

NAME

mknod – make block or character special files

SYNOPSIS

mknod [*OPTION*]... *NAME TYPE* [*MAJOR MINOR*]

DESCRIPTION

Create the special file *NAME* of the given *TYPE*.

Mandatory arguments to long options are mandatory for short options too.

-m, --mode=MODE

set file permission bits to *MODE*, not *a=rw - umask*

-Z set the SELinux security context to default type

--context[=CTX]

like **-Z**, or if *CTX* is specified then set the SELinux or SMACK security context to *CTX*

--help display this help and exit

--version

output version information and exit

Both *MAJOR* and *MINOR* must be specified when *TYPE* is *b*, *c*, or *u*, and they must be omitted when *TYPE* is *p*. If *MAJOR* or *MINOR* begins with *0x* or *0X*, it is interpreted as hexadecimal; otherwise, if it begins with *0*, as octal; otherwise, as decimal. *TYPE* may be:

b create a block (buffered) special file

c, *u* create a character (unbuffered) special file

p create a FIFO

NOTE: your shell may have its own version of *mknod*, which usually supersedes the version described here. Please refer to your shell's documentation for details about the options it supports.

AUTHOR

Written by David MacKenzie.

REPORTING BUGS

GNU coreutils online help: <<https://www.gnu.org/software/coreutils/>>

Report *mknod* translation bugs to <<https://translationproject.org/team/>>

COPYRIGHT

Copyright © 2018 Free Software Foundation, Inc. License GPLv3+: GNU GPL version 3 or later <<https://gnu.org/licenses/gpl.html>>.

This is free software: you are free to change and redistribute it. There is NO WARRANTY, to the extent permitted by law.

SEE ALSO

mknod(2)

Full documentation at: <<https://www.gnu.org/software/coreutils/mknod>>
or available locally via: `info '(coreutils) mknod invocation'`