

The Top Banana Linux Cheat Sheet

[General Edition]

Helpful Links #1:

<http://www.snc.edu/compsci/linux/basic.html> | <http://mindprod.com/linux.html> | <http://www.linuxnovice.org/documents/bootcamp.txt>

Samba (www.samba.org)

Samba configuration file:
/etc/samba/smb.conf Redhat location

To mount the 'public' directory of the Win98 machine 'gromit' on the local machines mount point /mnt/pub
smbmount //gromit/public /mnt/pub

Add a new samba user:
smbpasswd -a <username> <password>

Files

ls -l List files in current directory
ls -la List hidden files
ls -l /usr List files in directory /usr

ln -s dir1 dir2 Create link dir1->dir2

cp <src> <dest> Copy a file
rm myfile Delete 'myfile'
mv myfile /abc Move 'myfile'
mv <src> <dest> Rename 'src' to 'dest'

find / -name file Find 'file', start at /
find / -iname file Ignore case

diff file1 file2 Compare two files

dd Copy disk image

dump Backup file system
restore Restore a dump backup

sync Flush disk buffers
touch <file> Change file timestamp

Compressed Files

To uncompress 'mylib.tar.gz'
gunzip -d mylib.tar.gz

Which creates 'mylib.tar', and then
tar xpvf mylib.tar

If tar'ed & bzip2'ed, unpack using:
bzcat file.tar.bz2 | tar xv
Or use:
tar xjfv file.tar.bz2

If tar'ed & gzip'ed, unpack using:
tar xvzf file.tar.gz
tar xvzf file.tgz

Also
tar xvf filename.tar Unpack archive
tar tvf filename.tar View only
tar cvf new.tar dirname Create archive

Zip and rar files:
zip file.zip Zip a file
unzip file.zip Unzip a file
rar file.rar Create a rar archive
unrar file.rar Unpack a rar archive

Processes

ps -A Shows all processes
pstree Displays process trees
top Process resource usage

Shows processes owned by specific user
ps aux | grep username

Shows output of running job (exit with Ctrl-C)
tail -f opfilename

jobs List current jobs
kill -9 pid Kill by process ID
kill -9 %job# Kill by job number

Start a process at a higher than normal priority
nice -l <appname>
renice 1 <pid> Lower a processes priority

Configuration

sax Configure XFree86 v3
sax2 Configure XFree86 v4
mouseconfig Mouse setup
kbdconfig Keyboard setup

Loadable Kernel Modules

lsmod Lists all loaded modules
insmod mymod.o Loads 'mymod.o'
rmmod mymod Unloads 'mymod.o'
depmod mymod.o Creates dependency list
modprobe mymod.o Use dep list to load module

Viewing Files

cat myfile Displays file
more myfile 1 screen at a time
less myfile Displays using vi
head myfile Displays file head
tail myfile Displays file tail
wc -l myfile Line count of file

File Permissions

Change file permissions:
chmod 777 myfile Owner/Group/Others
rwx rwx rwx

Change a files user & group ownership:
chown <username> <filename>

Directories

mkdir dir1 Create directory 'dir1'
rmdir dir1 Remove directory 'dir1'
pwd Present working directory

Change directory...
cd /dir1/dir2 using Absolute path
cd ../dir1 using Relative path
cd ~ to Home directory

Delete directory & contents recursively
rm -rdf dir

RPM

rpm -i file.rpm Install an RPM
rpm -q -a | less List of packages
rpm -V file.rpm Package integrity
rpm -e package_name Uninstall package

Drives

hdparm Get/Set hard disk parameters
mount /mnt/floppy Mount floppy drive
umount /mnt/floppy Unmount floppy drive
fdformat /dev/fd0 Low level format floppy

mke2fs /dev/fd0 Format with ext2
mformat /dev/fd0 Format with FAT
eject Eject CD-ROM tray

kdiskfree GUI mount utility

Drive space
df Shows disk space usage
du -s /mydir Space used by directory
fdisk -l Disk/partition information
fsck /mnt/remote Check file system
e2fsck Check ext2 file system

System

dmesg Shows all kernel messages
dmesg -c Clears kernel messages

uname -a Display basic system info
sysreport Create System report
uptime Time since reboot

View reboot log entries in the file /var/log/wtmp

last reboot
reboot Reboot system
halt Halt system
shutdown -h now Turn off system

Change Run Level

telinit x
x = 1 Single user
x = 3 Multi user
x = 5 Multi user (graphical login)

Printing

lpr Add file to print queue
lpq Display print queue
lpc Line printer control
printtool Graphical printer setup
cp file /dev/lp0 Send file to printer

Text Search

grep 'abc' myfile Search for word 'abc'
grep -I abc myfile Case insensitive search
grep "I am" myfile Search for phrase "I am"
grep '\$' myfile Search
grep "\$USER:" myfile Search
grep -r 'abc' *.txt Recursive search
fgrep Search

Text Editors

pico myfile.txt Simple editor
kate myfile.txt Programmers file editor
gedit myfile.txt Gnome text editor
kedit myfile.txt KDE text editor
emacs
vi

Help

man [command] Show man pages
info [command] View info pages
command --help Commands own help
whatis [command] Brief command info
apropos keyword Search whatis DB for string

File Conversion

file filename Finds file type
ps2png file.ps file.png Convert ps to png

Helpful Links #2:

www.linuxhq.com/guides/GS/gs.html | <http://tldp.org> | <http://www.dsl.org/cookbook> | <http://www.linux.org> | <http://www.linuxhelp.net>

```
# ps2gif file.ps file.gif Convert ps to gif
# nenscript Convert txt to ps
```

File Viewers

```
# gv file.ps Run GhostView
# xdvi file.dvi Run DVI viewer
# kuickshow
```

Network Utilities

```
# ifconfig Shows network interface
# ifup -o debug eth0 Run interface script
# route Shows routing table
# hostname -i Shows IP address
# cat /proc/net/arp View ARP cache
# dig DNS lookup utility
# nslookup Name server lookup
# netstat Network connections
# tcpdump Dump network packets
# traceroute Print packet route
# ping Ping utility
# ypwhich Print name of NIS server
```

Cron System

```
# kcron KDE Task Scheduler
# crontab -e Edit personal crontab file
# crontab -l List content of crontab file
```

Edit / list crontab file for another user:

```
# crontab -u [username] -e
# crontab -u [username] -l
```

```
# at Queue job for execution
# atq Examine job queue
# atrm Remove job from queue
```

Login

```
# login Sign in and switch user
# logout Sign out current user
# passwd Change password
# whoami Show current user logged in
# su Change to root
# su john Change to user 'john'
# exit Change back to previous user
```

Memory Usage

```
# free Shows RAM usage
# vmstat Shows virtual memory
# cat /proc/meminfo Shows memory usage
```

Services

Configuring services:

```
# ntsysv Redhat's service manager
```

Or at the command line (RedHat):

```
# chkconfig --list List all services
# chkconfig -add <name> Add a service
```

```
# service -status-all Status of all services
# service <name> start Start a service
# service <name> stop Stop a service
# service <name> restart Restart a service
```

File Management & Location

```
# mc Midnight Commander
# nautilus Nautilus
# konqueror KDE file manager
```

```
# whereis <cmd> Locate binary, src & man files
# where <cmd> Display executables path
# updatedb Create file location database
# locate <file> Display location of file
```

Console

```
# clear Clear screen
# ad<tab><tab> Auto complete command
# exit Close console
#[alt]+F1 - F7 Swtch to console 1-7
```

Serial Comms

```
/dev/ttyS0 Equivalent of COM1
/dev/ttyS1 Equivalent of COM2
# minicom Console Comms app
# mseyon XWindows Comms app
```

Dialers / Modem Management:

```
# rp3 Redhat dialer
# wvdial Console dialer
# gnomeppp Gnome dialer
# kppp KDE dialer
# kpppload KDE PPP load monitor
# xisp X Windows dialer
```

Hardware

Information on reported interrupts:

```
# cat /proc/interrupts
# cat /proc/stat
```

```
# cat /proc/pci Info from PCI probe
# cat /proc/ioports Info on IO ports
# cat /proc/cpuinfo Capabilities of CPU
# cat /proc/devices Device numbers
# lsusb List USB devices
# lspci List PCI devices
# kudzu RH hardware manager
```

User & Group Administration

```
# useradd Add a user
# userdel Delete a user
# usermod Modify user details
# passwd Change root password
```

```
# passwd -l <username> Lock an account
# passwd -u <username> Unlock an account
```

```
# groups Displays a users groups
# groupadd Add a new group
# groupdel Delete a group
# kuser KDE user manager
# last Users login history
# who Shows users logged in
```

OpenSSH

Open a secure shell on a remote machine

```
# ssh user@machine
```

Open a secure shell as current user

```
# ssh machine
```

Run a batch of commands on a remote machine

```
# ssh machine 'cd ~; pwd;'
```

Copy 'myfile.txt' to a remote machine

```
# scp myfile.txt machine:
```

Perform copy as a different user

```
# scp myfile.txt user@machine:
```

```
# sftp Secure File Transfer
```

KDE Desktop (www.kde.org)

```
/opt/kde KDE directory
```

Install KDE theme's from www.themes.org

```
# kthememgr Theme manager
# kpm Process manager
# kpackage RPM package management
# kfm File manager
# kfind File locator
# konssole X Terminal
# ksnapshot Screen capture utility
# kcalc Scientific calculator
# khxeddit Simple Hex editor
# kwmcon Communications tool
```

Gnome Desktop (www.gnome.org)

```
/usr/bin Gnome apps directory
```

Install Gnome theme's from gtk.themes.org

```
# gtksamba Configure Samba
# gnomba Samba browser
# grpm Redhat RPM manager
# gfde File manager
# gpasswd Password manager
# ghex Hex editor
# gnu sniff Network packet sniffer
```

User Basics

```
# set Change environment variables
# alias Create a command alias
# export Change
# chsh Change current shell
```

```
# date Displays the date & time
```

```
# finger Lookup user info
```

X Windows (www.xfree86.org)

```
/usr/bin X apps directory
/etc/X11/XF86Config X11 config file (Redhat)
```

```
# startx Start X Windows
# xf86config Primitive X configuration
# xconfigurator Console mode X configuration
# xf86setup X configuration (runs in X)
# xdpinfo Xserver information
# xlock Locks X Windows
```

```
[ctrl]+[alt]+F1 Switches to virtual terminal 1
```

LDAP

```
# ldapwhoami Add a LDAP entry
# ldapadd Delete a LDAP entry
# ldapdelete Management GUI
# gq Admin GUI
# directory_administrator
```

Power Management

```
# apmsleep Put machine to sleep/standby state
# apm -v Query APM BIOS
# xapm Control APM
```