foo
 /tmp/foo: File exists
 $ mkdir /tmp/foo/bar/baz
 /tmp/foo/bar/baz: No such file or directory
 $ mkdir -p /tmp/foo/bar/baz
mkfifo
 mkfifo [OPTIONS] name
 Creates a named pipe (identical to 'mknod name p')
 Options:
 create the pipe using the specified mode (default
 a=rw)
 _____
mkfs.minix
 mkfs.minix [-c | -l filename] [-nXX] [-iXX] /dev/name [blocks]
 Make a MINIX filesystem.
 Options:
 Check the device for bad blocks
 -n [14|30]
 Specify the maximum length of filenames
 -i INODES
 Specify the number of inodes for the
 filesystem
 -l FILENAME
 Read the bad blocks list from FILENAME
 Make a Minix version 2 filesystem
```

mknod

mknod [OPTIONS] NAME TYPE MAJOR MINOR

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

Options:

```
-\mbox{\ensuremath{\mbox{-m}}} create the special file using the specified mode (default a=rw)
```

TYPEs include:

```
b: Make a block (buffered) device.c or u: Make a character (un-buffered) device.p: Make a named pipe. MAJOR and MINOR are ignored for named pipes.
```

Example:

```
$ mknod /dev/fd0 b 2 0
$ mknod -m 644 /tmp/pipe p
```

mkswap

mkswap [-c] [-v0|-v1] device [block-count]

Prepare a disk partition to be used as a swap partition.

Options:

```
-c Check for read-ability.
-v0 Make version 0 swap [max 128 Megs].
-v1 Make version 1 swap [big!] (default for kernels > 2.1.117).
block-count Number of block to use (default is entire partition).
```

mktemp

mktemp [-q] TEMPLATE

Creates a temporary file with its name based on TEMPLATE. TEMPLATE is any name with six `Xs' (i.e., /tmp/temp.XXXXXX).

Example:

```
$ mktemp /tmp/temp.XXXXXXX
 /tmp/temp.mWiLjM
 $ ls -la /tmp/temp.mWiLjM
 -rw----- 1 andersen andersen 0 Apr 25 17:10
/tmp/temp.mWiLjM
```

modprobe

```
modprobe [FILE ...]
```

Used for high level module loading and unloading.

Example:

```
$ modprobe cdrom
```

more

```
more [FILE ...]
```

More is a filter for viewing FILE one screenful at a time.

Example:

```
$ dmesg | more
```

mount

mount [flags] DEVICE NODE [-o options,more-options]

Mount a filesystem. Autodetection of filesystem type requires the /proc filesystem be already mounted.

Flags:

```
-a: Mount all filesystems in fstab.
-f: "Fake" Add entry to mount table but don't mount it.

-n: Don't write a mount table entry.
-o option: One of many filesystem options, listed below.

-r: Mount the filesystem read-only.
-t fs-type: Specify the filesystem type.
-w: Mount for reading and writing (default).
```

Options for use with the ``-o" flag:

```
async/sync: Writes are asynchronous / synchronous.
atime/noatime: Enable / disable updates to inode access
times.

dev/nodev: Allow use of special device files /
disallow them.
exec/noexec: Allow use of executable files / disallow
them.
loop: Mounts a file via loop device.
```

suid/nosuid: Allow set-user-id-root programs / disallow

them.

remount: Re-mount a mounted filesystem, changing

its flags.

ro/rw: Mount for read-only / read-write. bind: Use the linux 2.4.x "bind" feature.

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

Example:

```
$ mount
/dev/hda3 on / type minix (rw)
proc on /proc type proc (rw)
devpts on /dev/pts type devpts (rw)
$ mount /dev/fd0 /mnt -t msdos -o ro
$ mount /tmp/diskimage /opt -t ext2 -o loop
```

msvc

msvc - [udorspchaitkx] service

[option] service Where option is one of

```
-\mbox{\bf u} Up. If the service is not running, start it. If the service stops, restart it.
```

-o Once. If the service is not running, start it. Do not restart it if it stops.

-r Tell supervise that the service is normally running; this affects status messages.

-s Tell supervise that the service is normally stopped; this affects status messages.

-p Pause. Send the service a STOP signal.

-c Continue. Send the service a CONT signal.

-h Hangup. Send the service a HUP signal.

-a Alarm. Send the service an ALRM signal.

-i Interrupt. Send the service an INT signal.

-t Terminate. Send the service a TERM signal.

-k Kill. Send the service a KILL signal.

-x $\ \ \,$ Exit. supervise will quit as soon as the service is down.

mt

mt [-f device] opcode value

Control magnetic tape drive operation

 $^{-\}mbox{\bf d}$ Down. If the service is running, stop it, do not restart it.

Available Opcodes:

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

mv

mv SOURCE DEST or: mv SOURCE... DIRECTORY

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

Example:

```
$ mv /tmp/foo /bin/bar
```

nameif

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

Nameif renaming network interface while it in the down state.

Options:

```
-c FILE Use configuration file (default is /etc/mactab)
-s Use syslog (LOCALO facility).
IFNAME MACADDR new_interface_name interface_mac_address
```

Example:

```
$ nameif -s dmz0 00:A0:C9:8C:F6:3F
  or
$ nameif -c /etc/my_mactab_file
```

nc

```
nc [OPTIONS] [IP] [port]
```

Netcat opens a pipe to IP:port

Options:

```
-l listen mode, for inbound connects
-p PORT local port number
```

Example:

```
$ nc foobar.somedomain.com 25
220 foobar ESMTP Exim 3.12 #1 Sat, 15 Apr 2000 00:03:02 -
0600
help
214-Commands supported:
214- HELO EHLO MAIL RCPT DATA AUTH
214 NOOP QUIT RSET HELP
quit
221 foobar closing connection
```

netstat

netstat [-laenrtuwx]

Netstat displays Linux networking information.

Options:

```
-l display listening server sockets
-a display all sockets (default: connected)
-e display other/more information
-n don't resolve names
-r display routing table
-t tcp sockets
-u udp sockets
-w raw sockets
-x unix sockets
```

nslookup

nslookup [HOST] [SERVER]

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

Example:

```
$ nslookup localhost
Server: default
Address: default

Name: debian
Address: 127.0.0.1
```

od od [-aBbcDdeFfHhIiLlOovXx] [FILE] Write an unambiguous representation, octal bytes by default, of FILE to standard output. With no FILE, or when FILE is -, read standard input. openvt openvt <vtnum> <COMMAND> [ARGS...] Start a command on a new virtual terminal Example: openvt 2 /bin/ash passwd passwd [OPTION] [name] Change a user password. If no name is specified, changes the password for the current user. Options: Define which algorithm shall be used for the password. (Choices: des, md5 PASSWORD_ALG_TYPES(", sha1")) Delete the password for the specified user account. -1 Locks (disables) the specified user account. -u Unlocks (re-enables) the specified user account. ----patch patch [-p<num>] [**-p**<num>] Example:

\$ patch -p1 <example.diff</pre>

pidfilehack

```
pidfilehack [daemon.pid] [daemon]
```

service /var/run/daemon.pid /usr/sbin/daemon args...

pidof

pidof process-name [process-name ...]

Lists the PIDs of all processes with names that match the names on the command line

Example:

```
$ pidof init
```

ping

ping [OPTION]... host

Send ICMP ECHO_REQUEST packets to network hosts.

Options:

```
-c COUNT Send only COUNT pings.
-s SIZE Send SIZE data bytes in packets
(default=56).
-q Quiet mode, only displays output at start and when finished.
```

Example:

```
$ ping localhost
PING slag (127.0.0.1): 56 data bytes
64 bytes from 127.0.0.1: icmp_seq=0 ttl=255 time=20.1 ms
--- debian ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 20.1/20.1/20.1 ms
```

ping6

ping6 [OPTION]... host

Send ICMP ECHO_REQUEST packets to network hosts.

Options:

```
-c COUNT Send only COUNT pings.
-s SIZE Send SIZE data bytes in packets
(default=56).
-q Quiet mode, only displays output at start and when finished.
```

Example:

```
$ ping6 ip6-localhost
PING ip6-localhost (::1): 56 data bytes
64 bytes from ::1: icmp6_seq=0 ttl=64 time=20.1 ms
--- ip6-localhost ping statistics ---
1 packets transmitted, 1 packets received, 0% packet loss
round-trip min/avg/max = 20.1/20.1/20.1 ms
```

pivot_root

pivot_root NEW_ROOT PUT_OLD

Move the current root file system to PUT_OLD and make NEW_ROOT the new root file system.

poweroff

poweroff

Halt the system and request that the kernel shut off the power.

printf

printf FORM AT [ARGUMENT...]

Formats and prints ARGUMENT(s) according to FORMAT, Where FORMAT controls the output exactly as in C printf.

Example:

```
$ printf "Val=%d\n" 5
Val=5
```

Report process status

```
This version of ps accepts no options.
Options:
-c show SE Linux context
```

Example:

```
$ ps
PID Uid Gid State Command
1 root root S init
2 root root S [kflushd]
3 root root S [kupdate]
4 root root S [kpiod]
5 root root S [kswapd]
742 andersen andersen S [bash]
743 andersen andersen S -bash
745 root root S [getty]
2990 andersen andersen R ps
```

pwd

pwd

Print the full filename of the current working directory.

Example:

```
$ pwd
/root
```

raid_start

raid_start MD_DEVICE DISK_DEVICE

Start MD_DEVICE, taking superblock from DISK_DEVICE. Example: raid_start /dev/md0 /dev/sdb

rdate

rdate [-sp] HOST

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

	Options:						
		-s -p	Set the sys Print the d			(default	.).
readlin	ık						
	readlink						
		he value o	of a symbolic	link.			
realpa	th realpath pa	athname .					
	Returns th	e absolute	e pathnames o	f given argun	nent.		
reboot							
	reboot						
	Reboot the	e system.					
renice	renice price	ority pid [pid]				
	process ru	ns only w	running proce when nothing e e ever gets to r	lse is running			
reset							
	reset						
	Resets the	screen.					
rm	rm [OPTI	ON] FII	LE				

Remove (unlink) the FILE(s). You may use '--' to indicate that all following arguments are non-options.

Options:

```
-i always prompt before removing each
destination
-f remove existing destinations, never prompt
-r or -R remove the contents of directories
recursively
```

Example:

```
$ rm -rf /tmp/foo
```

rmdir

rmdir [OPTION]... DIRECTORY...

Remove the DIRECTORY(ies), if they are empty.

Example:

```
# rmdir /tmp/foo
```

rmmod

rmmod [OPTION]... [MODULE]...

Unloads the specified kernel modules from the kernel.

Options:

```
-a Remove all unused modules (recursively)
```

Example:

```
$ rmmod tulip
```

route

route [{add|del|delete}]

Edit the kernel's routing tables.

```
Options:
```

```
-n Dont resolve names.-e Display other/more information.-A inet{6} Select address family.
```

rpm

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

Manipulates RPM packages

Options:

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

rpm2cpio

rpm2cpio package.rpm

Outputs a cpio archive of the rpm file.

run-parts

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

Run a bunch of scripts in a directory.

Options:

```
Prints what would be run, but does not actually
 -t
run anything.
```

-a ARG Pass ARG as an argument for every program invoked.

-u MASK Set the umask to MASK before executing every program.

rx

rx FILE

Receive a file using the xmodem protocol.

Example:

```
$ rx /tmp/foo
```

sed

sed [-nef] pattern [files...]

Options:

```
-n suppress automatic printing of pattern space

-e script add the script to the commands to be executed

-f scriptfile add script-file contents to the commands to be executed

-i Edit files in-place
```

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

Example:

```
$ echo "foo" | sed -e 's/f[a-zA-Z]o/bar/g'
bar
```

seq

seq [first [increment]] last

Print numbers from FIRST to LAST, in steps of INCREMENT. FIRST, INCREMENT default to 1 Arguments:

```
LAST
FIRST LAST
FIRST INCREMENT LAST
```

setkeycodes

setkeycodes SCANCODE KEYCODE ...

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

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

Example:

```
$ setkeycodes e030 127
```

sha1sum

sha1sum [OPTION] [FILEs...] or: sha1sum [OPTION] -c [FILE]

Print or check SHA1 checksums.

Options: With no FILE, or when FILE is -, read standard input.

```
-c check SHA1 sums against given list
```

The following two options are useful only when verifying checksums:

```
-s don't output anything, status code shows success
-w warn about improperly formated SHA1 checksum lines
```

.____

sleep

sleep [N]...

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

Example:

```
$ sleep 2
[2 second delay results]
$ sleep 1d 3h 22m 8s
[98528 second delay results]
```

sort

```
sort [-nru] [FILE]...
```

Sorts lines of text in the specified files

Options:

```
-u suppress duplicate lines
-r sort in reverse order
-n sort numerics
```

Example:

```
$ echo -e "e\nf\nb\nd\nc\na" | sort
a
b
c
d
e
f
```

start-stop-daemon

```
start-stop-daemon [OPTIONS] [--start|--stop] ... [-- arguments...]
```

Program to start and stop services.

Options:

```
-S | --start
 start
 -K | --stop
 stop
 -a --startas <pathname>
 starts process specified
by pathname
 -b|--background
 force process into
background
 -u|--user <username>|<uid>
 stop this user's processes
 program to either start or
 -x --exec <executable>
check
 -m | --make-pidfile <filename>
 create the -p file and
enter pid in it
 -n|--name cess-name>
 stop processes with this
name
 -p|--pidfile <pid-file>
 save or load pid using a
pid-file
 -q|--quiet
 be quiet
 -s -signal <signal>
 signal to send (default
TERM)
```

strings

```
strings [-afo] [-n length] [file ... ]
```

Display printable strings in a binary file.

\sim		•		
O	nti	101	ทต	,
$\mathbf{\mathcal{O}}$	νı.	נטו	uo.	

 $_{\rm}-f$ $_{\rm}$ Precede each string with the name of the file where it was found.

-n N $\,\,$ Specifies that at least N characters forms a sequence (default 4)

 \quad -o \quad Each string is preceded by its decimal offset in the file.

stty

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

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

Options:

```
-F DEVICE open device instead of stdin
-a print all current settings in human-
readable form
-g print in stty-readable form
[SETTING] see manpage
```

su

su [OPTION]... [-] [username]

Change user id or become root. Options:

-p Preserve environment

sulogin

sulogin [OPTION]... [tty-device]

Single user login Options:

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

swapoff

swapoff [OPTION] [DEVICE]

Stop swapping virtual memory pages on DEVICE. Options: Stop swapping on all swap devices _____ swapon swapon [OPTION] [DEVICE] Start swapping virtual memory pages on DEVICE. Options: Start swapping on all swap devices sync Write all buffered filesystem blocks to disk.

sysctl

sync

sysctl [OPTIONS]... [VALUE]...

sysctl - configure kernel parameters at runtime

Options:

```
Use this option to disable printing of the key
name when printing values.
 Use this option to ignore errors about unknown
keys.
 Use this option when you want to change a sysctl
setting.
```

Load in sysctl settings from the file specified or /etc/sysctl.conf if none given.

-a Display all values currently available.

Display all values currently available in table -A

Example:

form.

```
sysctl [-n] [-e] variable ...
sysctl [-n] [-e] -w variable=value ...
```

```
sysctl [-n] [-e] -a
sysctl [-n] [-e] -p <file> (default /etc/sysctl.conf)
sysctl [-n] [-e] -A
```

syslogd

syslogd [OPTION]...

Linux system and kernel logging utility. Note that this version of syslogd ignores /etc/syslog.conf.

Options:

```
-m MIN
 Minutes between MARK lines (default=20,
0=off)
 Run as a foreground process
 Use an alternate log file
 -O FILE
(default=/var/log/messages)
 Max size (KB) before rotate
 -s SIZE
(default=200KB, 0=off)
 Number of rotated logs to keep (default=1,
 -b NUM
max=99, 0=purge)
 -R HOST[:PORT] Log to IP or hostname on PORT (default
PORT=514/UDP)
 Log locally and via network logging
(default is network only)
 -C [size(KiB)] Log to a circular buffer (read the buffer
using logread)
```

Example:

```
$ syslogd -R masterlog:514
$ syslogd -R 192.168.1.1:601
```

tail

```
tail [OPTION]... [FILE]...
```

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

Options:

```
-c N[kbm] output the last N bytes
-n N[kbm] print last N lines instead of last 10
-f output data as the file grows
-q never output headers giving file names
-s SEC wait SEC seconds between reads with -f
```

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

Example:

```
$ tail -n 1 /etc/resolv.conf
nameserver 10.0.0.1
```

tar

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

Create, extract, or list files from a tar file.

Options:

```
c create x extract t list
```

Archive format selection:

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

File selection:

```
f name of TARFILE or "-" for stdin
0 extract to stdout
exclude
X file to exclude
C change to directory DIR before operation
v verbosely list files processed
```

Example:

```
$ zcat /tmp/tarball.tar.gz | tar -xf -
$ tar -cf /tmp/tarball.tar /usr/local
```

tee

tee [OPTION]... [FILE]...

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

Options:

```
-a append to the given FILEs, do not overwrite
-i ignore interrupt signals (SIGINT)
```

Example:

```
$ echo "Hello" | tee /tmp/foo
$ cat /tmp/foo
Hello
```

telnet

telnet HOST [PORT]

Telnet is used to establish interactive communication with another computer over a network using the TELNET protocol.

telnetd

telnetd [OPTION]

Telnetd listens for incoming TELNET connections on PORT. Options:

test

test EXPRESSION or [EXPRESSION]

Checks file types and compares values returning an exit code determined by the value of EXPRESSION.

Example:

```
$ test 1 -eq 2
$ echo $?
1
$ test 1 -eq 1
$ echo $?
0
$ [ -d /etc ]
$ echo $?
```

```
0
$ [ -d /junk ]
$ echo $?
1
```

tftp

```
tftp [OPTION]... HOST [PORT]
```

Transfers a file from/to a tftp server using ``octet" mode.

Options:

```
-1 FILE Local FILE.
-r FILE Remote FILE.
-g Get file.
-p Put file.
-b SIZE Transfer blocks of SIZE octets.
```

time

time [OPTION]... COMMAND [ARGS...]

Runs the program COMMAND with arguments ARGS. When COMMAND finishes, COMMAND's resource usage information is displayed

Options:

```
-v Displays verbose resource usage information.
```

top

```
top [-d <seconds>]
```

top provides an view of processor activity in real time. This utility reads the status for all processes in /proc each <seconds> and shows the status for however many processes will fit on the screen. This utility will not show processes that are started after program startup, but it will show the EXIT status for and PIDs that exit while it is running.

touch

```
touch [-c] FILE [FILE ...]
```

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

Options:

```
-c Do not create any files
```

Example:

tr

tr [-cds] STRING1 [STRING2]

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

Options:

```
-c take complement of STRING1
-d delete input characters coded STRING1
-s squeeze multiple output characters of STRING2 into one character
```

Example:

```
$ echo "gdkkn vnqkc" | tr [a-y] [b-z]
hello world
```

traceroute

```
traceroute [-dnrv] [-m max_ttl] [-p port#] [-q nqueries]
```

```
[-s src_addr] [-t tos] [-w wait] host [data size]
```

trace the route ip packets follow going to "host" Options:

```
-d set SO_DEBUG options to socket
-n Print hop addresses numerically rather than symbolically
```

```
Bypass the normal routing tables and send directly
to a host
 Verbose output
 Set the max time-to-live (max number of
 -m max_ttl
hops)
 -p port#
 Set the base UDP port number used in
probes
 (default is 33434)
 Set the number of probes per ``ttl'' to
 -q nqueries
nqueries
 (default is 3)
 address
 -t tos Set the type-of-service in probe packets to the
following value
 (default 0)
 -w wait Set the time (in seconds) to wait for a response
to a probe
 (default 3 sec.).
true
Return an exit code of TRUE (0).
Example:
 $ true
 $ echo $?
tty
Print the file name of the terminal connected to standard input.
Options:
 print nothing, only return an exit status
Example:
 $ tty
 /dev/tty2
```

true

tty

udhcpc udhcpc [-fbnqv] [-c CLIENTID] [-H HOSTNAME] [-i INTERFACE] [-p pidfile] [-r IP] [-s script] --clientid=CLIENTID Client identifier -c, -H, --hostname=HOSTNAME Client hostname -h, Alias for -H Do not fork after getting lease -f, --foreground --background Fork to background if lease cannot -b, be immediately negotiated. -i, --interface=INTERFACE Interface to use (default: eth0) Exit with failure if lease cannot be --now -n, immediately negotiated. --pidfile=file Store process ID of daemon in file -р, -q, -- quit Quit after obtaining lease -r, IP address to request (default: --request=IP none) --script=file Run file at dhcp events (default: -s, /usr/share/udhcpc/default.script) -v, --version Display version

udhcpd

udhcpd [configfile]

umount

umount [flags] FILESYSTEM|DIRECTORY

Unmount file systems

Flags:

```
-a Unmount all file systems in /etc/mtab
-n Don't erase /etc/mtab entries
-r Try to remount devices as read-only if mount is
busy
-f Force umount (i.e., unreachable NFS server)
-l Do not free loop device (if a loop device has been used)
```

Example:

\$ umount /dev/hdc1

uname

uname [OPTION]...

Print certain system information. With no OPTION, same as -s.

Options:

```
-a print all information

-m the machine (hardware) type

-n print the machine's network node hostname

-r print the operating system release

-s print the operating system name

-p print the host processor type

-v print the operating system version
```

Example:

```
$ uname -a
 Linux debian 2.4.23 #2 Tue Dec 23 17:09:10 MST 2003 i686
GNU/Linux
```

uncompress

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

Uncompress .Z file[s] Options:

```
-c extract to stdout
-f force overwrite an existing file
```

uniq

```
uniq [OPTION]... [INPUT [OUTPUT]]
```

Discard all but one of successive identical lines from INPUT (or standard input), writing to OUTPUT (or standard output).

Options:

```
-c prefix lines by the number of occurrences
-d only print duplicate lines
-u only print unique lines
-f N skip the first N fields
-s N skip the first N chars (after any skipped fields)
```

Example:

```
$ echo -e "a\na\nb\nc\nc\na" | sort | uniq
a
b
c
```

unix2dos

unix2dos [option] [FILE]

Converts FILE from unix format to dos format. When no option is given, the input is converted to the opposite output format. When no file is given, uses stdin for input and stdout for output. Options:

```
-u output will be in UNIX format-d output will be in DOS format
```

unzip

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

Extracts files from ZIP archives.

Options:

```
-l list archive contents (short form)
-n never overwrite existing files (default)
-o overwrite files without prompting
-p send output to stdout
-q be quiet
-x exclude these files
-d extract files into this directory
```

uptime

uptime

Display the time since the last boot.

Example:

```
$ uptime
1:55pm up 2:30, load average: 0.09, 0.04, 0.00
```

usleep

usleep N

Pause for N microseconds.

```
Example:
```

```
$ usleep 1000000
[pauses for 1 second]
```

uudecode

uudecode [FILE]...

Uudecode a file that is uuencoded.

Options:

```
-o FILE direct output to FILE
```

Example:

uuencode

uuencode [OPTION] [INFILE] REMOTEFILE

Uuencode a file.

Options:

```
-m use base64 encoding per RFC1521
```

Example:

```
$ uuencode busybox busybox
begin 755 busybox
<encoded file snipped>
$ uudecode busybox busybox > busybox.uu
$
```

vconfig

vconfig COMMAND [OPTIONS] ...

vconfig lets you create and remove virtual ethernet devices.

```
Options:
```

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

vi

```
vi [OPTION] [FILE]...
```

edit FILE.

Options:

```
-R Read-only- do not write to the file.
```

vlock

vlock [OPTIONS]

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

```
-a Lock all VTs
```

watch

watch [-n < seconds>] COMMAND...

Executes a program periodically. Options:

```
-n Loop period in seconds - default is 2.
```

Example:

```
$ watch date

Mon Dec 17 10:31:40 GMT 2000

Mon Dec 17 10:31:42 GMT 2000

Mon Dec 17 10:31:44 GMT 2000
```

```
watchdog
```

```
watchdog [-t <seconds>] DEV
```

Periodically write to watchdog device DEV. Options:

```
-t Timer period in seconds - default is 30.
```

wc

```
wc [OPTION]... [FILE]...
```

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

Options:

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

Example:

```
$ wc /etc/passwd
31 46 1365 /etc/passwd
```

wget

```
wget [-c|--continue] [-q|--quiet] [-O|--output-document file]
```

```
[--header 'header: value'] [-Y|--proxy on/off] [-P DIR] url
```

wget retrieves files via HTTP or FTP

Options:

```
-c continue retrieval of aborted transfers
-q quiet mode - do not print
-P Set directory prefix to DIR
-O save to filename ('-' for stdout)
-Y use proxy ('on' or 'off')
```

which

```
which [COMMAND ...]
 Locates a COMMAND.
 Example:
 $ which login
 /bin/login
who
 who
 Prints the current user names and related information
whoami
 whoami
 Prints the user name associated with the current effective user id.
xargs
 xargs [COMMAND] [OPTIONS] [ARGS...]
 Executes COMMAND on every item given by standard input.
 Options:
 Prompt the user about whether to run each command
 -p
 Do not run command for empty readed lines
 -r
 Exit if the size is exceeded
 -x
 -0
-t
 Input filenames are terminated by a null character
 Print the command line on stderr before executing
 it.
 Example:
 $ ls | xargs gzip
 $ find . -name '*.c' -print | xargs rm
 _____
yes
 yes [OPTION]... [STRING]...
```

	Repeatedly outputs a line with all specified STRING(s), or 'y'.					
zcat						
	zcat FILE					
	Uncompress to stdout.					

LIBC NSS

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

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

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

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

MAINTAINER

Erik Andersen andersen@codepoet.org

AUTHORS

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

Emanuele Aina < emanuele.aina@tiscali.it>

run-parts

Erik Andersen andersen@codepoet.org

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

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

rpm2cpio, unzip, get_header_cpio, read_gz interface, rpm

Jeff Angielski < jeff@theptrgroup.com>

ftpput, ftpget

Edward Betts <edward@debian.org>

expr, hostid, logname, whoami

John Beppu

beppu@codepoet.org

du, nslookup, sort

Brian Candler < B.Candler@pobox.com>

tiny-ls(ls)

Randolph Chung <<u>tausq@debian.org</u>>

```
fbset, ping, hostname
```

Dave Cinege com/cinege@psychosis.com/

```
more(v2), makedevs, dutmp, modularization, auto links file,
various fixes, Linux Router Project maintenance
```

Jordan Crouse < jordan@cosmicpenguin.net>

ipcalc

Magnus Damm < damm@opensource.se>

tftp client insmod powerpc support

Larry Doolittle < ldoolitt@recycle.lbl.gov

pristine source directory compilation, lots of patches and fixes.

Glenn Engel < glenne@engel.org>

httpd

Gennady Feldman < gfeldman@gena01.com>

Sysklogd (single threaded syslogd, IPC Circular buffer support, logread), various fixes.

Karl M. Hegbloom < karlheg@debian.org>

 $\ensuremath{\texttt{cp_mv.c}}\xspace$, the test suite, various fixes to utility.c, &c.

Daniel Jacobowitz < dan@debian.org>

mktemp.c

Matt Kraai < kraai@alumni.cmu.edu>

documentation, bugfixes, test suite

Stephan Linz < linz@li-pro.net>

```
ipcalc, Red Hat equivalence
```

John Lombardo <john@deltanet.com>

tr

Glenn McGrath <bug1@optushome.com.au>

```
ar, dpkg, dpkg-deb
```

Manuel Novoa III < min3@codepoet.org>

```
cat, head, mkfifo, mknod, rmdir, sleep, tee, tty, uniq, usleep, wc,
yes,
 mesg, vconfig, make_directory, parse_mode, dirname, mode_string,
 get_last_path_component, simplify_path, and a number trivial libbb
routines
 also bug fixes, partial rewrites, and size optimizations in
 ash, basename, cal, cmp, cp, df, du, echo, env, ln, logname, md5sum,
mkdir,
 mv, realpath, rm, sort, tail, touch, uname, watch, arith,
human_readable,
 interface, dutmp, ifconfig, route
```

Vladimir Oleynik < dzo@simtreas.ru>

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

Bruce Perens < bruce @ pixar.com>

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

Tim Riker < Tim@Rikers.org>

```
bug fixes, member of fan club
```

Kent Robotti <<u>robotti@metconnect.com</u>>

reset, tons and tons of bug reports and patches.

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

wget - Contributed by permission of Covad Communications

Pavel Roskin proski@gnu.org>

Lots of bugs fixes and patches.

Gyepi Sam < gyepi@praxis-sw.com>

Remote logging feature for syslogd

Linus Torvalds < torvalds @transmeta.com>

mkswap, fsck.minix, mkfs.minix

Mark Whitley < markw@codepoet.org>

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

Charles P. Wright < cpwright@villagenet.com>

```
gzip, mini-netcat(nc)
```

Enrique Zanardi <<u>ezanardi@ull.es</u>>

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

Tito Ragusa <farmatito@tiscali.it>

devfsd and size optimizations in strings, openvt and deallocvt.