Opensource.com: IRC Commands Cheat Sheet BY VM (VICKY) BRASSEUR

Many open source project communities are hosted on Freenode IRC. Some of the instructions on this cheat sheet may be different on other servers.

BASIC COMMANDS

/msg NickServ REGISTER password youremail@example.com

Registers your IRC nickname with the NickServ service, protecting it from use by other people. This command will register the nickname you are using at the time you run the command. Doing this is only necessary once per nickname.

/msg NickServ IDENTIFY nick password

Logs you in (i.e., "identifies" you) as *nick* using *password*. Identifying is optional—but advisable—as some commands require identification.

/liet

Displays a list of all of the channels that currently exist on an IRC network.

/join channelname

Joins you to the IRC channel *channelname*. If *channelname* does not exist yet, one will be created.

/msa nick

Starts a private message session to nick.

/query nick

An alternate form of /msg nick.

/me action

Displays a message in which you appear to perform the **action** (for example, /me sleeps).

/away message

Sets an away status on your nickname with the associated and optional **message** providing additional information (for example, "Back after lunch"). Sending the **/away** command again will remove the status.

/who nick

Presents more information about *nick*. The information presented is limited to what *nick* chooses to share.

/whois nick

Similar to the /who command.

/leave channelname

Removes you from the IRC channel *channelname*. The *channelname* is optional if the command is run in the channel you want to leave.

/quit

Disconnects you from the IRC network.

/help

Used alone, presents a list of possible help topics. Followed by the name of one of those topics, presents additional usage information for the selected topic.

INTERMEDIATE COMMANDS

/motd

Displays the message of the day (motd) for the current server/network.

/topic

Displays the topic for the current channel.

/topic topictext

Sets the channel topic to topictext.

/ignore nick

Ignore all messages (including private messages) from the specified nickname.

ADVANCED COMMANDS

GROUPING NICKNAMES

/nick nicktoaddtogroup

Change to use the nickname you'd like to add to a group.

/msg NickServ GROUP registerednickname passwordforregisterednickname

Add the currently used nickname to the group associated with your registered nickname.

REGISTERING A CHANNEL

Be logged in on a registered nick.

Create the channel (see /join).

/msg ChanServ REGISTER channelname

Registers *channelname* with the ChanServ service. *channelname* must include any leading hashmarks (# or ##).

CHANGING CHANNEL MODES

Not all networks support the same channel modes. Please review the documentation for your network before proceeding. For instance, these are the channel modes available on Freenode:

http://freenode.net/kb/answer/channelmodes

/mode channel

View the existing modes set on the channel.

/mode channel +modecode

Add the mode denoted by *modecode* to the channel.

/mode channel -modecode

Remove the mode denoted by *modecode* from the channel.

SETTING USER MODES

Not all networks support the same user modes. Please review the documentation for your network before proceeding. For instance, these are the user modes available on Freenode:

http://freenode.net/kb/answer/usermodes.

User modes apply per-session and will disappear when you log out. Most IRC clients can set modes at log-in time.

Unless you are a network admin, you cannot change modes on users/ nicknames other than your own.

/mode *nick*

View the existing modes for that nickname.

/mode nick +modecode

Add the mode denoted by *modecode* to the nickname.

/mode nick -modecode

Remove the mode denoted by *modecode* from the nickname.

ASSIGNING OPERATOR STATUS

Make sure the nickname you'd like to authorize is registered.

You must be an operator or owner of the channel in order to assign operator status to another user.

/msq ChanServ OP channel nick

Assign operator status on channel channel to user nick.