

Some handy Solaris commands - just a reference to useful options and commands.

set path to something like

```
PATH=/usr/bin:/usr/ccs/bin:/usr/sbin:/sbin:/usr/platform/`uname -
```

```
i`/sbin:/usr/proc/bin:/usr/ucb/:/usr/dt/bin:/usr/openwin/bin:/usr/local/bin:$HOME/bin
```

<code>df -n (or fstyp device)</code>	show type of file system (ufs/vxfs)
<code>fuser and pfiles</code>	open files
<code>prtconf -V</code>	OBP level
<code>pgrep, pkill, prstat -a</code>	process info and manipulation
<code>logins -p -d</code>	local users without passwords duplicate uids
<code>mpstat, prtdiag, psrinfo -v</code>	processor information and more
<code>traceroute</code>	since Solaris 7
<code>troff -man man.1 dpost lp</code>	print old style man pages
<code>sgml2roff lpfilter.lm troff -man dpost lp</code>	print sgml (new) man pages
<code>fstyp -v</code>	list superblock including minfree %
<code>tput</code>	nice screen output
<code>what, ldd, strings</code>	information about binaries
<code>ctrl-V in vi</code>	insert control character
<code>ftp> get README more</code>	
<code>ufsdump 0f - /filesystem (cd /mnt; ufsrestore rf -); rm /mnt/restoresymtable</code>	dump restore pipe
<code>echo \007</code>	get bell to ring
<code>comm</code>	common (non-common) lines from two files
<code>pkgchk -lp /usr/bin/ls</code>	which package does ls belong to?
<code>df -oi -F ufs</code>	free inodes
<code>icheck -b blockno filesystem</code>	block to file mapping
<code>dircmp, rsync, filesync</code>	compare directories, sync utilities
<code>nohup /var/tmp/myscript.ksh > /var/tmp/myscript.out &</code>	for things which have to complete (no risk of terminal being logged out)
<code>netstat -pn</code>	arp like output when name services are down
<code>pwdx, pldd, ptree</code>	and more in /usr/proc/bin
<code>uname -X</code>	basic system information - one item on each line (useful for scripts)
<code>read</code>	read a line
<code>listusers</code>	another way of listing users
<code>tcopy</code>	copy tape
<code>nfsstat -m (or check /etc/rmtab)</code>	current nfs mount
<code>clear_locks</code>	clear nfs locks
<code>df -h, du -h, ls -lh</code>	since Solaris 9 - output in powers of 1024