FreeBSD command reference

Command structure

Each line you type at the Unix shell consists of a command optionally followed by some arguments, e.g.

 ls -l /etc/passwd
 | | |
 cmd arg1 arg2

Almost all commands are just programs in the filesystem, e.g. "ls" is actually /bin/ls. A few are built-in to the shell. All commands and filenames are case-sensitive.

Unless told otherwise, the command will run in the "foreground" - that is, you won't be returned to the shell prompt until it has finished. You can press Ctrl + C to terminate it.

Colour code

	command [args...]
	Command which shows information

	command [args...]
	Command which modifies your current session or system settings, but changes will be lost when you exit your shell or reboot

	command [args...]
	Command which permanently affects the state of your system

Getting out of trouble

	^C (Ctrl-C)
	Terminate the current command

	^U (Ctrl-U)
	Clear to start of line

	reset

stty sane
	Reset terminal settings. If in xterm, try Ctrl+Middle mouse button and select "Do Full Reset"

	exit

logout
	Exit from the shell

	ESC :q! ENTER
	Quit from vi without saving

Finding documentation

	man cmd

man 5 cmd

man -a cmd
	Show manual page for command "cmd". If a page with the same name exists in multiple sections, you can give the section number, or -a to show pages from all sections.

	man -k str
	Search for string"str" in the manual index

	man hier
	Description of directory structure

	cd /usr/share/doc; ls

cd /usr/share/examples; ls
	Browse system documentation and examples. Note especially
/usr/share/doc/en/books/handbook/index.html

	cd /usr/local/share/doc; ls

cd /usr/local/share/examples
	Browse package documentation and examples

	On the web: www.freebsd.org
	Includes handbook, searchable mailing list archives

System status

	Alt-F1 ... Alt-F8
	Switch between virtual consoles

	date
	Show current date and time

	ntpdate -b serv1 serv2 ...
	Synchronise clock to given NTP server(s)

	uptime
	Display time since last reboot and load stats

	w
	Show who is currently logged in

	last -10
	Show last 10 logins

Directories

	pwd
	Show current directory ("print working directory")

	cd subdir
	Move into a subdirectory of the current directory

	cd ..
	Move up one level, to the parent directory

	cd /

cd /absolute/path

cd ~username

cd
	Change current directory: to the filesystem root, to an absolute location, to a particular user's home directory, or to your own home directory

	ls

ls path
	List contents of current directory or given directory

	ls -l
	List directory in long form (lowercase 'L', not number one)

	ls -a
	List all files, including hidden files

	ls -d
	List directory itself, rather than its contents

	ls -ld path
	Example of combining flags

	mkdir path
	Create a directory

	rmdir path
	Delete an empty directory

	rm -rf subdir
	Recursively delete a directory and all its contents - DANGEROUS!

Files

	file filename
	Read first few bytes of file and guess its type

	less filename
	Read contents of file in pager.
space = next page, b = previous page, q = quit
/ = search forward, ? = search backwards, n = repeat search

	less -Mi filename
	-M = show filename, -i = case-insensitive searching

	grep [-i] pattern filename
	Show all lines which contain the given pattern; -i = case-insensitive

	wc -l filename
	Count lines in file (lowercase 'L', not one)

	head -num filename

tail -num filename
	Show first/last num lines of file; defaults to 10 lines

	tail -f filename
	Show last 10 lines of file then wait and show new lines as they are added (^C to exit). Especially useful for log files.

	strings filename | less
	Extract printable text strings from a binary file

	touch filename
	Create file if it does not exist, or update its timestamp

	rm filename
	Delete (remove) file

	cp filename newname
	Copy one file

	cp file1 file2 ... subdir/
	Copy a file or files into another directory. (The trailing slash on the subdir is not essential, but prevents errors when you are copying one file and 'subdir' does not exist)

	mv oldname newname
	Rename one file or directory

	mv file1 file2 ... subdir/
	Move a file or files into another directory

	ln filename newname
	Make a hard link from file to newname (both names point to the same filesystem inode). Both names must be on same filesystem.

	ln -s path newname
	Make newname a symbolic or soft link pointing to path, which may be a file or directory and can be anywhere on the filesystem.

Searching for files

	locate str
	Search for filenames matching str in the locate database

	/etc/periodic/weekly/310.locate
	Rebuild the locate database

	find path -type f
	Find all files under the given path (use "." for current directory)

	find path -type f -name 'foo*'
	Find all files under the given path whose name begins "foo"

	find path -type f | xargs cmd
	Find all files under path and apply cmd to each of them

	find path -type f -print0 |
xargs -0 cmd
	Safer version of above (works with filenames that contain spaces)

Compressed files and archives

	gzip -dc filename.gz | less

bzip2 -dc filename.bz2 | less
	Read compressed text file, without uncompressing it on disk

	tar -tzf filename.tgz or .tar.gz

tar -tjf filename.tbz2 or .tar.bz2
	Show contents of compressed tar archive. Add -v for more detail

	tar -xvzf [-C dir] filename.tgz

tar -xvjf [-C dir] filename.tbz2
	Extract contents of compressed archive [into specified directory, otherwise into current directory]

	nroff -mandoc foo.1 | less
	Format a man page file

Processes

	ps auxw
	Show all processes

	ps auxw | grep procname
	Show all processes matching pattern "procname" (note that "grep procname" itself may be shown)

	top
	Show continuously the most active processes (q to quit)

	kill pid

kill -TERM pid
	Send a 'terminate' signal to the given process: requests process to clean up quickly and exit

	kill -1 pid

kill -HUP pid
	Send a 'hangup' signal to the given process: some processes use this as a request to re-read their config files. (one, not letter 'L')

	kill -9 pid

kill -KILL pid
	Send a 'kill' signal to the given process: the process is killed immediately and cannot clean up first. Use only as a last resort.

	killall [-1|-9] procname
	Send signal to all processes whose name is "procname"

Account customisations

	~/.profile
	EDITOR=joe; export EDITOR

PAGER=less; export PAGER
	Change your default editor and pager

	~/.bash_profile
	. .profile

PS1='[\u@\h \W]\$ '; export PS1
	bash prompt which displays your current username, host, and directory

	~/.netrc
	default login ftp password user@site
	Make ftp client login automatically

	~/.xinitrc
	exec startkde
	Choose 'kde' desktop

X Window System

	startx
	Start graphical environment

	Ctrl-Alt-F1 ... Alt-F9
	Switch to text console while in X; return to X

	Ctrl-Alt-Backspace
	Emergency exit from X

	xterm -sb -sl 500 -ls
	Run xterm with 500 lines of scrollback (much better than Konsole)

	xset b off
	Disable terminal beep in X environment

Shell facilities

	which foo
	Search for command foo in PATH and show where it was found

	history 20
	Display the 20 most recently entered commands

	!num
	Re-execute command num from history

	cmd1; cmd2
	Run cmd1 followed by cmd2

	cmd1 && cmd2
	Run cmd1, then cmd2 only if cmd1 was successful ($? = 0)

Argument expansion

	~/file

~user/file
	Expands to /home/yourname/file or /home/user/file

	/somepath/*.txt
	Expands to all filenames matching that pattern.
* matches any characters; ? matches any one char; [abc] matches only those characters; [a-z] matches any in that range.

	$var
	Substitute value of environment variable 'var'

The special meaning of characters (including space which normally separates arguments) can be removed by preceeding them with a backslash; or by "quoting" or 'quoting' the whole argument. See man sh or man csh.

Environment

	printenv
	Show all environment variables

	printenv PATH

echo $PATH
	Show single environment variable `PATH'

	foo="value"; export foo [sh]

setenv foo "value" [csh]
	Set environment variable `foo'

	unset foo [sh]

unsetenv foo [csh]
	Unset environment variable `foo'

Environment variables can be set at login time in ~/.profile [sh], ~/.bash_profile [bash], or ~/.cshrc [csh]

File redirection

	^D (Ctrl-D)
	Send end-of-file on standard input

	cmd1 | cmd2
	Pipe output of cmd1 to input of cmd2

	cmd >out.txt
	Redirect command standard output to file

	cmd 2>err.txt [sh]
	Redirect command error output to file

	cmd >out.txt 2>&1 [sh]

cmd >&out.txt [csh]
	Redirect both standard and error output to file

	cmd >>out.txt
	Append to out.txt instead of replacing it

	cmd <in.txt
	Redirect command standard input from file

Job control

	^C (Ctrl-C)
	Terminate current foreground process

	^Z (Ctrl-Z)
	Suspend current foreground process (makes suspended job)

	jobs
	List jobs under this shell

	kill %n
	Terminate job number n

	fg

fg %n
	Restart suspended process in foreground

	bg

bg %n
	Restart suspended process in background

	cmd &
	Start command as background job

'vi' editor

This is the standard Unix editor and is always available. You must be extremely careful though, because the effect of hitting a key will depend on what mode you are in at that time. If in any doubt, hit ESC to get back to command mode, then enter one of the commands shown here.

	:q! [Enter]
	Quit without saving

	:wq [Enter]
	Write and quit

	:wq! [Enter]
	Write and quit, forcing overwrite of read-only file

	:w filename [Enter]
	Write out to a different file

	^L (Ctrl-L)
	Redraw screen

	^
	Move to start of line

	$
	Move to end of line

	h j k l
	Move cursor left / down / up / right (alternative to cursor keys)

	:num [Enter]
	Go to line number num

	G
	Go to last line

	/pattern [Enter]
	Search forwards for pattern

	?pattern [Enter]
	Search backwards for pattern

	n
	Repeat last search

	i text ESC
	Insert text before cursor position

	A text ESC
	Append text after end of line

	o text ESC
	Open new line after current one and insert text

	x
	Delete character under cursor

	r char
	Replace character under cursor with another single character

	dd
	Delete entire line

	yy
	Copy current line ("yank")

	num yy
	Copy num lines, starting with the current line

	p
	Paste copy buffer after current line

'ee' editor

This is a simpler alternative to 'vi' and is installed as part of the FreeBSD base system. However it may not always be available (there is /rescue/vi for emergencies when /usr is not mounted, but no emergency 'ee').

You don't need to remember anything in this table; all commands are described on-screen.

	ESC
	Pop-up menu

	^C
	Command prompt

	^C quit [Enter]
	Quit without saving

	^C exit [Enter]
	Write and quit

	^C write [Enter]
	Write out to a different file

	^A
	Move to start of line

	^E
	Move to end of line

	^C num [Enter]
	Go to line number num

	^Y string [Enter]
	Search forwards for string

	^X
	Repeat last search

	^K
	Delete entire line

'joe' editor

'joe' is a powerful editor and a lot more forgiving than 'vi', but needs to be installed as a separate package and may not always be available. You can get away with knowing only ^K X, and even that is shown in the on-screen help!

	^K H (Ctrl-K, H)
	Toggle help on/off

	^C
	Quit without saving

	^K X
	Write and quit

	^K D
	Write (optionally to a different filename) without quitting

	^R
	Redraw screen

	^T T
	Toggle insert/overwrite mode

	^A
	Move to start of line (or use 'Home')

	^E
	Move to end of line (or use 'End')

	^K L num [Enter]
	Go to line number num

	^K V
	Got to last line

	^K F pattern [Enter]
	Search for pattern; gives options for backwards and replace

	^L
	Repeat last search

	^Y
	Delete entire line

	^_
	Undo (on some terminals, Ctrl-Shift-Underscore is required)

	^K B
	Mark start of block

	^K K
	Mark end of block

	^K C
	Copy block to current cursor position

	^K M
	Move block to current cursor position

	^K Y
	Delete block

	^K W
	Write block to a file

	^K R
	Insert file at current cursor position

You can get alternative key bindings by invoking as 'jmacs', 'jstar' or 'jpico' which correspond to emacs, WordStar and pico respectively.

System Administration

User accounts

	id
	Show current uid, gid and supplementary groups

	whoami
	Show current username only

	su
	Change uid to root (note: user must be in "wheel" group)

	su username
	Change uid to username

	su -

su - username
	As above, but also reinitialise environment as per a full login

	cat /etc/passwd
	Show all accounts

	cat /etc/group
	Show all groups

	pw useradd username -m
	Create user; -m = make home directory

	passwd

passwd username
	Set or change password for self or for another account (root only)

	pw usermod username -G wheel
	Add user to "wheel" group (or just edit /etc/group directly)

	pw userdel username -r
	Delete user; -r = remove home directory and all its contents

	cat /etc/master.passwd
	Show all accounts (including encrypted passwords)

	vipw
	Lock master.passwd, edit it, and rebuild password databases

Filesystems

	mount
	Show mounted filesystems

	df

df -h
	Show used and free space in all mounted filesystems (-h = "human readable", e.g. shows 1G instead of 1048576)

	du -c [path]
	Add up space used by files/directories under path (or current dir)

	mount -r -t cd9660 /dev/acd0
/cdrom
	Mount device /dev/acd0 [IDE CD] on directory /cdrom; filesystem type is cd9660; -r = read-only.

	umount /cdrom
	Unmount device (must not be in use)

	mount -t msdos /dev/fd0 /mnt

umount /mnt
	Similar for MS-DOS floppy disk

	fstat
	List processes with open files

	cat /etc/fstab
	Show filesystem table

	mount /cdrom
	Mount /cdrom using parameters from /etc/fstab

	mount -a
	Mount all filesystems in /etc/fstab except those labelled "noauto" (this is done at normal bootup, but is useful when booting into single-user mode)

	fsck -y /dev/ad0s1d
	Repair UFS filesystem on /dev/ad0s1d. NOTE: must be unmounted or mounted read-only

Slices and Partitions

	fdisk /dev/ad0
	Show slices ("partitions" in DOS terminology) on device

	disklabel /dev/ad0s1
	Show FreeBSD partitions within a slice

	/stand/sysinstall
	Has options for partitioning and slicing, should you need to add another disk to an already-installed FreeBSD system

	iostat 2

gstat -I 2s
	Show disk I/O statistics every 2 seconds

Packages

	pkg_info
	Show summary list of installed packages

	pkg_info foo-1.2.3

pkg_info foo*
	Show detailled description of package "foo"

	pkg_info -L foo*
	Show list of files included in package "foo"

	pkg_info -W /usr/local/bin/foo
	Find which package contains file /usr/local/bin/foo

	pkg_add foo-1.2.3.tbz
	Install package from file

	pkg_add -r foo
	Install package from default FTP server

	PACKAGEROOT="ftp://ftp.uk.freebsd.org" pkg_add -r foo
	Install package from alternative FTP server

	pkg_delete foo-1.2.3
	Uninstall package

	rehash [csh]
	After installing a package, rescan PATH for new executables. (Only needed if you are using csh)

Kernel modules

	kldstat
	Show loaded modules

	kldload if_wi
	Load named module and any modules it depends on

	kldunload if_wi
	Unload module

Networking

	ifconfig -a
	Show all interfaces

	ifconfig fxp0 192.168.0.1/24
	Configure an interface

	netstat -r -n
	Show forwarding table (routes)

	route add default 192.168.0.254
	Add static default route

	ping 1.2.3.4
	Send test packets, display responses (^C to exit)

	traceroute -n 1.2.3.4
	Send test packets and display intermediate routers found

	tcpdump -i fxp0 -n -s1500 -X

tcpdump -i fxp0 -n tcp port 80
	Show entire packets sent and received on given interface; second form shows only packet headers to/from TCP port 80

	telnet 1.2.3.4 80
	Open TCP connection to port 80 on host 1.2.3.4

	vi /etc/rc.conf

vi /etc/resolv.conf
	Edit startup configuration file, DNS resolver configuration file (see "Important Configuration Files")

	/etc/rc.d/netif start
	Initialise network interfaces from settings in /etc/rc.conf

	/etc/rc.d/routing start
	Initialise static routes from settings in /etc/rc.conf

	/etc/rc.d/dhclient start
	Configure interfaces marked "DHCP" in /etc/rc.conf

	netstat -finet -n
	Show active network connections [add -a for listening sockets]

	sockstat -4 -l
	Show processes listening on IPv4 sockets

Shutdown

	reboot
	Reboot immediately

	halt
	Shutdown immediately

	halt -p
	Shutdown immediately and turn off power if possible

	shutdown -h 5 "Sys maintenance"
	Halt in 5 minutes, send warning message to logged-in users

Important Configuration Files

Many of these are documented in section 5 of the manual. e.g. "man 5 crontab"

	/etc/crontab
	Regular scheduled tasks

	/etc/group
	Binds supplementary groups to users (won't take effect until they next login)

	/etc/hosts
	Local mappings between IP addresses and hostnames

	/etc/inetd.conf
	Controls services started from inet, but which don't have their own daemon processes. e.g. ftpd

	/etc/localtime
	(Binary file, not editable) describes the current time zone

cp /usr/share/zoneinfo/Africa/Maputo /etc/localtime

	/etc/mail/mailer.conf
	Configures which MTA is used when local processes generate mail

	/etc/make.conf
	Defaults for when building software applications/ports

	/etc/motd
	"Message of the day" displayed on login

	/etc/newsyslog.conf
	Configures automatic rotation of log files

	/etc/periodic/...
	Various scripts which are run at scheduled times

	/etc/rc.conf
	Master configuration file. See /etc/defaults/rc.conf for allowable settings (but don't edit them there, because changes will be lost on upgrade)

Network settings

hostname="foo.example.com"
ifconfig_fxp0="192.168.0.1/24" # or "DHCP"
defaultrouter="192.168.0.254"

Set clock at bootup

ntpdate_enable="YES"
ntpdate_flags="-b ntp-1.example.net ntp-2.example.net"

Enable services

inetd_enable="YES"
sshd_enable="YES"

	/etc/rc.d/...
	Startup scripts, run as /etc/rc.d/foo start or /etc/rc.d/foo stop
Will not work unless the relevant service_enable="YES" exists in /etc/rc.conf

	/etc/rc.local
	Create this script to perform additional commands at system startup

	/etc/resolv.conf
	Configure DNS client

search example.com
nameserver 192.0.2.1
nameserver 192.0.2.2

	/etc/ssh/sshd_config
	Configure ssh daemon (e.g. permit or refuse root logins)

	/etc/sysctl.conf
	Set run-time kernel variables at bootup, e.g.

net.inet.ip.forwarding=1 # if this machine is a router

	/etc/syslog.conf
	Configure destinations of log messages. After changing:

killall -1 syslogd

	/etc/ttys
	Configure logins on serial lines or modems

	/etc/X11/xorg.conf
	X Window server (display) configuration. To create:

Xorg -configure
mv /root/xorg.conf.new /etc/X11/xorg.conf

	/usr/local/etc/...
	Configuration files for third-party programs (ports/packages)

	/usr/share/skel/...
	Skeleton files which populate a new user's home directory

	~/.ssh/authorized_keys
	Public keys corresponding to the private keys which are permitted to login to this account using SSH RSA/DSA authentication

Other important files and directories

	/boot/kernel/kernel

/boot/kernel/*.so
	The kernel itself, and its loadable modules

	/boot/loader.conf
	Kernel configuration at startup time. See /boot/defaults/loader.conf and
/usr/src/sys/i386/conf/GENERIC.hints

hint.acpi.0.disabled=1 # disable ACPI
if_wi_load="YES" # load the 'wi' network driver
snd_driver_load="YES" # load all sound drivers

	/dev/null
	The "bit bucket". To discard all output from a command (stdout and stderr):

somecommand >/dev/null 2>&1 [sh]

	/rescue/...
	Statically-linked binaries for use in emergencies

	/root
	Home directory for 'root' user (so it's still available when other filesystems are not mounted)

	/stand/sysinstall
	Run this to re-enter the installation menu

	/usr/src/sys/i386/
conf/MYKERNEL
	Configuration file to build kernel "MYKERNEL" (see "GENERIC" for the default kernel which comes with FreeBSD)

	/var/db/pkg/...
	Where pkg_add records installed packages (don't alter them!)

	/var/log/maillog
	Mail log file

	/var/log/messages
	General system log file

	/var/mail/username
	Default location for user's mailbox

	/var/run/inetd.pid
	File containing process ID of running 'inetd' daemon

	/var/spool/mqueue/...
	Sendmail queued messages

	/var/tmp
	Temporary files; applications should write large files here rather than /tmp as it's usually on a larger filesystem

File permissions

	ls -l filename

ls -ld directory
	Show permissions on file or directory.

 ,------- type (-=file, d=directory)
 / ,------ rwx perms for user (owner)
 / / ,---- rwx perms for group
/ / / ,-- rwx perms for other
-rwxrwxrwx

For a file: r allows read; w allows write/append; x allows execute.
For a directory: r allows listing contents; w allows creation or deletion of files within directory; x allows directory to be entered

	chown user path

chgrp group path

chown user:group path
	Change the owner, group, or both, of a file or directory.

	chmod [ugoa]+[rwx] path

chmod [ugoa]-[rwx] path
	Add or remove permission mode bits.
u = user (owner), g = group, o = other, a = all (ugo)
e.g. "chmod go+r file" adds the 'r' permission to group and other.

	chmod nnn path
	Change all the mode bits at once to octal value nnn.
e.g. "chmod 640 file" sets rw- for user, r-- for group, --- for other.

0 --- 1 --x 2 -w- 3 -wx
4 r-- 5 r-x 6 rw- 7 rwx

	umask

umask nnn
	Show or set the file creation mask for this session; these are the permission bits which will not be set on newly-created files. For example, "umask 022" means that newly-created files have no more than rwxr-xr-x permissions.

