

RTEMS Shell Guide

Release 6.2 (19th December 2025)

© 1988-2025 RTEMS Project and contributors

CONTENTS

1	Preface	3
1.1	Acknowledgements	5
2	Configuration and Initialization	7
2.1	Introduction	8
2.2	Configuration	9
2.2.1	Customizing the Command Set	9
2.2.2	Adding Custom Commands	9
2.3	Initialization	11
2.3.1	Attached to a Serial Port	11
2.3.2	Attached to a Socket	11
2.4	Access Control	12
2.4.1	Login Checks	12
2.4.2	Configuration Files	12
2.4.3	Command Visibility and Execution Permission	12
2.4.4	Add CRYPT(3) Formats	13
2.5	Functions	14
2.5.1	rtems_shell_init - Initialize the shell	15
2.5.2	rtems_shell_login_check - Default login check handler	16
3	General Commands	17
3.1	Introduction	18
3.2	Commands	19
3.2.1	help - Print command help	20
3.2.2	alias - add alias for an existing command	22
3.2.3	cmds - List commands	23
3.2.4	cmdchown - Change user or owner of commands	24
3.2.5	cmdchmod - Change mode of commands	25
3.2.6	date - print or set current date and time	26
3.2.7	echo - produce message in a shell script	27
3.2.8	sleep - delay for a specified amount of time	29
3.2.9	id - show uid gid euid and egid	30
3.2.10	tty - show ttyname	31
3.2.11	whoami - print effective user id	32
3.2.12	getenv - print environment variable	33
3.2.13	setenv - set environment variable	34
3.2.14	unsetenv - unset environment variable	35
3.2.15	time - time command execution	36

3.2.16	logoff - logoff from the system	37
3.2.17	rtc - RTC driver configuration	38
3.2.18	i2cdetect - detect I2C devices	39
3.2.19	i2cget - get data from an EEPROM like I2C device	40
3.2.20	i2cset - write data to an EEPROM like I2C device	41
3.2.21	spi - read and write simple data to an SPI bus	42
3.2.22	flashdev - read, write, erase and use	43
3.2.23	exit - exit the shell	44
4	File and Directory Commands	45
4.1	Introduction	46
4.2	Commands	47
4.2.1	blksync - sync the block driver	48
4.2.2	cat - display file contents	49
4.2.3	cd - alias for chdir	50
4.2.4	chdir - change the current directory	51
4.2.5	chmod - change permissions of a file	52
4.2.6	chroot - change the root directory	54
4.2.7	cp - copy files	55
4.2.8	dd - convert and copy a file	58
4.2.9	debugrfs - debug RFS file system	62
4.2.10	df - display file system disk space usage	64
4.2.11	dir - alias for ls	65
4.2.12	fdisk - format disk	66
4.2.13	hexdump - ascii/dec/hex/octal dump	67
4.2.14	ln - make links	71
4.2.15	ls - list files in the directory	73
4.2.16	md5 - compute the Md5 hash of a file or list of files	74
4.2.17	mkdir - create a directory	75
4.2.18	mkdos - DOSFS file system format	76
4.2.19	mknod - make device special file	77
4.2.20	mkrfs - format RFS file system	79
4.2.21	mount - mount disk	81
4.2.22	mv - move files	83
4.2.23	pwd - print work directory	85
4.2.24	rmdir - remove empty directories	86
4.2.25	rm - remove files	87
4.2.26	umask - set file mode creation mask	88
4.2.27	unmount - unmount disk	89
5	Memory Commands	91
5.1	Introduction	92
5.2	Commands	93
5.2.1	mdump - display contents of memory	94
5.2.2	wdump - display contents of memory (word)	96
5.2.3	ldump - display contents of memory (longword)	97
5.2.4	medit - modify contents of memory	98
5.2.5	mfill - file memory with pattern	99
5.2.6	mmove - move contents of memory	100
5.2.7	malloc - obtain information on C program heap	101
6	RTEMS Specific Commands	105

6.1	Introduction	106
6.2	Commands	107
6.2.1	rtems - RTEMS Details	108
6.2.2	shutdown - Shutdown the system	110
6.2.3	cpuinfo - print per-processor information	111
6.2.4	cpuuse - print or reset per thread cpu usage	112
6.2.5	stackuse - print per thread stack usage	115
6.2.6	perioduse - print or reset per period usage	117
6.2.7	profreport - print a profiling report	119
6.2.8	wkspc - display information on executive workspace	121
6.2.9	config - show the system configuration.	123
6.2.10	itask - list init tasks for the system	124
6.2.11	extension - display information about extensions	125
6.2.12	task - display information about tasks	126
6.2.13	queue - display information about message queues	127
6.2.14	sema - display information about semaphores	128
6.2.15	region - display information about regions	129
6.2.16	part - display information about partitions	130
6.2.17	object - display information about RTEMS objects	131
6.2.18	driver - display the RTEMS device driver table	132
6.2.19	dname - displays information about named drivers	133
6.2.20	pthread - display information about POSIX threads	134
7	Dynamic Loader	135
7.1	Introduction	136
7.2	Commands	137
7.2.1	rtl - Manager the RTL	138
8	Network Commands	149
8.1	Introduction	150
8.2	Commands	151
8.2.1	netstats - obtain network statistics	152
8.2.2	ifconfig - configure a network interface	155
8.2.3	route - show or manipulate the ip routing table	156
8.2.4	ping - ping a host or IP address	158
9	Function and Variable Index	163
10	Concept Index	165
	Index	167

Copyrights and License

© 2016, 2019 Chris Johns

© 2016, 2017 embedded brains GmbH & Co. KG

© 2016, 2017 Sebastian Huber

© 1988, 2017 On-Line Applications Research Corporation (OAR)

This document is available under the [Creative Commons Attribution-ShareAlike 4.0 International Public License](#).

The authors have used their best efforts in preparing this material. These efforts include the development, research, and testing of the theories and programs to determine their effectiveness. No warranty of any kind, expressed or implied, with regard to the software or the material contained in this document is provided. No liability arising out of the application or use of any product described in this document is assumed. The authors reserve the right to revise this material and to make changes from time to time in the content hereof without obligation to notify anyone of such revision or changes.

The RTEMS Project is hosted at <https://www.rtems.org>. Any inquiries concerning RTEMS, its related support components, or its documentation should be directed to the RTEMS Project community.

RTEMS Online Resources

Home	https://www.rtems.org
Documentation	https://docs.rtems.org
Mailing Lists	https://lists.rtems.org
Bug Reporting	https://gitlab.rtems.org
Git Repositories	https://gitlab.rtems.org
Developers	https://gitlab.rtems.org

PREFACE

Real-time embedded systems vary widely based upon their operational and maintenance requirements. Some of these systems provide ways for the user or developer to interact with them. This interaction could be used for operational, diagnostic, or configuration purposes. The capabilities described in this manual are those provided with RTEMS to provide a command line interface for user access. Some of these commands will be familiar as standard POSIX utilities while others are RTEMS specific or helpful in debugging and analyzing an embedded system. As a simple example of the powerful and very familiar capabilities that the RTEMS Shell provides to an application, consider the following example which hints at some of the capabilities available:

```

1 Welcome to rtems-6.0.99.0(SPARC/w/FPU/sis)
2 COPYRIGHT (c) 1989-2011.
3 On-Line Applications Research Corporation (OAR).
4 Login into RTEMS
5 login: rtems
6 Password:
7 RTEMS SHELL (Ver.1.0-FRC):/dev/console. Feb 28 2008. 'help' to list commands.
8 SHLL [/] $ cat /etc/passwd
9 root:*:0:0:root:::/bin/sh
10 rtems:*:1:1:RTEMS Application:::/bin/sh
11 tty:!:2:2:tty owner:::/bin/false
12 SHLL [/] $ ls /dev
13 -rwxr-xr-x  1 rtems  root 0 Jan 01 00:00 console
14 -rwxr-xr-x  1 root root 0 Jan 01 00:00 console_b
15 2 files 0 bytes occupied
16 SHLL [/] $ stackuse
17 Stack usage by thread
18 ID NAME LOW HIGH CURRENT AVAILABLE USED
19 0x09010001 IDLE 0x023d89a0 - 0x023d99af 0x023d9760 4096 608
20 0x0a010001 UI1  0x023d9f30 - 0x023daf3f 0x023dad18 4096 1804
21 0x0a010002 SHLL 0x023db4c0 - 0x023df4cf 0x023de9d0 16384 6204
22 0xffffffff INTR 0x023d2760 - 0x023d375f 0x00000000 4080 316
23 SHLL [/] $ mount -L
24 File systems: msdos
25 SHLL [/] $

```

In the above example, the user *rtems* logs into a SPARC based RTEMS system. The first command is `cat /etc/passwd`. This simple command lets us know that this application is running the In Memory File System (IMFS) and that the infrastructure has provided dummy entries for

/etc/passwd and a few other files. The contents of */etc/passwd* let us know that the user could have logged in as root. In fact, the root user has more permissions than *rtems* who is not allowed to write into the filesystem.

The second command is `ls /dev` which lets us know that RTEMS has POSIX-style device nodes which can be accessed through standard I/O function calls.

The third command executed is the RTEMS specific *stackuse* which gives a report on the stack usage of each thread in the system. Since stack overflows are a common error in deeply embedded systems, this is a surprising simple, yet powerful debugging aid.

Finally, the last command, `mount -L` hints that RTEMS supports a variety of mountable filesystems. With support for MS-DOS FAT on IDE/ATA and Flash devices as well as network-based filesystems such as NFS and TFTP, the standard free RTEMS provides a robust infrastructure for embedded applications.

This manual describes the RTEMS Shell and its command set. In our terminology, the Shell is just a loop reading user input and turning that input into commands with argument. The Shell provided with RTEMS is a simple command reading loop with limited scripting capabilities. It can be connected to via a standard serial port or connected to the RTEMS telnetd server for use across a network.

Each command in the command set is implemented as a single subroutine which has a *main-style* prototype. The commands interpret their arguments and operate upon `stdin`, `stdout`, and `stderr` by default. This allows each command to be invoked independent of the shell.

The described separation of shell from commands from communications mechanism was an important design goal. At one level, the RTEMS Shell is a complete shell environment providing access to multiple POSIX compliant filesystems and TCP/IP stack. The subset of capabilities available is easy to configure and the standard Shell can be logged into from either a serial port or via telnet. But at another level, the Shell is a large set of components which can be integrated into the user's developed command interpreter. In either case, it is trivial to add custom commands to the command set available.

1.1 Acknowledgements

The Institute of Electrical and Electronics Engineers, Inc and The Open Group, have given us permission to reprint portions of their documentation.

Portions of this text are reprinted and reproduced in electronic form from IEEE Std 1003.1, 2004 Edition, Standard for Information Technology Operating System Interface (POSIX), The Open Group Base Specifications Issue 6, Copyright (c) 2001-2004 by the Institute of Electrical and Electronics Engineers, Inc and The Open Group. In the event of any discrepancy between this version and the original IEEE and The Open Group Standard, the original IEEE and The Open Group Standard is the referee document. The original Standard can be obtained online at <http://www.opengroup.org/unix/online.html>. This notice shall appear on any product containing this material.

CONFIGURATION AND INITIALIZATION

2.1 Introduction

This chapter provides information on how the application configures and initializes the RTEMS shell.

2.2 Configuration

The command set available to the application is user configurable. It is configured using a mechanism similar to the `confdefs.h` mechanism used to specify application configuration.

In the simplest case, if the user wishes to configure a command set with all commands available that are neither filesystem management (e.g. mounting, formatting, etc.) or network related, then the following is all that is required:

```
1 #define CONFIGURE_SHELL_COMMANDS_INIT
2 #define CONFIGURE_SHELL_COMMANDS_ALL
3 #include <rtems/shellconfig.h>
```

In a slightly more complex example, if the user wishes to include all networking commands as well as support for mounting MS-DOS and NFS filesystems, then the following is all that is required:

```
1 #define CONFIGURE_SHELL_COMMANDS_INIT
2 #define CONFIGURE_SHELL_COMMANDS_ALL
3 #define CONFIGURE_SHELL_MOUNT_MSDOS
4 #define CONFIGURE_SHELL_MOUNT_NFS
5 #include <rtems/shellconfig.h>
```

The shell uses a POSIX key to reference the shell's per thread environment. A user's application needs to account for this key. If the application has a configuration for POSIX keys add one extra for the shell. If there is no entry add to the configuration:

```
1 #define CONFIGURE_MAXIMUM_POSIX_KEYS (5)
```

2.2.1 Customizing the Command Set

The user can configure specific command sets by either building up the set from individual commands or starting with a complete set and disabling individual commands. Each command has two configuration macros associated with it.

CONFIGURE_SHELL_COMMAND_XXX

Each command has a constant of this form which is defined when building a command set by individually enabling specific commands.

CONFIGURE_SHELL_NO_COMMAND_XXX

In contrast, each command has a similar command which is defined when the application is configuring a command set by disabling specific commands in the set.

2.2.2 Adding Custom Commands

One of the design goals of the RTEMS Shell was to make it easy for a user to add custom commands specific to their application. We believe this design goal was accomplished. In order to add a custom command, the user is required to do the following:

- Provide a *main-style* function which implements the command. If that command function uses a getopt related function to parse arguments, it *MUST* use the reentrant form.
- Provide a command definition structure of type `rtems_shell_cmd_t`.
- Configure that command using the `CONFIGURE_SHELL_USER_COMMANDS` macro.

Custom aliases are configured similarly but the user only provides an alias definition structure of type `rtems_shell_alias_t` and configures the alias via the `CONFIGURE_SHELL_USER_ALIASES` macro.

In the following example, we have implemented a custom command named `usercmd` which simply prints the arguments it was passed. We have also provided an alias for `usercmd` named `userecho`.

```

1 #include <rtems/shell.h>
2 int main_usercmd(int argc, char **argv)
3 {
4 int i;
5 printf( "UserCommand: argc=%d\n", argc );
6 for (i=0 ; i<argc ; i++ )
7 printf( "argv[%d]= %s\n", i, argv[i] );
8 return 0;
9 }
10 rtems_shell_cmd_t Shell_USERCMD_Command = {
11 "usercmd", /* name */
12 "usercmd n1 [n2 [n3...]]", /* usage */
13 "user", /* topic */
14 main_usercmd, /* command */
15 NULL, /* alias */
16 NULL, /* next */
17 S_IRUSR | S_IWUSR | S_IRGRP | S_IWGRP | S_IROTH | S_IWOTH, /* mode */
18 0, /* uid */
19 0 /* gid */
20 };
21 rtems_shell_alias_t Shell_USERECHO_Alias = {
22 "usercmd", /* command */
23 "userecho", /* alias */
24 };
25 #define CONFIGURE_SHELL_USER_COMMANDS &Shell_USERCMD_Command
26 #define CONFIGURE_SHELL_USER_ALIASES &Shell_USERECHO_Alias
27 #define CONFIGURE_SHELL_COMMANDS_INIT
28 #define CONFIGURE_SHELL_COMMANDS_ALL
29 #define CONFIGURE_SHELL_MOUNT_MSDOS
30 #include <rtems/shellconfig.h>

```

Notice in the above example, that the user wrote the *main* for their command (e.g. `main_usercmd`) which looks much like any other `main()`. They then defined a `rtems_shell_cmd_t` structure named `Shell_USERCMD_Command` which describes that command. This command definition structure is registered into the static command set by defining `CONFIGURE_SHELL_USER_COMMANDS` to `&Shell_USERCMD_Command`.

Similarly, to add the `userecho` alias, the user provides the alias definition structure named `Shell_USERECHO_Alias` and defines `CONFIGURE_SHELL_USER_ALIASES` to configure the alias.

The user can configure any number of commands and aliases in this manner.

2.3 Initialization

The shell may be easily attached to a serial port or to the telnetd server. This section describes how that is accomplished.

2.3.1 Attached to a Serial Port

Starting the shell attached to the console or a serial port is very simple. The user invokes `rtems_shell_init` with parameters to indicate the characteristics of the task that will be executing the shell including name, stack size, and priority. The user also specifies the device that the shell is to be attached to.

This example is taken from the `fileio` sample test. This shell portion of this test can be run on any target which provides a console with input and output capabilities. It does not include any commands which cannot be supported on all BSPs. The source code for this test is in `testsuites/samples/fileio` with the shell configuration in the `init.c` file.

```
1 #include <rtems/shell.h>
2 void start_shell(void)
3 {
4 printf(" =====\n");
5 printf(" starting shell\n");
6 printf(" =====\n");
7 rtems_shell_init(
8 "SHLL", /* task name */
9 RTEMS_MINIMUM_STACK_SIZE * 4, /* task stack size */
10 100, /* task priority */
11 "/dev/console", /* device name */
12 false, /* run forever */
13 true, /* wait for shell to terminate */
14 rtems_shell_login_check /* login check function,
15 use NULL to disable a login check */
16 );
17 }
```

In the above example, the call to `rtems_shell_init` spawns a task to run the RTEMS Shell attached to `/dev/console` and executing at priority 100. The caller suspends itself and lets the shell take over the console device. When the shell is exited by the user, then control returns to the caller.

2.3.2 Attached to a Socket

TBD

2.4 Access Control

2.4.1 Login Checks

Login checks are optional for the RTEMS shell and can be configured via a login check handler passed to `rtems_shell_init()`. One login check handler is `rtems_shell_login_check()`.

2.4.2 Configuration Files

The following files are used by the login check handler `rtems_shell_login_check()` to validate a passphrase for a user and to set up the user environment for the shell command execution.

/etc/passwd

The format for each line is

```
1 user_name:password:UID:GID:GECOS:directory:shell
```

with colon separated fields. For more information refer to the Linux `PASSWD(5)` man page. Use a password of `*` to disable the login of the user. An empty password allows login without a password for this user. In contrast to standard UNIX systems, this file is only readable and writable for the user with an UID of zero by default. The `directory` is used to perform a filesystem change root operation in `rtems_shell_login_check()` in contrast to a normal usage as the `HOME` directory of the user. The *default* content is:

```
1 root::0:0:::
```

so there is *no password required* for the root user.

/etc/group

The format for each line is:

```
1 group_name:password:GID:user_list
```

with colon separated fields. The `user_list` is comma separated. For more information refer to the Linux `GROUP(5)` man page. In contrast to standard UNIX systems, this file is only readable and writable for the user with an UID of zero by default. The default content is

```
1 root::0:
```

2.4.3 Command Visibility and Execution Permission

Each command has:

- an owner,
- a group, and
- a read permission flag for the owner, the group and all other users, and
- an execution permission flag for the owner, the group and all other users.

The read and write permission flags are stored in the command mode. The read permission flags determine the visibility of the command for the current user. The execution permission flags determine the ability to execute a command for the current user. These command properties can be displayed and changed with the:

- `cmds`,

- `cmdchown`, and
- `cmdchmod`

commands. The access is determined by the effective UID, the effective GID and the supplementary group IDs of the current user and follows the standard filesystem access procedure.

2.4.4 Add CRYPT(3) Formats

By default the `crypt_r()` function used by `rtems_shell_login_check()` supports only plain text passphrases. Use `crypt_add_format()` to add more formats. The following formats are available out of the box:

- `crypt_md5_format`,
- `crypt_sha256_format`, and
- `crypt_sha512_format`.

An example follows:

```
1 #include <crypt.h>
2 void add_formats( void )
3 {
4 crypt_add_format( &crypt_md5_format );
5 crypt_add_format( &crypt_sha512_format );
6 }
```

2.5 Functions

This section describes the Shell related C functions which are publicly available related to initialization and configuration.

2.5.1 rtems_shell_init - Initialize the shell

CALLING SEQUENCE:

```
1 rtems_status_code rtems_shell_init(  
2 const char *task_name,  
3 size_t task_stacksize,  
4 rtems_task_priority task_priority,  
5 const char *devname,  
6 bool forever,  
7 bool wait,  
8 rtems_login_check login_check  
9 );
```

DIRECTIVE STATUS CODES:

RTEMS_SUCCESSFUL - Shell task spawned successfully *others* - to indicate a failure condition

DESCRIPTION:

This service creates a task with the specified characteristics to run the RTEMS Shell attached to the specified devname.

NOTES:

This method invokes the `rtems_task_create` and `rtems_task_start` directives and as such may return any status code that those directives may return.

There is one POSIX key necessary for all shell instances together and one POSIX key value pair per instance. You should make sure that your RTEMS configuration accounts for these resources.

2.5.2 rtems_shell_login_check - Default login check handler

CALLING SEQUENCE:

```
1 bool rtems_shell_login_check(  
2 const char *user,  
3 const char *passphrase  
4 );
```

DIRECTIVE STATUS CODES:

true - login is allowed, and false - otherwise.

DESCRIPTION:

This function checks if the specified passphrase is valid for the specified user.

NOTES:

As a side-effect if the specified passphrase is valid for the specified user, this function:

- performs a filesystem change root operation to the directory of the specified user if the directory path is non-empty,
- changes the owner of the current shell device to the UID of the specified user,
- sets the real and effective UID of the current user environment to the UID of the specified user,
- sets the real and effective GID of the current user environment to the GID of the specified user, and
- sets the supplementary group IDs of the current user environment to the supplementary group IDs of the specified user.

In case the filesystem change root operation fails, then the environment setup is aborted and false is returned.

GENERAL COMMANDS

3.1 Introduction

The RTEMS shell has the following general commands:

- *help* (page 20) - Print command help
- *alias* (page 22) - Add alias for an existing command
- *cmds* (page 23) - List commands
- *cmdchown* (page 24) - Change user or owner of commands
- *cmdchmod* (page 25) - Change mode of commands
- *date* (page 26) - Print or set current date and time
- *echo* (page 27) - Produce message in a shell script
- *sleep* (page 29) - Delay for a specified amount of time
- *id* (page 30) - show uid gid euid and egid
- *tty* (page 31) - show ttyname
- *whoami* (page 32) - print effective user id
- *getenv* (page 33) - print environment variable
- *setenv* (page 34) - set environment variable
- *unsetenv* (page 35) - unset environment variable
- *time* (page 36) - time command execution
- *logoff* (page 37) - logoff from the system
- *rtc* (page 38) - RTC driver configuration
- *i2cdetect* (page 39) - detect I2C devices
- *i2cget* (page 40) - get data from an EEPROM like I2C device
- *i2cset* (page 41) - write data to an EEPROM like I2C device
- *spi* (page 42) - read and write simple data to an SPI bus
- *flashdev* (page 43) - read, write, erase and use
- *exit* (page 44) - alias for logoff command

3.2 Commands

This section details the General Commands available. A subsection is dedicated to each of the commands and describes the behavior and configuration of that command as well as providing an example usage.

3.2.1 help - Print command help

SYNOPSIS:

```
1 help misc
```

DESCRIPTION:

This command prints the command help. Help without arguments prints a list of topics and help with a topic prints the help for that topic.

EXIT STATUS:

This command returns 0.

NOTES:

The help print will break the output up based on the environment variable SHELL_LINES. If this environment variable is not set the default is 16 lines. If set the number of lines is set to that the value. If the shell lines is set 0 there will be no break.

EXAMPLES:

The following is an example of how to use alias:

```
1 SHLL [/] $ help
2 help: ('r' repeat last cmd - 'e' edit last cmd)
3 TOPIC? The topics are
4 mem, misc, files, help, rtems, network, monitor
5 SHLL [/] $ help misc
6 help: list for the topic 'misc'
7 alias - alias old new
8 time - time command [arguments...]
9 joel - joel [args] SCRIPT
10 date - date [YYYY-MM-DD HH:MM:SS]
11 echo - echo [args]
12 sleep - sleep seconds [nanoseconds]
13 id - show uid, gid, euid, and egid
14 tty - show ttyname
15 whoami - show current user
16 logoff - logoff from the system
17 setenv - setenv [var] [string]
18 getenv - getenv [var]
19 unsetenv - unsetenv [var]
20 umask - umask [new_umask]
21 Press any key to continue...
22 rtc - real time clock read and set
23 SHLL [/] $ setenv SHELL_ENV 0
24 SHLL [/] $ help misc
25 help: list for the topic 'misc'
26 alias - alias old new
27 time - time command [arguments...]
28 joel - joel [args] SCRIPT
29 date - date [YYYY-MM-DD HH:MM:SS]
30 echo - echo [args]
31 sleep - sleep seconds [nanoseconds]
```

(continues on next page)

(continued from previous page)

```
32 id - show uid, gid, euid, and egid
33 tty - show ttyname
34 whoami - show current user
35 logoff - logoff from the system
36 setenv - setenv [var] [string]
37 getenv - getenv [var]
38 unsetenv - unsetenv [var]
39 umask - umask [new_umask]
40 rtc - real time clock read and set
```

CONFIGURATION:

This command has no configuration.

3.2.2 alias - add alias for an existing command

SYNOPSIS:

```
1 alias oldCommand newCommand
```

DESCRIPTION:

This command adds an alternate name for an existing command to the command set.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use alias:

```
1 SHLL [/] $ me
2 shell:me command not found
3 SHLL [/] $ alias whoami me
4 SHLL [/] $ me
5 rtems
6 SHLL [/] $ whoami
7 rtems
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_ALIAS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_ALIAS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The alias is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_alias(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the alias has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_ALIAS_Command;
```

3.2.3 cmdls - List commands

SYNOPSIS:

```
1 cmdls COMMAND...
```

DESCRIPTION:

This command lists the visible commands of the command set.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The current user must have read permission to list a command.

EXAMPLES:

The following is an example of how to use cmdls:

```
1 SHLL [/] # cmdls help shutdown
2 r-xr-xr-x 0 0 help
3 r-x----- 0 0 shutdown
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CMDLS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CMDLS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The configuration structure for the cmdls has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CMDLS_Command;
```

3.2.4 cmdchown - Change user or owner of commands

SYNOPSIS:

```
1 cmdchown [OWNER][:[GROUP]] COMMAND...
```

DESCRIPTION:

This command changes the user or owner of a command.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The current user must have an UID of zero or be the command owner to change the owner or group.

EXAMPLES:

The following is an example of how to use cmdchown:

```
1 [/] # cmdls help
2 r-xr-xr-x 0 0 help
3 [/] # cmdchown 1:1 help
4 [/] # cmdls help
5 r--r--r-- 1 1 help
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CMDCHOWN` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CMDCHOWN` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The configuration structure for the cmdchown has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CMDCHOWN_Command;
```

3.2.5 cmdchmod - Change mode of commands

SYNOPSIS:

```
1 cmdchmod OCTAL-MODE COMMAND...
```

DESCRIPTION:

This command changes the mode of a command.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The current user must have an UID of zero or be the command owner to change the mode.

EXAMPLES:

The following is an example of how to use cmdchmod:

```
1 [/] # cmdls help
2 r-xr-xr-x 0 0 help
3 [/] # cmdchmod 544 help
4 [/] # cmdls help
5 r-xr--r-- 0 0 help
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CMDCHMOD` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CMDCHMOD` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The configuration structure for the cmdchmod has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CMDCHMOD_Command;
```

3.2.6 date - print or set current date and time

SYNOPSIS:

```
1 date
2 date DATE TIME
```

DESCRIPTION:

This command operates one of two modes. When invoked with no arguments, it prints the current date and time. When invoked with both date and time arguments, it sets the current time.

The date is specified in YYYY-MM-DD format. The time is specified in HH:MM:SS format.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use date:

```
1 SHLL [/] $ date
2 Fri Jan 1 00:00:09 1988
3 SHLL [/] $ date 2008-02-29 06:45:32
4 SHLL [/] $ date
5 Fri Feb 29 06:45:35 2008
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_DATE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DATE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The date is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_date(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the date has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DATE_Command;
```


3.2.7 echo - produce message in a shell script

SYNOPSIS:

```
1 echo [-n | -e] args ...
```

DESCRIPTION:

Echo prints its arguments on the standard output, separated by spaces. Unless the *-n* option is present, a newline is output following the arguments. The *-e* option causes echo to treat the escape sequences specially, as described in the following paragraph. The *-e* option is the default, and is provided solely for compatibility with other systems. Only one of the options *-n* and *-e* may be given.

If any of the following sequences of characters is encountered during output, the sequence is not output. Instead, the specified action is performed:

b

A backspace character is output.

c

Subsequent output is suppressed. This is normally used at the end of the last argument to suppress the trailing newline that echo would otherwise output.

f

Output a form feed.

n

Output a newline character.

r

Output a carriage return.

t

Output a (horizontal) tab character.

v

Output a vertical tab.

Odigits

Output the character whose value is given by zero to three digits. If there are zero digits, a nul character is output.

Output a backslash.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The octal character escape mechanism (*Odigits*) differs from the C language mechanism.

There is no way to force echo to treat its arguments literally, rather than interpreting them as options and escape sequences.

EXAMPLES:

The following is an example of how to use echo:

```
1 SHLL [/] $ echo a b c
2 a b c
3 SHLL [/] $ echo
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_ECHO` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_ECHO` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The echo is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_echo(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the echo has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_ECHO_Command;
```

ORIGIN:

The implementation and portions of the documentation for this command are from NetBSD 4.0.

3.2.8 sleep - delay for a specified amount of time

SYNOPSIS:

```
1 sleep seconds
2 sleep seconds nanoseconds
```

DESCRIPTION:

This command causes the task executing the shell to block for the specified number of seconds and nanoseconds.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

This command is implemented using the nanosleep() method.

The command line interface is similar to the sleep command found on POSIX systems but the addition of the nanoseconds parameter allows fine grained delays in shell scripts without adding another command such as usleep.

EXAMPLES:

The following is an example of how to use sleep:

```
1 SHLL [/] $ sleep 10
2 SHLL [/] $ sleep 0 5000000
```

It is not clear from the above but there is a ten second pause after executing the first command before the prompt is printed. The second command completes very quickly from a human perspective and there is no noticeable delay in the prompt being printed.

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define CONFIGURE_SHELL_COMMAND_SLEEP to have this command included.

This command can be excluded from the shell command set by defining CONFIGURE_SHELL_NO_COMMAND_SLEEP when all shell commands have been configured.

PROGRAMMING INFORMATION:

The sleep is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_sleep(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the sleep has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_SLEEP_Command;
```

3.2.9 id - show uid gid euid and egid

SYNOPSIS:

```
1 id
```

DESCRIPTION:

This command prints the user identity. This includes the user id (uid), group id (gid), effective user id (euid), and effective group id (egid).

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

Remember there is only one POSIX process in a single processor RTEMS application. Each thread may have its own user identity and that identity is used by the filesystem to enforce permissions.

EXAMPLES:

The first example of the `id` command is from a session logged in as the normal user `rtems`:

```
1 SHLL [/] # id
2 uid=1(rtems),gid=1(rtems),euid=1(rtems),egid=1(rtems)
```

The second example of the `id` command is from a session logged in as the root user:

```
1 SHLL [/] # id
2 uid=0(root),gid=0(root),euid=0(root),egid=0(root)
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_ID` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_ID` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `id` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_id(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `id` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_ID_Command;
```

3.2.10 tty - show ttyname

SYNOPSIS:

```
1 tty
```

DESCRIPTION:

This command prints the file name of the device connected to standard input.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use tty:

```
1 SHLL [/] $ tty
2 /dev/console
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_TTY` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_TTY` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `tty` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_tty(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `tty` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_TTY_Command;
```

3.2.11 whoami - print effective user id

SYNOPSIS:

```
1 whoami
```

DESCRIPTION:

This command displays the user name associated with the current effective user id.

EXIT STATUS:

This command always succeeds.

NOTES:

None.

EXAMPLES:

The following is an example of how to use whoami:

```
1 SHLL [/] $ whoami
2 rtems
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_WHOAMI` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_WHOAMI` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The whoami is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_whoami(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the whoami has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_WHOAMI_Command;
```

3.2.12 getenv - print environment variable

SYNOPSIS:

```
1 getenv variable
```

DESCRIPTION:

This command is used to display the value of a variable in the set of environment variables.

EXIT STATUS:

This command will return 1 and print a diagnostic message if a failure occurs.

NOTES:

The entire RTEMS application shares a single set of environment variables.

EXAMPLES:

The following is an example of how to use getenv:

```
1 SHLL [/] $ getenv BASEPATH
2 /mnt/hda1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_GETENV` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_GETENV` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `getenv` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_getenv(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `getenv` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_GETENV_Command;
```

3.2.13 setenv - set environment variable

SYNOPSIS:

```
1 setenv variable [value]
```

DESCRIPTION:

This command is used to add a new variable to the set of environment variables or to modify the variable of an already existing variable. If the value is not provided, the variable will be set to the empty string.

EXIT STATUS:

This command will return 1 and print a diagnostic message if a failure occurs.

NOTES:

The entire RTEMS application shares a single set of environment variables.

EXAMPLES:

The following is an example of how to use setenv:

```
1 SHLL [/] $ setenv BASEPATH /mnt/hda1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_SETENV` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_SETENV` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The setenv is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_setenv(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the setenv has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_SETENV_Command;
```


3.2.14 unsetenv - unset environment variable

SYNOPSIS:

```
1 unsetenv variable
```

DESCRIPTION:

This command is remove to a variable from the set of environment variables.

EXIT STATUS:

This command will return 1 and print a diagnostic message if a failure occurs.

NOTES:

The entire RTEMS application shares a single set of environment variables.

EXAMPLES:

The following is an example of how to use unsetenv:

```
1 SHLL [/] $ unsetenv BASEPATH
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_UNSETENV` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_UNSETENV` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The unsetenv is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_unsetenv(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the unsetenv has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_UNSETENV_Command;
```

3.2.15 time - time command execution

SYNOPSIS:

```
1 time command [argument ...]
```

DESCRIPTION:

The time command executes and times a command. After the command finishes, time writes the total time elapsed. Times are reported in seconds.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use time:

```
1 SHLL [/] $ time cp -r /nfs/directory /c
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_TIME` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_TIME` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The time is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_time(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the time has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_TIME_Command;
```

3.2.16 logoff - logoff from the system

SYNOPSIS:

```
1 logoff
```

DESCRIPTION:

This command logs the user out of the shell.

EXIT STATUS:

This command does not return.

NOTES:

The system behavior when the shell is exited depends upon how the shell was initiated. The typical behavior is that a login prompt will be displayed for the next login attempt or that the connection will be dropped by the RTEMS system.

EXAMPLES:

The following is an example of how to use logoff:

```
1 SHLL [/] $ logoff
2 logoff from the system...
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_LOGOFF` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_LOGOFF` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The logoff is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_logoff(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the logoff has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_LOGOFF_Command;
```

3.2.17 rtc - RTC driver configuration

SYNOPSIS:

```
1 rtc
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_RTC` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_RTC` when all shell commands have been configured.

3.2.18 i2cdetect - detect I2C devices

SYNOPSIS:

```
1 i2cdetect <I2C_BUS>
```

DESCRIPTION:

Tries to detect I2C devices connected to the I2C bus. To do that, write requests with the length of 0 are used.

WARNING: This might confuse some I2C devices, so please use it only if you know what you are doing.

The command supports a -h option to get usage details.

The command works only with I2C bus drivers that use the Linux-Style API.

EXAMPLES:

The following is an example where two I2C devices are detected. One on 0x1a and one on 0x1f:

```
1 SHLL [/] # i2cdetect /dev/i2c1
2 x0 x1 x2 x3 x4 x5 x6 x7 x8 x9 xA xB xC xD xE xF
3 0x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
4 1x -- -- -- -- -- -- -- -- -- -- 1a -- -- -- -- 1f
5 2x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
6 3x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
7 4x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
8 5x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
9 6x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
10 7x -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
11 SHLL [/] #
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_I2CDETECT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_I2CDETECT` when all shell commands have been configured.

3.2.19 i2cget - get data from an EEPROM like I2C device

SYNOPSIS:

```
1 i2cget <I2C_BUS> <CHIP-ADDRESS> <DATA-ADDRESS> [<NR-BYTES>]
```

DESCRIPTION:

Get one or multiple bytes from an EEPROM like I2C device. If <NR-BYTES> is not given the command defaults to reading one byte. If you read multiple bytes (<NR-BYTES> given and bigger then 1) the read will be done in one single request. An auto incrementing register pointer is assumed.

The command supports a -h option to get usage details.

All numbers can be entered in decimal form (normal digits; e.g. 16), hexadecimal form (with 0x prefix; e.g. 0x10) or octal form (with a leading zero; e.g. 020).

The command works only with I2C bus drivers that use the Linux-Style API.

EXAMPLES:

The following is an example how to read a one byte register at 0xd from the I2C device at 0x1f:

```
1 SHLL [/] # i2cget /dev/i2c1 0x1f 0x0d
2 0xc7
3 SHLL [/] #
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_I2CGET` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_I2CGET` when all shell commands have been configured.

3.2.20 i2cset - write data to an EEPROM like I2C device

SYNOPSIS:

```
1 i2cset <I2C_BUS> <CHIP-ADDRESS> <DATA-ADDRESS> <VALUE> [<VALUE> [...]]
```

DESCRIPTION:

Write one or multiple bytes to an EEPROM like I2C device. If you write multiple bytes (multiple <VALUE> given) the write will be done in one single request. An auto incrementing register pointer is assumed.

The command supports a -h option to get usage details.

All numbers can be entered in decimal form (normal digits; e.g. 16), hexadecimal form (with 0x prefix; e.g. 0x10) or octal form (with a leading zero; e.g. 020).

The command works only with I2C bus drivers that use the Linux-Style API.

EXAMPLES:

The following is an example how to write one byte of 0x00 to the register at 0x11 of the I2C device at 0x1f:

```
1 SHLL [/] # i2cset /dev/i2c1 0x1f 0x11 0x00
2 SHLL [/] #
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_I2CSET` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_I2CSET` when all shell commands have been configured.

3.2.21 spi - read and write simple data to an SPI bus

SYNOPSIS:

```
1 spi [-loh] [-c <cs>] [-s <speed>] [-m <mode>] <SPI_BUS> xx [xx [...]]
```

DESCRIPTION:

Write data to an SPI bus and read the responses.

The command supports a -h option to get usage details.

The data bytes (xx in the SYNOPSIS) are in hexadecimal form (e.g. 0x10 or 10 both have a value of decimal 16). This allows longer hex strings before the shell input limit is reached. All other numbers can be entered in decimal form (normal digits; e.g. 16), hexadecimal form (with 0x prefix; e.g. 0x10) or octal form (with a leading zero; e.g. 020).

The command works only with SPI bus drivers that use the Linux-Style API.

EXAMPLES:

The following is an example how to write multiple bytes (0x4a 0x4b 0x4c) to the bus. The response is 0xa1 0xa2 0xa3 in this case. Chip select 1 will be used.

```
1 SHLL [/] # spi /dev/spi1 -c 1 4a 4b 4c
2 received: a1 a2 a3
3 SHLL [/] #
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_SPI` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_SPI` when all shell commands have been configured.

3.2.22 flashdev - read, write, erase and use

SYNOPSIS:

```

1 flashdev <FLASH_DEV_PATH> [OPTION]
2 -r <address> <bytes>  Read at address for bytes
3 -w <address> <file> Write file to address
4 -e <address> <bytes>  Erase at address for bytes
5 -t Print the flash type
6 -d Print the JEDEC ID of flash device
7 -o <address> Print the page information of page at address
8 -i <index> Print the page information of page at index
9 -p Print the number of pages
10 -b Print the write block size
11 -s <address> Print the sector information of erase sector at_
12 ↪address
13 -c Print the number of erase sectors
14 -h Print this help

```

DESCRIPTION:

Read, write, erase and use IOCTL calls to a flashdev device and display responses from flash.

The command supports a -h option to get usage details.

The command supports all IOCTL calls for a flashdev device except region mapping calls.

WARNING there is no confirmation for writes or erases, so please use with care.

The command works only with registered flashdev devices.

EXAMPLES:

The following is an example how to read 0x10 bytes from the flashdev device /dev/flashdev0 at the address 0x10000.

```

1 SHLL [/] # flashdev /dev/flashdev0 -r 0x10000 0x10
2 Reading /dev/flashdev0 at 0x00010000 for 0x10 bytes
3 00000033 f80007b8 00003f01 00000201
4
5 SHLL [/] #

```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define CONFIGURE_SHELL_COMMAND_FLASHDEV to have this command included.

This command can be excluded from the shell command set by defining CONFIGURE_SHELL_NO_COMMAND_FLASHDEV when all shell commands have been configured.

3.2.23 exit - exit the shell

SYNOPSIS:

```
1 exit
```

DESCRIPTION:

This command causes the shell interpreter to exit.

EXIT STATUS:

This command does not return.

NOTES:

In contrast to *logoff* - *logoff from the system*, this command is built into the shell interpreter loop.

EXAMPLES:

The following is an example of how to use exit:

```
1 SHLL [/] $ exit
2 Shell exiting
```

CONFIGURATION:

This command is always present and cannot be disabled.

PROGRAMMING INFORMATION:

The exit is implemented directly in the shell interpreter. There is no C routine associated with it.

FILE AND DIRECTORY COMMANDS

4.1 Introduction

The RTEMS shell has the following file and directory commands:

- *blksync* (page 48) - sync the block driver
- *cat* (page 49) - display file contents
- *cd* (page 50) - alias for *chdir*
- *chdir* (page 51) - change the current directory
- *chmod* (page 52) - change permissions of a file
- *chroot* (page 54) - change the root directory
- *cp* (page 55) - copy files
- *dd* (page 58) - convert and copy a file
- *debugrfs* (page 62) - debug RFS file system
- *df* (page 64) - display file system disk space usage
- *dir* (page 65) - alias for *ls* (page 73)
- *fdisk* (page 66) - format disks
- *hexdump* (page 67) - format disks
- *ln* (page 71) - make links
- *ls* (page 73) - list files in the directory
- *md5* (page 74) - display file system disk space usage
- *mkdir* (page 75) - create a directory
- *mkdos* (page 76) - DOSFS disk format
- *mknod* (page 77) - make device special file
- *mkrfs* (page 79) - format RFS file system
- *mount* (page 81) - mount disk
- *mv* (page 83) - move files
- *pwd* (page 85) - print work directory
- *rmdir* (page 86) - remove empty directories
- *rm* (page 87) - remove files
- *umask* (page 88) - Set file mode creation mask
- *unmount* (page 89) - unmount disk

4.2 Commands

This section details the File and Directory Commands available. A subsection is dedicated to each of the commands and describes the behavior and configuration of that command as well as providing an example usage.

4.2.1 blksync - sync the block driver

SYNOPSIS:

```
1 blksync driver
```

DESCRIPTION:

This command issues a block driver sync call to the driver. The driver is a path to a device node. The sync call will flush all pending writes in the cache to the media and block until the writes have completed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use blksync:

```
1 blksync /dev/hda1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_BLKSYNC` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_BLKSYNC` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The blksync is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_blksync(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the blksync has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_BLKSYNC_Command;
```

4.2.2 cat - display file contents

SYNOPSIS:

```
1 cat file1 [file2 .. fileN]
```

DESCRIPTION:

This command displays the contents of the specified files.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

It is possible to read the input from a device file using cat.

EXAMPLES:

The following is an example of how to use cat:

```
1 SHLL [/] # cat /etc/passwd
2 root:*:0:0:root:::/bin/sh
3 rtems:*:1:1:RTEMS Application:::/bin/sh
4 tty:!:2:2:tty owner:::/bin/false
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CAT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CAT` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The cat is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_cat(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the cat has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CAT_Command;
```

4.2.3 cd - alias for chdir

SYNOPSIS:

```
1 cd directory
```

DESCRIPTION:

This command is an alias or alternate name for the `chdir`. See *ls - list files in the directory* for more information.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use `cd`:

```
1 SHLL [/] $ cd etc
2 SHLL [/etc] $ cd /
3 SHLL [/] $ cd /etc
4 SHLL [/etc] $ pwd
5 /etc
6 SHLL [/etc] $ cd /
7 SHLL [/] $ pwd
8 /
9 SHLL [/] $ cd etc
10 SHLL [/etc] $ cd ..
11 SHLL [/] $ pwd
12 /
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CD` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CD` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `cd` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_cd(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `cd` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CD_Command;
```


4.2.4 chdir - change the current directory

SYNOPSIS:

```
1 chdir [dir]
```

DESCRIPTION:

This command is used to change the current working directory to the specified directory. If no arguments are given, the current working directory will be changed to /.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use chdir:

```
1 SHLL [/] $ pwd
2 /
3 SHLL [/] $ chdir etc
4 SHLL [/etc] $ pwd
5 /etc
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CHDIR` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CHDIR` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The chdir is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_chdir(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the chdir has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CHDIR_Command;
```

4.2.5 chmod - change permissions of a file

SYNOPSIS:

```
1 chmod permissions file1 [file2...]
```

DESCRIPTION:

This command changes the permissions on the files specified to the indicated permissions. The permission values are POSIX based with owner, group, and world having individual read, write, and executive permission bits.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The chmod command only takes numeric representations of the permissions.

EXAMPLES:

The following is an example of how to use chmod:

```
1 SHLL [/] # cd etc
2 SHLL [/etc] # ls
3 -rw-r--r-- 1 root root 102 Jan 01 00:00 passwd
4 -rw-r--r-- 1 root root 42 Jan 01 00:00 group
5 -rw-r--r-- 1 root root 30 Jan 01 00:00 issue
6 -rw-r--r-- 1 root root 28 Jan 01 00:00 issue.net
7 4 files 202 bytes occupied
8 SHLL [/etc] # chmod 0777 passwd
9 SHLL [/etc] # ls
10 -rwxrwxrwx 1 root root 102 Jan 01 00:00 passwd
11 -rw-r--r-- 1 root root 42 Jan 01 00:00 group
12 -rw-r--r-- 1 root root 30 Jan 01 00:00 issue
13 -rw-r--r-- 1 root root 28 Jan 01 00:00 issue.net
14 4 files 202 bytes occupied
15 SHLL [/etc] # chmod 0322 passwd
16 SHLL [/etc] # ls
17 --wx-w--w- 1 nouser root 102 Jan 01 00:00 passwd
18 -rw-r--r-- 1 nouser root 42 Jan 01 00:00 group
19 -rw-r--r-- 1 nouser root 30 Jan 01 00:00 issue
20 -rw-r--r-- 1 nouser root 28 Jan 01 00:00 issue.net
21 4 files 202 bytes occupied
22 SHLL [/etc] # chmod 0644 passwd
23 SHLL [/etc] # ls
24 -rw-r--r-- 1 root root 102 Jan 01 00:00 passwd
25 -rw-r--r-- 1 root root 42 Jan 01 00:00 group
26 -rw-r--r-- 1 root root 30 Jan 01 00:00 issue
27 -rw-r--r-- 1 root root 28 Jan 01 00:00 issue.net
28 4 files 202 bytes occupied
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CHMOD` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CHMOD` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `chmod` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_chmod(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the `chmod` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CHMOD_Command;
```

4.2.6 chroot - change the root directory

SYNOPSIS:

```
1 chroot [dir]
```

DESCRIPTION:

This command changes the root directory to `dir` for subsequent commands.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

The destination directory `dir` must exist.

NOTES:

None.

EXAMPLES:

The following is an example of how to use `chroot` and the impact it has on the environment for subsequent command invocations:

```
1 SHLL [/] $ cat passwd
2 cat: passwd: No such file or directory
3 SHLL [/] $ chroot etc
4 SHLL [/] $ cat passwd
5 root:*:0:0:root:./:/bin/sh
6 rtems:*:1:1:RTEMS Application:./:/bin/sh
7 tty:!:2:2:tty owner:./:/bin/false
8 SHLL [/] $ cat /etc/passwd
9 cat: /etc/passwd: No such file or directory
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CHROOT` to have this command included. Additional to that you have to add one POSIX key value pair for each thread where you want to use the command.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CHROOT` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `chroot` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_chroot(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `chroot` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CHROOT_Command;
```

4.2.7 cp - copy files

SYNOPSIS:

```

1 cp [-R [-H | -L | -P]] [-f | -i] [-pv] src target
2 cp [-R [-H | -L] ] [-f | -i] [-NpPv] source_file ... target_directory

```

DESCRIPTION:

In the first synopsis form, the cp utility copies the contents of the source_file to the target_file. In the second synopsis form, the contents of each named source_file is copied to the destination target_directory. The names of the files themselves are not changed. If cp detects an attempt to copy a file to itself, the copy will fail.

The following options are available:

-f

For each existing destination pathname, attempt to overwrite it. If permissions do not allow copy to succeed, remove it and create a new file, without prompting for confirmation. (The -i option is ignored if the -f option is specified.)

-H

If the -R option is specified, symbolic links on the command line are followed. (Symbolic links encountered in the tree traversal are not followed.)

-i

Causes cp to write a prompt to the standard error output before copying a file that would overwrite an existing file. If the response from the standard input begins with the character 'y', the file copy is attempted.

-L

If the -R option is specified, all symbolic links are followed.

-N

When used with -p, do not copy file flags.

-P

No symbolic links are followed.

-p

Causes cp to preserve in the copy as many of the modification time, access time, file flags, file mode, user ID, and group ID as allowed by permissions. If the user ID and group ID cannot be preserved, no error message is displayed and the exit value is not altered. If the source file has its set user ID bit on and the user ID cannot be preserved, the set user ID bit is not preserved in the copy's permissions. If the source file has its set group ID bit on and the group ID cannot be preserved, the set group ID bit is not preserved in the copy's permissions. If the source file has both its set user ID and set group ID bits on, and either the user ID or group ID cannot be preserved, neither the set user ID or set group ID bits are preserved in the copy's permissions.

-R

If source_file designates a directory, cp copies the directory and the entire subtree connected at that point. This option also causes symbolic links to be copied, rather than indirected through, and for cp to create special files rather than copying them as normal files. Created directories have the same mode as the corresponding source directory, unmodified by the process's umask.

-v

Cause cp to be verbose, showing files as they are copied.

For each destination file that already exists, its contents are overwritten if permissions allow, but its mode, user ID, and group ID are unchanged.

In the second synopsis form, `target_directory` must exist unless there is only one named `source_file` which is a directory and the `-R` flag is specified.

If the destination file does not exist, the mode of the source file is used as modified by the file mode creation mask (`umask`, see `csh(1)`). If the source file has its set user ID bit on, that bit is removed unless both the source file and the destination file are owned by the same user. If the source file has its set group ID bit on, that bit is removed unless both the source file and the destination file are in the same group and the user is a member of that group. If both the set user ID and set group ID bits are set, all of the above conditions must be fulfilled or both bits are removed.

Appropriate permissions are required for file creation or overwriting.

Symbolic links are always followed unless the `-R` flag is set, in which case symbolic links are not followed, by default. The `-H` or `-L` flags (in conjunction with the `-R` flag), as well as the `-P` flag cause symbolic links to be followed as described above. The `-H` and `-L` options are ignored unless the `-R` option is specified. In addition, these options override eachsubhedading other and the command's actions are determined by the last one specified.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use `cp` to copy a file to a new name in the current directory:

```

1 SHLL [/] # cat joel
2 cat: joel: No such file or directory
3 SHLL [/] # cp etc/passwd joel
4 SHLL [/] # cat joel
5 root*:~:0:0:root::~:/bin/sh
6 rtems*:~:1:1:RTEMS Application::~:/bin/sh
7 tty:!:~:2:2:tty owner::~:/bin/false
8 SHLL [/] # ls
9 drwxr-xr-x  1  root  root 536 Jan 01 00:00 dev/
10 drwxr-xr-x  1  root  root 1072 Jan 01 00:00 etc/
11 -rw-r--r--  1  root  root 102 Jan 01 00:00 joel
12 3 files 1710 bytes occupied

```

The following is an example of how to use `cp` to copy one or more files to a destination directory and use the same basename in the destination directory:

```

1 SHLL [/] # mkdir tmp
2 SHLL [/] # ls tmp
3 0 files 0 bytes occupied
4 SHLL [/] # cp /etc/passwd tmp

```

(continues on next page)

(continued from previous page)

```

5 SHLL [/] # ls /tmp
6 -rw-r--r--  1  root  root 102 Jan 01 00:01 passwd
7 1 files 102 bytes occupied
8 SHLL [/] # cp /etc/passwd /etc/group /tmp
9 SHLL [/] # ls /tmp
10 -rw-r--r--  1  root  root 102 Jan 01 00:01 passwd
11 -rw-r--r--  1  root  root 42 Jan 01 00:01 group
12 2 files 144 bytes occupied
13 SHLL [/] #

```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define ``CONFIGURE_SHELL_COMMAND_CP`` to have this command included.

This command can be excluded from the shell command set by defining CONFIGURE_SHELL_NO_COMMAND_CP when all shell commands have been configured.

PROGRAMMING INFORMATION:

The cp command is implemented by a C language function which has the following prototype:

```

1 int rtems_shell_main_cp(
2 int  argc,
3 char **argv
4 );

```

The configuration structure for the cp has the following prototype:

```

1 extern rtems_shell_cmd_t rtems_shell_CP_Command;

```

ORIGIN:

The implementation and portions of the documentation for this command are from NetBSD 4.0.

4.2.8 dd - convert and copy a file

SYNOPSIS:

```
1 dd [operands ...]
```

DESCRIPTION:

The dd utility copies the standard input to the standard output. Input data is read and written in 512-byte blocks. If input reads are short, input from multiple reads are aggregated to form the output block. When finished, dd displays the number of complete and partial input and output blocks and truncated input records to the standard error output.

The following operands are available:

bs=n

Set both input and output block size, superseding the *ibs* and *obs* operands. If no conversion values other than *noerror*, *notrunc* or *sync* are specified, then each input block is copied to the output as a single block without any aggregation of short blocks.

cbs=n

Set the conversion record size to *n* bytes. The conversion record size is required by the record oriented conversion values.

count=n

Copy only *n* input blocks.

files=n

Copy *n* input files before terminating. This operand is only applicable when the input device is a tape.

ibs=n

Set the input block size to *n* bytes instead of the default 512.

if=file

Read input from file instead of the standard input.

obs=n

Set the output block size to *n* bytes instead of the default 512.

of=file

Write output to file instead of the standard output. Any regular output file is truncated unless the *notrunc* conversion value is specified. If an initial portion of the output file is skipped (see the *seek* operand) the output file is truncated at that point.

seek=n

Seek *n* blocks from the beginning of the output before copying. On non-tape devices, a *lseek* operation is used. Otherwise, existing blocks are read and the data discarded. If the seek operation is past the end of file, space from the current end of file to the specified offset is filled with blocks of NUL bytes.

skip=n

Skip *n* blocks from the beginning of the input before copying. On input which supports seeks, a *lseek* operation is used. Otherwise, input data is read and discarded. For pipes, the correct number of bytes is read. For all other devices, the correct number of blocks is read without distinguishing between a partial or complete block being read.

progress=n

Switch on display of progress if *n* is set to any non-zero value. This will cause a “.” to be printed (to the standard error output) for every *n* full or partial blocks written to the output file.

conv=value[,value...]

Where *value* is one of the symbols from the following list.

ascii, oldascii

The same as the *unblock* value except that characters are translated from EBCDIC to ASCII before the records are converted. (These values imply *unblock* if the operand *cbs* is also specified.) There are two conversion maps for ASCII. The value *ascii* specifies the recommended one which is compatible with AT&T System V UNIX. The value *oldascii* specifies the one used in historic AT&T and pre 4.3BSD-Reno systems.

block

Treats the input as a sequence of newline or end-of-file terminated variable length records independent of input and output block boundaries. Any trailing newline character is discarded. Each input record is converted to a fixed length output record where the length is specified by the *cbs* operand. Input records shorter than the conversion record size are padded with spaces. Input records longer than the conversion record size are truncated. The number of truncated input records, if any, are reported to the standard error output at the completion of the copy.

ebcdic, ibm, oldebcdic, oldibm

The same as the *block* value except that characters are translated from ASCII to EBCDIC after the records are converted. (These values imply *block* if the operand *cbs* is also specified.) There are four conversion maps for EBCDIC. The value *ebcdic* specifies the recommended one which is compatible with AT&T System V UNIX. The value *ibm* is a slightly different mapping, which is compatible with the AT&T System V UNIX *ibm* value. The values *oldebcdic* and *oldibm* are maps used in historic AT&T and pre 4.3BSD-Reno systems.

lcase

Transform uppercase characters into lowercase characters.

noerror

Do not stop processing on an input error. When an input error occurs, a diagnostic message followed by the current input and output block counts will be written to the standard error output in the same format as the standard completion message. If the *sync* conversion is also specified, any missing input data will be replaced with NUL bytes (or with spaces if a block oriented conversion value was specified) and processed as a normal input buffer. If the *sync* conversion is not specified, the input block is omitted from the output. On input files which are not tapes or pipes, the file offset will be positioned past the block in which the error occurred using *lseek(2)*.

notrunc

Do not truncate the output file. This will preserve any blocks in the output file not explicitly written by *dd*. The *notrunc* value is not supported for tapes.

osync

Pad the final output block to the full output block size. If the input file is not a multiple of the output block size after conversion, this conversion forces the final output block to be the same size as preceding blocks for use on devices that require regularly sized blocks to be written. This option is incompatible with use of the *bs=n* block size specification.

sparse

If one or more non-final output blocks would consist solely of NUL bytes, try to seek the output file by the required space instead of filling them with NULs. This results in a sparse file on some file systems.

swab

Swap every pair of input bytes. If an input buffer has an odd number of bytes, the last byte will be ignored during swapping.

sync

Pad every input block to the input buffer size. Spaces are used for pad bytes if a block oriented conversion value is specified, otherwise NUL bytes are used.

ucase

Transform lowercase characters into uppercase characters.

unblock

Treats the input as a sequence of fixed length records independent of input and output block boundaries. The length of the input records is specified by the cbs operand. Any trailing space characters are discarded and a newline character is appended.

Where sizes are specified, a decimal number of bytes is expected. Two or more numbers may be separated by an “x” to indicate a product. Each number may have one of the following optional suffixes:

b

Block; multiply by 512

k

Kibi; multiply by 1024 (1 KiB)

m

Mebi; multiply by 1048576 (1 MiB)

g

Gibi; multiply by 1073741824 (1 GiB)

t

Tebi; multiply by 1099511627776 (1 TiB)

w

Word; multiply by the number of bytes in an integer

When finished, dd displays the number of complete and partial input and output blocks, truncated input records and odd-length byte-swapping ritten. Partial output blocks to tape devices are considered fatal errors. Otherwise, the rest of the block will be written. Partial output blocks to character devices will produce a warning message. A truncated input block is one where a variable length record oriented conversion value was specified and the input line was too long to fit in the conversion record or was not newline terminated.

Normally, data resulting from input or conversion or both are aggregated into output blocks of the specified size. After the end of input is reached, any remaining output is written as a block. This means that the final output block may be shorter than the output block size.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use dd:

```
1 SHLL [/] $ dd if=/nfs/boot-image of=/dev/hda1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_DD` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DD` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The dd command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_dd(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the dd has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DD_Command;
```

4.2.9 debugrfs - debug RFS file system

SYNOPSIS:

```
1 debugrfs [-hl] path command [options]
```

DESCRIPTION:

The command provides debugging information for the RFS file system.

The options are:

-h

Print a help message.

-l

List the commands.

path

Path to the mounted RFS file system. The file system has to be mounted to view to use this command.

The commands are:

block start [end]

Display the contents of the blocks from start to end.

data

Display the file system data and configuration.

dir bno

Process the block as a directory displaying the entries.

group start [end]

Display the group data from the start group to the end group.

inode [-aef] [start] [end]

Display the inodes between start and end. If no start and end is provided all inodes are displayed.

-a

Display all inodes. That is allocated and unallocated inodes.

-e

Search and display on inodes that have an error.

-f

Force display of inodes, even when in error.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use debugrfs:

```
1 SHLL [/] $ debugrfs /c data
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_DEBUGRFS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DEBUGRFS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `debugrfs` command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_debugrfs(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for `debugrfs` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DEBUGRFS_Command;
```

4.2.10 df - display file system disk space usage

SYNOPSIS:

```
1 df [-h] [-B block_size]
```

DESCRIPTION:

This command print disk space usage for mounted file systems.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use df:

```
1 SHLL [/] $ df -B 4K
2 Filesystem 4K-blocks Used Available Use% Mounted on
3 /dev/rda 124 1 124 0% /mnt/ramdisk
4 SHLL [/] $ df
5 Filesystem 1K-blocks Used Available Use% Mounted on
6 /dev/rda 495 1 494 0% /mnt/ramdisk
7 SHLL [/] $ df -h
8 Filesystem Size Used Available Use% Mounted on
9 /dev/rda 495K 1K 494K 0% /mnt/ramdisk
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_DF` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DF` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The df is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_main_df(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the df has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DF_Command;
```

4.2.11 dir - alias for ls

SYNOPSIS:

```
1 dir [dir]
```

DESCRIPTION:

This command is an alias or alternate name for the `ls`. See *ls - list files in the directory* for more information.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use `dir`:

```
1 SHLL [/] $ dir
2 drwxr-xr-x  1  root  root 536 Jan 01 00:00 dev/
3 drwxr-xr-x  1  root  root 1072 Jan 01 00:00 etc/
4 2 files 1608 bytes occupied
5 SHLL [/] $ dir etc
6 -rw-r--r--  1  root  root 102 Jan 01 00:00 passwd
7 -rw-r--r--  1  root  root 42 Jan 01 00:00 group
8 -rw-r--r--  1  root  root 30 Jan 01 00:00 issue
9 -rw-r--r--  1  root  root 28 Jan 01 00:00 issue.net
10 4 files 202 bytes occupied
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define ``CONFIGURE_SHELL_COMMAND_DIR`` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DIR` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `dir` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_dir(
2 int  argc,
3 char **argv
4 );
```

The configuration structure for the `dir` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DIR_Command;
```

4.2.12 fdisk - format disk

SYNOPSIS:

```
1 fdisk
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_FDISK` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_FDISK` when all shell commands have been configured.

4.2.13 hexdump - ascii/dec/hex/octal dump

SYNOPSIS:

```
1 hexdump [-bcCdovx] [-e format_string] [-f format_file] [-n length] [-s skip]_
  ↪ file ...
```

DESCRIPTION:

The hexdump utility is a filter which displays the specified files, or the standard input, if no files are specified, in a user specified format.

The options are as follows:

-b

One-byte octal display. Display the input offset in hexadecimal, followed by sixteen space-separated, three column, zero-filled, bytes of input data, in octal, per line.

-c

One-byte character display. Display the input offset in hexadecimal, followed by sixteen space-separated, three column, space-filled, characters of input data per line.

-C

Canonical hex+ASCII display. Display the input offset in hexadecimal, followed by sixteen space-separated, two column, hexadecimal bytes, followed by the same sixteen bytes in %_p format enclosed in “|” characters.

-d

Two-byte decimal display. Display the input offset in hexadecimal, followed by eight space-separated, five column, zero-filled, two-byte units of input data, in unsigned decimal, per line.

-e *format_string*

Specify a format string to be used for displaying data.

-f *format_file*

Specify a file that contains one or more newline separated format strings. Empty lines and lines whose first non-blank character is a hash mark (#) are ignored.

-n *length*

Interpret only length bytes of input.

-o

Two-byte octal display. Display the input offset in hexadecimal, followed by eight space-separated, six column, zero-filled, two byte quantities of input data, in octal, per line.

-s *offset*

Skip offset bytes from the beginning of the input. By default, offset is interpreted as a decimal number. With a leading 0x or 0X, offset is interpreted as a hexadecimal number, otherwise, with a leading 0, offset is interpreted as an octal number. Appending the character b, k, or m to offset causes it to be interpreted as a multiple of 512, 1024, or 1048576, respectively.

-v

The -v option causes hexdump to display all input data. Without the -v option, any number of groups of output lines, which would be identical to the immediately preceding group

of output lines (except for the input offsets), are replaced with a line containing a single asterisk.

-x

Two-byte hexadecimal display. Display the input offset in hexadecimal, followed by eight, space separated, four column, zero-filled, two-byte quantities of input data, in hexadecimal, per line.

For each input file, hexdump sequentially copies the input to standard output, transforming the data according to the format strings specified by the `-e` and `-f` options, in the order that they were specified.

Formats

A format string contains any number of format units, separated by whitespace. A format unit contains up to three items: an iteration count, a byte count, and a format.

The iteration count is an optional positive integer, which defaults to one. Each format is applied iteration count times.

The byte count is an optional positive integer. If specified it defines the number of bytes to be interpreted by each iteration of the format.

If an iteration count and/or a byte count is specified, a single slash must be placed after the iteration count and/or before the byte count to disambiguate them. Any whitespace before or after the slash is ignored.

The format is required and must be surrounded by double quote (") marks. It is interpreted as a `fprintf`-style format string (see `*fprintf*`), with the following exceptions:

- An asterisk (*) may not be used as a field width or precision.
- A byte count or field precision is required for each "s" conversion character (unlike the `printf(3)` default which prints the entire string if the precision is unspecified).
- The conversion characters "h", "l", "n", "p" and "q" are not supported.
- The single character escape sequences described in the C standard are supported:

NUL 0 <alert character> a <backspace> b <form-feed> f <newline> n <carriage return> r <tab> t <vertical tab> v

Hexdump also supports the following additional conversion strings:

_a[dox]

Display the input offset, cumulative across input files, of the next byte to be displayed. The appended characters d, o, and x specify the display base as decimal, octal or hexadecimal respectively.

_A[dox]

Identical to the `_a` conversion string except that it is only performed once, when all of the input data has been processed.

_c

Output characters in the default character set. Nonprinting characters are displayed in three character, zero-padded octal, except for those representable by standard escape notation (see above), which are displayed as two character strings.

_p

Output characters in the default character set. Nonprinting characters are displayed as a

single “.”.

-u

Output US ASCII characters, with the exception that control characters are displayed using the following, lower-case, names. Characters greater than 0xff, hexadecimal, are displayed as hexadecimal strings.

000 nul	001 soh	002 stx	003 etx	004 eot	005 enq
006 ack	007 bel	008 bs	009 ht	00A lf	00B vt
00C ff	00D cr	00E so	00F si	010 dle	011 dc1
012 dc2	013 dc3	014 dc4	015 nak	016 syn	017 etb
018 can	019 em	01A sub	01B esc	01C fs	01D gs
01E rs	01F us	07F del			

The default and supported byte counts for the conversion characters are as follows:

%_c, %_p, %_u, %c	One byte counts only.
%d, %i, %o, %u, %X, %x	Four byte default, one, two, four and eight byte counts supported.
%E, %e, %f, %G, %g	Eight byte default, four byte counts supported.

The amount of data interpreted by each format string is the sum of the data required by each format unit, which is the iteration count times the byte count, or the iteration count times the number of bytes required by the format if the byte count is not specified.

The input is manipulated in “blocks”, where a block is defined as the largest amount of data specified by any format string. Format strings interpreting less than an input block’s worth of data, whose last format unit both interprets some number of bytes and does not have a specified iteration count, have the iteration count incremented until the entire input block has been processed or there is not enough data remaining in the block to satisfy the format string.

If, either as a result of user specification or hexdump modifying the iteration count as described above, an iteration count is greater than one, no trailing whitespace characters are output during the last iteration.

It is an error to specify a byte count as well as multiple conversion characters or strings unless all but one of the conversion characters or strings is `_a` or `_A`.

If, as a result of the specification of the `-n` option or end-of-file being reached, input data only partially satisfies a format string, the input block is zero-padded sufficiently to display all available data (i.e. any format units overlapping the end of data will display some number of the zero bytes).

Further output by such format strings is replaced by an equivalent number of spaces. An equivalent number of spaces is defined as the number of spaces output by an `s` conversion character with the same field width and precision as the original conversion character or conversion string but with any “+”, “-”, “#” conversion flag characters removed, and referencing a NULL string.

If no format strings are specified, the default display is equivalent to specifying the `-x` option.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use hexdump:

```
1 SHLL [/] $ hexdump -C -n 512 /dev/hda1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_HEXDUMP` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_HEXDUMP` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The hexdump command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_hexdump(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the hexdump has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_HEXDUMP_Command;
```

4.2.14 ln - make links

SYNOPSIS:

```
1 ln [-fhinsv] source_file [target_file]
2 ln [-fhinsv] source_file ... target_dir
```

DESCRIPTION:

The `ln` utility creates a new directory entry (linked file) which has the same modes as the original file. It is useful for maintaining multiple copies of a file in many places at once without using up storage for the “copies”; instead, a link “points” to the original copy. There are two types of links; hard links and symbolic links. How a link “points” to a file is one of the differences between a hard or symbolic link.

The options are as follows:

-f

Unlink any already existing file, permitting the link to occur.

-h

If the `target_file` or `target_dir` is a symbolic link, do not follow it. This is most useful with the `-f` option, to replace a symlink which may point to a directory.

-i

Cause `ln` to write a prompt to standard error if the target file exists. If the response from the standard input begins with the character ‘y’ or ‘Y’, then unlink the target file so that the link may occur. Otherwise, do not attempt the link. (The `-i` option overrides any previous `-f` options.)

-n

Same as `-h`, for compatibility with other `ln` implementations.

-s

Create a symbolic link.

-v

Cause `ln` to be verbose, showing files as they are processed.

By default `ln` makes hard links. A hard link to a file is indistinguishable from the original directory entry; any changes to a file are effective independent of the name used to reference the file. Hard links may not normally refer to directories and may not span file systems.

A symbolic link contains the name of the file to which it is linked. The referenced file is used when an *open* operation is performed on the link. A *stat* on a symbolic link will return the linked-to file; an *lstat* must be done to obtain information about the link. The *readlink* call may be used to read the contents of a symbolic link. Symbolic links may span file systems and may refer to directories.

Given one or two arguments, `ln` creates a link to an existing file `source_file`. If `target_file` is given, the link has that name; `target_file` may also be a directory in which to place the link; otherwise it is placed in the current directory. If only the directory is specified, the link will be made to the last component of `source_file`.

Given more than two arguments, `ln` makes links in `target_dir` to all the named source files. The links made will have the same name as the files being linked to.

EXIT STATUS:

The `ln` utility exits 0 on success, and >0 if an error occurs.

NOTES:

None.

EXAMPLES:

```
1 SHLL [/] ln -s /dev/console /dev/con1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_LN` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_LN` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `ln` command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_ln(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the `ln` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_LN_Command;
```

ORIGIN:

The implementation and portions of the documentation for this command are from NetBSD 4.0.

4.2.15 ls - list files in the directory

SYNOPSIS:

```
1 ls [dir]
```

DESCRIPTION:

This command displays the contents of the specified directory. If no arguments are given, then it displays the contents of the current working directory.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

This command currently does not display information on a set of files like the POSIX ls(1). It only displays the contents of entire directories.

EXAMPLES:

The following is an example of how to use ls:

```
1 SHLL [/] $ ls
2 drwxr-xr-x  1  root  root 536 Jan 01 00:00 dev/
3 drwxr-xr-x  1  root  root 1072 Jan 01 00:00 etc/
4 2 files 1608 bytes occupied
5 SHLL [/] $ ls etc
6 -rw-r--r--  1  root  root 102 Jan 01 00:00 passwd
7 -rw-r--r--  1  root  root 42 Jan 01 00:00 group
8 -rw-r--r--  1  root  root 30 Jan 01 00:00 issue
9 -rw-r--r--  1  root  root 28 Jan 01 00:00 issue.net
10 4 files 202 bytes occupied
11 SHLL [/] $ ls dev etc
12 -rwxr-xr-x  1 rtems  root 0 Jan 01 00:00 console
13 -rwxr-xr-x  1  root  root 0 Jan 01 00:00 console_b
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_LS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_LS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The ls is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_ls(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the ls has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_LS_Command;
```

4.2.16 md5 - compute the Md5 hash of a file or list of files

SYNOPSIS:

```
1 md5 <files>
```

DESCRIPTION:

This command prints the MD5 of a file. You can provide one or more files on the command line and a hash for each file is printed in a single line of output.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use md5:

```
1 SHLL [/] $ md5 shell-init
2 MD5 (shell-init) = 43b4d2e71b47db79eae679a2efeacf31
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define ``CONFIGURE_SHELL_COMMAND_MD5`` to have this command included.

This command can be excluded from the shell command set by defining CONFIGURE_SHELL_NO_COMMAND_MD5 when all shell commands have been configured.

PROGRAMMING INFORMATION:

The md5 is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_main_md5(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the md5 has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MD5_Command;
```


4.2.17 mkdir - create a directory

SYNOPSIS:

```
1 mkdir dir [dir1 .. dirN]
```

DESCRIPTION:

This command creates the set of directories in the order they are specified on the command line. If an error is encountered making one of the directories, the command will continue to attempt to create the remaining directories on the command line.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

If this command is invoked with no arguments, nothing occurs.

The user must have sufficient permissions to create the directory. For the fileio test provided with RTEMS, this means the user must login as root not rtems.

EXAMPLES:

The following is an example of how to use mkdir:

```
1 SHLL [/] # ls
2 drwxr-xr-x  1  root  root 536 Jan 01 00:00 dev/
3 drwxr-xr-x  1  root  root 1072 Jan 01 00:00 etc/
4 2 files 1608 bytes occupied
5 SHLL [/] # mkdir joel
6 SHLL [/] # ls joel
7 0 files 0 bytes occupied
8 SHLL [/] # cp etc/passwd joel
9 SHLL [/] # ls joel
10 -rw-r--r--  1  root  root 102 Jan 01 00:02 passwd
11 1 files 102 bytes occupied
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MKDIR` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MKDIR` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The mkdir is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mkdir(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the mkdir has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MKDIR_Command;
```

4.2.18 mkdos - DOSFS file system format

SYNOPSIS:

```
1 mkdos [-V label] [-s sectors/cluster] [-r size] [-v] path
```

DESCRIPTION:

This command formats a block device entry with the DOSFS file system.

-V label

Specify the volume label.

-s sectors/cluster

Specify the number of sectors per cluster.

-r size

Specify the number of entries in the root directory.

-v

Enable verbose output mode.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use mkdos:

```
1 SHLL [/] $ mkdos /dev/rda1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MKDOS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MKDOS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The mkdos is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mkdos(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the mkdos has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MKDOS_Command;
```

4.2.19 mknod - make device special file

SYNOPSIS:

```

1 mknod [-rR] [-F fmt] [-g gid] [-m mode] [-u uid] name [c | b] [driver | major] minor
2 mknod [-rR] [-F fmt] [-g gid] [-m mode] [-u uid] name [c | b] major unit subunit
3 mknod [-rR] [-g gid] [-m mode] [-u uid] name [c | b] number
4 mknod [-rR] [-g gid] [-m mode] [-u uid] name p

```

DESCRIPTION:

The mknod command creates device special files, or fifos. Normally the shell script /dev/MAKEDEV is used to create special files for commonly known devices; it executes mknod with the appropriate arguments and can make all the files required for the device.

To make nodes manually, the arguments are:

-r

Replace an existing file if its type is incorrect.

-R

Replace an existing file if its type is incorrect. Correct the mode, user and group.

-g gid

Specify the group for the device node. The gid operand may be a numeric group ID or a group name. If a group name is also a numeric group ID, the operand is used as a group name. Precede a numeric group ID with a # to stop it being treated as a name.

-m mode

Specify the mode for the device node. The mode may be absolute or symbolic, see *chmod*.

-u uid

Specify the user for the device node. The uid operand may be a numeric user ID or a user name. If a user name is also a numeric user ID, the operand is used as a user name. Precede a numeric user ID with a # to stop it being treated as a name.

name

Device name, for example “tty” for a termios serial device or “hd” for a disk.

b | c | p

Type of device. If the device is a block type device such as a tape or disk drive which needs both cooked and raw special files, the type is b. All other devices are character type devices, such as terminal and pseudo devices, and are type c. Specifying p creates fifo files.

driver | major

The major device number is an integer number which tells the kernel which device driver entry point to use. If the device driver is configured into the current kernel it may be specified by driver name or major number.

minor

The minor device number tells the kernel which one of several similar devices the node corresponds to; for example, it may be a specific serial port or pty.

unit and subunit

The unit and subunit numbers select a subset of a device; for example, the unit may specify a

particular disk, and the subunit a partition on that disk. (Currently this form of specification is only supported by the bsdos format, for compatibility with the BSD/OS `mknod`).

number

A single opaque device number. Useful for netbooted computers which require device numbers packed in a format that isn't supported by `-F`.

EXIT STATUS:

The `mknod` utility exits 0 on success, and `>0` if an error occurs.

NOTES:

None.

EXAMPLES:

```
1 SHLL [/] mknod c 3 0 /dev/ttyS10
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MKNOD` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MKNOD` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `mknod` command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mknod(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the `mknod` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MKNOD_Command;
```

ORIGIN:

The implementation and portions of the documentation for this command are from NetBSD 4.0.

4.2.20 mkrfs - format RFS file system

SYNOPSIS:

```
1 mkrfs [-vsbiIo] device
```

DESCRIPTION:

Format the block device with the RTEMS File System (RFS). The default configuration with not parameters selects a suitable block size based on the size of the media being formatted.

The media is broken up into groups of blocks. The number of blocks in a group is based on the number of bits a block contains. The large a block the more blocks a group contains and the fewer groups in the file system.

The following options are provided:

-v

Display configuration and progress of the format.

-s

Set the block size in bytes.

-b

The number of blocks in a group. The block count must be equal or less than the number of bits in a block.

-i

Number of inodes in a group. The inode count must be equal or less than the number of bits in a block.

-I

Initialise the inodes. The default is not to initialise the inodes and to rely on the inode being initialised when allocated. Initialising the inode table helps recovery if a problem appears.

-o

Integer percentage of the media used by inodes. The default is 1%.

device

Path of the device to format.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use mkrfs:

```
1 SHLL [/] $ mkrfs /dev/fdda
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MKRFS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MKRFS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `mkrfs` command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mkrfs(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for `mkrfs` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MKRFS_Command;
```

4.2.21 mount - mount disk

SYNOPSIS:

```
1 mount [-t fstype] [-r] [-L] device path
```

DESCRIPTION:

The mount command will mount a block device to a mount point using the specified file system. The files systems are:

- msdos - MSDOS File System
- tftp - TFTP Network File System
- ftp - FTP Network File System
- nfs - Network File System
- rfs - RTEMS File System

When the file system type is 'msdos' or 'rfs' the driver is a "block device driver" node present in the file system. The driver is ignored with the 'tftp' and 'ftp' file systems. For the 'nfs' file system the driver is the 'host:/path' string that described NFS host and the exported file system path.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The mount point must exist.

The services offered by each file-system vary. For example you cannot list the directory of a TFTP file-system as this server is not provided in the TFTP protocol. You need to check each file-system's documentation for the services provided.

EXAMPLES:

Mount the Flash Disk driver to the '/fd' mount point:

```
1 SHLL [/] $ mount -t msdos /dev/flashdisk0 /fd
```

Mount the NFS file system exported path 'bar' by host 'foo':

```
1 $ mount -t nfs foo:/bar /nfs
```

Mount the TFTP file system on '/tftp':

```
1 $ mount -t tftp /tftp
```

To access the TFTP files on server '10.10.10.10': .. code-block:: shell

```
$ cat /tftp/10.10.10.10/test.txt
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MOUNT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MOUNT` when all shell commands have been configured.

The mount command includes references to file-system code. If you do not wish to include file-system that you do not use do not define the mount command support for that file-system. The file-system mount command defines are:

- msdos - CONFIGURE_SHELL_MOUNT_MSDFS
- tftp - CONFIGURE_SHELL_MOUNT_TFTP
- ftp - CONFIGURE_SHELL_MOUNT_FTP
- nfs - CONFIGURE_SHELL_MOUNT_NFS
- rfs - CONFIGURE_SHELL_MOUNT_RFS

An example configuration is:

```
1 #define CONFIGURE_SHELL_MOUNT_MSDFS
2 #ifdef RTEMS_NETWORKING
3 #define CONFIGURE_SHELL_MOUNT_TFTP
4 #define CONFIGURE_SHELL_MOUNT_FTP
5 #define CONFIGURE_SHELL_MOUNT_NFS
6 #define CONFIGURE_SHELL_MOUNT_RFS
7 #endif
```

PROGRAMMING INFORMATION:

The mount is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mount(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the mount has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MOUNT_Command;
```


4.2.22 mv - move files

SYNOPSIS:

```
1 mv [-fiv] source_file target_file
2 mv [-fiv] source_file... target_file
```

DESCRIPTION:

In its first form, the mv utility renames the file named by the source operand to the destination path named by the target operand. This form is assumed when the last operand does not name an already existing directory.

In its second form, mv moves each file named by a source operand to a destination file in the existing directory named by the directory operand. The destination path for each operand is the pathname produced by the concatenation of the last operand, a slash, and the final pathname component of the named file.

The following options are available:

-f

Do not prompt for confirmation before overwriting the destination path.

-i

Causes mv to write a prompt to standard error before moving a file that would overwrite an existing file. If the response from the standard input begins with the character 'y', the move is attempted.

-v

Cause mv to be verbose, showing files as they are processed.

The last of any -f or -i options is the one which affects mv's behavior.

It is an error for any of the source operands to specify a nonexistent file or directory.

It is an error for the source operand to specify a directory if the target exists and is not a directory.

If the destination path does not have a mode which permits writing, mv prompts the user for confirmation as specified for the -i option.

Should the *rename* call fail because source and target are on different file systems, mv will remove the destination file, copy the source file to the destination, and then remove the source. The effect is roughly equivalent to:

```
1 rm -f destination_path && \
2 cp -PRp source_file destination_path && \
3 rm -rf source_file
```

EXIT STATUS:

The mv utility exits 0 on success, and >0 if an error occurs.

NOTES:

None.

EXAMPLES:

```
1 SHLL [/] mv /dev/console /dev/con1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MV` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MV` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `mv` command is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_main_mv(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the `mv` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MV_Command;
```

ORIGIN:

The implementation and portions of the documentation for this command are from NetBSD 4.0.

4.2.23 pwd - print work directory

SYNOPSIS:

```
1 pwd
```

DESCRIPTION:

This command prints the fully qualified filename of the current working directory.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use pwd:

```
1 SHLL [/] $ pwd
2 /
3 SHLL [/] $ cd dev
4 SHLL [/dev] $ pwd
5 /dev
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_PWD` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_PWD` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The pwd is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_pwd(
2 int argc,
3 char argv
4 );
```

The configuration structure for the pwd has the following prototype:

```
1
extern rtems_shell_cmd_t rtems_shell_PWD_Command;
```

4.2.24 rmdir - remove empty directories

SYNOPSIS:

```
1 rmdir [dir1 .. dirN]
```

DESCRIPTION:

This command removes the specified set of directories. If no directories are provided on the command line, no actions are taken.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

This command is implemented using the `rmdir(2)` system call and all reasons that call may fail apply to this command.

EXAMPLES:

The following is an example of how to use `rmdir`:

```
1 SHLL [/] # mkdir joeldir
2 SHLL [/] # rmdir joeldir
3 SHLL [/] # ls joeldir
4 joeldir: No such file or directory.
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_RMDIR` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_RMDIR` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `rmdir` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_rmdir(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `rmdir` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_RMDIR_Command;
```

4.2.25 rm - remove files

SYNOPSIS:

```
1 rm file1 [file2 ... fileN]
```

DESCRIPTION:

This command deletes a name from the filesystem. If the specified file name was the last link to a file and there are no open file descriptor references to that file, then it is deleted and the associated space in the file system is made available for subsequent use.

If the filename specified was the last link to a file but there are open file descriptor references to it, then the file will remain in existence until the last file descriptor referencing it is closed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

None.

EXAMPLES:

The following is an example of how to use rm:

```
1 SHLL [/] # cp /etc/passwd tmpfile
2 SHLL [/] # cat tmpfile
3 root:*:0:0:root:::/bin/sh
4 rtems:*:1:1:RTEMS Application:::/bin/sh
5 tty:!:2:2:tty owner:::/bin/false
6 SHLL [/] # rm tmpfile
7 SHLL [/] # cat tmpfile
8 cat: tmpfile: No such file or directory
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_RM` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_RM` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The rm is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_main_rm(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the rm has the following prototype: .. code-block:: c

```
extern rtems_shell_cmd_t rtems_shell_RM_Command;
```

4.2.26 umask - set file mode creation mask

SYNOPSIS:

```
1 umask [new_umask]
```

DESCRIPTION:

This command sets the user file creation mask to new_umask. The argument new_umask may be octal, hexadecimal, or decimal.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

This command does not currently support symbolic mode masks.

EXAMPLES:

The following is an example of how to use umask:

```
1 SHLL [/] $ umask
2 022
3 SHLL [/] $ umask 0666
4 0666
5 SHLL [/] $ umask
6 0666
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_UMASK` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_UMASK` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The umask is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_umask(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the umask has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_UMASK_Command;
```

4.2.27 unmount - unmount disk

SYNOPSIS:

```
1 unmount path
```

DESCRIPTION:

This command unmounts the device at the specified path.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

TBD - Surely there must be some warnings to go here.

EXAMPLES:

The following is an example of how to use unmount:

```
1 # unmount /mnt
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_UNMOUNT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_UNMOUNT` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The unmount is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_unmount(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the unmount has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_UNMOUNT_Command;
```


MEMORY COMMANDS

5.1 Introduction

The RTEMS shell has the following memory commands:

- *mdump* (page 94) - Display contents of memory
- *wdump* (page 96) - Display contents of memory (word)
- *ldump* (page 97) - Display contents of memory (longword)
- *medit* (page 98) - Modify contents of memory
- *mfill* (page 99) - Fill memory with pattern
- *mmove* (page 100) - Move contents of memory
- *malloc* (page 101) - Obtain information on C Program Heap

5.2 Commands

This section details the Memory Commands available. A subsection is dedicated to each of the commands and describes the behavior and configuration of that command as well as providing an example usage.

5.2.1 mdump - display contents of memory

SYNOPSIS:

```
1 mdump [address [length [size]]]
```

DESCRIPTION:

This command displays the contents of memory at the address and length in size byte units specified on the command line.

When size is not provided, it defaults to 1 byte units. Values of 1, 2, and 4 are valid; all others will cause an error to be reported.

When length is not provided, it defaults to 320 which is twenty lines of output with sixteen bytes of output per line.

When address is not provided, it defaults to 0x00000000.

EXIT STATUS:

This command always returns 0 to indicate success.

NOTES:

Dumping memory from a non-existent address may result in an unrecoverable program fault.

EXAMPLES:

The following is an example of how to use mdump:

```
1 SHLL [/] $ mdump 0x10000 32
2 0x0001000000 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00 .....
3 0x0001001000 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00 .....
4 SHLL [/] $ mdump 0x02000000 32
5 0x02000000A1 48 00 00 29 00 80 33-81 C5 22 BC A6 10 21 00 .H..)3.. "...!..
6 0x02000010A1 48 00 00 29 00 80 33-81 C5 22 BC A6 10 21 01 .H..)3.. "...!..
7 SHLL [/] $ mdump 0x02001000 32
8 0x0200100003 00 80 00 82 10 60 00-81 98 40 00 83 48 00 00 .....`.....H..
9 0x0200101084 00 60 01 84 08 A0 07-86 10 20 01 87 28 C0 02 ..`..... ..(..
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MDUMP` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MDUMP` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The mdump is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mdump(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the mdump has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MDUMP_Command;
```

5.2.2 wdump - display contents of memory (word)

SYNOPSIS:

```
1 wdump [address [length]]
```

DESCRIPTION:

This command displays the contents of memory at the address and length in bytes specified on the command line.

This command is equivalent to `mdump address length 2`.

When length is not provided, it defaults to 320 which is twenty lines of output with eight words of output per line.

When address is not provided, it defaults to 0x00000000.

EXIT STATUS:

This command always returns 0 to indicate success.

NOTES:

Dumping memory from a non-existent address may result in an unrecoverable program fault.

EXAMPLES:

The following is an example of how to use wdump:

```
1 SHLL [/] $ wdump 0x02010000 32
2 0x02010000 0201 08D8 0201 08C0-0201 08AC 0201 0874 .....t
3 0x02010010 0201 0894 0201 0718-0201 0640 0201 0798 .....
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_WDUMP` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_WDUMP` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The wdump is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_wdump(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the wdump has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_WDUMP_Command;
```

5.2.3 ldump - display contents of memory (longword)

SYNOPSIS:

```
1 ldump [address [length]]
```

DESCRIPTION:

This command displays the contents of memory at the address and length in bytes specified on the command line.

This command is equivalent to `mdump address length 4`.

When length is not provided, it defaults to 320 which is twenty lines of output with four longwords of output per line.

When address is not provided, it defaults to 0x00000000.

EXIT STATUS:

This command always returns 0 to indicate success.

NOTES:

Dumping memory from a non-existent address may result in an unrecoverable program fault.

EXAMPLES:

The following is an example of how to use `ldump`:

```
1 SHLL [/] $ ldump 0x02010000 32
2 0x02010000 020108D8 020108C0-020108AC 02010874 .....t
3 0x02010010 020 0894 02010718-02010640 02010798 .....
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_LDUMP` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_LDUMP` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `ldump` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_ldump(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `ldump` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_LDUMP_Command;
```

5.2.4 medit - modify contents of memory

SYNOPSIS:

```
1 medit address value1 [value2 ... valueN]
```

DESCRIPTION:

This command is used to modify the contents of the memory starting at address using the octets specified by the parameters ``value1`` through valueN.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

Dumping memory from a non-existent address may result in an unrecoverable program fault.

EXAMPLES:

The following is an example of how to use medit:

```
1 SHLL [/] $ mdump 0x02000000 32
2 0x02000000 A1 48 00 00 29 00 80 33-81 C5 22 BC A6 10 21 00 .H..)3.. "...!.
3 0x02000010 A1 48 00 00 29 00 80 33-81 C5 22 BC A6 10 21 01 .H..)3.. "...!.
4 SHLL [/] $ medit 0x02000000 0x01 0x02 0x03 0x04 0x05 0x06 0x07 0x08 0x09
5 SHLL [/] $ mdump 0x02000000 32
6 0x02000000 01 02 03 04 05 06 07 08-09 00 22 BC A6 10 21 00 ..... "...!.
7 0x02000010 A1 48 00 00 29 00 80 33-81 C5 22 BC A6 10 21 01 .H..)3.. "...!.
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MEDIT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MEDIT` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The medit is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_medit(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the medit has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MEDIT_Command;
```


5.2.5 mfill - file memory with pattern

SYNOPSIS:

```
1 mfill address length value
```

DESCRIPTION:

This command is used to fill the memory starting at address for the specified length in octets when the specified at ``value``.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

Filling a non-existent address range may result in an unrecoverable program fault. Similarly overwriting interrupt vector tables, code space or critical data areas can be fatal as shown in the example.

EXAMPLES:

In this example, the address used (0x23d89a0) as the base address of the filled area is the end of the stack for the Idle thread. This address was determined manually using gdb and is very specific to this application and BSP. The first command in this example is an mdump to display the initial contents of this memory. We see that the first 8 bytes are 0xA5 which is the pattern used as a guard by the Stack Checker. On the first context switch after the pattern is overwritten by the mfill command, the Stack Checker detect the pattern has been corrupted and generates a fatal error.

```
1 SHLL [/] $ mdump 0x23d89a0 16
2 0x023D89A0 A5 A5 A5 A5 A5 A5 A5 A5-FE ED F0 0D 0B AD 0D 06 .....
3 SHLL [/] $ mfill 0x23d89a0 13 0x5a
4 SHLL [/] $ BLOWN STACK!!! Offending task(0x23D4418): id=0x09010001;
 ↳name=0x0203D908
5 stack covers range 0x23D89A0 - 0x23D99AF (4112 bytes)
6 Damaged pattern begins at 0x023D89A8 and is 16 bytes long
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MFILL` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MFILL` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The mfill is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mfill(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the mfill has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MFILL_Command;
```

5.2.6 mmove - move contents of memory

SYNOPSIS:

```
1 mmove dst src length
```

DESCRIPTION:

This command is used to copy the contents of the memory starting at `src` to the memory located at `dst` for the specified length in octets.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use `mmove`:

```
1 SHLL [/] $ mdump 0x023d99a0 16
2 0x023D99A0 A5 A5 A5 A5 A5 A5 A5 A5-A5 A5 A5 A5 A5 A5 A5 .....
3 SHLL [/] $ mdump 0x02000000 16
4 0x02000000 A1 48 00 00 29 00 80 33-81 C5 22 BC A6 10 21 00 .H..)3..!..
5 SHLL [/] $ mmove 0x023d99a0 0x02000000 13
6 SHLL [/] $ mdump 0x023d99a0 16
7 0x023D99A0 A1 48 00 00 29 00 80 33-81 C5 22 BC A6 A5 A5 A5 .H..)3..".....
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MMOVE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MMOVE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `mmove` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_mmove(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the `mmove` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_MMOVE_Command;
```

5.2.7 malloc - obtain information on C program heap

SYNOPSIS:

```
1 malloc [walk]
```

DESCRIPTION:

This command prints information about the current state of the C Program Heap used by the malloc() family of calls if no or invalid options are passed to the command. This includes the following information:

- Number of free blocks
- Largest free block
- Total bytes free
- Number of used blocks
- Largest used block
- Total bytes used
- Size of the allocatable area in bytes
- Minimum free size ever in bytes
- Maximum number of free blocks ever
- Maximum number of blocks searched ever
- Lifetime number of bytes allocated
- Lifetime number of bytes freed
- Total number of searches
- Total number of successful allocations
- Total number of failed allocations
- Total number of successful frees
- Total number of successful resizes

When the subcommand walk is specified, then a heap walk will be performed and information about each block is printed out.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use the malloc command.

```
1 SHLL [/] $ malloc
2 C Program Heap and RTEMS Workspace are the same.
3 Number of free blocks: 2
4 Largest free block: 266207504
```

(continues on next page)

(continued from previous page)

```

5 Total bytes free: 266208392
6 Number of used blocks: 167
7 Largest used block: 16392
8 Total bytes used: 83536
9 Size of the allocatable area in bytes: 266291928
10 Minimum free size ever in bytes: 266207360
11 Maximum number of free blocks ever: 6
12 Maximum number of blocks searched ever: 5
13 Lifetime number of bytes allocated: 91760
14 Lifetime number of bytes freed: 8224
15 Total number of searches: 234
16 Total number of successful allocations: 186
17 Total number of failed allocations: 0
18 Total number of successful frees: 19
19 Total number of successful resizes: 0
20 SHLL [/] $ malloc walk
21 malloc walk
22 PASS[0]: page size 8, min block size 48
23 area begin 0x00210210, area end 0xFFFFC000
24 first block 0x00210214, last block 0xFFFFBFD0
25 first free 0x00228084, last free 0x00228354
26 PASS[0]: block 0x00210214: size 88
27 ...
28 PASS[0]: block 0x00220154: size 144
29 PASS[0]: block 0x002201E4: size 168, prev 0x002205BC, next 0x00228354 (= last_
 ↪ free)
30 PASS[0]: block 0x0022028C: size 168, prev_size 168
31 ...
32 PASS[0]: block 0x00226E7C: size 4136
33 PASS[0]: block 0x00227EA4: size 408, prev 0x00228084 (= first free), next_
 ↪ 0x00226CE4
34 PASS[0]: block 0x0022803C: size 72, prev_size 408
35 PASS[0]: block 0x00228084: size 648, prev 0x0020F75C (= head), next 0x00227EA4
36 PASS[0]: block 0x0022830C: size 72, prev_size 648
37 PASS[0]: block 0x00228354: size 266157192, prev 0x002201E4, next 0x0020F75C (=
 ↪ tail)
38 PASS[0]: block 0xFFFFBFD0: size 4028711480, prev_size 266157192

```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_MALLOC` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_MALLOC` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `malloc` is implemented by a C language function which has the following prototype:

```

1 int rtems_shell_rtems_main_malloc(
2 int argc,

```

(continues on next page)

(continued from previous page)

```
3  char **argv  
4  );
```

The configuration structure for the malloc has the following prototype:

```
1  extern rtems_shell_cmd_t rtems_shell_MALLOC_Command;
```


RTEMS SPECIFIC COMMANDS

6.1 Introduction

The RTEMS shell has the following RTEMS specific commands:

- *rtems* (page 108) - Display RTEMS specific detail
- *shutdown* (page 110) - Shutdown the system
- *cpuinfo* (page 111) - print per-processor information
- *cpuuse* (page 112) - print or reset per thread cpu usage
- *stackuse* (page 115) - print per thread stack usage
- *perioduse* (page 117) - print or reset per period usage
- *profreport* (page 119) - print a profiling report
- *wkspc* (page 121) - Display information on Executive Workspace
- *config* (page 123) - Show the system configuration.
- *itask* (page 124) - List init tasks for the system
- *extension* (page 125) - Display information about extensions
- *task* (page 126) - Display information about tasks
- *queue* (page 127) - Display information about message queues
- *sema* (page 128) - display information about semaphores
- *region* (page 129) - display information about regions
- *part* (page 130) - display information about partitions
- *object* (page 131) - Display information about RTEMS objects
- *driver* (page 132) - Display the RTEMS device driver table
- *dname* (page 133) - Displays information about named drivers
- *pthread* (page 134) - Displays information about POSIX threads

6.2 Commands

This section details the RTEMS Specific Commands available. A subsection is dedicated to each of the commands and describes the behavior and configuration of that command as well as providing an example usage.

6.2.1 rtems - RTEMS Details

SYNOPSIS:

```
1 rtems
```

DESCRIPTION:

This command reports various RTEMS specific details such as a the version, CPU and CPU module, BSP name, version of tools and the build options.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The following commands are supported:

- ver: Version of RTEMS running
- cpu: CPU name and model
- bsp: Name of the BSP
- tools: Version of the tools used to build RTEMS
- opts: RTEMS build options
- all: All of the available commands

EXAMPLES:

The following is an example of how to use rtems:

```
1 SHLL [/] # rtems
2 RTEMS: 6.0.0 (071640d310b432d15350188c2ebf086653a0d578)
```

The version of RTEMS running is displayed. To see the CPU name and module enter:

```
1 SHLL [/] # rtems cpu
2 CPU: SPARC (w/FPU)
```

The help command will list all available commands. The all command will display all available output:

```
1 SHLL [/] # rtems all
2 RTEMS: 6.0.0 (071640d310b432d15350188c2ebf086653a0d578)
3 CPU: SPARC (w/FPU)
4 BSP: erc32
5 Tools: 12.1.1 20220622 (RTEMS 6, RSB f4f5d43a98051f7562103aaa2ec7723c628c6947, ↵
↵Newlib ea99f21)
6 Options: DEBUG POSIX
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_RTEMS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_RTEMS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The configuration structure for the rtems has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_RTEMS_Command;
```

6.2.2 shutdown - Shutdown the system

SYNOPSIS:

```
1 shutdown
```

DESCRIPTION:

This command is used to shutdown the RTEMS application.

EXIT STATUS:

This command does not return.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use shutdown:

```
1 SHLL [/] $ shutdown
2 System shutting down at user request
```

The user will not see another prompt and the system will shutdown.

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_SHUTDOWN` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_SHUTDOWN` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The configuration structure for the shutdown has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_SHUTDOWN_Command;
```

6.2.3 cpuinfo - print per-processor information

SYNOPSIS:

```
1 cpuinfo
```

DESCRIPTION:

This command may be used to print per-processor information.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

EXAMPLES:

The following is an example of how to use `cpuinfo`:

```
1 SHLL [/] $ cpuinfo
2 -----
3 PER PROCESSOR INFORMATION
4 -----+-----+-----+-----+
5 INDEX | ONLINE | SCHEDULER ID | SCHEDULER NAME
6 -----+-----+-----+-----+
7 0 | 1 | 0x0f010001 | UPD
```

In the above example, the system has only one processor. This processor has the index zero and is online. It is owned by the scheduler with the identifier `0x0f010001` and name `UPD`.

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CPUINFO` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CPUINFO` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `cpuinfo` is implemented by a C language function which has the following prototype:

```
1 int rtems_cpu_info_report(
2 const rtems_printer *printer
3 );
```

The configuration structure for the `cpuinfo` has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CPUINFO_Command;
```

6.2.4 cpuse - print or reset per thread cpu usage

SYNOPSIS:

```
1 cpuse [-r]
```

DESCRIPTION:

This command may be used to print a report on the per thread cpu usage or to reset the per thread CPU usage statistics. When invoked with the `-r` option, the CPU usage statistics are reset.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The granularity of the timing information reported is dependent upon the BSP and the manner in which RTEMS was built. In the default RTEMS configuration, if the BSP supports nanosecond granularity timestamps, then the information reported will be highly accurate. Otherwise, the accuracy of the information reported is limited by the clock tick quantum.

EXAMPLES:

The following is an example of how to use cpuse:

```
1 [/] cpuse
2
3 -----
4 CPU USAGE BY THREAD
5 -----+-----+-----+-----
6 ID | NAME | SECONDS | PERCENT
7 -----+-----+-----+-----
8 0x09010001 | IDLE | 11.444381 | 73.938
9 0x0a010001 | UI1 | 0.206754 | 1.335
10 0x0a010002 | BSWP | 0.008277 | 0.053
11 0x0a010003 | BRDA | 0.000952 | 0.006
12 0x0a010004 | MDIA | 0.000334 | 0.002
13 0x0a010005 | TIME | 0.912809 | 5.895
14 0x0a010006 | IRQS | 0.004810 | 0.031
15 0x0a010007 | swi1: netisr 0 | 0.002593 | 0.016
16 0x0a010008 | kqueue_ctx task | 0.000663 | 0.004
17 0x0a010009 | swi5: fast task | 0.000059 | 0.000
18 0x0a01000a | thread taskq | 0.000057 | 0.000
19 0x0a01000b | swi6: task queu | 0.003063 | 0.019
20 0x0a01000c | DHCP | 1.391745 | 8.986
21 0x0a01000d | FTPa | 0.002203 | 0.014
22 0x0a01000e | FTPb | 0.000233 | 0.001
23 0x0a01000f | FTPc | 0.000226 | 0.001
24 0x0a010010 | FTPd | 0.000228 | 0.001
25 0x0a010011 | FTPD | 0.002959 | 0.019
26 0x0a010012 | TNTD | 0.001111 | 0.007
27 0x0a010013 | SHLL | 1.508445 | 9.736
28 -----+-----+-----+-----
29 TIME SINCE LAST CPU USAGE RESET IN SECONDS: 15.492171
```

(continues on next page)

(continued from previous page)

```

30 [/] # cpuuse -r
31 Resetting CPU Usage information
32 [/] # cpuuse
33 -----
34 CPU USAGE BY THREAD
35 -----+-----+-----+-----
36 ID | NAME | SECONDS | PERCENT
37 -----+-----+-----+-----
38 0x09010001 | IDLE | 0.000000 | 0.000
39 0x0a010001 | UI1 | 0.000000 | 0.000
40 0x0a010002 | BSWP | 0.000000 | 0.000
41 0x0a010003 | BRDA | 0.000000 | 0.000
42 0x0a010004 | MDIA | 0.000000 | 0.000
43 0x0a010005 | TIME | 0.000000 | 0.000
44 0x0a010006 | IRQS | 0.000000 | 0.000
45 0x0a010007 | swi1: netisr 0 | 0.000000 | 0.000
46 0x0a010008 | kqueue_ctx task | 0.000000 | 0.000
47 0x0a010009 | swi5: fast task | 0.000000 | 0.000
48 0x0a01000a | thread taskq | 0.000000 | 0.000
49 0x0a01000b | swi6: task queu | 0.000000 | 0.000
50 0x0a01000c | DHCP | 0.000000 | 0.000
51 0x0a01000d | FTPa | 0.000000 | 0.000
52 0x0a01000e | FTPb | 0.000000 | 0.000
53 0x0a01000f | FTPc | 0.000000 | 0.000
54 0x0a010010 | FTPd | 0.000000 | 0.000
55 0x0a010011 | FTPD | 0.000000 | 0.000
56 0x0a010012 | TNTD | 0.000000 | 0.000
57 0x0a010013 | SHLL | 0.016503 | 99.962
58 -----+-----+-----+-----
59 TIME SINCE LAST CPU USAGE RESET IN SECONDS: 0.016509
60 -----

```

In the above example, the system did something for roughly 15 seconds when the first report was generated. The `cpuuse -r` and `cpuuse` commands were pasted from another window so were executed with no gap between. In the second report, only the SHLL thread has run since the CPU Usage was reset. It has consumed approximately 16.509 milliseconds of CPU time processing the two commands and generating the output.

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CPUUSE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CPUUSE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `cpuuse` is implemented by a C language function which has the following prototype:

```

1 int rtems_shell_rtems_main_cpuuse(
2 int argc,
3 char **argv

```

(continues on next page)

(continued from previous page)

4 `);`

The configuration structure for the `cpuuse` has the following prototype:

1 `extern rtems_shell_cmd_t rtems_shell_CPUUSE_Command;`

6.2.5 stackuse - print per thread stack usage

SYNOPSIS:

```
1 stackuse
```

DESCRIPTION:

This command prints a Stack Usage Report for all of the tasks and threads in the system. On systems which support it, the usage of the interrupt stack is also included in the report.

EXIT STATUS:

This command always succeeds and returns 0.

NOTES:

The `CONFIGURE_STACK_CHECKER_ENABLED` `confdefs.h` constant must be defined when the application is configured for this command to have any information to report.

EXAMPLES:

The following is an example of how to use `stackuse`:

```
1 [/] # stackuse
2
3 STACK USAGE BY THREAD
4 ID NAME LOW HIGH CURRENT  AVAIL  USED
5 0x09010001 IDLE 0x03559960 0x03564055 0x03563728 4080 584
6 0x0a010001 UI1 0x03564664 0x03597431 0x03596976 32752  4168
7 0x0a010002 BSWP 0x03714576 0x03718671 0x03718408 4080 564
8 0x0a010003 BRDA 0x03718680 0x03722775 0x03722480 4080 596
9 0x0a010004 MDIA 0x03722808 0x03755575 0x03755288 32752  588
10 0x0a010005 TIME 0x03755664 0x03788431 0x03788168 32752  1448
11 0x0a010006 IRQS 0x03788440 0x03821207 0x03820952 32752  608
12 0x0a010007 swi1: netisr 0 0x03896880 0x03929647 0x03929376 32752  820
13 0x0a010008 kqueue_ctx task 0x03929872 0x03962639 0x03962392 32752  580
14 0x0a010009 swi5: fast task 0x03963088 0x03995855 0x03995584 32752  572
15 0x0a01000a thread taskq 0x03996080 0x04028847 0x04028600 32752  548
16 0x0a01000b swi6: task queu 0x04029296 0x04062063 0x04061792 32752  1364
17 0x0a01000c DHCP 0x04250192 0x04258383 0x04257288 8176 2764
18 0x0a01000d FTPa 0x04258792 0x04266983 0x04265792 8176 1548
19 0x0a01000e FTPb 0x04267120 0x04275311 0x04274120 8176 1496
20 0x0a01000f FTPc 0x04275448 0x04283639 0x04282448 8176 1496
21 0x0a010010 FTPd 0x04283776 0x04291967 0x04290776 8176 1496
22 0x0a010011 FTPD 0x04292104 0x04296199 0x04295784 4080 772
23 0x0a010012 TNTD 0x04297088 0x04329855 0x04329368 32752  804
24 0x0a010013 SHLL 0x04329976 0x04346359 0x04344576 16368  3616
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_STACKUSE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_STACKUSE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The `stackuse` is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_stackuse(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the stackuse has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_STACKUSE_Command;
```

6.2.6 perioduse - print or reset per period usage

SYNOPSIS:

```
1 perioduse [-r]
```

DESCRIPTION:

This command may be used to print a statistics report on the rate monotonic periods in the application or to reset the rate monotonic period usage statistics. When invoked with the `-r` option, the usage statistics are reset.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

The granularity of the timing information reported is dependent upon the BSP and the manner in which RTEMS was built. In the default RTEMS configuration, if the BSP supports nanosecond granularity timestamps, then the information reported will be highly accurate. Otherwise, the accuracy of the information reported is limited by the clock tick quantum.

EXAMPLES:

The following is an example of how to use perioduse:

```
1 SHLL [/] $ perioduse
2 Period information by period
3 --- CPU times are in seconds ---
4 --- Wall times are in seconds ---
5 ID OWNER COUNT MISSED CPU TIME WALL TIME
6 MIN/MAX/AVG MIN/MAX/AVG
7 0x42010001 TA1 502 0 0:000039/0:042650/0:004158 0:000039/0:020118/
8 ↪0:002848
9 0x42010002 TA2 502 0 0:000041/0:042657/0:004309 0:000041/0:020116/
10 ↪0:002848
11 0x42010003 TA3 501 0 0:000041/0:041564/0:003653 0:000041/0:020003/
12 ↪0:002814
13 0x42010004 TA4 501 0 0:000043/0:044075/0:004911 0:000043/0:020004/
14 ↪0:002814
15 0x42010005 TA5 10 0 0:000065/0:005413/0:002739 0:000065/1:000457/
16 ↪0:041058
17 MIN/MAX/AVG MIN/MAX/AVG
18 SHLL [/] $ perioduse -r
19 Resetting Period Usage information
20 SHLL [/] $ perioduse
21 --- CPU times are in seconds ---
22 --- Wall times are in seconds ---
23 ID OWNER COUNT MISSED CPU TIME WALL TIME
24 MIN/MAX/AVG MIN/MAX/AVG
25 0x42010001 TA1 0 0
26 0x42010002 TA2 0 0
27 0x42010003 TA3 0 0
28 0x42010004 TA4 0 0
29 0x42010005 TA5 0 0
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_PERIODUSE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_PERIODUSE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The perioduse is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_perioduse(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the perioduse has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_PERIODUSE_Command;
```

6.2.7 profreport - print a profiling report

SYNOPSIS:

```
1 profreport
```

DESCRIPTION:

This command may be used to print a profiling report if profiling is built into the RTEMS kernel.

EXIT STATUS:

This command returns 0.

NOTES:

Profiling must be enabled at build configuration time to get profiling information.

EXAMPLES:

The following is an example of how to use profreport:

```
1 SHLL [/] $ profreport
2 <ProfilingReport name="Shell">
3 <PerCPUProfilingReport processorIndex="0">
4 <MaxThreadDispatchDisabledTime unit="ns">10447</MaxThreadDispatchDisabledTime>
5 <MeanThreadDispatchDisabledTime unit="ns">2</MeanThreadDispatchDisabledTime>
6 <TotalThreadDispatchDisabledTime unit="ns">195926627</
  ↳ TotalThreadDispatchDisabledTime>
7 <ThreadDispatchDisabledCount>77908688</ThreadDispatchDisabledCount>
8 <MaxInterruptDelay unit="ns">0</MaxInterruptDelay>
9 <MaxInterruptTime unit="ns">688</MaxInterruptTime>
10 <MeanInterruptTime unit="ns">127</MeanInterruptTime>
11 <TotalInterruptTime unit="ns">282651157</TotalInterruptTime>
12 <InterruptCount>2215855</InterruptCount>
13 </PerCPUProfilingReport>
14 <PerCPUProfilingReport processorIndex="1">
15 <MaxThreadDispatchDisabledTime unit="ns">9053</MaxThreadDispatchDisabledTime>
16 <MeanThreadDispatchDisabledTime unit="ns">41</MeanThreadDispatchDisabledTime>
17 <TotalThreadDispatchDisabledTime unit="ns">3053830335</
  ↳ TotalThreadDispatchDisabledTime>
18 <ThreadDispatchDisabledCount>73334202</ThreadDispatchDisabledCount>
19 <MaxInterruptDelay unit="ns">0</MaxInterruptDelay>
20 <MaxInterruptTime unit="ns">57</MaxInterruptTime>
21 <MeanInterruptTime unit="ns">35</MeanInterruptTime>
22 <TotalInterruptTime unit="ns">76980203</TotalInterruptTime>
23 <InterruptCount>2141179</InterruptCount>
24 </PerCPUProfilingReport>
25 <SMPLockProfilingReport name="SMP lock stats">
26 <MaxAcquireTime unit="ns">608</MaxAcquireTime>
27 <MaxSectionTime unit="ns">1387</MaxSectionTime>
28 <MeanAcquireTime unit="ns">112</MeanAcquireTime>
29 <MeanSectionTime unit="ns">338</MeanSectionTime>
30 <TotalAcquireTime unit="ns">119031</TotalAcquireTime>
31 <TotalSectionTime unit="ns">357222</TotalSectionTime>
```

(continues on next page)

(continued from previous page)

```

32 <UsageCount>1055</UsageCount>
33 <ContentionCount initialQueueLength="0">1055</ContentionCount>
34 <ContentionCount initialQueueLength="1">0</ContentionCount>
35 <ContentionCount initialQueueLength="2">0</ContentionCount>
36 <ContentionCount initialQueueLength="3">0</ContentionCount>
37 </SMPLockProfilingReport>
38 <SMPLockProfilingReport name="Giant">
39 <MaxAcquireTime unit="ns">4186</MaxAcquireTime>
40 <MaxSectionTime unit="ns">7575</MaxSectionTime>
41 <MeanAcquireTime unit="ns">160</MeanAcquireTime>
42 <MeanSectionTime unit="ns">183</MeanSectionTime>
43 <TotalAcquireTime unit="ns">1772793111</TotalAcquireTime>
44 <TotalSectionTime unit="ns">2029733879</TotalSectionTime>
45 <UsageCount>11039140</UsageCount>
46 <ContentionCount initialQueueLength="0">11037655</ContentionCount>
47 <ContentionCount initialQueueLength="1">1485</ContentionCount>
48 <ContentionCount initialQueueLength="2">0</ContentionCount>
49 <ContentionCount initialQueueLength="3">0</ContentionCount>
50 </SMPLockProfilingReport>
51 </ProfilingReport>

```

CONFIGURATION:

When building a custom command set, define `CONFIGURE_SHELL_COMMAND_PROFREPORT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_PROFREPORT` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The configuration structure for the profreport has the following prototype:

```

1 extern rtems_shell_cmd_t rtems_shell_PROFREPORT_Command;

```

6.2.8 wkspc - display information on executive workspace

SYNOPSIS:

```
1 wkspc
```

DESCRIPTION:

This command prints information on the current state of the RTEMS Executive Workspace reported. This includes the following information:

- Number of free blocks
- Largest free block
- Total bytes free
- Number of used blocks
- Largest used block
- Total bytes used

EXIT STATUS:

This command always succeeds and returns 0.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use wkspc:

```
1 SHLL [/] $ wkspc
2 Number of free blocks: 1
3 Largest free block: 132336
4 Total bytes free: 132336
5 Number of used blocks: 36
6 Largest used block: 16408
7 Total bytes used: 55344
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_WKSPACE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_WKSPACE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The wkspc is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_wkspc(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the wkspc has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_WKSPACE_Command;
```


6.2.9 config - show the system configuration.

SYNOPSIS:

```
1 config
```

DESCRIPTION:

This command display information about the RTEMS Configuration.

EXIT STATUS:

This command always succeeds and returns 0.

NOTES:

At this time, it does not report every configuration parameter. This is an area in which user submissions or sponsorship of a developer would be appreciated.

EXAMPLES:

The following is an example of how to use config:

```
1 SHLL [/] $ config
2 INITIAL (startup) Configuration Info
3
4 WORKSPACE start: 0x23d22e0; size: 0x2dd20
5 TIME usec/tick: 10000; tick/timeslice: 50; tick/sec: 100
6 MAXIMUMS tasks: 20; timers: 0; sems: 50; que's: 20; ext's: 1
7 partitions: 0; regions: 0; ports: 0; periods: 0
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_CONFIG` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_CONFIG` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The config is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_config(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the config has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_CONFIG_Command;
```

6.2.10 itask - list init tasks for the system

SYNOPSIS:

```
1 itask
```

DESCRIPTION:

This command prints a report on the set of initialization tasks and threads in the system.

EXIT STATUS:

This command always succeeds and returns 0.

NOTES:

At this time, it includes only Classic API Initialization Tasks. This is an area in which user submissions or sponsorship of a developer would be appreciated.

EXAMPLES:

The following is an example of how to use itask:

```
1 SHLL [/] $ itask
2 # NAME ENTRY ARGUMENT PRIO MODES ATTRIBUTES STACK SIZE
3 -----
4 0 UI1 [0x2002258] 0 [0x0] 1 nP DEFAULT 4096 [0x1000]
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_ITASK` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_ITASK` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The itask is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_itask(
2 int  argc,
3 char **argv
4 );
```

The configuration structure for the itask has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_ITASK_Command;
```

6.2.11 extension - display information about extensions

SYNOPSIS:

```
1 extension [id [id ...]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of User Extensions currently active in the system.

If invoked with a set of ids as arguments, then just those objects are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of using the extension command on a system with no user extensions.

```
1 SHLL [/] $ extension
2 ID NAME
3 -----
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_EXTENSION` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_EXTENSION` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The extension is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_extension(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the extension has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_EXTENSION_Command;
```

6.2.12 task - display information about tasks

SYNOPSIS:

```
1 task [id [id ...]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of Classic API Tasks currently active in the system.

If invoked with a set of ids as arguments, then just those objects are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use the task on an application with just two Classic API tasks:

```
1 SHLL [/] # task
2 ID NAME SHED PRI STATE  MODES EVENTS WAITINFO
3 -----
4 0a010001 UI1 UPD  254 EV P:T:nA NONE
5 0a010002 SHLL UPD  100 READY P:T:nA NONE
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_TASK` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_TASK` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The task is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_task(
2 int  argc,
3 char **argv
4 );
```

The configuration structure for the task has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_TASK_Command;
```

6.2.13 queue - display information about message queues

SYNOPSIS:

```
1 queue [id [id ... ]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of Classic API Message Queues currently active in the system.

If invoked with a set of ids as arguments, then just those objects are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of using the queue command on a system with no Classic API Message Queues.

```
1 SHLL [/] $ queue
2 ID NAME  ATTRIBUTES  PEND  MAXPEND  MAXSIZE
3 -----
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_QUEUE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_QUEUE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The queue is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_queue(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the queue has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_QUEUE_Command;
```

6.2.14 sema - display information about semaphores

SYNOPSIS:

```
1 sema [id [id ... ]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of Classic API Semaphores currently active in the system.

If invoked with a set of objects ids as arguments, then just those objects are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use sema:

```
1 SHLL [/] $ sema
2 ID NAME  ATTR PRICEIL  CURR_CNT  HOLDID
3 -----
4 1a010001  LBI0 PR:BI:IN 0 1 00000000
5 1a010002  TRmi PR:BI:IN 0 1 00000000
6 1a010003  LBI00 PR:BI:IN 0 1 00000000
7 1a010004  TRia PR:BI:IN 0 1 00000000
8 1a010005  TRoa PR:BI:IN 0 1 00000000
9 1a010006  TRxa <assoc.c: BAD NAME> 0 0 09010001
10 1a010007  LBI01 PR:BI:IN 0 1 00000000
11 1a010008  LBI02 PR:BI:IN 0 1 00000000
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_SEMA` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_SEMA` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The sema is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_sema(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the sema has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_SEMA_Command;
```

6.2.15 region - display information about regions

SYNOPSIS:

```
1 region [id [id ... ]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of Classic API Regions currently active in the system.

If invoked with a set of object ids as arguments, then just those object are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of using the region command on a system with no user extensions.

```
1 SHLL [/] $ region
2 ID NAME  ATTR STARTADDR LENGTH  PAGE_SIZE USED_BLOCKS
3 -----
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_REGION` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_REGION` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The region is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_region(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the region has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_REGION_Command;
```

6.2.16 part - display information about partitions

SYNOPSIS:

```
1 part [id [id ... ]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of Classic API Partitions currently active in the system.

If invoked with a set of object ids as arguments, then just those objects are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of using the part command on a system with no user extensions.

```
1 SHLL [/] $ part
2 ID NAME  ATTR STARTADDR LENGTH  BUF_SIZE  USED_BLOCKS
3 -----
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_PART` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_PART` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The part is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_part(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the part has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_PART_Command;
```


6.2.17 object - display information about RTEMS objects

SYNOPSIS:

```
1 object [id [id ...]]
```

DESCRIPTION:

When invoked with a set of object ids as arguments, then a report on those objects is printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use object:

```
1 SHLL [/] $ object 0a010001 1a010002
2 ID NAME PRIO  STAT  MODES  EVENTS  WAITID  WAITARG  NOTES
3 -----
4 0a010001  UI1 1 SUSP  P:T:nA  NONE
5 ID NAME ATTR PRICEIL  CURR_CNT  HOLDID
6 -----
7 1a010002  TRmi PR:BI:IN 0 1 00000000
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_OBJECT` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_OBJECT` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The object is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_object(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the object has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_OBJECT_Command;
```

6.2.18 driver - display the RTEMS device driver table

SYNOPSIS:

```
1 driver [major [major ...]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of Device Drivers currently active in the system.

If invoked with a set of major numbers as arguments, then just those Device Drivers are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use driver:

```
1 SHLL [/] $ driver
2 Major Entry points
3 -----
4 0 init: [0x200256c]; control: [0x20024c8]
5 open: [0x2002518]; close: [0x2002504]
6 read: [0x20024f0]; write: [0x20024dc]
7 1 init: [0x20023fc]; control: [0x2002448]
8 open: [0x0]; close: [0x0]
9 read: [0x0]; write: [0x0]
10 SHLL [/] $
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_DRIVER` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DRIVER` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The driver is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_driver(
2 int argc,
3 char **argv
4 );
```

The configuration structure for the driver has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DRIVER_Command;
```

6.2.19 dname - displays information about named drivers

SYNOPSIS:

```
1 dname
```

DESCRIPTION:

WARNING! This command does not appear to work as of 27 February 2008.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of how to use dname:

```
1 EXAMPLE_TBD
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_DNAME` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_DNAME` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The dname is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_dname(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the dname has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_DNAME_Command;
```

6.2.20 pthread - display information about POSIX threads

SYNOPSIS:

```
1 pthread [id [id ...]]
```

DESCRIPTION:

When invoked with no arguments, this command prints information on the set of POSIX API threads currently active in the system.

If invoked with a set of ids as arguments, then just those objects are included in the information printed.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

This command is only available when the POSIX API is configured.

EXAMPLES:

The following is an example of how to use the task on an application with four POSIX threads:

```
1 SHLL [/] $ pthread
2 ID NAME PRI  STATE  MODES  EVENTS  WAITID  WAITARG  NOTES
3 -----
4 0b010002  Main 133  READY  P:T:nA  NONE 43010001 0x7b1148
5 0b010003  ISR 133  Wcvar  P:T:nA  NONE 43010003 0x7b1148
6 0b01000c 133  READY  P:T:nA  NONE 33010002 0x7b1148
7 0b01000d 133  Wmutex P:T:nA  NONE 33010002 0x7b1148
```

CONFIGURATION:

This command is part of the monitor commands which are always available in the shell.

PROGRAMMING INFORMATION:

This command is not directly available for invocation.

DYNAMIC LOADER

7.1 Introduction

The RTEMS shell has the following dynamic loader commands:

- *rtl* (page 138) - Manage the Run-Time Loader (RTL)

7.2 Commands

This section details the Dynamic Loader Commands available. A subsection is dedicated to each of the commands and describes the behavior and configuration of that command as well as providing an example usage.

7.2.1 rtl - Manager the RTL

SYNOPSIS:

```
1 rtl [-l] [-h] command [...]
```

DESCRIPTION:

This command manages the Run-time Loader (RTL) using a series of sub-commands. The sub-command selected determines what is displayed or the action taken. Sub-commands can have options that modified the behaviour of the specific command.

The `-l` option lists the available commands and `-h` displays a simple help message.

The commands are:

- *list* (page 138) : Listings
- *sym* (page 139) : Symbols
- *obj* (page 139) : Object files
- *ar* (page 140) : Archive files
- *call* (page 140) : Call symbols
- *trace* (page 141) : Link-editor trace debugging

list:

List the loaded object files. The executable object file's full path is displayed. If the executable object file is loaded from an archive the archive is include in the path. If no options are provided only a list of the object file names is displayed.

The command is:

```
1 rtl list [-nlmsdb] [name]
```

The options are:

-n

Display all the name fields.

-l

Long display the RTL's fields:

- unresolved - number of unresolved symbols
- users - number of users, ie times loaded
- references - number of referencs to symbols
- symbols - number of symbols
- symbol memory - amount of symbol memory

-m

Display the memory map. The sections listed are:

- exec - total memory allocated
- text - size of the executable code resident
- const - size of the constants or read-only memory

- data - size of the initialised data memory
- bss - size of the uninitialised data memory

-s

Display the local symbols present in the listed object file's symbol table. List the symbol's value.

-d

Display the loaded object files that depend on symbols provided by this object file. The object file cannot be unloaded while there are references.

-b

Include the base kernel image in the list of object modules. It is not included by default. If this option is included the base kernel module name of `rtems-kernel` can be used as a name.

name

The optional name argument is a regular expression filter for the object files to list. The match is partial. If no name argument is provided all object modules are listed.

sym:

List symbols in the symbol table with their value. Symbols are grouped by the object file they reside in.

The command is:

```
1 rtl sym [-bu] [-o name] [symbol]
```

The options are:

-u

List the system wide unresolved externals. Symbols are not displayed when displaying unresolved externals.

-o name

Display the symbols for the matching object files. The name is a regular expression and it is a partial match.

-b

Include the base kernel image in the list of object modules. It is not included by default. If this option is included the base kernel module name of `rtems-kernel` can be used as a name.

symbol

The optional symbol argument is a regular expression filter for the symbols. The match is partial. If no symbol argument is provided all symbols and their values are displayed.

obj:

Manage object files. The sub-commands control the operation this command performs.

The command is:

```
1 rtl obj [command] [...]
```

load <file>

Load the executable object file specified by the <file> argument. The file argument

can be a file or it can be resided in archive file. The format is `archive:file`. The archive is file name of the archive and `file` is the file in the archive.

If the `<file>` references symbols in known archive dependent object files in the available archives they are loaded.

unload <file>

Unload the executable object file specified by the `<file>` argument. The `<file>` argument can be the object files' name or it can be a complete name including the archive.

ar:

Display details about archives known to the link editor.

The command is:

```
1 rtl ar [-lsd] [name]
```

The options are:

-l

Long display the RTL's archive fields:

- `size` - size of the archive in the file system
- `symbols` - number of symbols in the archive's symbol search table
- `refs` - number of references to object files in the archive
- `flags` - RTL specific flags

-s

Display the symbols in the archive symbol tables

-d

Display any duplicate symbols in any archives with the archive the instance of the symbol.

name

The optional name argument is a regular expression filter for the archive files to list. The match is partial. If no name argument is provided all archives known to the link editor are listed.

call:

Call a symbol that resides in a code (text) section of an object file. Arguments can be passed and there is no return value support.

There are no checks made on the signature of a symbol being called. The argument signature used needs to match the symbol being called or unpredictable behaviour may result.

The reference count of the object file containing the symbol is increased while the call is active. The `-l` option locks the object by not lowering the reference count once the call completes. This is useful if the call starts a thread in the object file. The reference count cannot be lowered by the shell and the object file remains locked in memory.

The call occurs on the stack of the shell so it is important to make sure there is sufficient space available to meet the needs of the call when configuring your shell.

The call blocks the shell while it is active. There is no ability to background the call.

If no arguments are provided the call signature is:

```
1 void call (void);
```

If no options to specify a format are provided and there are arguments the call signature is the standard argc/argv call signature:

```
1 void call (int argc, const char* argv[]);
```

The command is:

```
1 rtl call [-lsui] name [args]
```

The options are:

-l

Leave the object file the symbol resides in locked after the call returns.

-s

Concatenate the [args] into a single string and pass as a single const char* argument. Quoted arguments are stripped of quotes and merged into the single string. The call signature is:

```
1 void call (const char* str);
```

-u

Pass up to four unsigned integer [args] arguments. The symbol's call signature can have fewer than four arguments, the unreferenced arguments are ignored. The call signature is:

```
1 void call (unsigned int u1,
2 unsigned int u2,
3 unsigned int u3,
4 unsigned int u4);
```

-i

Pass up to four integer [args] arguments. The symbol's call signature can have fewer than four arguments, the unreferenced arguments are ignored. The call signature is:

```
1 void call (int i1, int i2, int i3, int i4);
```

name

The name argument is symbol name to find and call.

trace:

Clear or set trace flags. The trace flags provide details trace information from the link editor and can aid debugging. Note, some options can produce a large volume of output.

The command is:

```
1 rtl trace [-l] [-h] [set/clear] flags...
```

The options are:

-l

List the available flags that can be cleared or set.

-?

A trace command specific help

The flags are:

- all
- detail
- warning
- load
- unload
- section
- symbol
- reloc
- global-sym
- load-sect
- allocator
- unresolved
- cache
- archives
- archive-syms
- dependency
- bit-alloc

EXIT STATUS:

This command returns 0 to indicate success else it returns 1.

NOTES:

- Using this command may initialise the RTL manager if has not been used and initialised before now.
- A base kernel image symbol file has to be present for base kernel symbols to be viewed and searched.

EXAMPLES:

The following examples can be used with the testsuite's dl10 test.

Attempt to load an object file that not exist then load an object file that exists:

```
1 SHLL [/] # rtl obj load /foo.o
2 error: load: /foo.o: file not found
3 SHLL [/] $ rtl obj load /dl10-o1.o
```

List the object files:

```

1 SHLL [/] # rtl list
2 /dl10-o1.o
3 /libdl10_1.a:dl10-o2.o
4 /libdl10_2.a:dl10-o5.o
5 /libdl10_2.a:dl10-o3.o
6 /libdl10_1.a:dl10-o4.o

```

The list shows the referenced archive object files that have been loaded. Show the details for the library object file dl10-o2.o:

```

1 SHLL [/] # rtl list -l dl10-o4.o
2 /libdl10_1.a:dl10-o4.o
3 unresolved : 0
4 users : 0
5 references : 1
6 symbols : 7
7 symbol memory : 250

```

The object file has one reference, 7 symbols and uses 250 bytes of memory. List the symbols:

```

1 SHLL [/] # rtl list -s dl10-o4.o
2 /libdl10_1.a:dl10-o4.o
3 rtems_main_o4 = 0x20de818
4 dl04_unresolv_1 = 0x20dead0
5 dl04_unresolv_2 = 0x20dead4
6 dl04_unresolv_3 = 0x20dead8
7 dl04_unresolv_4 = 0x20deadc
8 dl04_unresolv_5 = 0x20deaa0
9 dl04_unresolv_6 = 0x20deac0

```

The dependents of a group of object files can be listed using a regular expression:

```

1 SHLL [/] # rtl list -d dl10-o[234].o
2 /libdl10_1.a:dl10-o2.o
3 dependencies : dl10-o3.o
4 /libdl10_2.a:dl10-o3.o
5 dependencies : dl10-o4.o
6 : dl10-o5.o
7 /libdl10_1.a:dl10-o4.o
8 dependencies : dl10-o5.o

```

A number of flags can be selected at once:

```

1 SHLL [/] # rtl list -lmsd dl10-o1.o
2 /dl10-o1.o
3 exec size : 1086
4 text base : 0x20dbec0 (352)
5 const base : 0x20dc028 (452)
6 data base : 0x20dc208 (12)
7 bss base : 0x20dc220 (266)
8 unresolved : 0

```

(continues on next page)

(continued from previous page)

```

9  users : 1
10 references : 0
11 symbols : 9
12 symbol memory : 281
13 dl01_func1 = 0x20dbec0
14 rtems_main_o1 = 0x20dbec8
15 dl01_bss1 = 0x20dc220
16 dl01_bss2 = 0x20dc224
17 dl01_bss3 = 0x20dc2a0
18 dl01_data1 = 0x20dc20c
19 dl01_data2 = 0x20dc208
20 dl01_const1 = 0x20dc1e8
21 dl01_const2 = 0x20dc1e4
22 dependencies : dl10-o2.o

```

List all symbols that contain main:

```

1 SHLL [/] # rtl sym main
2 /dl10-o1.o
3 rtems_main_o1 = 0x20dbec8
4 /libdl10_1.a:dl10-o2.o
5 rtems_main_o2 = 0x20dd1a0
6 /libdl10_2.a:dl10-o5.o
7 rtems_main_o5 = 0x20df280
8 /libdl10_2.a:dl10-o3.o
9 rtems_main_o3 = 0x20ddc40
10 /libdl10_1.a:dl10-o4.o
11 rtems_main_o4 = 0x20de818

```

Include the base kernel image in the search:

```

1 SHLL [/] # rtl sym -b main
2 rtems-kernel
3 rtems_shell_main_cp = 0x2015e9c
4 rtems_shell_main_loop = 0x201c2bc
5 rtems_shell_main_monitor = 0x203f070
6 rtems_shell_main_mv = 0x201a11c
7 rtems_shell_main_rm = 0x201ad38
8 /dl10-o1.o
9 rtems_main_o1 = 0x20dbec8
10 /libdl10_1.a:dl10-o2.o
11 rtems_main_o2 = 0x20dd1a0
12 /libdl10_2.a:dl10-o5.o
13 rtems_main_o5 = 0x20df280
14 /libdl10_2.a:dl10-o3.o
15 rtems_main_o3 = 0x20ddc40
16 /libdl10_1.a:dl10-o4.o
17 rtems_main_o4 = 0x20de818

```

The filter is a regular expression:

```

1 SHLL [/] # rtl sym -b ^rtems_task
2 rtems-kernel
3 rtems_task_create = 0x2008934
4 rtems_task_delete = 0x20386b8
5 rtems_task_exit = 0x2008a98
6 rtems_task_ident = 0x2038738
7 rtems_task_iterate = 0x2038798
8 rtems_task_self = 0x20387b8
9 rtems_task_set_priority = 0x20387c4
10 rtems_task_start = 0x2008b7c
11 rtems_task_wake_after  = 0x2008bd0

```

The search can be limited to a selection of object files:

```

1 SHLL [/] # rtl sym -o dl10-o[12].o dl01_b
2 /dl10-o1.o
3 dl01_bss1 = 0x20dc220
4 dl01_bss2 = 0x20dc224
5 dl01_bss3 = 0x20dc2a0
6 SHLL [/] # rtl sym -o dl10-o[12].o dl01[12]_b
7 /dl10-o1.o
8 dl01_bss1 = 0x20dc220
9 dl01_bss2 = 0x20dc224
10 dl01_bss3 = 0x20dc2a0
11  /libdl10_1.a:dl10-o2.o
12 dl02_bss1 = 0x20dd400
13 dl02_bss2 = 0x20dd404
14 dl02_bss3 = 0x20dd420

```

List the archives known to the link editor:

```

1 SHLL [/] # rtl ar
2 /libdl10_1.a
3 /libdl10_2.a

```

A long listing of the archives provides the link editor details:

```

1 SHLL [/] # rtl ar -l
2 /libdl10_1.a:
3 size : 37132
4 symbols : 13
5 refs : 0
6 flags : 0
7 /libdl10_2.a:
8 size : 53050
9 symbols : 8
10  refs : 0
11  flags : 0

```

List the symbols an archive provides using the `-s` option:

```

1 SHLL [/] # rtl ar -s libdl10_1.a
2 /libdl10_1.a:
3 symbols : dl02_bss1
4 dl02_bss2
5 dl02_bss3
6 dl02_data1
7 dl02_data2
8 dl04_unresolv_1
9 dl04_unresolv_2
10 dl04_unresolv_3
11 dl04_unresolv_4
12 dl04_unresolv_5
13 dl04_unresolv_6
14 rtems_main_o2
15 rtems_main_o4

```

List the duplicate symbols in the archives using the `-d` option:

```

1 SHLL [/] # rtl ar -d
2 /libdl10_1.a:
3 dups :
4 /libdl10_2.a:
5 dups : rtems_main_o5 (/libdl10_2.a)

```

The link editor will list the first archive it finds that has the duplicate symbol.

Call the symbol `rtems_main_o4` with no options:

```

1 SHLL [/] # rtl call rtems_main_o4
2 dlo4: module: testsuites/libtests/dl10/dl-o4.c
3 dlo4:  dl04_unresolv_1: 4: 0x20dee68: 0
4 dlo4:  dl04_unresolv_2: 4: 0x20dee6c: %f
5 dlo4:  dl04_unresolv_3: 1: 0x20dee70: 00
6 dlo4:  dl04_unresolv_4: 4: 0x20dee74: 0
7 dlo4:  dl04_unresolv_5: 4: 0x20dee38: 4
8 dlo4:  dl04_unresolv_6: 4: 0x20dee58: dl-04
9 dlo5: module: testsuites/libtests/dl10/dl-o5.c
10 dlo5:  dl05_unresolv_1: 8: 0x20df860: 0
11 dlo5:  dl05_unresolv_2: 2: 0x20df868: 0
12 dlo5:  dl05_unresolv_3: 4: 0x20df86c: 0
13 dlo5:  dl05_unresolv_4: 1: 0x20df870: 0
14 dlo5:  dl05_unresolv_5: 8: 0x20df878: 0

```

Call a symbol in a data section of an object file:

```

1 SHLL [/] # rtl call dl04_unresolv_3
2 error: symbol not in obj text: dl04_unresolv_3

```

Call the symbol `rtems_main_o5` with a single string:

```

1 SHLL [/] # rtl call -s rtems_main_o5 arg1 arg2 "arg3 and still arg3" arg4

```

(continues on next page)

(continued from previous page)

```

2 dlo5: module: testsuites/libtests/dl10/dl-o5.c
3 dlo5: dl05_unresolv_1: 8: 0x20df860: 0
4 dlo5: dl05_unresolv_2: 2: 0x20df868: 0
5 dlo5: dl05_unresolv_3: 4: 0x20df86c: 0
6 dlo5: dl05_unresolv_4: 1: 0x20df870: 0
7 dlo5: dl05_unresolv_5: 8: 0x20df878: 0

```

Note, the call does not have any argument and the string passed is ignored.

Call the symbol `rtems_main_o5` with three integer arguments:

```

1 SHLL [/] # rtl call -i rtems_main_o5 1 22 333
2 dlo5: module: testsuites/libtests/dl10/dl-o5.c
3 dlo5: dl05_unresolv_1: 8: 0x20df860: 0
4 dlo5: dl05_unresolv_2: 2: 0x20df868: 0
5 dlo5: dl05_unresolv_3: 4: 0x20df86c: 0
6 dlo5: dl05_unresolv_4: 1: 0x20df870: 0
7 dlo5: dl05_unresolv_5: 8: 0x20df878: 0

```

CONFIGURATION:

This command is not included in the default shell command set. The command needs to be added with the shell's `rtems_shell_add_cmd`.

```

1 #include <rtems/rtl/rtl-shell.h>
2 #include <rtems/shell.h>
3
4 rtems_shell_init_environment ();
5
6 if (rtems_shell_add_cmd ("rtl",
7 "rtl",
8 "rtl -?",
9 rtems_rtl_shell_command) == NULL)
10  printf("error: command add failed\n");

```

PROGRAMMING INFORMATION:

The `rtl` command is implemented by a C language function which has the following prototype:

```

1 int rtems_rtl_shell_command(
2 int argc,
3 char **argv
4 );

```

The sub-command parts of the `rtl` command can be called directly. These calls all use the RTEMS Printer interface and as a result can be redirected and captured.

list

The RTL list command.

```

1 #include <rtems/rtl/rtl-shell.h>
2

```

(continues on next page)

(continued from previous page)

```
3 int rtems_rtl_shell_list (  
4 const rtems_printer* printer,  
5 int argc,  
6 char* argv[]  
7 );
```

sym

The RTL symbol command.

```
1 #include <rtems/rtl/rtl-shell.h>  
2  
3 int rtems_rtl_shell_sym (  
4 const rtems_printer* printer,  
5 int argc,  
6 char* argv[]  
7 );
```

sym

The RTL object command.

```
1 #include <rtems/rtl/rtl-shell.h>  
2  
3 int rtems_rtl_shell_object (  
4 const rtems_printer* printer,  
5 int argc,  
6 char* argv[]  
7 );
```

ar

The RTL object command.

```
1 #include <rtems/rtl/rtl-archive.h>  
2  
3 int rtems_rtl_shell_archive (  
4 const rtems_printer* printer,  
5 int argc,  
6 char* argv[]  
7 );
```

call

The RTL object command.

```
1 #include <rtems/rtl/rtl-archive.h>  
2  
3 int rtems_rtl_shell_call (  
4 const rtems_printer* printer,  
5 int argc,  
6 char* argv[]  
7 );
```

NETWORK COMMANDS

8.1 Introduction

The RTEMS shell has the following network commands:

- *netstats* (page 152) - obtain network statistics
- *ifconfig* (page 155) - configure a network interface
- *route* (page 156) - show or manipulate the IP routing table
- *ping* (page 158) - ping a host or IP address

8.2 Commands

This section details the Network Commands available. A subsection is dedicated to each of the commands and describes the behavior and configuration of that command as well as providing an example usage.

8.2.1 netstats - obtain network statistics

SYNOPSIS:

```
1 netstats [-Aimfpcut]
```

DESCRIPTION:

This command is used to display various types of network statistics. The information displayed can be specified using command line arguments in various combinations. The arguments are interpreted as follows:

- A**
print All statistics
- i**
print Inet Routes
- m**
print MBUF Statistics
- f**
print IF Statistics
- p**
print IP Statistics
- c**
print ICMP Statistics
- u**
print UDP Statistics
- t**
print TCP Statistics

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

NONE

EXAMPLES:

The following is an example of using the netstats command to print the IP routing table:

```
1 [/] $ netstats -i
2 Destination Gateway/Mask/Hw Flags Refs Use Expire Interface
3 default 192.168.1.14 UGS 0 0 0 eth1
4 192.168.1.0 255.255.255.0 U 0 0 1 eth1
5 192.168.1.14 00:A0:C8:1C:EE:28 UHL 1 0 1219 eth1
6 192.168.1.51 00:1D:7E:0C:D0:7C UHL 0 840 1202 eth1
7 192.168.1.151 00:1C:23:B2:0F:BB UHL 1 23 1219 eth1
```

The following is an example of using the netstats command to print the MBUF statistics:

```
1 [/] $ netstats -m
2 ***** MBUF STATISTICS *****
```

(continues on next page)

(continued from previous page)

```

3 mbufs:2048 clusters: 128 free: 63
4 drops: 0 waits: 0 drains: 0
5 free:1967 data:79 header:2 socket:0
6 pcb:0 rtable:0 htable:0 atable:0
7 soname:0 soopts:0 ftable:0 rights:0
8 ifaddr:0 control:0 oobdata:0

```

The following is an example of using the netstats command to print the interface statistics:

```

1 [/] $ netstats -f
2 ***** INTERFACE STATISTICS *****
3 ***** eth1 *****
4 Ethernet Address: 00:04:9F:00:5B:21
5 Address:192.168.1.244  Broadcast Address:192.168.1.255  Net mask:255.255.255.0
6 Flags: Up Broadcast Running Active Multicast
7 Send queue limit:50 length:1 Dropped:0
8 Rx Interrupts:889 Not First:0 Not Last:0
9 Giant:0 Non-octet:0
10 Bad CRC:0 Overrun:0 Collision:0
11 Tx Interrupts:867 Deferred:0 Late Collision:0
12 Retransmit Limit:0 Underrun:0 Misaligned:0

```

The following is an example of using the netstats command to print the IP statistics:

```

1 [/] $ netstats -p
2 ***** IP Statistics *****
3 total packets received 894
4 packets rcvd for unreachable dest 13
5 datagrams delivered to upper level 881
6 total ip packets generated here 871

```

The following is an example of using the netstats command to print the ICMP statistics:

```

1 [/] $ netstats -c
2 ***** ICMP Statistics *****
3 Type 0 sent 843
4 number of responses 843
5 Type 8 received 843

```

The following is an example of using the netstats command to print the UDP statistics:

```

1 [/] $ netstats -u
2 ***** UDP Statistics *****

```

The following is an example of using the netstats command to print the TCP statistics:

```

1 [/] $ netstats -t
2 ***** TCP Statistics *****
3 connections accepted 1
4 connections established 1

```

(continues on next page)

(continued from previous page)

```

5 segs where we tried to get rtt 34
6 times we succeeded 35
7 delayed acks sent 2
8 total packets sent 37
9 data packets sent 35
10 data bytes sent 2618
11 ack-only packets sent 2
12 total packets received 47
13 packets received in sequence 12
14 bytes received in sequence 307
15 rcvd ack packets 35
16 bytes acked by rcvd acks 2590
17 times hdr predict ok for acks 27
18 times hdr predict ok for data pkts 10

```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_NETSTATS` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_NETSTATS` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The netstats is implemented by a C language function which has the following prototype:

```

1 int rtems_shell_rtems_main_netstats(
2 int argc,
3 char **argv
4 );

```

The configuration structure for the netstats has the following prototype:

```

1 extern rtems_shell_cmd_t rtems_shell_NETSTATS_Command;

```


8.2.2 ifconfig - configure a network interface

SYNOPSIS:

```

1 ifconfig
2 ifconfig interface
3 ifconfig interface \[up|down\]
4 ifconfig interface \[netmask|pointtopoint|broadcast\] IP

```

DESCRIPTION:

This command may be used to display information about the network interfaces in the system or configure them.

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

Just like its counterpart on GNU/Linux and BSD systems, this command is complicated. More example usages would be a welcome submission.

EXAMPLES:

The following is an example of how to use ifconfig:

```

1 ***** INTERFACE STATISTICS *****
2 ***** eth1 *****
3 Ethernet Address: 00:04:9F:00:5B:21
4 Address:192.168.1.244 Broadcast Address:192.168.1.255 Net mask:255.255.255.0
5 Flags: Up Broadcast Running Active Multicast
6 Send queue limit:50 length:1 Dropped:0
7 Rx Interrupts:5391 Not First:0 Not Last:0
8 Giant:0 Non-octet:0
9 Bad CRC:0 Overrun:0 Collision:0
10 Tx Interrupts:5256 Deferred:0 Late Collision:0
11 Retransmit Limit:0 Underrun:0 Misaligned:0

```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_IFCONFIG` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_IFCONFIG` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The ifconfig is implemented by a C language function which has the following prototype:

```

1 int rtems_shell_rtems_main_ifconfig(
2 int argc,
3 char **argv
4 );

```

The configuration structure for the ifconfig has the following prototype:

```

1 extern rtems_shell_cmd_t rtems_shell_IFCONFIG_Command;

```

8.2.3 route - show or manipulate the ip routing table

SYNOPSIS:

```
1 route [subcommand] [args]
```

DESCRIPTION:

This command is used to display and manipulate the routing table. When invoked with no arguments, the current routing information is displayed. When invoked with the subcommands add or del, then additional arguments must be provided to describe the route.

Command templates include the following:

```
1 route [add|del] -net IP_ADDRESS gw GATEWAY_ADDRESS [netmask MASK]
2 route [add|del] -host IP_ADDRESS gw GATEWAY_ADDRES [netmask MASK]
```

When not provided the netmask defaults to 255.255.255.0

EXIT STATUS:

This command returns 0 on success and non-zero if an error is encountered.

NOTES:

Just like its counterpart on GNU/Linux and BSD systems, this command is complicated. More example usages would be a welcome submission.

EXAMPLES:

The following is an example of how to use route to display, add, and delete a new route:

```
1 [/] $ route
2 Destination Gateway/Mask/Hw Flags Refs Use Expire Interface
3 default 192.168.1.14 UGS 0 0 0 eth1
4 192.168.1.0 255.255.255.0 U 0 0 1 eth1
5 192.168.1.14 00:A0:C8:1C:EE:28 UHL 1 0 1444 eth1
6 192.168.1.51 00:1D:7E:0C:D0:7C UHL 0 10844 1202 eth1
7 192.168.1.151 00:1C:23:B2:0F:BB UHL 2 37 1399 eth1
8 [/] $ route add -net 192.168.3.0 gw 192.168.1.14
9 [/] $ route
10 Destination Gateway/Mask/Hw Flags Refs Use Expire Interface
11 default 192.168.1.14 UGS 0 0 0 eth1
12 192.168.1.0 255.255.255.0 U 0 0 1 eth1
13 192.168.1.14 00:A0:C8:1C:EE:28 UHL 2 0 1498 eth1
14 192.168.1.51 00:1D:7E:0C:D0:7C UHL 0 14937 1202 eth1
15 192.168.1.151 00:1C:23:B2:0F:BB UHL 2 96 1399 eth1
16 192.168.3.0 192.168.1.14 UGS 0 0 0 eth1
17 [/] $ route del -net 192.168.3.0 gw 192.168.1.14
18 [/] $ route
19 Destination Gateway/Mask/Hw Flags Refs Use Expire Interface
20 default 192.168.1.14 UGS 0 0 0 eth1
21 192.168.1.0 255.255.255.0 U 0 0 1 eth1
22 192.168.1.14 00:A0:C8:1C:EE:28 UHL 1 0 1498 eth1
23 192.168.1.51 00:1D:7E:0C:D0:7C UHL 0 15945 1202 eth1
24 192.168.1.151 00:1C:23:B2:0F:BB UHL 2 117 1399 eth1
```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_ROUTE` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_ROUTE` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The route is implemented by a C language function which has the following prototype:

```
1 int rtems_shell_rtems_main_route(  
2 int argc,  
3 char **argv  
4 );
```

The configuration structure for the route has the following prototype:

```
1 extern rtems_shell_cmd_t rtems_shell_ROUTE_Command;
```

8.2.4 ping - ping a host or IP address

SYNOPSIS:

```

1 ping [-AaDdfnoQqRrv] [-c count] [-G sweepmaxsize] [-g sweepminsize]
2 [-h sweepincrsz] [-i wait] [-l preload] [-M mask | time] [-m ttl]
3 [-p pattern] [-S src_addr] [-s packetsize] [-t timeout]
4 [-W waittime] [-z tos] host
5 ping [-AaDdfLnoQqRrv] [-c count] [-I iface] [-i wait] [-l preload]
6 [-M mask | time] [-m ttl] [-p pattern] [-S src_addr]
7 [-s packetsize] [-T ttl] [-t timeout] [-W waittime]
8 [-z tos] mcast-group

```

DESCRIPTION:

The ping utility uses the ICMP protocol's mandatory ECHO_REQUEST datagram to elicit an ICMP ECHO_RESPONSE from a host or gateway. ECHO_REQUEST datagrams ("pings") have an IP and ICMP header, followed by a "struct timeval" and then an arbitrary number of "pad" bytes used to fill out the packet. The options are as follows:

-A

Audible. Output a bell (ASCII 0x07) character when no packet is received before the next packet is transmitted. To cater for round-trip times that are longer than the interval between transmissions, further missing packets cause a bell only if the maximum number of unreceived packets has increased.

-a

Audible. Include a bell (ASCII 0x07) character in the output when any packet is received. This option is ignored if other format options are present.

-c count

Stop after sending (and receiving) count ECHO_RESPONSE packets. If this option is not specified, ping will operate until interrupted. If this option is specified in conjunction with ping sweeps, each sweep will consist of count packets.

-D

Set the Don't Fragment bit.

-d

Set the SO_DEBUG option on the socket being used.

-f

Flood ping. Outputs packets as fast as they come back or one hundred times per second, whichever is more. For every ECHO_REQUEST sent a period "." is printed, while for every ECHO_REPLY received a backspace is printed. This provides a rapid display of how many packets are being dropped. Only the super-user may use this option. This can be very hard on a network and should be used with caution.

-G sweepmaxsize

Specify the maximum size of ICMP payload when sending sweeping pings. This option is required for ping sweeps.

-g sweepminsize

Specify the size of ICMP payload to start with when sending sweeping pings. The default value is 0.

-h *sweepincrsiz*e

Specify the number of bytes to increment the size of ICMP payload after each sweep when sending sweeping pings. The default value is 1.

-I *iface*

Source multicast packets with the given interface address. This flag only applies if the ping destination is a multicast address.

-i *wait*

Wait *wait* seconds between sending each packet. The default is to wait for one second between each packet. The wait time may be fractional, but only the super-user may specify values less than 1 second. This option is incompatible with the -f option.

-L

Suppress loopback of multicast packets. This flag only applies if the ping destination is a multicast address.

-l *preload*

If *preload* is specified, ping sends that many packets as fast as possible before falling into its normal mode of behavior. Only the super-user may use this option.

-M *mask* | *time*

Use ICMP_MASKREQ or ICMP_TSTAMP instead of ICMP_ECHO. For *mask*, print the net-mask of the remote machine. Set the net.inet.icmp.maskrepl MIB variable to enable ICMP_MASKREPLY. For *time*, print the origination, reception and transmission timestamps.

-m *ttl*

Set the IP Time To Live for outgoing packets. If not specified, the kernel uses the value of the net.inet.ip.ttl MIB variable.

-n

Numeric output only. No attempt will be made to lookup symbolic names for host addresses.

-o

Exit successfully after receiving one reply packet.

-p *pattern*

You may specify up to 16 “pad” bytes to fill out the packet you send. This is useful for diagnosing data-dependent problems in a network. For example, “-p ff” will cause the sent packet to be filled with all ones.

-Q

Somewhat quiet output. Don’t display ICMP error messages that are in response to our query messages. Originally, the -v flag was required to display such errors, but -v displays all ICMP error messages. On a busy machine, this output can be overbearing. Without the -Q flag, ping prints out any ICMP error messages caused by its own ECHO_REQUEST messages.

-q

Quiet output. Nothing is displayed except the summary lines at startup time and when finished.

-R

Record route. Includes the RECORD_ROUTE option in the ECHO_REQUEST packet and displays the route buffer on returned packets. Note that the IP header is only large enough for nine such routes; the traceroute(8) command is usually better at determining the route packets take to a particular destination. If more routes come back than should, such as due

to an illegal spoofed packet, ping will print the route list and then truncate it at the correct spot. Many hosts ignore or discard the RECORD_ROUTE option.

-r

Bypass the normal routing tables and send directly to a host on an attached network. If the host is not on a directly-attached network, an error is returned. This option can be used to ping a local host through an interface that has no route through it (e.g., after the interface was dropped).

-S *src_addr*

Use the following IP address as the source address in outgoing packets. On hosts with more than one IP address, this option can be used to force the source address to be something other than the IP address of the interface the probe packet is sent on. If the IP address is not one of this machine's interface addresses, an error is returned and nothing is sent.

-s *packetsize*

Specify the number of data bytes to be sent. The default is 56, which translates into 64 ICMP data bytes when combined with the 8 bytes of ICMP header data. Only the super-user may specify values more than default. This option cannot be used with ping sweeps.

-T *ttl*

Set the IP Time To Live for multicasted packets. This flag only applies if the ping destination is a multicast address.

-t *timeout*

Specify a timeout, in seconds, before ping exits regardless of how many packets have been received.

-v

Verbose output. ICMP packets other than ECHO_RESPONSE that are received are listed.

-W *waittime*

Time in milliseconds to wait for a reply for each packet sent. If a reply arrives later, the packet is not printed as replied, but considered as replied when calculating statistics.

-z *tos*

Use the specified type of service.

EXIT STATUS:

The ping utility exits with one of the following values:

0 At least one response was heard from the specified host.

2 The transmission was successful but no responses were received.

any other value an error occurred. These values are defined in <sysexits.h>.

NOTES:

When using ping for fault isolation, it should first be run on the local host, to verify that the local network interface is up and running. Then, hosts and gateways further and further away should be "pinged". Round-trip times and packet loss statistics are computed. If duplicate packets are received, they are not included in the packet loss calculation, although the round trip time of these packets is used in calculating the round-trip time statistics. When the specified number of packets have been sent a brief summary is displayed, showing the number of packets sent and received, and the minimum, mean, maximum, and standard deviation of the round-trip times.

This program is intended for use in network testing, measurement and management. Because of the load it can impose on the network, it is unwise to use ping during normal operations or from automated scripts.

This command can fail if more than the FD_SET size number of file descriptors are open.

EXAMPLES:

The following is an example of how to use oing to ping:

```

1 [/] # ping 10.10.10.1
2 PING 10.10.10.1 (10.10.10.1): 56 data bytes
3 64 bytes from 10.10.10.1: icmp_seq=0 ttl=63 time=0.356 ms
4 64 bytes from 10.10.10.1: icmp_seq=1 ttl=63 time=0.229 ms
5 64 bytes from 10.10.10.1: icmp_seq=2 ttl=63 time=0.233 ms
6 64 bytes from 10.10.10.1: icmp_seq=3 ttl=63 time=0.235 ms
7 64 bytes from 10.10.10.1: icmp_seq=4 ttl=63 time=0.229 ms
8 --- 10.10.10.1 ping statistics ---
9 5 packets transmitted, 5 packets received, 0.0% packet loss
10 round-trip min/avg/max/stddev = 0.229/0.256/0.356/0.050 ms
11 [/] # ping -f -c 10000 10.10.10.1
12 PING 10.10.10.1 (10.10.10.1): 56 data bytes
13 .
14 --- 10.10.10.1 ping statistics ---
15 10000 packets transmitted, 10000 packets received, 0.0% packet loss
16 round-trip min/avg/max/stddev = 0.154/0.225/0.533/0.027 ms

```

CONFIGURATION:

This command is included in the default shell command set. When building a custom command set, define `CONFIGURE_SHELL_COMMAND_PING` to have this command included.

This command can be excluded from the shell command set by defining `CONFIGURE_SHELL_NO_COMMAND_PING` when all shell commands have been configured.

PROGRAMMING INFORMATION:

The ping is implemented by a C language function which has the following prototype:

```

1 int rtems_shell_rtems_main_ping(
2 int argc,
3 char **argv
4 );

```

The configuration structure for the ping has the following prototype:

```

1 extern rtems_shell_cmd_t rtems_shell_PING_Command;

```


FUNCTION AND VARIABLE INDEX

CONCEPT INDEX

INDEX

A

alias, 22

B

blksync, 48

C

cat, 49

cd, 50

chdir, 51

chmod, 52

chroot, 54

cmdchmod, 25

cmdchown, 24

cmdls, 23

config, 123

CONFIGURE_SHELL_COMMAND_ALIAS, 22

CONFIGURE_SHELL_COMMAND_BLKSYNC, 48

CONFIGURE_SHELL_COMMAND_CAT, 49

CONFIGURE_SHELL_COMMAND_CD, 50

CONFIGURE_SHELL_COMMAND_CHDIR, 51

CONFIGURE_SHELL_COMMAND_CHMOD, 52

CONFIGURE_SHELL_COMMAND_CHROOT, 54

CONFIGURE_SHELL_COMMAND_CMDCHMOD, 25

CONFIGURE_SHELL_COMMAND_CMDCHOWN, 24

CONFIGURE_SHELL_COMMAND_CMDLS, 23

CONFIGURE_SHELL_COMMAND_CONFIG, 123

CONFIGURE_SHELL_COMMAND_CP, 57

CONFIGURE_SHELL_COMMAND_CPUINFO, 111

CONFIGURE_SHELL_COMMAND_CPUUSE, 113

CONFIGURE_SHELL_COMMAND_DATE, 26

CONFIGURE_SHELL_COMMAND_DD, 61

CONFIGURE_SHELL_COMMAND_DEBUGRFS, 62

CONFIGURE_SHELL_COMMAND_DF, 64

CONFIGURE_SHELL_COMMAND_DIR, 65

CONFIGURE_SHELL_COMMAND_DNAME, 133

CONFIGURE_SHELL_COMMAND_DRIVER, 132

CONFIGURE_SHELL_COMMAND_ECHO, 28

CONFIGURE_SHELL_COMMAND_EXTENSION, 125

CONFIGURE_SHELL_COMMAND_FDISK, 66

CONFIGURE_SHELL_COMMAND_FLASHDEV, 43

CONFIGURE_SHELL_COMMAND_GETENV, 33

CONFIGURE_SHELL_COMMAND_HEXDUMP, 70

CONFIGURE_SHELL_COMMAND_I2CDETECT, 39

CONFIGURE_SHELL_COMMAND_I2CGET, 40

CONFIGURE_SHELL_COMMAND_I2CSET, 41

CONFIGURE_SHELL_COMMAND_ID, 30

CONFIGURE_SHELL_COMMAND_IFCONFIG, 155

CONFIGURE_SHELL_COMMAND_ITASK, 124

CONFIGURE_SHELL_COMMAND_LDUMP, 97

CONFIGURE_SHELL_COMMAND_LN, 72

CONFIGURE_SHELL_COMMAND_LOGOFF, 37

CONFIGURE_SHELL_COMMAND_LS, 73

CONFIGURE_SHELL_COMMAND_MALLOC, 102

CONFIGURE_SHELL_COMMAND_MD5, 74

CONFIGURE_SHELL_COMMAND_MDUMP, 94

CONFIGURE_SHELL_COMMAND_MEDIT, 98

CONFIGURE_SHELL_COMMAND_MFILL, 99

CONFIGURE_SHELL_COMMAND_MKDIR, 75

CONFIGURE_SHELL_COMMAND_MKDOS, 76

CONFIGURE_SHELL_COMMAND_MKNOD, 78

CONFIGURE_SHELL_COMMAND_MKRFS, 79

CONFIGURE_SHELL_COMMAND_MMOVE, 100

CONFIGURE_SHELL_COMMAND_MOUNT, 81

CONFIGURE_SHELL_COMMAND_MV, 84

CONFIGURE_SHELL_COMMAND_NETSTATS, 154

CONFIGURE_SHELL_COMMAND_OBJECT, 131

CONFIGURE_SHELL_COMMAND_PART, 130

CONFIGURE_SHELL_COMMAND_PERIODUSE, 117

CONFIGURE_SHELL_COMMAND_PING, 161

CONFIGURE_SHELL_COMMAND_PROFREPORT, 120

CONFIGURE_SHELL_COMMAND_PWD, 85

CONFIGURE_SHELL_COMMAND_QUEUE, 127

CONFIGURE_SHELL_COMMAND_REGION, 129

CONFIGURE_SHELL_COMMAND_RM, 87

CONFIGURE_SHELL_COMMAND_RMDIR, 86

CONFIGURE_SHELL_COMMAND_ROUTE, 156

CONFIGURE_SHELL_COMMAND_RTC, 38

CONFIGURE_SHELL_COMMAND RTEMS, 108

CONFIGURE_SHELL_COMMAND_SEMA, 128

CONFIGURE_SHELL_COMMAND_SETENV, 34

CONFIGURE_SHELL_COMMAND_SHUTDOWN, 110
 CONFIGURE_SHELL_COMMAND_SLEEP, 29
 CONFIGURE_SHELL_COMMAND_SPI, 42
 CONFIGURE_SHELL_COMMAND_STACKUSE, 115
 CONFIGURE_SHELL_COMMAND_TASK, 126
 CONFIGURE_SHELL_COMMAND_TIME, 36
 CONFIGURE_SHELL_COMMAND_TTY, 31
 CONFIGURE_SHELL_COMMAND_UMASK, 88
 CONFIGURE_SHELL_COMMAND_UNMOUNT, 89
 CONFIGURE_SHELL_COMMAND_UNSETENV, 35
 CONFIGURE_SHELL_COMMAND_WDUMP, 96
 CONFIGURE_SHELL_COMMAND_WHOAMI, 32
 CONFIGURE_SHELL_COMMAND_WKSPACE, 121
 CONFIGURE_SHELL_NO_COMMAND_ALIAS, 22
 CONFIGURE_SHELL_NO_COMMAND_BLKSYNC, 48
 CONFIGURE_SHELL_NO_COMMAND_CAT, 49
 CONFIGURE_SHELL_NO_COMMAND_CD, 50
 CONFIGURE_SHELL_NO_COMMAND_CHDIR, 51
 CONFIGURE_SHELL_NO_COMMAND_CHMOD, 52
 CONFIGURE_SHELL_NO_COMMAND_CHROOT, 54
 CONFIGURE_SHELL_NO_COMMAND_CMDCHMOD, 25
 CONFIGURE_SHELL_NO_COMMAND_CMDCHOWN, 24
 CONFIGURE_SHELL_NO_COMMAND_CMDLS, 23
 CONFIGURE_SHELL_NO_COMMAND_CONFIG, 123
 CONFIGURE_SHELL_NO_COMMAND_CP, 57
 CONFIGURE_SHELL_NO_COMMAND_CPUINFO, 111
 CONFIGURE_SHELL_NO_COMMAND_CPUUSE, 113
 CONFIGURE_SHELL_NO_COMMAND_DATE, 26
 CONFIGURE_SHELL_NO_COMMAND_DD, 61
 CONFIGURE_SHELL_NO_COMMAND_DEBUGRFS, 62
 CONFIGURE_SHELL_NO_COMMAND_DF, 64
 CONFIGURE_SHELL_NO_COMMAND_DIR, 65
 CONFIGURE_SHELL_NO_COMMAND_DNAME, 133
 CONFIGURE_SHELL_NO_COMMAND_DRIVER, 132
 CONFIGURE_SHELL_NO_COMMAND_ECHO, 28
 CONFIGURE_SHELL_NO_COMMAND_EXTENSION, 125
 CONFIGURE_SHELL_NO_COMMAND_FDISK, 66
 CONFIGURE_SHELL_NO_COMMAND_FLASHDEV, 43
 CONFIGURE_SHELL_NO_COMMAND_GETENV, 33
 CONFIGURE_SHELL_NO_COMMAND_HEXDUMP, 70
 CONFIGURE_SHELL_NO_COMMAND_I2CDETECT, 39
 CONFIGURE_SHELL_NO_COMMAND_I2CGET, 40
 CONFIGURE_SHELL_NO_COMMAND_I2CSET, 41
 CONFIGURE_SHELL_NO_COMMAND_ID, 30
 CONFIGURE_SHELL_NO_COMMAND_IFCONFIG, 155
 CONFIGURE_SHELL_NO_COMMAND_ITASK, 124
 CONFIGURE_SHELL_NO_COMMAND_LDUMP, 97
 CONFIGURE_SHELL_NO_COMMAND_LN, 72
 CONFIGURE_SHELL_NO_COMMAND_LOGOFF, 37
 CONFIGURE_SHELL_NO_COMMAND_LS, 73
 CONFIGURE_SHELL_NO_COMMAND_MALLOC, 102
 CONFIGURE_SHELL_NO_COMMAND_MD5, 74
 CONFIGURE_SHELL_NO_COMMAND_MDUMP, 94
 CONFIGURE_SHELL_NO_COMMAND_MEDIT, 98
 CONFIGURE_SHELL_NO_COMMAND_MFILL, 99
 CONFIGURE_SHELL_NO_COMMAND_MKDIR, 75
 CONFIGURE_SHELL_NO_COMMAND_MKDOS, 76
 CONFIGURE_SHELL_NO_COMMAND_MKNOD, 78
 CONFIGURE_SHELL_NO_COMMAND_MKRFS, 79
 CONFIGURE_SHELL_NO_COMMAND_MMOVE, 100
 CONFIGURE_SHELL_NO_COMMAND_MOUNT, 81
 CONFIGURE_SHELL_NO_COMMAND_MV, 84
 CONFIGURE_SHELL_NO_COMMAND_NETSTATS, 154
 CONFIGURE_SHELL_NO_COMMAND_OBJECT, 131
 CONFIGURE_SHELL_NO_COMMAND_PART, 130
 CONFIGURE_SHELL_NO_COMMAND_PERIODUSE, 117
 CONFIGURE_SHELL_NO_COMMAND_PING, 161
 CONFIGURE_SHELL_NO_COMMAND_PROFREPORT, 120
 CONFIGURE_SHELL_NO_COMMAND_PWD, 85
 CONFIGURE_SHELL_NO_COMMAND_QUEUE, 127
 CONFIGURE_SHELL_NO_COMMAND_REGION, 129
 CONFIGURE_SHELL_NO_COMMAND_RM, 87
 CONFIGURE_SHELL_NO_COMMAND_RMDIR, 86
 CONFIGURE_SHELL_NO_COMMAND_ROUTE, 156
 CONFIGURE_SHELL_NO_COMMAND_RTC, 38
 CONFIGURE_SHELL_NO_COMMAND_RTEMS, 108
 CONFIGURE_SHELL_NO_COMMAND_SEMA, 128
 CONFIGURE_SHELL_NO_COMMAND_SETENV, 34
 CONFIGURE_SHELL_NO_COMMAND_SHUTDOWN, 110
 CONFIGURE_SHELL_NO_COMMAND_SLEEP, 29
 CONFIGURE_SHELL_NO_COMMAND_SPI, 42
 CONFIGURE_SHELL_NO_COMMAND_STACKUSE, 115
 CONFIGURE_SHELL_NO_COMMAND_TASK, 126
 CONFIGURE_SHELL_NO_COMMAND_TIME, 36
 CONFIGURE_SHELL_NO_COMMAND_TTY, 31
 CONFIGURE_SHELL_NO_COMMAND_UMASK, 88
 CONFIGURE_SHELL_NO_COMMAND_UNMOUNT, 89
 CONFIGURE_SHELL_NO_COMMAND_UNSETENV, 35
 CONFIGURE_SHELL_NO_COMMAND_WDUMP, 96
 CONFIGURE_SHELL_NO_COMMAND_WHOAMI, 32
 CONFIGURE_SHELL_NO_COMMAND_WKSPACE, 121
 cp, 55
 cpuinfo, 111
 cpuuse, 112
 crypt_add_format, 13

D

date, 26
 dd, 58
 debugrfs, 62
 df, 64

dir, 65
dname, 133
driver, 132
duplicate symbols, 146

E

echo, 27
exit, 44
extension, 125

F

fdisk, 66
flashdev, 43

G

getenv, 33

H

help, 20
hexdump, 67

I

i2cdetect, 39
i2cget, 40
i2cset, 41
id, 30
ifconfig, 155
initialization, 15, 16
itask, 124

L

ldump, 97
list archive symbols, 145
ln, 71
logoff, 37
ls, 73

M

malloc, 101
md5, 74
mdump, 94
medit, 98
mfill, 99
mkdir, 75
mkdos, 76
mknod, 77
mkrfs, 79
mmove, 100
mount, 81
mv, 83

N

netstats, 152

O

object, 131

P

part, 130
perioduse, 117
ping, 158
profreport, 119
pthread, 134
pwd, 85

Q

queue, 127

R

region, 129
rm, 87
rmdir, 86
route, 156
rtc, 38
rtems, 108
rtems_rtl_shell_archive, 148
rtems_rtl_shell_call, 148
rtems_rtl_shell_command, 147
rtems_rtl_shell_list, 147
rtems_rtl_shell_object, 148
rtems_shell_init, 15
rtems_shell_login_check, 16
rtems_shell_main_cp, 57
rtems_shell_main_mv, 84
rtems_shell_main_rm, 87
rtems_shell_rtems_main_alias, 22
rtems_shell_rtems_main_blksync, 48
rtems_shell_rtems_main_cat, 49
rtems_shell_rtems_main_cd, 50
rtems_shell_rtems_main_chdir, 51
rtems_shell_rtems_main_chmod, 53
rtems_shell_rtems_main_chroot, 54
rtems_shell_rtems_main_config, 123
rtems_shell_rtems_main_cpuinfo, 111
rtems_shell_rtems_main_cpuse, 113
rtems_shell_rtems_main_date, 26
rtems_shell_rtems_main_dd, 61
rtems_shell_rtems_main_debugrfs, 63
rtems_shell_rtems_main_df, 64
rtems_shell_rtems_main_dir, 65
rtems_shell_rtems_main_dname, 133
rtems_shell_rtems_main_driver, 132
rtems_shell_rtems_main_echo, 28
rtems_shell_rtems_main_extension, 125
rtems_shell_rtems_main_getenv, 33

rtms_shell_rtms_main_hexdump, 70
rtms_shell_rtms_main_id, 30
rtms_shell_rtms_main_ifconfig, 155
rtms_shell_rtms_main_itask, 124
rtms_shell_rtms_main_ldump, 97
rtms_shell_rtms_main_ln, 72
rtms_shell_rtms_main_logoff, 37
rtms_shell_rtms_main_ls, 73
rtms_shell_rtms_main_malloc, 102
rtms_shell_rtms_main_md5, 74
rtms_shell_rtms_main_mdump, 94
rtms_shell_rtms_main_medit, 98
rtms_shell_rtms_main_mfill, 99
rtms_shell_rtms_main_mkdir, 75
rtms_shell_rtms_main_mkdos, 76
rtms_shell_rtms_main_mknod, 78
rtms_shell_rtms_main_mkrfs, 79
rtms_shell_rtms_main_mmove, 100
rtms_shell_rtms_main_mount, 82
rtms_shell_rtms_main_netstats, 154
rtms_shell_rtms_main_object, 131
rtms_shell_rtms_main_part, 130
rtms_shell_rtms_main_perioduse, 118
rtms_shell_rtms_main_ping, 161
rtms_shell_rtms_main_pwd, 85
rtms_shell_rtms_main_queue, 127
rtms_shell_rtms_main_region, 129
rtms_shell_rtms_main_rmdir, 86
rtms_shell_rtms_main_route, 157
rtms_shell_rtms_main_sema, 128
rtms_shell_rtms_main_setenv, 34
rtms_shell_rtms_main_sleep, 29
rtms_shell_rtms_main_stackuse, 115
rtms_shell_rtms_main_task, 126
rtms_shell_rtms_main_time, 36
rtms_shell_rtms_main_tty, 31
rtms_shell_rtms_main_umask, 88
rtms_shell_rtms_main_unmount, 89
rtms_shell_rtms_main_unsetenv, 35
rtms_shell_rtms_main_wdump, 96
rtms_shell_rtms_main_whoami, 32
rtms_shell_rtms_main_wkspc, 121
rtl, 138
rtl ar, 140
rtl call, 140
rtl list, 138
rtl obj, 139
rtl sym, 139
rtl trace, 141

S

sema, 128
setenv, 34
shutdown, 110
sleep, 29
spi, 42
stackuse, 115

T

task, 126
time, 36
tty, 31

U

umask, 88
unmount, 89
unsetenv, 35

W

wdump, 96
whoami, 32
wkspc, 121