LINUX QUICK REFERENCE WALLCHART

PROGRAM FINDER

CD burner	Arson, GnomeBaker, K3b
Chat Gabbe	er, Gaim, Ekiga, Konversation, Kopete
Database	MySQL, PostgreSQL
Desktop publishing	OpenOffice.org Writer, Scribus
Email	Evolution, KMail, Kontact
Media player A	marok, Helix, Kaffeine, Kino, MPlayer,
	Rhythmbox, Totem, Xine, XMMS
Newsreader	Mozilla News, Pan
Picture editor	Gimp, Inkscape, Karbon 14, KPaint
Project planner	Planner
Presentation make	KPresenter, OOo Impress
Programming	Glade, KDevelop, Qt Designer
RSS reader	Akregator, Blam, Liferea, RSSOwl
Spreadsheet	Gnumeric, KSpread, OOo Calc
Terminal	Gnome Terminal, Konsole
Text editor	Emacs, GEdit, Joe, Kate, KWrite, Vim
Web browser	Firefox, Galeon, Konqueror, Mozilla
Web editor	Bluefish, Quanta Plus, Screem
Word processor	AbiWord, KWord, OOo Writer

WHERE TO GET HELP

www.linuxformat.co.uk The official Linux Format homepage has magazine reprints, active forums and friendly people waiting to help. There's also a helpful open source wiki with HOWTOs and definitions.

www.linuxquestions.org Got questions? Get answers! This is the most popular Linux help site on the internet, covering topics of all difficulties.

www.ubuntuforums.org Ubuntu is famed for its well-organised, enthusiastic user and developer community, and this is the place to tap into it.

www.tldp.org The Linux Documentation Project is a volunteer-run attempt to group tutorials, HOWTOs and walkthroughs on one online site.

On your computer Use the **man** and **info** commands to read the documentation, or look for a Help menu.

SHORTCUT KEYS

Desktop		Konqueror
Get help	F1	Decrease font s
Hide all windows	Ctrl+Alt+D	Duplicate winde
Run an application	Alt+F2	Full-screen mo
Switch between windows	Alt+Tab	Increase font si
		New tab
Firefox		New window
Add bookmark	Ctrl+D	Open location
Complete address	Ctrl+Enter	Go up a directo
Decrease text size	Ctrl+-	View source
Full-screen mode	F11	
Increase text size	Ctrl++	OpenOffice.org
New tab	Ctrl+T	Create new styl
New window	Ctrl+N	Duplicate elem
Reload/Refresh	F5	Fill text to fram
Type search	Ctrl+K	Outline view
Type URL	Ctrl+L	Recalculate for

nqueror	
Decrease font size	Ctrl+-
Duplicate window	Ctrl+D
Full-screen mode	Ctrl+Shift+F
Increase font size	Ctrl++
New tab	Ctrl+Shift+N
New window	Ctrl+N
Open location	Ctrl+O
Go up a directory	Alt+Up
View source	Ctrl+U
penOffice.org	
Create new style	Shift+F11
Duplicate element	Shift+F3
Fill text to frame	Ctrl+Shift+F8
Outline view	F12
Recalculate formulas	F 9

Show note	Ctrl+F1
Show style window	F11
Spellcheck	F7
Start slide show	F9
Thesaurus	Ctrl+F7
Toggle navigator	F5
Update all fields	F9
Delete line Delete word	dd dw
Enter Append mode	a
Enter Edit mode	е
Exit all modes	Esc
Find forwards	/
Save	:W
Quit	p:

COMMON CONSOLE COMMANDS

apropos searches manual pages for matching words, eg apropos directory. at allows you to schedule a command to run later on, when no one is around. bash the command-line interpreter. cat prints contents of a file. cd changes directory, eg cd /home. clear clears the screen. cp copies files, eg cp a.txt /var/foo/b.txt. date prints current date and time. dir lists current directory contents. emacs launches the ultimate text editor. exit terminates current session. find searches for files that match the name, adventure game for Linux. size or attributes that you're searching for. grep searches text for matching substring, eg grep "hello" *.txt. halt switches the computer off. ifconfig prints configuration details for your network cards and bridges.

less allows you to read through long files with the cursor keys, eg less /etc/passwd. In creates links (shortcuts) to files locate quick file finder, eg locate myfile. Is lists current directory contents. Popular parameters are **-I** and **-sh**. lynx command-line web browser. man manual page display program, eg man gcc loads the GCC manual page. mount prepares a device for reading. my moves or renames files, eg my /home/paul/a.txt /home/mary/a.txt. **nethack** the most popular text-only passwd changes your password. ps lists all processes you're running. rm deletes files and directories, eg rm myfile.txt or rm -rf mydirectory. mkdir creates new directories, eg mkdir **mvdir**. Add **-p** to create several at once.

python Python CLI. reboot restarts the computer. startx starts the X Window System. sudo executes a command as root, then returns to normal user (safer than **su**) su switches user. With no parameters this switches to root, but you can also specify a user name, eg **su andrew**. tail prints the last few lines of a file, eg tail -f /home/paul/someapp.log. tar creates and extracts tarballs. Use tar xfz my.tar.gz or tar xfj my.tar.bz2. top lists processes currently running and their CPU and RAM usage. unzip extracts .zip files, eg unzip my.zip.

php launches PHP command line.

vim easy-to-learn text editor. To get started, run **vimtutor**. See above for shortcut keys. who lists everyone currently logged in. whoami prints your username.

LINUX FORMAT UK ON-SALE **DATES FOR 2006**

LXF83 (September): 27th July **LXF84** (October): 24th August **LXF85** (November): 21st September **LXF86** (December): 19th October LXF87 (Christmas): 16th November

BACK ISSUES HOTLINE

Missed an issue? Our back issues team might be able to save the day! At **www. linuxformat.co.uk**, browse the Mag Archive list, then call 0870 8374722 and quote LXFDB00XX, replacing XX with the issue number you want.

SUBSCRIBE TO LXF!

A subscription will give you savings over newsstand prices, and you'll receive LXF earlier than the shops too. Email linuxformatdvd@subscriptions.co.uk for information or go to the *LXF* page at www.myfavouritemagazines.co.uk.

LINUX is a trademark of Linus Torvalds. Ubuntu is a trademark of Canonical Limited.

www.linuxformat.co.uk

۲

3/7/06 19:06:17