

This custom drawing feature now works in both Mozilla and in IE 5 or better for Solaris, HP-UX, or Windows. Use click, shift-click, control-click, and the "set" and "clear" buttons to select the desired subset of OSs. Then select "Draw table" to launch a new window with your custom table. Thanks to Mårten Svantesson <msv@kth.se> for the improved JavaScript.

A Sysadmin's Universal Translator (ROSETTA STONE) OR What do they call it in this world?																		
Contributions and corrections gratefully accepted. Please help us fill in the blanks. New "tasks" are welcome, too!																		
PDF version (for best results print US legal size, landscape orientation. If your browser plug-in has trouble with the PDF, then download it and load it in stand-alone acread).																		
Framed version. Based on Pat Wilson's version .																		
OS versions in parentheses; e.g. 10+ means version 10 and greater; 9- means version 9 and previous. S=extra cost if not specified, commands are in one of the following directories: /usr/bin, /usr/sbin, /sbin, /bin																		
Categories:																		
hardware, firmware, devices	disks	kernel, boot, swap	files, volumes															
networking	security, backup	software, patching, tracing, logging	references															
TASK \ OS	AIX	Darwin	DG/UX	FreeBSD	HP-UX	IRIX	Linux	NetBSD	OpenBSD	Reliant	SCO UnixWare	Solaris	SunOS 4	Tru64	Ultrix	UNICOS	OS / TASK	
OS notes		The Open Source foundation for Mac OS X, descended from NeXTStep				SVR4-based	(rh) = Red Hat, Mandrake, SuSe... (deb) = Debian, Linaranet....			Fujitsu Siemens. Based on DC/OSX from Pyramid, SINIX from Siemens, and SVR4.	SCO UnixWare 7.0.1& SCO UnixWare 7.1.1 became Caldera Open Unix and later became SCO again.	Solaris 2.0-2.6, 7, 8, 9 (SunOS 5.)* SVR4-based	Solaris 1.* BSD-based	(Digital Unix, OSF/1) (4)= 4.0F/G (5)= 5.0A		Cray Inc., formed from the March 2000 merger of Tera Computer Company and Cray Research	OS notes	
	smit smitty wsm	Aqua: System Preferences, NetInfo Manager	sysadm	/stand/sysinstall	sam	/usr/sysadm/bin/symsgm (6.3+) toolchest /usr/Cadmin/bin/*	linuxconf yast2 (Suse)	sushi	?	sysadm WebSysAdmin	scoadmin	solistice admin tool smc (8.0/01+)	?	checklist (5) sysman	?	checklist /etc/install/install xmenu	administrative GUI	
managing users	lsuser mkuser chuser rmuser	Aqua: System Preferences, Users nutil	useradd userdel	adduser rmuser pw	useradd userdel usermod	/usr/Cadmin/bin/cpeople	useradd userdel (deb) adduser	useradd userdel usermod	useradd userdel adduser (interactive)	sysadm useradd userdel	scoadmin useradd userdel	useradd userdel	?	?	?	xadmin udbgem udbrstrict nu scripts	managing users	
	prtconf lscfg lsattr lsdev	ioreg -bls	dg_sysreport -g hardware	dmesg cat /var/run/dmesg.boot pciconf -l	ioscan dmesg cat /var/run/dmesg.boot pciconf -l	dmicode (if you're lucky) adb model stm (from the SupportPlus CDROM) bdf (like most vendor's df)	dmicode (if you're lucky) proc/cpuinfo proc/pci proc/meminfo proc/interrupts proc/iports lspci hwinfo (SuSE)	dmicode more /var/run/dmesg.boot cat /var/run/dmesg.boot	dmicode hw scoadmin/DCU /usr/lib/X11/testtools/z35SysInfo	autoconf -l	hwconfig hw scoadmin/DCU /usr/lib/X11/testtools/z35SysInfo	dmicode (if you're lucky)	dmicode /usr/platform/*uname -i/ sbin/prtdiag -v (sun4u and sun4d only)	(5) hwmgr -show devices psrinfo -v isainfo -v dmicode iostat -En	dia -R full vmstat -P hwmgr -get category (5) hwmgr -show devices psrinfo pset_info sys_check /usr/bin/X11/dxsyinfo	?	machid getconf uname -a	list hardware configuration
show/set EEPROM/NVRAM values	bootlist -o -m normal	nvram	dg_sysctl grep BOOTPATH	?	setboot bootadmin (at boot PROM) stm	nvram printenv/setenv (at command monitor)	/dev/nvram (if you have it) hwclock	eeprom	openprom (on OpenFirmware architectures)	in bdm (at boot stop or ctrl-a)	?	eeprom	?	(4.0D+) consvar	?	?	show/set EEPROM/NVRAM values	
add device without reboot	cfgmgr -v	(automatic --- autodiskmounter)	N/A	camcontrol klload	ioscan -fnCdevtype; inst -Cdevtype	scsiha -pr ioconfig -f/hw	modprobe kerneld insmod	?	?	reinitdev changedev	mkdev	devfsadm, pre-Solaris 7, use: drvconfig; devlinks: {disks, tapes, ports}	(3.2*) scu scan edt (4.0) scu scan edt; disklabel -rw rx2X label (for disks) (5.x) dsfmg -k; disklabel -rw dskn auto	?	?	?	add device without reboot	
tape device	/dev/rmt0	?	/dev/rmt/0	/dev/rsa0	/dev/rmt/0	/dev/tape /dev/nrtape	/dev/st0	/dev/st0	/dev/st0	/dev/ios0/rstape001	/dev/rct0	/dev/rmt/0	?	(5.x) /dev/ntape /dev/tape	?	tpmnt	tape device	
X kvm config	?	?	?	xf86config	?	?	xf86config	?	?	?	hwconfig	kdmconfig (x86)	?	?	?	?	X kvm config	
read a disk label	lspv -l	Disk Utility	admpdisk -o list admvdisk -o list	disklabel -r	diskinfo pvdisplay	prtvtoc	fdisk -l	disklabel -r disk mbrlabel	fdisk -r OR disklabel -rl	dkpart -l	fsname	prtvtoc	dkinfo	disklabel -r	chpt -q	?	read a disk label	
whole disk in partition	N/A	(non-root partitions are mounted under /Volumes)	?	c	?	10	?	c or d sysctl kern.rawpartition	c	/dev/ios0/rsdisk???:7 (??:-000-999)	/dev/1s# (#=0,1,...)	2	c	c	c	?	whole disk in partition	
label a disk	mkvg	(labels unused)	admpdisk	fdisk disklabel -wr sysinstall	pvcreate	dvhtool fx -x	cfdisk fdisk e2label	disklabel -wr mbrlabel	disklabel -wr	dksetup	?	format	format	disklabel -rw	chpt -a	/etc/labelit	label a disk	
partition a disk	mkv	pdisk	admpdisk	fdisk sysinstall	lvcreate sam	fx	parted (if you have it) fdisk pdisk (on a MAC)	disklabel -i	fdisk -e OR disklabel -E	dkpart -e	?	format fmthard	format	disklabel -e	chpt -p	/etc/install/install	partition a disk	
kernel	/unix	/mach_kernel	/dgux	/kernel	/hpux (9) /stand/vmunix (10+)	/unix	/boot/vmlinuz /boot/bootx	/netbsd	/bsd	/unix	/unix	/kernel/genunix /platform/*uname -m/ kernel/unix /platform/*uname -m/ kernel/sparcv9/unix (7+)	/vmunix	/vmunix	/vmunix	/unicos	kernel	
show/set kernel parameters	/usr/samples/kernel/vmtune (installed with the bos adt:samples:fileset) /usr/sbin/no (network-related)	/usr/sbin/sysctl	vi /var/Build/system.hostname;; reboot	/boot/kernel.conf sysctl etc/sysctl.conf	sam sysdef kmtune (11+) getconf	systune	/proc/* /proc/sys/*	sysctl /etc/sysctl.conf	/etc/sysctl.conf	ldtune	/etc/conf/cf.d/configure -x	sysdef getconf cat /etc/system ndd adb -k	dxkermel tuner sysconfig	?	?	?	show/set kernel parameters	
show runlevel	who -r	(runlevels unused)	who -r	?	who -r	who -r	/sbin/runlevel	N/A	?	who -r	who -r	who -r	?	who -r	?	?	show runlevel	
make disk bootable	bosboot -a	bless	dg_sysctl	?	mkboot	dvhtool	fdisk -A (and lilo to manipulate mbr)	fdisk -i installboot	?	dksetup	?	installboot /usr/platform/*uname -m/ /lib/fs/ufs/bootblk raw_device_file	(4.x) disklabel -rw -t fufs/advfs	?	?	?	make disk bootable	
startup scripts	/etc/rc*	/System/Library/StartupItems/*; /Library/StartupItems/;/etc/rc*	/etc/rc*	/etc/rc*/ /usr/local/etc/rc.d/	/etc/rc* (9) /sbin/rc* (10+) /sbin/init.d/	/etc/rc* /etc/init.d/	/etc/rc* (but may vary) /etc/init.d/	/etc/rc*	/etc/rc*	/etc/rc*	/etc/rc*	/etc/rc* /etc/init.d/	/sbin/init.d; links in /sbin/rc?.d	/etc/rc*	?	?	startup scripts	
run levels *=normalstates for more detail see home.earthlink.net/~javmzh666/runlevels.html	?	?	?	?	0: shut down s:S: single-user 1: sys admin 2: multiuser 3*: share NFS 3*: start GUI 4: user-defined 5: user-defined 6: user-defined	0: power-down s:S: single-user 1: sys admin 2: multiuser (no NFS) 3*: multiuser 4: user-defined 5: firmware monitor	0: halt s:S:1: vendor-dependent 1: insecure 2: single-user 2.5*: multiuser 3: multiuser 4: user-defined 5: firmware update 6: reboot	-1: permanent insecure 0: insecure 1: secure 2: highly secure	0: power-down s:S: single-user 1: sys admin 2: multiuser 3*: share NFS 3.4*: user-defined 5: firmware update 6: reboot	?	0: firmware monitor s:S: single-user 1: sys admin 2: multiuser 3: multi-user, no NFS 4: multi-user 5: power-down 6: reboot	?	?	?	?	?	run levels *=normalstates for more detail see home.earthlink.net/~javmzh666/runlevels.html	
check swap space	lsp -a	ls -l /var/vm	admswap -o list -buv dg_sysreport -p freeswap	swapinfo pstat -s	swapinfo	swap -s swap -l	cat /proc/meminfo free	swapct -l	swapct	swap -l	swap -l	swap -s swap -l	pstat -s	swapon -s	?	/etc/swapper	check swap space	
"normal" filesystem	jfs	ufs hfs+	dg/ux	ufs	hfs	efs, xfs	ext2 ext3 ReiserFS	ffs (was ufs)	ffs (was ufs)	vxf ufs (root)	htfs	ufs	4.2	(4) ufs (5) AdvFS	ufs	NC1FS C2FS	"normal" filesystem	
volume-based filesystem	jfs	?	?	ccd vinum	jfs (vxfs) LVM VxVM (\$)	xlv, xvm, xfs	LVM	ccd, raidframe	ccd	vdisk	vdisk	Solstice DiskSuite VxVM (\$)	?	Advfs LSM	?	?	volume-based filesystem	
file system description	/etc/filesystems	NetInfo	/etc/fstab	/etc/fstab	/etc/checklist (9) /etc/fstab (10+)	/etc/fstab	/etc/fstab	/etc/fstab	/etc/fstab	/etc/vfstab /etc/dktab	/etc/mnttab /etc/default/filesys /etc/vfstab (local) /etc/rmtab (remote)	/etc/vfstab (local)	/etc/fstab	/etc/fstab AdvFS: /etc/fdmns	/etc/fstab	/etc/fstab	file system description	

volume manipulation	smitty vg smitty lvm smitty mks mkgv; chvg; rmvg mklv; chlv; rmvg mkfs; crfs; rmfs	Disk Utility / pdisk	sysadm	vinum ccdeconfig	vg*; lv*; pv* extendfs lsadm	xlv_mgr xvm	e2fsadm lvcREATE lvreMOVE lvetEXTEND	ccdconfig raidctl	?	dkconfig dkmirror	?	/opt/VRTSvxva/bin/vxva (Veritas) /usr/opt/SUNWmd/ sbin/metatoold (DiskSuite)	?	AdvFS: mkfdmn, mkfset, addvol, showfdmn LSM: volassist or volmake, volume, volplex and volsd, volprint	?	/etc/install/install	volume manipulation	
create filesystem	crfs	(automatic)	admfilesystem	newfs	mkfs newfs	mkfs	mke2fs	newfs	newfs	mkfs newfs	?	newfs mkfs	?	AdvFS: mkfdmn UFS: newfs MFS: mfs	?	bb mkfs labelit	create filesystem	
create non-0-length empty file	lmktemp	dd if=/dev/zero of=filename bs=1024 count=desired	?	truncate -s size[K M G] filename dd if=/dev/zero of=filename bs=\$size[blkning] \ count=desired	prealloc	mkfile	dd if=/dev/zero of=filename bs=1024k count=desired	dd if=/dev/zero of=filename bs=1m count=desired	dd if=/dev/zero of=filename bs=1024k count=desired	dd if=/dev/zero of=filename bs=1k count=desired	dd if=/dev/zero of=filename bs=1024 count=desired	mkfile	?	dd if=/dev/zero of=filename bs=1024k count=desired	?	?	create non-0-length empty file	
mount CDROM	mount -v cdrfs -o ro /dev/cd0/cdrom smitty cdrom	(automatic — autodiskmounter)	mount -t cdrom /dev/pdk/disk/cdrom	mount /cdrom mount /cdrom660 /dev/acd0 /cdrom /SD_CDROM	dfs_mountd pfssd dfs_mount mount /dev/dsk/cxydz /SD_CDROM	(mounts automatically when CD inserted)	mount /cdrom	mount /dev/cd0a path	mount -t cd9660 -r /dev/cd0a path	mount -F hs ... sysadm	mount /dev/cd0 path	/etc/init.d/vold start; volcheck or mount -t nfs -s /dev/sr0 /cdrom	?	mount /dev/disk/cdromXa /mnt mount -t cdfs -o noversion /dev/disk/cdrom3c /cdrom	?	?	mount CDROM	
NFS share definitions	/etc/exports /etc/xtab	NetInfo: config/SharePoints	/etc/exports	/etc/exports	/etc/exports	/etc/exports	/etc/exports	/etc/exports	/etc/exports	/etc/sharetab	/etc/exports	/etc/dfs/dfstab dfshares	/etc/exports	/etc/exports	?	/etc/exports	NFS share definitions	
NFS share command	exportfs -a	?	exportfs -a	kill -s HUP `cat /var/run/mountd.pid`	exportfs -a	exportfs -a	/etc/init.d/nfs-server reload (rh) exportfs -a	kill -s HUP `cat /var/run/mountd.pid` /etc/rc.d/mountd reload	kill -HUP `cat /var/run/mountd.pid`	share shareall	exportfs -a /etc/nfs start	share shareall	exportfs -a /sbin/init.d/nfs start; /sbin/init.d/nfsmount start	?	exportfs -a	NFS share command		
name resolution order	/etc/netsvc.conf	NetInfo	/etc/netsvc.conf	/etc/host.conf	/etc/nsswitch.conf 5.3; /etc/resolv.conf	/etc/nsswitch.conf /etc/resolv.conf	/etc/nsswitch.conf /etc/resolv.conf	/etc/nsswitch.conf /etc/resolv.conf	/etc/nsswitch.conf /etc/resolv.conf	/etc/netconfig	?	/etc/nsswitch.conf	?	/etc/svc.conf	?	/etc/hosts.usename	name resolution order	
show network interface info	ifconfig -a no -a netstat -i lsattr -E -l entX	ifconfig -a	netstat -i ifconfig	ifconfig -a	lanadmin landig lanscan netstat -in ifconfig lanx	ifconfig -a netstat -ia	/sbin/ifconfig	ifconfig -a netstat -in	ifconfig -A	ifconfig -a inetstat -in	ifconfig -a inetstat -in Network Config. Mgr. (GUI)	ifconfig -a netstat -in Network Config. Mgr. (GUI)	?	ifconfig -a netstat -in	?	ifconfig -a netstat -in	show network interface info	
change IP	smitty chinet chdev -a netaddr= newIP -I en#	System Preferences: Network NetInfo	sysadm	edit /etc/rc.conf (option ifconfig_interfacename) ifconfig	/sbin/set_parms initial ifconfig	edit: /etc/{hosts, sys_id, resolv.conf, etc/sysconfig/network, etc/sysconfig/network-scripts/ ifcfg-eth0 (deb) edit /etc/network/interfaces; etc/init.d/networking restart	(rh) edit: /etc/{hosts, sys_id, resolv.conf, etc/sysconfig/network, etc/sysconfig/network-scripts/ ifcfg-eth0 (deb) edit /etc/network/interfaces; etc/init.d/networking restart	edit /etc/ifconfig.interface dhclient	edit /etc/hostname.driver	sysadm ifconfig (temp.) vi /etc/default/inet	ifconfig netconfig	edit: /etc/{resolv.conf, hosts, hostname*, netmasks, nodename, dumpadm.conf, net/*hosts} sys-unconfig: reboot	?	(4.x) netsetup (5.x) sysman net_wizard or netconfig	?	netconfig ifconfig initif /etc/install/install	change IP	
ping one packet	ping -c 1 hostname	ping -c 1 hostname	ping -s -c 1 hostname	ping -c 1 hostname	ping hostname 10 1 (9) ping hostname -n 1 (10+)	ping -c 1 hostname	ping -c 1 hostname	ping -c 1 hostname	ping -c 1 hostname	ping -c 1 hostname	ping -c 1 hostname	ping hostname packetsize 1	ping hostname packetsize 1	ping -c 1	?	ping hostname	ping one packet	
sniff network	iptrace ipreport	tcpdump	?	tcpdump trafshow	nettl netfmt	snoop tcpdump	etherfind tcpdump	?	tcpdump	tcpdump	?	snoop	etherfind	?	?	?	sniff network	
route definitions	netstat -r smitty route	netstat -r	sysadm	edit /etc/rc.conf (option defaultrouter) netstat -r route	/etc/rc.config.d/netconf netstat -r	/etc/config/ static-route.options	(rh) /etc/sysconfig/network (rh) /etc/sysconfig/static-routes (deb) /etc/init.d/network (deb) /etc/network	netstat -r route show	netstat -r route show	netstat -r route show	netstat -r	/etc/defaultrouter /etc/notrouter	?	/etc/routes	?	netstat -r	route definitions	
telnetd, ftpd banner	/etc/security/login.cfg	/etc/ftpwelcome	?	/etc/ftpwelcome	/etc/inetd.conf (telnet)	/etc/issue	/etc/issue.net (telnet) (ftp varies; can use tcp wrappers)	?	?	/etc/issue	?	/etc/default/telnetd /etc/default/ftpd	?	/etc/issue	?	/etc/issue /etc/motd	telnetd, ftpd banner	
encrypted passwords in	/etc/security/passwd	NetInfo	/etc/shadow	/etc/master.passwd	/etc/passwd (not Trusted) /secure/etc/passwd (Trusted 9) /tcbl/files/auth/ (10+)	/etc/shadow	/etc/shadow (may vary)	/etc/master.passwd (/etc/pwd.db)	/etc/master.passwd (/etc/pwd.db)	/etc/shadow	/etc/shadow	/etc/shadow	?	/tcb/files/auth (only with Enhanced Security)	/etc/shadow	/etc/udb	encrypted passwords in	
allow/deny root logins	/etc/security/user	/etc/ttys (doesn't affect ssh)	/etc/default/login	/etc/login.access; /etc/ttys	/etc/security	/etc/default/login	/etc/security	/etc/ttys	/etc/ttys	/etc/default/login	/dev/default/login	/etc/default/login	?	/etc/securityttys	?	udrestrict -R	allow/deny root logins	
show installed software	lspp -L	ls /Applications Apple System Profiler ls /Network/Applications [Network/Users/*/ Applications /Users/*/*Applications	pkginfo	pkg_info	rmfn, what (HP-UX 9) swlist (HP-UX 10+)	versions showfiles showprods	(rh) rpm -a -i (rh) rpm -qa (deb) dselect (deb) dpkg -l	pkg_info	pkg_info	pkginfo -l sysadm	swconfig displaypkg pkginfo prodreg admintool	?	setld -i	?	?	?	show installed software	
add software	smitty install_all smitty installp /usr/lib/install/sm_inst installp_cmd -a -d 'device' -c 'N' -g 'X'	drag-and-drop	sysadm	/stand/sysinstall /usr/ports make pkg_add	swinstall	inst swmgr	(rh) rpm -bhv (deb) dselect apt-get install pkg (deb) dpkg -i	pkg_add /usr/ports && make	pkg_add /usr/ports && make	pkgadd sysadm	custom installpkg SCOAdmin (GUI)	pkgadd	?	setld -i	?	?	add software	
precompiled binaries of GPLware and freeware	axpplib_seas.ucla.edu/ axpplib.html www.freefull.com/ docs/download.htm	fin.sourceforge.net	?	ftp://freebsd.org/ pub/FreeBSD www.freebsd.org	hpx.cs.utah.edu freeware.sgi.com hpx.connect.org.uk	www.sgi.com www.linux.org linux.tucows.com	ftp://ftp.netbsd.org/pub/ NetBSD/packages	ftp://ftp.openbsd.org/pub/ OpenBSD/<version>/ packages	?	www.caldera.com/ skunkware	www.sunfreeware.com	?	www.tru64unix.compaq.com/ demos tpesrvr.zk3dec.com/ freeware/tbl_packages.html	?	?	?	precompiled binaries of GPLware and freeware	
C compiler	/usr/ibmcxx/bin/cc	/usr/bin/cc (hacked gcc)	/usr/sde/default/usr/bin/cc	/usr/bin/cc (gcc)	/opt/softbench/bin/cc (\$) /bin/cc (9) /usr/bin/cc (10+; not ANSI; kernel builder only)	/opt/MIPSPro/ bin/cc (\$) /usr/bin/cc /usr/bin/cc	gcc	/usr/bin/cc	/usr/bin/cc	/usr/bin/cc	/usr/bin/cc	/opt/SUNWpro/ bin/cc (\$)	/usr/bin/cc	?	?	/opt/ctl/bin/cc	C compiler	
show patch level and/or patches	instfix -ivq oslevel -r	Apple:About This Mac ls /Library/Receipts uname -a lsbm cat /System/Library/ CoreServices/ SystemVersion.plist	what /ddux	uname -a	swlist -l product grep PHsomeString	versions -b grep patch (6.4-) uname -R (6.5+)	(rh) rpm -q (deb) dpkg -s	cat / kern/version uname -a	?	uname -a pkginfo	swconfig -P	showrev -p prodreg (2.6+) patchadd -p	?	dpatch -track-type kit dpatch -track-type patch setld -i grep patchname	?	?	?	show patch level and/or patches
patch tool	installp smitty update_all	System Preferences / Software Update softwareupdate	dg_sysreport -p patches	(cvsup or cvs to update, then rebuild)	update (9) swinstall (10+)	inst swmgr	apt-get update apt-get upgrade	cvs	cvs/CTM	pkgadd sysadm	?	installpatch (2.5.1-) patchadd (2.6+) pkgadd /usr/sadm/bin/smpatch (9+)	?	setld -i dpatch	?	?	patch tool	
configure/show runtime linking	ootool -L	?	lld ldconfig	char	lld rld	ldconfig lld	?	?	lld	?	crle lld pldd	?	odump -Dl lld	?	?	?	configure/show runtime linking	
link library path	\$LIBPATH	man dyld	\$LIBPATH	SLD_LIBRARY_PATH	SSHLIB_PATH	SLD_LIBRARY_PATH SRLD* PATH	SLD_LIBRARY_PATH	?	?	SLD_LIBRARY_PATH	?	SLD_LIBRARY_PATH	?	?	?	?	SLDPATH	link library path

tracing utility	trace syscalls truss	ktrace	?=dg_strace (>=4.20MU06)	ktrace truss ltrace	trace (<i>freeware</i>) tusc (11+, <i>freeware</i>)	par prfstat	strace	ktrace ktruss	ktrace ptrace	truss scstat	?	truss sotruss	trace	trace truss	?	cdbx jmptrace	tracing utility
define user defaults	/etc/security/ mkuser.default /etc/environment	/usr/bin/defaults	admuser -o set	/etc/login.conf	/etc/default/login /etc/profile	/etc/default/login /etc/profile	/etc/profile /etc/security/	?	?	/etc/default/login /etc/profile SHOME/.profile	?	/etc/default/login /etc/profile /etc/security/	?	?	?	udbgenu scripts	define user defaults
csh global login	?	/etc/csh.login	?	/etc/csh.login	/etc/csh.login	/etc/cshrc	?	/etc/csh.login	?	?	?	/etc/login	?	?	?	/etc/login	csh global login
default syslog	/var/adm/syslog	/var/log/system.log	/var/adm/messages	/var/log/messages	/var/adm/syslog/syslog.log	/var/adm/SYSLOG	/var/log/syslog /var/log/messages	/var/log/messages	/var/log/messages	/var/adm/syslog /var/adm/log/osmlog	/var/log/syslog	?	(4.x+) /var/adm/messages /var/adm/syslog.dated (kern, auth, daemon, lpr, syslog, user) /var/adm/binary.erelog	?	/usr/adm/messages	default syslog	
system error reporting tool	erprt	Console /var/log/crash.log, dmesg	admsyslog -o report	dmesg	dmesg syssdiag (9 and early10) stm/cstm/mstm/xstnm (10.20+) EMS (from support CD)	sysmon amsyslog avalimon eventmond imdmmonitor syserrorpanel	dmesg (deb) reportbug	dmesg	dmesg cat/kern/msgbuf	sysadm log3 WebSysAdmin	dmesg	prtdiag	dmesg	(4.x) user; dia (DECevent) (5.x) (System errors) EVM (evmget; evmshow) (Hardware errors) dia; ca (Compaq analyze)	uerf	erprt	system error reporting tool
performance monitoring	ftp://ftp.software.ibm.com/aix/tools/perftools/perfpmf/	vm_stat; nfsstat; fs_usage; sc_usage; vmstat; iostat; sar; filemon; trace; svmon; netpm	Process Viewer	?	fstat; nfsstat; systat; vmstat; netstat; sockstat; uustat; top; iostat	top; sar; vmstat; iostat; nfsstat; netstat; uustat; Glance(\$)	pcp; dkstat; pmkstat; sar; osview; gr_osview; ecstats; linkstat; netstat; uustat; Glance(\$)	vmstat	iostat; netstat; systat; vmstat	iostat; pstat; systat; vmstat	vmstat; mpstat; dkstat; sar; netstat; scstat	?	sar; iostat; kstat; mpstat; netstat; nfsstat; prstat; trapstat; vmstat	?	/usr/opt/sv4b/bin/sar	sar; xsar; tsar; xsam; xsc; xns; xnetmon; nfstat; perfmon; ja; mpvview; xmpvview; sam; csam	performance monitoring
FAQs (see also faqs.org)	www.faqs.org/faqs/aix-faq/part1/preamble.html	www.darwin.org/faq.shtml	www.csc.dg.com/csc/dgxFAQ1.asp	www.freebsd.org/doc/en_US.ISO8859-1/books/faq	www.faqs.org/faqs/hp/hpx-faq/preamble.html	techpubs.sgi.com/library/tpl/cgi-bin/browse.cgi?coll=0650&db=FAQ	www.linuxdoc.org/FAQ/Linux-FAQ	www.netbsd.org/Documentation	www.openbsd.org/FAQ	?	pcunix.com/SCOFAQ/	www.faqs.org/faqs/Solaris2/FAQ/	www.faqs.org/faqs/Solaris2/x86/FAQ/	www2.tru64.org/faq/comp-sys-sun-faq/	www.supelec.fr/decus/faq/faq-ultrix.html	www.spikynorman.net	FAQs (see also faqs.org)
mailing list	AIX-L@pucc.princeton.edu (LISTSERV)	lists.apple.com	?	www.freebsd.org/handbook/eresources.html#ERESOURCES-MAIL	hpx-admin@glutchworks.nl (majordomo)	?	www.linumangers.org	www.netbsd.org/MailingLists	www.openbsd.org/mail.html	?	?	sun-managers@sunmanagers.org (majordomo)	tr64-unix-managers@ornl.gov (majordomo)	decstation-managers@ornl.gov (majordomo)	www.ultrix.com/decstation-mailing-lists/	?	mailing list
mailing list archives	www.marist.edu/htbin/wlvindex?ADSM-L marc.theainsgroup.com/?!aix-l&r=1&w=2	lists.apple.com	?	www.freebsd.org/search.html#mailinglists	www.dutchworks.nl/htbin/hpnsyadmin	?	www.linuxmanagers.org/pipermail/linuxmanagers-lists.debian.org	www.netbsd.org/MailingLists	www.openbsd.org/mail.html	?	?	www.sunmanagers.org/archives.html	www.latech.edu/sunman.html	www.archive.ornl.gov:8000	www.archive.ornl.gov:8000	?	mailing list archives
newsgroup(s) groups.google	comp.unix.aix www.tlp.uni-duisburg.de/cuaix/cuaix.html	comp.sys.mac.*	?	comp.sys.bsd.freebsd.misc	comp.sys.hp.hpx	comp.sys.sgi.admin	comp.os.linux.* (esp answers)	comp_unix.bsd.netbsd.misc	comp_unix.bsd.openbsd.misc	?	comp_unix.sco.misc	comp.sys.sun.admin, comp.unix.solaris	comp.sys.sun.admin	comp.sys.dec, comp.unix.tru64	comp.unix.ultrix	comp.unix.cray	newsgroup(s) groups.google
user groups	www.userblue.org	www.apple.com/ugroups www.ommigroup.com/developer mailinglists www.themacintoshguy.com/lists/X.html	?	www.freebsd.org/support.html#user	www.interex.org	?	www.debianhelp.org	www.deadly.org	?	?	?	Encompass/DECUS	?	www.cug.org www.excray.com	?	user groups	
magazines	www.developer.ibm.com/library/aixpert	www.macworld.com www.stepwise.com	?	www.daemonnews.com	www.hchronicle.com www.interex.org/hpxux www.hpro.com	www.sgi.com/support/pipeline.html	www.linuxjournal.com www.linux-mag.com www.debianplanet.org	www.daemonnews.com	?	?	?	www.sunworld.com sun.com/sun-on-net/itworld	?	www.tru64.org	?	?	magazines
vendor home page	www.developer.ibm.com/tech/map/aixrm.html	www.apple.com	www.csc.dg.com/csc/default.asp	www.freebsd.org	www.unixsolutions.hp.com/products/hpx	www.sgi.com/software/software.html#IRIX	www.linux.org www.redhat.com www.debian.org	www.netbsd.org	www.openbsd.org	www.fujitsu-siemens.com	www.caldera.com/products/openunix	sun.com/solaris sun.com/bigadmin sun.com/developers/support soldc.sun.com access1.sun.com	www.tru64unix.compaq.com	www.supelec.fr/decus/faq/faq-ultrix.html	www.cray.com	vendor home page	
vendor docs and patches	www.redbooks.ibm.com/techsupport/services/ibm.com/server/support/pSeries	developer.apple.com/darwin www.info.apple.com/support/downloads.html www.apple.com/support/security/security.html	www.csc.dg.com/csc/custdocsap/custdocs2.asp?category=069docs.asp	www.freebsd.org/handbook www.freebsd.org/releases/4.0R/errata.html	docs.hp.com/iric.hp.com	techpubs.sgi.com www.sgi.com/support/patch_intro.html support.sgi.com relnotes grlnotes	www.linuxdoc.org/rpmfind.net/linux/RPM	www.netbsd.org/Security	www.openbsd.org/docum.html	service.fujitsu-siemens.com	www.caldera.com/support docs.sun.com sunsolve.sun.com	?	www.tru64unix.compaq.com/docs	?	www.cray.com/craydoc	?	vendor docs and patches
vendor phone (US)	AIX: 800-237-5511 IBM hardware: 800-426-7378	1-800-MY-APPLE	?	925-674-0783 (FreeBSD Mall)	800-633-3600	800-800-4SGI	?	?	?	(Germany) +49-5251-80	?	800-USA-4SUN	?	800-344-4825	800-344-4825	?	vendor phone (US)
TASK / OS	AIX	Darwin	DG/UX	FreeBSD	HP-UX	IRIX	Linux	NetBSD	OpenBSD	Reliant	SCO UnixWare	Solaris	SunOS	Tru64 (Digital Unix, OSF/1) (4) 4.0/F/G (5) 5.0A	Ultrix	UNICOS	OS \ TASK

Universal Command Guide is a large book which covers several of the OSs in this table. See <http://www.allcommands.com>

Solaris / HP-UX / FreeBSD / Linux / AIX: <http://www.unixporting.com/quickguide.html>

Solaris / HP-UX: <http://soldc.sun.com/migration/hpxus/>

Heiner Steven's AWK dialects page: <http://www.shelldorado.com/articles/awkcompat.html>

Join the USENIX System Administrator's Guild: <http://www.usenix.org/sage>

This site is a member of WebRing. To browse visit [here](#).

This page is <http://bhami.com/rosetta.html> last updated 2002.11.17. This compilation Copyright © 2000-2003 Bruce.Hamilton@pobox.com. Reproduce freely for personal use. Do not reproduce for commercial purposes. LINK don't copy, or you will miss updates!