

FOURTH EDITION

“First Sobell taught people how to use Linux... now he teaches you the power of Linux. A must-have book for anyone who wants to take Linux to the next level.”

—Jon “maddog” Hall, Executive Director, Linux International

■ A Practical Guide to **Linux**[®] Commands, Editors, and Shell Programming

**Discover the Power of Linux —
Covers macOS, too!**

For use with
all popular versions of
Linux, including Ubuntu,[™]
Fedora,[™] openSUSE,[™]
Red Hat,[®] Debian, Mageia,
Mint, Arch, CentOS,
and macOS

- ▶ Learn from hundreds of realistic, high-quality examples, and become a true command-line guru
- ▶ Covers MariaDB, DNF, and Python 3
- ▶ 300+ page reference section covers 102 utilities, including macOS commands

Mark G. Sobell
coauthored by **Matthew Helmke**

UTILITY INDEX

A light page number such as 456 indicates a brief mention. Page numbers followed by the letter **t** refer to tables.

SYMBOLS

: (null) 486, 498
.(dot) 291, 493
[[...]] 506
@ 396, 398, 400, 418
% 418

A alias 352, 387, 418
alloc 418
apropos 35
apt-get 1060–1064
ash *see* dash
aspell 449, 739–742
at 743–746
atq 743–746
atrm 743–746
atrun (macOS) 744
autoconf 771
awk *see* mawk

B basename 463
bash *see* bash in
the Main index
(page 1141)
batch 743–746
bg 151, 306, 418
bind 350
bindkey 393, 394, 418
builtins 419, 504t
bunzip2 65, 750–751
busybox 747–749
bzipcat 65, 750–751
bzip2 64, 750–751
bzip2recover 65,
750–751

C cal 752
cat 52, 138, 141, 145,
436, 710, 753–754
cd 94, 117, 323, 419,
755–756

chdir 419
chgrp 121, 757–758
chmod 102–104, 295,
756–763
chmod (macOS)
1074–1076
chown 764–765
chsh 287, 381
cmp 766–767
col 900
comm 768–769
compress 65, 86, 859,
997, 997
configure 770–771
cp 53, 97, 131,
772–775
cpio 776–780, 823, 826,
860
cron 781–783
crontab 781–783
curlftps 983–985
cut 369, 784–785

D dash 287
date 62, 329, 330, 331,
383, 472, 787–789
dd 711, 790–792
declare 315–316, 487
df 793–794
diff 59, 795–799
diff3 796
dircolors 888
dirs 307, 389, 419
disktool (macOS) 801
diskutil (macOS)
800–802
ditto (macOS) 803–804
dmesg 805
dos2unix 63
dscl (macOS) 806–808
du 809–811

E e2fsck 835
echo 61, 154, 381, 419,
457, 458, 476, 812–813
ed 56, 166, 795
egrep 853, 854, 1044
elvis 166
emacs 222–278
env 358, 483
eval 358, 419, 500
ex 166, 175
exec 416, 419, 465,
493–496
exit 382, 407, 419, 434,
477
expand 814–815
export 316, 481–482
expr 816–819

F false 302
fc 338–340
fg 151, 305, 419
fgrep 853, 854
file 60, 332, 820–821
filetest 411, 419
find 390, 442, 822–827
finger 72, 828–829
fmt 831–832
free 74
fromdos 63
fsck 833–837
fsck (macOS) 801
ftp 838–843
fusermount 981–983

G g++ 850–854
gawk 447, 636–668, 1044
gcc 846–850
gdb 847
getfacl 108–112
GetFileInfo (macOS)
851–852

getopts 501–503
getty 333
glob 420
grep 56, 148, 450, 462,
531, 827, 853–857
gunzip 66, 858–860, 997
gzip 66, 858–860, 997

H hash 336
hashstat 420
head 57, 861–862
history 336, 337, 384,
420
hostname 53

I info 36–38, 158
ispell *see* aspell

J jobs 30, 152, 305, 420
join 863–865

K kill 30, 152, 424, 496,
499, 866–867, 949
killall 868–869

L launchctl (macOS)
745, 870–871
ldd 928
less 34, 53, 148, 436,
873–876
let 370, 505
lftp 715
limit 420
ln 113, 116, 878–880
local 357, 488
locale 328–330
locate 70
log 420
login 333, 420
logout 382, 407, 420
lpq 56, 881–883

Continued on inside back cover

A Practical Guide to Linux Commands, Editors, and Shell Programming

Table of Contents

Cover

Title Page

Copyright Page

CONTENTS

PREFACE

CHAPTER 1: WELCOME TO LINUX AND MACOS

The History of UNIX and GNU/Linux

The Heritage of Linux: UNIX

Fade to 1983

Next Scene, 1991

The Code Is Free

Have Fun!

What Is So Good About Linux?

Why Linux Is Popular with Hardware Companies and Developers

Linux Is Portable

The C Programming Language

Overview of Linux

Linux Has a Kernel Programming Interface

Linux Can Support Many Users

Linux Can Run Many Tasks

Linux Provides a Secure Hierarchical Filesystem

The Shell: Command Interpreter and Programming Language

Table of Contents

A Large Collection of Useful Utilities

Interprocess Communication

System Administration

Additional Features of Linux

GUIs: Graphical User Interfaces

(Inter)Networking Utilities

Software Development

Chapter Summary

Exercises

PART I: THE LINUX AND MACOS OPERATING SYSTEMS

CHAPTER 2: GETTING STARTED

Conventions Used in This Book

Logging In from a Terminal (Emulator)

Working from the Command Line

Which Shell Are You Running?

Correcting Mistakes

Repeating/Editing Command Lines

su/sudo: Curbing Your Power (root Privileges)

Where to Find Documentation

man: Displays the System Manual

apropos: Searches for a Keyword

info: Displays Information About Utilities

The help Option

The bash help Command

Getting Help

More About Logging In and Passwords

What to Do If You Cannot Log In

Logging In Remotely: Terminal Emulators, ssh, and Dial-Up Connections

Using Virtual Consoles

Logging Out

Changing Your Password

Table of Contents

Chapter Summary

Exercises

Advanced Exercises

CHAPTER 3: THE UTILITIES

Special Characters

Basic Utilities

ls: Lists the Names of Files

cat: Displays a Text File

rm: Deletes a File

less ls more: Display a Text File One Screen at a Time

hostname: Displays the System Name

Working with Files

cp: Copies a File

mv: Changes the Name of a File

lpr: Prints a File

grep: Searches for a String

head: Displays the Beginning of a File

tail: Displays the End of a File

sort: Displays a File in Order

uniq: Removes Duplicate Lines from a File

diff: Compares Two Files

file: Identifies the Contents of a File

|(Pipeline): Communicates Between Processes

Four More Utilities

echo: Displays Text

date: Displays the Time and Date

script: Records a Shell Session

unix2dos: Converts Linux Files to Windows and macOS Format

Compressing and Archiving Files

bzip2: Compresses a File

bzcat and bunzip2: Decompress a File

gzip: Compresses a File

Table of Contents

tar: Packs and Unpacks Archives

Locating Utilities

which and whereis: Locate a Utility

locate: Searches for a File

Displaying User and System Information

who: Lists Users on the System

finger: Lists Users on the System

uptime: Displays System Load and Duration Information

w: Lists Users on the System

free: Displays Memory Usage Information

Communicating with Other Users

write: Sends a Message

mesg: Denies or Accepts Messages

Email

Chapter Summary

Exercises

Advanced Exercises

CHAPTER 4: THE FILESYSTEM

The Hierarchical Filesystem

Directory Files and Ordinary Files

Filenames

The Working Directory

Your Home Directory

Pathnames

Absolute Pathnames

Relative Pathnames

Working with Directories

mkdir: Creates a Directory

cd: Changes to Another Working Directory

rmdir: Deletes a Directory

Using Pathnames

mv, cp: Move or Copy Files

Table of Contents

mv: Moves a Directory

Important Standard Directories and Files

Access Permissions

ls l: Displays Permissions

chmod: Changes Access Permissions

Setuid and Setgid Permissions

Directory Access Permissions

ACLs: Access Control Lists

Enabling ACLs

Working with Access Rules

Setting Default Rules for a Directory

Links

Hard Links

Symbolic Links

rm: Removes a Link

Dereferencing Symbolic Links

Chapter Summary

Exercises

Advanced Exercises

CHAPTER 5: THE SHELL

Special Characters

Ordinary Files and Directory Files

The Working Directory

Your Home Directory

The Command Line

A Simple Command

Syntax

Simple Commands

Processing the Command Line

Executing a Command

Editing the Command Line

Standard Input and Standard Output

Table of Contents

The Screen as a File

The Keyboard and Screen as Standard Input and Standard Output

Redirection

Pipelines

Lists

Running a Command in the Background

Filename Generation/Pathname Expansion

The ? Special Character

The * Special Character

The [] Special Characters

Builtins

Chapter Summary

Utilities and Builtins Introduced in This Chapter

Exercises

Advanced Exercises

PART II: THE EDITORS

CHAPTER 6: THE VIM EDITOR

History

Tutorial: Using vim to Create and Edit a File

Starting vim

Command and Input Modes

Entering Text

Getting Help

Ending the Editing Session

The compatible Parameter

Introduction to vim Features

Online Help

Terminology

Modes of Operation

The Display

Correcting Text as You Insert It

Work Buffer

Table of Contents

Line Length and File Size

Windows

File Locks

Abnormal Termination of an Editing Session

Recovering Text After a Crash

Command Mode: Moving the Cursor

Moving the Cursor by Characters

Moving the Cursor to a Specific Character

Moving the Cursor by Words

Moving the Cursor by Lines

Moving the Cursor by Sentences and Paragraphs

Moving the Cursor Within the Screen

Viewing Different Parts of the Work Buffer

Input Mode

Inserting Text

Appending Text

Opening a Line for Text

Replacing Text

Quoting Special Characters in Input Mode

Command Mode: Deleting and Changing Text

Undoing Changes

Deleting Characters

Deleting Text

Changing Text

Replacing Text

Changing Case

Searching and Substituting

Searching for a Character

Searching for a String

Substituting One String for Another

Miscellaneous Commands

Join

Status

Table of Contents

. (Period)

Copying, Moving, and Deleting Text

The General-Purpose Buffer

Named Buffers

Numbered Buffers

Reading and Writing Files

Reading Files

Writing Files

Identifying the Current File

Setting Parameters

Setting Parameters from Within vim

Setting Parameters in a Startup File

The .vimrc Startup File

Parameters

Advanced Editing Techniques

Using Markers

Editing Other Files

Macros and Shortcuts

Executing Shell Commands from Within vim

Units of Measure

Character

Word

Blank-Delimited Word

Line

Sentence

Paragraph

Screen (Window)

Repeat Factor

Chapter Summary

Exercises

Advanced Exercises

CHAPTER 7: THE EMACS EDITOR

Table of Contents

History

- Evolution

- emacs Versus vim

Tutorial: Getting Started with emacs

- Starting emacs

- Exiting

- Inserting Text

- Deleting Characters

- Moving the Cursor

- Editing at the Cursor Position

- Saving and Retrieving the Buffer

Basic Editing Commands

- Keys: Notation and Use

- Key Sequences and Commands

- META-x: Running a Command Without a Key Binding

- Numeric Arguments

- Point and the Cursor

- Scrolling Through a Buffer

- Erasing Text

- Searching for Text

- Using the Menubar from the Keyboard

Online Help

Advanced Editing

- Undoing Changes

- Point, Mark, and Region

- Cut and Paste: Yanking Killed Text

- Inserting Special Characters

- Global Buffer Commands

- Visiting and Saving Files

- Buffers

- Windows

- Foreground Shell Commands

- Background Shell Commands

Table of Contents

Major Modes: Language-Sensitive Editing

- Selecting a Major Mode
- Human-Language Modes
- C Mode
- Customizing Indention
- Comments
- Special-Purpose Modes

Customizing emacs

- The .emacs Startup File
- Remapping Keys
- A Sample .emacs File

More Information

- Access to emacs

Chapter Summary

Exercises

Advanced Exercises

PART III: THE SHELLS

CHAPTER 8: THE BOURNE AGAIN SHELL (bash)

Background

Startup Files

- Login Shells
- Interactive Nonlogin Shells
- Noninteractive Shells
- Setting Up Startup Files
- . (Dot) or source: Runs a Startup File in the Current Shell

Commands That Are Symbols

Redirecting Standard Error

Writing and Executing a Simple Shell Script

- chmod: Makes a File Executable
- #! Specifies a Shell
- # Begins a Comment

Table of Contents

Executing a Shell Script

Control Operators: Separate and Group Commands

; and NEWLINE Separate Commands

| and & Separate Commands and Do Something Else

&& and || Boolean Control Operators

() Groups Commands

\ Continues a Command

Job Control

jobs: Lists Jobs

fg: Brings a Job to the Foreground

Suspending a Job

bg: Sends a Job to the Background

Manipulating the Directory Stack

dirs: Displays the Stack

pushd: Pushes a Directory on the Stack

popd: Pops a Directory Off the Stack

Parameters and Variables

User-Created Variables

Variable Attributes

Keyword Variables

Special Characters

Locale

Time

Processes

Process Structure

Process Identification

Executing a Command

History

Variables That Control History

Reexecuting and Editing Commands

The Readline Library

Aliases

Table of Contents

Single Versus Double Quotation Marks in Aliases

Examples of Aliases

Functions

Controlling bash: Features and Options

bash Command-Line Options

Shell Features

Processing the Command Line

History Expansion

Alias Substitution

Parsing and Scanning the Command Line

Command-Line Expansion

Chapter Summary

Exercises

Advanced Exercises

CHAPTER 9: THE TC SHELL (tcsh)

Shell Scripts

Entering and Leaving the TC Shell

Startup Files

Features Common to the Bourne Again and TC Shells

Command-Line Expansion (Substitution)

Job Control

Filename Substitution

Manipulating the Directory Stack

Command Substitution

Redirecting Standard Error

Working with the Command Line

Word Completion

Editing the Command Line

Correcting Spelling

Variables

Variable Substitution

String Variables

Table of Contents

Arrays of String Variables

Numeric Variables

Braces

Special Variable Forms

tcsh Variables

Control Structures

if

goto

Interrupt Handling

if...then...else

foreach

while

break and continue

switch

Builtins

Chapter Summary

Exercises

Advanced Exercises

PART IV: PROGRAMMING TOOLS

CHAPTER 10: PROGRAMMING THE BOURNE AGAIN SHELL (bash)

Control Structures

if...then

if...then...else

if...then...elif

for...in

for

while

until

break and continue

case

select

Here Document

Table of Contents

File Descriptors

- Opening a File Descriptor

- Duplicating a File Descriptor

- File Descriptor Examples

- Determining Whether a File Descriptor Is Associated with the Terminal

Parameters

- Positional Parameters

- Special Parameters

Variables

- Shell Variables

- Environment, Environment Variables, and Inheritance

- Expanding Null and Unset Variables

- Array Variables

- Variables in Functions

Builtin Commands

- type: Displays Information About a Command

- read: Accepts User Input

- exec: Executes a Command or Redirects File Descriptors

- trap: Catches a Signal

- kill: Aborts a Process

- eval: Scans, Evaluates, and Executes a Command Line

- getopts: Parses Options

- A Partial List of Builtins

Expressions

- Arithmetic Evaluation

- Logical Evaluation (Conditional Expressions)

- String Pattern Matching

- Arithmetic Operators

Implicit Command-Line Continuation

Shell Programs

- A Recursive Shell Script

- The quiz Shell Script

Chapter Summary

Table of Contents

Exercises

Advanced Exercises

CHAPTER 11: THE PERL SCRIPTING LANGUAGE

Introduction to Perl

More Information

Help

perldoc

Terminology

Running a Perl Program

Syntax

Variables

Scalar Variables

Array Variables

Hash Variables

Control Structures

if/unless

if...else

if...elsif...else

foreach/for

last and next

while/until

Working with Files

Sort

Subroutines

Regular Expressions

Syntax and the =~ Operator

CPAN Modules

Examples

Chapter Summary

Exercises

Advanced Exercises

Table of Contents

CHAPTER 12: THE PYTHON PROGRAMMING LANGUAGE

Introduction

Invoking Python

More Information

Writing to Standard Output and Reading from Standard Input

Functions and Methods

Scalar Variables, Lists, and Dictionaries

Scalar Variables

Lists

Dictionaries

Control Structures

if

if...else

if...elif...else

while

for

Reading from and Writing to Files

File Input and Output

Exception Handling

Pickle

Regular Expressions

Defining a Function

Using Libraries

Standard Library

Nonstandard Libraries

SciPy and NumPy Libraries

Namespace

Importing a Module

Example of Importing a Function

Lambda Functions

List Comprehensions

Chapter Summary

Table of Contents

Exercises

Advanced Exercises

CHAPTER 13: THE MARIADB SQL DATABASE MANAGEMENT SYSTEM

History

Notes

Syntax and Conventions

More Information

Installing a MariaDB Server and Client

Fedora/RHEL (Red Hat Enterprise Linux)

Debian/Ubuntu/Mint

openSUSE

macOS

Client Options

Setting Up MariaDB

Assigning a Password to the MariaDB User Named root

Removing Anonymous Users

Running the Secure Installation Script

~/my.cnf: Configures a MariaDB Client

~/mysql_history: Stores Your MariaDB History

Creating a Database

Adding a User

Examples

Logging In

Creating a Table

Adding Data

Retrieving Data

Backing Up a Database

Modifying Data

Creating a Second Table

Joins

Chapter Summary

Exercises

Table of Contents

CHAPTER 14: THE AWK PATTERN PROCESSING LANGUAGE

Syntax

Arguments

Options

Notes

Language Basics

Patterns

Actions

Comments

Variables

Functions

Arithmetic Operators

Associative Arrays

printf

Control Structures

Examples

Advanced gawk Programming

getline: Controlling Input

Coprocess: Two-Way I/O

Getting Input from a Network

Chapter Summary

Exercises

Advanced Exercises

CHAPTER 15: THE SED EDITOR

Syntax

Arguments

Options

Editor Basics

Addresses

Instructions

Control Structures

Table of Contents

The Hold Space

Examples

Chapter Summary

Exercises

PART V: SECURE NETWORK UTILITIES

CHAPTER 16: THE RSYNC SECURE COPY UTILITY

Syntax

Arguments

Options

Notes

More Information

Examples

Using a Trailing Slash (/) on source-file

Removing Files

Copying Files to and from a Remote System

Mirroring a Directory

Making Backups

Restoring a File

Chapter Summary

Exercises

CHAPTER 17: THE OPENSSH SECURE COMMUNICATION UTILITIES

Introduction to OpenSSH

Files

More Information

Running the ssh, scp, and sftp OpenSSH Clients

Prerequisites

JumpStart I: Using ssh and scp to Connect to an OpenSSH Server

Configuring OpenSSH Clients

ssh: Logs in or Executes Commands on a Remote System

scp: Copies Files to and from a Remote System

sftp: A Secure FTP Client

Table of Contents

~/ssh/config and /etc/ssh/ssh_config Configuration Files

Setting Up an OpenSSH Server (sshd)

Prerequisites

Note

JumpStart II: Starting an OpenSSH Server

Authorized Keys: Automatic Login

Randomart Image

ssh-agent: Holds Your Private Keys

Command-Line Options

/etc/ssh/sshd_config Configuration File

Troubleshooting

Tunneling/Port Forwarding

Forwarding X11

Port Forwarding

Chapter Summary

Exercises

Advanced Exercises

PART VI: COMMAND REFERENCE

Utilities That Display and Manipulate Files

Network Utilities

Utilities That Display and Alter Status

Utilities That Are Programming Tools

Miscellaneous Utilities

Standard Multiplicative Suffixes

Common Options

The sample Utility

sample: Brief description of what the utility does macOS

aspell: Checks a file for spelling errors

at: Executes commands at a specified time

busybox: Implements many standard utilities

Table of Contents

bzip2: Compresses or decompresses files
cal: Displays a calendar
cat: Joins and displays files
cd: Changes to another working directory
chgrp: Changes the group associated with a file
chmod: Changes the access mode (permissions) of a file
chown: Changes the owner of a file and/or the group the file is associated with
cmp: Compares two files
comm: Compares sorted files
configure: Configures source code automatically
cp: Copies files
cpio: Creates an archive, restores files from an archive, or copies a directory hierarchy
crontab: Maintains crontab files
cut: Selects characters or fields from input lines
date: Displays or sets the system time and date
dd: Converts and copies a file
df: Displays disk space usage
diff: Displays the differences between two text files
diskutil: Checks, modifies, and repairs local volumes macOS
ditto: Copies files and creates and unpacks archives macOS
dmesg: Displays kernel messages
dscl: Displays and manages Directory Service information macOS
du: Displays information on disk usage by directory hierarchy and/or file
echo: Displays a message
expand/unexpand: Converts TABs to SPACEs and SPACEs to TABs
expr: Evaluates an expression
file: Displays the classification of a file
find: Finds files based on criteria
finger: Displays information about users
fmt: Formats text very simply

Table of Contents

fsck: Checks and repairs a filesystem

ftp: Transfers files over a network

gawk: Searches for and processes patterns in a file

gcc: Compiles C and C++ programs

GetFileInfo: Displays file attributes macOS

grep: Searches for a pattern in files

gzip: Compresses or decompresses files

head: Displays the beginning of a file

join: Joins lines from two files based on a common field

kill: Terminates a process by PID

killall: Terminates a process by name

launchctl: Controls the launchd daemon macOS

less: Displays text files, one screen at a time

ln: Makes a link to a file

lpr: Sends files to printers

ls: Displays information about one or more files

make: Keeps a set of programs current

man: Displays documentation for utilities

mc: Manages files in a textual environment (aka Midnight Commander)

mkdir: Creates a directory

mkfs: Creates a filesystem on a device

mv: Renames or moves a file

nice: Changes the priority of a command

nl: Numbers lines from a file

nohup: Runs a command that keeps running after you log out

od: Dumps the contents of a file

open: Opens files, directories, and URLs macOS

otool: Displays object, library, and executable files macOS

paste: Joins corresponding lines from files

pax: Creates an archive, restores files from an archive, or copies a directory hierarchy

Table of Contents

plutil: Manipulates property list files macOS
pr: Paginates files for printing
printf: Formats string and numeric data
ps: Displays process status
renice: Changes the priority of a process
rm: Removes a file (deletes a link)
rmdir: Removes directories
rsync: Securely copies files and directory hierarchies over a network
scp: Securely copies one or more files to or from a remote system
screen: Manages several textual windows
sed: Edits a file noninteractively
SetFile: Sets file attributes macOS
sleep: Creates: a process that sleeps for a specified interval
sort: Sorts and/or merges files
split: Divides a file into sections
ssh: Securely runs a program or opens a shell on a remote system
sshfs/curlftps: Mounts a directory on an OpenSSH or FTP server as a local directory
stat: Displays information about files
strings: Displays strings of printable characters from files
stty: Displays or sets terminal parameters
sysctl: Displays and alters kernel variables at runtime
tail: Displays the last part (tail) of a file
tar: Stores or retrieves files to/from an archive file
tee: Copies standard input to standard output and one or more files
telnet: Connects to a remote computer over a network
test: Evaluates an expression
top: Dynamically displays process status
touch: Creates a file or changes a files access and/or modification time
tr: Replaces specified characters
tty: Displays the terminal pathname

Table of Contents

tune2fs: Changes parameters on an ext2, ext3, or ext4 filesystem

umask: Specifies the file-creation permissions mask

uniq: Displays unique lines from a file

w: Displays information about local system users

wc: Displays the number of lines, words, and bytes in one or more files

which: Shows where in PATH a utility is located

who: Displays information about logged-in users

xargs: Converts standard input to command lines

PART VII: APPENDIXES

APPENDIX A: REGULAR EXPRESSIONS

Characters

Delimiters

Simple Strings

Special Characters

Periods

Brackets

Asterisks

Carets and Dollar Signs

Quoting Special Characters

Rules

Longest Match Possible

Empty Regular Expressions

Bracketing Expressions

The Replacement String

Ampersand

Quoted Digit

Extended Regular Expressions

Appendix Summary

APPENDIX B: HELP

Solving a Problem

Table of Contents

Finding Linux and macOS Related Information

Mailing Lists

Specifying a Terminal

APPENDIX C: Keeping the System Up-to-Date

Using dnf

Using dnf to Install, Remove, and Update Packages

Other dnf Commands

dnf Groups

Downloading rpm Package Files Using dnf download

Configuring dnf

Using apt-get

Using apt-get to Install, Remove, and Update Packages

Using apt-get to Upgrade the System

Other apt-get Commands

Using apt Commands

Repositories

sources.list: Specifies Repositories for apt-get to Search

BitTorrent

APPENDIX D: MACOS NOTES

Open Directory

Filesystems

Nondisk Filesystems

Case Sensitivity

/Volumes

Extended Attributes

File Forks

File Attributes

ACLs

Activating the Terminal META Key

Startup Files

Remote Logins

Many Utilities Do Not Respect Apple Human Interface Guidelines

Table of Contents

Installing Xcode and MacPorts

macOS Implementation of Linux Features

GLOSSARY

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Table of Contents

Y

Z

FILE TREE INDEX

UTILITY INDEX

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

Table of Contents

X

Y

Z

MAIN INDEX

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

Table of Contents

W

X

Y

Z