

RedHat Enterprise Linux Essential

Unit 2: Running commands and Getting Help

Unit 2: Running commands and Getting Help

- Running Commands
- Some Simple commands
- Getting Help
- The whatis Command
- The --help option
- Reading Usage summaries
- The man command
- Navigating man Pages
- The info command
- Navigating info Pages
- Extended Documentation
- RedHat Documentation

Running Commands

- Commands have the following syntax:
 - command [options] [arguments]
- Each item is separated by a space
- Options modify the command's behavior
 - Word options ussually proceded by "--"
 - Single-leeter options usually preceded by "-"
 - can be passed as "-a -b -c" or "-abc"
- Arguments are filenames or other data needed by the command

Some Simple Commands

- * su username : change user (or su username)
- * id username shows information on the current user
- date display date and time
- cal display calendar

Getting Help

- Don't try to memories everthing!
- Many levels of help
 - Whatis
 - <command> --help
 - man and info
 - /usr/share/doc
 - Red Hat documentation

The whatis command

Display short descriptions of commands

ex: whatis Is

The --help option

- Displays usage summary and argument list
- Used by most, but not all, commands

Ex: Is --help

Reading Usage Summaries

- Printed by --help, man and others
- Used to describe the syntax of a command
 - Arguments in "[]" are optional
 - Arguments in "<>" are variables
 - x|y|z means "x or y or z"
 - -abc mean "any mix of -a, -b or -c"

The man command

- Provides command descriptions or manuals
- Almost every command has a man "page"
- Pages are grouped into "chapters"
- Collectively referred to as the Linux Manual

man [<chapter>] <command>

Navigating man Pages

- While viewing a man page
 - Navigate with arrows, pgUp, pgDown
 - /<text> Search for text
 - n/N
 Next/Privous match
 - q Quit viewing page
- Searching the Manual
 - man -k <keyword> List all matching pages

The info command

- Similar to man, but offten more in-depth
- info pages are structured like a web site
 - Each page is divided into "nodes"
 - Links to nodes are preceded by "*"

info <command>

Navigating info Pages

- While viewing an info page
 - Navigate with arrows, pgUp, pgDown
 - Tab move the next link
 - EnterFollow link the cursor is on
 - n/p/uView next/previous/up-one node
 - s[<text>]
 Search for text
 - Ctr + S
 Search for next text
 - q Quit vewing page

Extended Documentation

/usr/share/doc

Redhat Documentation Doc

http://www.redhat.com/docs

Sequence 1: Using the Help Tools

- 1. Look at the command-line options for the man command. What man option can be used to search the name of every manual page for a keyword and list the matches (the same behavior as whatis)?
- 2. What man option can be used to search the name and short description of every manual page for a keyword and list the matching pages?
- 3. What man option can be used to search the entire text (not just the names and short descriptions) of the manual for a keyword, displaying the matching pages one at a time?
- ❖ 4. Suppose you wanted to view the man page for the *basename* function of the C programming language, as opposed to that of the **basename** command. How might you do that? HINT: C functions are discussed in chapter 3 of the manual

Sequence 1: Using the Help Tools

- 5. What command-line options might you use to cause **Is** to display a long listing of files with human-readable size descriptions (i.e., 6.8M instead of 6819467)? HINT: You will need two command-line options.
- 6. Given the usage description below, which of the following would be a syntactically valid invocation of the command foo?

foo -x|-y [-abcde] FILENAME...

- a. foo -x -y -a one.txt
- b. foo
- c. foo -y -abc one.txt two.txt
- d. foo -abc one.txt two.txt three.txt

Scenario: You want to change /etc/issue again (see previous lab). This time you want to see if there is an escape to make it print the system's hostname.

1. Begin by consulting the man page for /etc/issue

[vmintam@localhost ~]\$ man issue

Note that it says escape characters are dependent upon **mingetty**. Note also the reference to *mingetty(8)* in the *See Also* section. Exit the man page by pressing **q**.

2. Continue your search by looking at the **mingetty** man page. Do you need to specify chapter 8 when requesting the page? Why or why not?

3. Jump to the section on escapes by typing

/escape

Your cursor should be on the heading *ISSUE ESCAPES*. If it is not, press n to move between matches until it is. This section discusses the escape sequences introduced in a previous exercise.

4. Which escape represents the system's hostname?

3. Jump to the section on escapes by typing

/escape

Your cursor should be on the heading *ISSUE ESCAPES*. If it is not, press n to move between matches until it is. This section discusses the escape sequences introduced in a previous exercise.

4. Which escape represents the system's hostname?

- 5. Open /etc/issue in nano [root@localhost ~]# nano /etc/issue
- 6. Change the welcome message you added previously to include the hostname escape. /etc/issue should now look similar to this:

Welcome to \n!

Red Hat Enterprise Linux Server release 5

Kernel \r on an \m

- 7. Save the file and exit **nano** by pressing Ctrl-x.
- 8. Log out by closing your shell with the **exit** command. This should drop you back to a new and improved login prompt! Try accessing other virtual terminals and seeing how the prompt changes. Remember that you may need to press *Enter* to see an updated prompt.

