
YUM COMMAND
CHEAT SHEET
 for Red Hat Enterprise Linux

YUM QUERIES

SUBCOMMAND DESCRIPTIONS AND TASKS

help Display yum commands and options
yum help
Show yum subcommands and options

Individual packages

list List package names from repositories
yum list available
List all available packages
yum list installed
List all installed packages
yum list all
List installed and available packages
yum list kernel
List installed and available kernel packages

info Display information about a package
yum info vsftpd
List info about vsftpd package

deplist Display dependencies for a package
yum deplist nfs-utils
List dependencies and packages providing them

provides Find packages that provide the queried file
yum provides “*bin/top”
Show package that contains top command
yum provides “*/README.top”
Show package containing README.top file

search Search package names and descriptions for a term
yum search samba
Find packages with samba in name or description

updateinfo Get information about available package updates
yum updateinfo security
Get info on available security updates

Groups of packages

grouplist List names of installed and available package groups

groupinfo Display description and contents of a package group
yum groupinfo “Web Server”
See packages in Web Server group

check-update Query repositories for available package updates

MANAGE YUM REPOSITORIES

SUBCOMMAND DESCRIPTIONS AND TASKS

repolist Display enabled software repositories

repoinfo Display information about enabled yum repositories *
yum repoinfo rhel-7-server-rpms
See info on rhel-7-server-rpms repo

repo-pkgs Work with packages in a particular repository *
yum repo-pkgs my-rpms list
List packages from my-rpms repo
yum repo-pkgs my-rpms install
Install all packages from my-rpms repo
yum repo-pkgs my-rpms remove
Remove all packages from my-rpms repo

makecache Download yum repository data to cache

TROUBLESHOOT AND MAINTAIN YUM

SUBCOMMAND DESCRIPTIONS AND TASKS

check Check the local RPM database for problems (runs for a
long time)

history View and use yum transactions
yum history list
List all yum install, update and erase actions
yum history info 3
Show details of yum transaction 3
yum history undo 3
Undo the yum action from transaction 3
yum history redo 3
Redo the undone yum action from transaction 3

clean Clear out cached package data
yum clean packages
Delete packages saved in cache
yum clean all
Clean out all packages and meta data from cache

fssnapshot List LVM stapshots (helps roll back after package updates)

fs Act on filesystem (prevent doc or language file install
on minimal systems)
yum fs filters
List enabled filesystem filters
yum fs documentation
Filters all docs from being installed (careful!)

INSTALL, REMOVE AND UPGRADE PACKAGES WITH YUM

SUBCOMMAND DESCRIPTIONS AND TASKS

install Install a package from a repository to your system
yum install vsftpd
Install the vsftpd package

update Update one or all packages on your system
yum update
Update all packages with available updates
yum update httpd
Update the httpd package (if available)
yum update --security
Apply security-related package updates

update-to Update one or all packages to a particular version

upgrade Update packages taking obsoletes into account

localinstall Install a package from a local file, http, or ftp
yum localinstall abc-1-1.i686.rpm
Install abc package from local directory
yum localinstall http://myrepo/abc-1-1.i686.rpm
Install abc from FTP site

downgrade Downgrade a package to an earlier version
yum downgrade abc
Downgrade the abc package to an earlier version

reinstall Reinstall the current version of a package
yum reinstall util-linux
Reinstall util-linux (to replace any deleted files)

swap Remove one package and install another
yum swap ftp lftp
Remove ftp package and install lftp package

erase Erase a package (and possibly dependencies) from
your system
yum remove vsftpd
Remove the vsftpd package and dependencies

remove Same as erase

autoremove Same as erase, plus removes additional unneeded packages *
yum autoremove httpd
Remove httpd and other unneeded packages

groupinstall Install all packages in the selected group
yum groupinstall “Web server”
Install Web Server packages

MANAGE LANGUAGE PACKAGES WITH YUM

SUBCOMMAND DESCRIPTIONS AND TASKS

langavailable List all available languages *

langinfo List packages available for a language *
yum langinfo es
List packages associated with Spanish language

langinstall Install packages associated with a particular
language *
yum langinstall es
Install packages associated with Spanish
language

langlist List languages that are installed *

langremove Remove installed language packs for a language *
yum langremove es
Remove packages associated with Spanish
language

POPULAR OPTIONS FOR DIFFERENT YUM COMMANDS **

OPTION DESCRIPTION

-y Assume yes if prompted

--assumeno Assume no if prompted

-q Produce no output

-v Produce extra debugging output

--noplugins Run command without loading any yum plugins

--disableplugin= Disable a particular plugin for single command
yum --disableplugin=langpacks info vsftpd

--enableplugin= Enable a plugin that is installed, but currently
disabled
yum --enableplugin=ps ps
Show packages tied to running processes

--enablerepo= Enable currently disabled repo for a single
command (wildcards okay)
yum install docker \

 --enablerepo=rhel-7-server-extras-rpm

--disablerepo= Disable currently enabled repo for a single
command (wildcards okay)
yum list available --disablerepo=epel

--downloadonly Download to /var/cache/yum/arch/prod/repo/
packages/, but don’t install
yum install --downloadonly vsftpd
Download vsftpd package to cache

--filter-???= Replace ??? with vendors, rpm-groups, arches,
and others to filter output

--changelog Display changelog information of package

MORE YUM-RELATED COMMANDS (install the yum-utils package)

COMMAND DESCRIPTION

find-repos-of-install Find which repository a package comes
from

needs-restarting Find processes that have been updated
and need to restart

repoclosure Get unmet dependency list from
repositories

repoquery Query remote repos and local RPM
database
repoquery --requires --resolve bash
Show dependent packages

reposync Synchronize yum repositories to a local
directory
reposync -r rhel-atomic-host-beta-rpms
Get packages from repo

repotrack Download a package and all its
dependencies

show-installed List installed RPM packages and
statistics

verifytree Check the local yum repository for
consistency

yum-complete-transaction Try to complete yum transactions that
didn’t finish

yumdb Check or change the yum database

yumdownloader Download a package from a repo to
current directory

Type man yum for futher details on all yum subcommands and options

* New options for RHEL 7
** Some options need yum plugins. Type yum list “yum-plugin*” to

see available plugins.

12/14

Copyright © 2014 Red Hat, Inc. Red Hat, Red Hat Enterprise Linux, the Shadowman logo, and JBoss are trademarks of Red Hat, Inc.,
registered in the U.S. and other countries. Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

