

Vector Linux 4.3

Command Line and Reference Sheet

CONTENTS

- 1. Linux commands
- 2. Directories and their function
- 3. Important configuration files4. VectorLinux Configuration Tools
- 5. Credits

1. Linux Commands	Description
pgm	start pgm where pgm is a program found in the \$PATH
./pgm	start pgm (allocated in current dir.)
cd x or cd /x	go to directory x
cd or cd/ or cd /	go back one directory
Is or dir	list a directory
cat	display a textfile on the terminal
mv x y	move or rename file x to file y
срху	copy file x to file y
rm x	delete a file
mkdir x	make a directory
rmdir x	remove a directory
rm -r x	remove directory x and all its underlying files
df or df x	Show free space on device x
top	view memory status (q to quit)
man x	get a manual page about command x
less x or more x	view text file x
echo	print something on the screen mainly used in scripts
mc	similar to Norton Commander in DOS
mount	to make a device usable to the system (CD-ROM,other HD)
umount	umount to remove the device from being usable to the system
halt	to shutdown. It will also power off if APM or ACPI is being used
reboot	to reboot the system
chmod <permissions> <file></file></permissions>	change file permissions
chown <owner:group> <file></file></owner:group>	change file ownership
Is -I x	perform a detailed directory listing for file or directory x
In -s x y	make a symbolic link to x called y
find x -name y -print	find file y, begin the search from within directory x and print
illia x -liaille y -prilit	the results to screen
ne	to view all running processes
ps kill x	to terminate process x (x is PID from ps)
killall -KILL pgm	to kill the program called pgm
killall -HUP pgm	to force program pgm to restart - used in case configuration is changed switch to terminal 1 - 7
[alt] + F1 - F7	
lilo	to write boot information changes to disk

to start the XFree86 GUI

startx

2. Directories and their function

the root of the directory tree this is the base

/dev the device pointer directory all devices have an entry here

/bin main CLI executables

/sbin main CLI system executables

/boot location of the kernel and boot information required to boot the system

/etc system configuration files

/root root user home directory

/home normal user base directory

/lib system libraries and kernel modules

/usr main user binary,documentation, library location

/opt extra binary/documentation,library location - eg. KDE,Gnome

/var system log files,spoolers,etc

/tmp temporary folder for running applications that need temp files

/proc proc filesystem for kernel interaction - this is everything the kernel knows

/mnt filesystem mount point for extra devices and drives

3. Important configuration files

/etc/lilo.conf boot loader configuration file - you must run "lilo" after any changes

/etc/modules.conf kernel module loader configuration used by the modprobe command

/etc/inittab system runlevel configuration file - tells init what to do for each runlevel

/etc/fstab filesystem mounting configuration file - used by the mount command

/etc/ld.so.conf library configuration file - used by the ldconfig command to find libraries

/etc/inetd.conf tcp wrapper configuration - used to start ftp and other network daemons

/etc/hosts local host resolution file

/etc/HOSTNAME system hostname file

/etc/profile system defaults for bash login default paths,colours,etc

/etc/rc.d/rc.0 system halt script - run when you issue halt

/etc/rc.d/rc.6 system reboot script - run when you issue reboot or [ctrl] + [alt] + [del]

/etc/rc.d/rc.K runlevel 1 or system administration mode

/etc/rc.d/rc.S main system boot script - run when you boot up

/etc/rc.d/rc.M main local startup script - activates other services you have chosen

/etc/rc.d/rc.X GUI startup script used when runlevel 5 is selected in /etc/inittab

/etc/rc.d/rc.sysvinit SysV Init script starter

/etc/rc.d/rc.inet1 network startup script

/etc/rc.d/rc.netdevice | network card module loader - newer versions will just be added to modules.conf

system module loader - run at startup

/etc/rc.d/rc.modules hotplug starter script - for USB and PCI hotplug devices

/etc/rc.d/rc.hotplug pcmcia service script - for use with laptops

/etc/rc.d/rc.pcmcia

local startup script for user space programs

/etc/rc.d/rc.local XFree86 3.3.6 configuration file

/etc/XF86Config XFre86 4.2.1 configuration file

74 1000 1.2.1 ootnigaration iii

/etc/X11/XF86Config-4

4. VectorLinux Specific Configuration Tools	
vasm	main administrative and services men
vecpkg	Software Plaza tool

5. Credits

Copyright 2004 Vector Linux Released under [GNU Free Document License [http://www.gnu.org/licenses/fdl.html] Contributed By: Tigger.