

Help Getting Help

Whatever the newest user needs to know

by Stan Reichardt

<https://newlug.sluug.org/>

Goals

- This will be a *survey* of finding **help**, within Linux Operating System Distributions and outside.
- Intended for newcomers, the true beginners.
- Some useful examples, certainly not everything.
- Some example commands needed installation.
- We will first explore **help** available within the *command line terminal*, which will then lead us into the richly abundant *graphical help* resources of the **LinuxMint MATE** Desktop Environment.

POSIX

<https://en.wikipedia.org/wiki/POSIX>

- "POSIX defines the application programming interface (API), along with command line shells and utility interfaces, for software compatibility with variants of Unix and other operating systems."

https://en.wikipedia.org/wiki/Unix_shell

Users type commands into the shell.

- POSIX does not standardize **help** for new users. (AFAIK)

Not intuitive ~ User has to know commands.

Not intuitive with unix

Not intuitive with linux

CLI vs GUI

https://en.wikipedia.org/wiki/Command-line_interface

- "A command-line interface or command language interpreter (CLI), also known as command-line user interface,... ...is a means of interacting with a computer program where the user (or client) issues commands to the program in the form of successive lines of text (command lines)."
- "Today, many end users rarely, if ever, use command-line interfaces and instead rely upon graphical user interfaces (GUI) and menu-driven interactions."

CLI – Command Line Interface

1. `$ a_command` (without options) (sometimes)
 2. `$ a_command ?` (old method) \
 3. `$ a_command -?` (old method) /
 4. `$ a_command --?`
 5. `$ a_command -h` (sometimes used for some other feature)
 6. `$ a_command --help`
 7. `$ a_command help` (function-name)
- ★ `$ help` # (when using the bash shell)

Commands as Help

★ \$ man

★ \$ **man man**

★ \$ **whatis man whatis**

man (1) - an interface to the on-line reference manuals

man (7) - macros to format man pages

whatis (1) - display one-line manual page descriptions

★ \$ **whatis apropos**

apropos (1) - search the manual page names and descriptions

★ \$ apropos

★ \$ **whatis info pinfo**

info (1) - read Info documents

info (5) - readable online documentation

pinfo (1) - curses based lynx-style info browser

More Commands

★ \$ info

★ \$ **pinfo** (I prefer using pinfo, instead of info)

★ \$ pinfo bash

\$ **whatis find locate which**

find (1) - search for files in a directory hierarchy

locate (1) - find files by name

which (1) - locate a command

★ \$ find

★ \$ **locate**

★ \$ **which**

Bash Shell Builtins

★ \$ pinfo builtins

★ \$ **whatis type**

type: nothing appropriate

★ \$ type type

type is a shell builtin

★ \$ **type command**

command is a shell builtin

★ \$ type cd dirs which

cd is a shell builtin

dirs is a shell builtin

which is /usr/bin/which

Application Documentation

- ★ \$ **whatis file**

 - file (1) - determine file type (...is it something you can edit?)

- ★ \$ **whatis nano**

 - nano (1) - Nano's ANOther editor, an enhanced free Pico clone**

- ★ \$ **nano** (an excellent example of an event driven application)

 - (I prefer to use the VIM editor rather than nano)**

- ★ \$ **whatis view vim vimdiff vimtutor**

 - view (1) - Vi IMproved, a programmer's text editor**

 - vim (1) - Vi IMproved, a programmer's text editor**

 - vimdiff (1) - edit two, three or four versions of a file with Vim and show differences**

 - vimtutor (1) – The VIM Tutor**

Unix System Resources

- ★ `$ ls /usr/share/doc`
- ★ `$ cd /usr/share/doc/manpages`

Bad Help

X # rm -rf / (NEVER DO THIS)

X Wallpaper ~ Linux and VIM (evil)

<http://wallpaperswide.com/abbreviation-wallpapers.html>

X fork bomb (evil)

https://en.wikipedia.org/wiki/Fork_bomb

X # :(){ :|:& };: (

X Sticker (evil)

https://www.redbubble.com/people/boomshadow/works/8049244-fork-bomb-green?cat_context=u-stationery&grid_pos=25&p=sticker&rbs=7bf56d0d-9079-42cc-a57e-4cd7ca7d2bdd&ref=shop_grid&searchTerm=stickers%20linux

Getting to the Graphical

...So, we have surveyed using the Command Line Interface.

**Now on to the Graphical,
But, first...**

Not Quite Graphical

From `curses` => `pcurses` => `ncurses` and `terminfo` and `termcap`

<https://en.wikipedia.org/wiki/Ncurses>

<https://www.linuxjournal.com/content/getting-started-ncurses>

<https://invisible-island.net/ncurses/ncurses.faq.html>

★ \$ **whatis aptitude mc ranger**

aptitude (8) - high-level interface to the package manager

mc (1) - Visual shell for Unix-like systems.

ranger (1) - visual file manager

★ \$ aptitude

★ \$ mc

★ \$ ranger

MANY OTHERS: `lynx`, `mutt`, `emacs`, `htop`, `less`, `minicom`, `screen`, `tmux`, `vim`

GUI lookback to CLI

★ \$ whatis xman gman

xman (1) - Manual page display program for the X Window System

gman (1x) - GTK+ based front-end for man, a good replacement for xman.

★ \$ **xman**

★ \$ gman

GUI Welcome Screens

These are presented upon user login

LinuxMint MATE

Ubuntu-MATE

More GUI Help

★ \$ whatis yelp

yelp (1) - browse system documentation

★ \$ yelp

- This is the GNOME Help Browser

LinuxMint.com Documentation

- Announcements, News

<https://blog.linuxmint.com/>

- Release Notes ~ Technical information on each edition ~ ***read ahead!***

https://linuxmint.com/rel_tessa.php ~ example of current 19.1 release

- Installation Guide

<https://linuxmint-installation-guide.readthedocs.io/en/latest/index.html>

- Troubleshooting Guide

<https://linuxmint-troubleshooting-guide.readthedocs.io/en/latest/>

- User Guides

PDF for Desktop Environments (Cinammon, MATE, Xfce, etc.)

Additional Help - Training

- Introduction to Linux (LFS101) ~ **Free** Training Course
<https://training.linuxfoundation.org/training/introduction-to-linux/>
- **Free** Linux course ~ How to work with Linux
<https://geek-university.com/course/free-linux-course/>
- **Free** Linux Professional Institute (LPI) Training Materials
<https://www.lpi.org/how-to-get-certified/free-training-materials>
- **Ten Free** Linux Courses
https://study.com/articles/10_Sites_Offering_Free_Linux_Courses_Online.html
- Certification and Non-Certification Training (**My Paid Subscription**)
<https://www.itpro.tv/courses/linux/linuxbeginners/> **Free** Preview
<https://www.itpro.tv/courses/linux/> Subscriber Levels and **Linux+**

Distribution Screen Shots

Useful for comparing visually

- Debian
 - <http://screenshots.debian.net/>
- **Linux Mint**
 - <https://linuxmint.com/> (a few right on home page)
 - <https://www.linuxmint.com/screenshots.php>
 - <https://distrowatch.com/gallery.php?distribution=mint>
- Ubuntu-Mate
 - <http://ubuntu-mate.org/> (a few right on home page)
 - <https://distrowatch.com/gallery.php?distribution=ubuntumate>
- **Other distribution screen shots available thru DistroWatch pages**

Internet Podcasts

- Podcasts (Netcasts)
 - <http://goinglinux.com> General Linux Topics
 - <https://mintcast.org/> **One LinuxMint Community**
 - <https://www.ezeelinux.com/> Switching People to Linux
 - <http://TheFrugalComputerGuy.com> **LinuxMint and LibreOffice**
 - <https://switchedtolinux.com/> Another Linux Advocate
 - <https://www.professormesser.com/> **A+ and other topics**
 - <https://Twit.TV> Numerous weekly shows
 - <https://twit.tv/shows/security-now> **Hot topics in Security**
 - <https://twit.tv/shows/floss-weekly> FOSS application projects
 - <http://www.asknoahshow.com/> Every Tuesday @ 6PM Central (UTC-6)
 - <https://www.jupiterbroadcasting.com/> Linux and BSD

Community Support Forums

- LinuxMint Forum ~ Their best place to find **LinuxMint** help
<https://forums.linuxmint.com/>
- Ezeelinux.com EzeeTalk (Forum) **LinuxMint** and more
<https://www.ezeelinux.com/talk/>
- Ubuntu-MATE (Forum)
<https://ubuntu-mate.community/>

St. Louis Unix Users Group

STL! / unix / usr / group

- **SLUUG Web Page**
 - <https://www.sluug.org/>
- **SLUUG Sponsored Resources**
 - ANNOUNCE email
 - DISCUSS email
 - Wiki
 - IRC

SLUUG Sponsored Groups

Loosely Affiliated Special Interest Groups

SLACC ~ Saint Louis Area Computer Club

<https://slacc.sluug.org/>

STLLUG ~ Saint Louis Linux User Group

<https://stllug.sluug.org/>

NEWLUG ~ Newcomer Linux User Group

<https://newlug.sluug.org/>

More Internet Resources

- More About Linux
 - <https://en.wikipedia.org/wiki/Linux>
 - <https://en.wikipedia.org/wiki/Portal:Linux>
- For information on hundreds of Linux distributions
 - <https://distrowatch.com/>
 - <https://en.wikipedia.org/wiki/DistroWatch>
- Search Engines
 - DuckDuckGo <https://duckduckgo.com/>
 - Google <https://www.google.com/>
 - Call Phil...

Read The Friendly Manual

- The Linux Documentation Project
<http://TLDP.org/>
https://en.wikipedia.org/wiki/Linux_Documentation_Project
- The Linux man-pages project
<https://www.kernel.org/doc/man-pages>
- RTFM
<https://en.wikipedia.org/wiki/RTFM>

Tools

- Unix Tool Box

<http://cb.vu/unixtoolbox.xhtml>

- Cheat Sheets

<http://cht.sh>

<http://www.cheat-sheets.org/>

<http://www.techieblogger.com/2009/10/linux-unix-ubuntu-solaris-cheat-sheets.html>

<https://devhints.io/>

•

Alternative Software

- Crowdsourced software recommendations
 - <https://alternativeto.net/>
- Even more sites, listed under Finding Application Software section...
 - https://newlug.sluug.org/cdrom.html#finding_apps
- **REMEMBER:**
 - \$ apropos (or man -k)
 - \$ aptitude
 - \$ info (or **pinfo**)
 - \$ man man
 - \$ **xman** (or gman)
 - \$ synaptic

Remote Desktop Assistance

Gitso ~ a frontend to reverse VNC connections

<https://code.google.com/archive/p/gitso/>

Remote Desktop Viewer (Vinagre/Vino) ~ Gnome offering

[https://en.wikipedia.org/wiki/Vino_\(VNC_server\)](https://en.wikipedia.org/wiki/Vino_(VNC_server))

Remmina ~ client/server for GNOME desktop environment

<https://en.wikipedia.org/wiki/Remmina>

X2go ~ access a graphical desktop of a computer over a low bandwidth (or high bandwidth) connection.

<https://wiki.x2go.org/doku.php>

TeamViewer ~ Commercial with free single personal use

<https://www.teamviewer.com/en-us/>

Book for CLI

The Linux Command Line

A Complete Introduction by William E. Shotts Jr.

4th Internet Edition Available Now

Hard Copy printed by No Starch Press

ISBN-13: 978-1-59327-389-7

\$39.95 USD or less

PRO: Free online content available
Free PDF download available

<http://linuxcommand.org/index.php>

CON: ??????????????????

Another Book for CLI

Linux Phrasebook by Scott Granneman

1st Edition **Essential Code and Commands**

\$6 USD (many used available for less)

Copyright © 2006 by Sams Publishing

ISBN 0-672-32838-0

PRO: Invaluable, **Must Have for CLI**

CON: Example wrapping hard to read

2nd Edition: ISBN-13 978-0321833884 \$23 USD or less

Book for GUI

Linux in easy steps by Mike McGrath

6th Edition

fully illustrated using Linux Mint

\$15.99 USD *or less*

ISBN-13 978-1840788082

- **PROS:** Primarily good graphic examples
 - Minimal command line coverage
- **CONS:** Graphics are just relatively small
 - Desktop Environment is Cinnamon
 - (I recommend MATE environment)

Help Getting Help

What are your questions?

Help Getting Help

Whatever the newest user needs to know

by Stan Reichardt

<https://newlug.sluug.org/>