
BlackArch Linux

The BlackArch Linux Guide

http://www.blackarch.org/

February 5, 2014

Contents

1 Introduction 3
1.1 What is BlackArch Linux? . 3
1.2 Get involved . 3

2 User Guide 4
2.1 Installation . 4

2.1.1 Setting up repository . 4
2.1.2 Installing packages . 5
2.1.3 Installing packages from source . 5
2.1.4 Installing from live-, netinstall- ISO or ArchLinux 6

3 Developer Guide 7
3.1 Contributing to repository . 7

3.1.1 Required tutorials . 7
3.1.2 Steps for contributing . 7
3.1.3 Example . 8

3.1.3.1 Fetch PKGBUILD . 8
3.1.3.2 Clean up PKGBUILD . 8
3.1.3.3 Adjust PKGBUILD . 8
3.1.3.4 Build the package . 8
3.1.3.5 Install and test the package . 9
3.1.3.6 Add, commit and push package 9
3.1.3.7 Create a pull request . 9

3.1.4 Requests . 9
3.1.5 General tips . 9

A Appendix 10
A.1 FAQs . 10
A.2 AUTHORS . 10

2

Chapter 1

Introduction

1.1 What is BlackArch Linux?

BlackArch Linux is a lightweight expansion to Arch Linux for penetration testers.

The toolset is distributed as an Arch Linux unofficial user repository so you can install BlackArch-
Linux on top of an existing Arch Linux installation. Packages may be installed individually or by
category.

We currently have over 650 tools in our toolset and the repository is constantly expanding.
All tools are thoroughly tested before being added to the codebase to maintain the quality of the
repository.

1.2 Get involved

You can get in touch with the BlackArch team. Just check out the following:

Web: http://www.blackarch.org/

Mail: blackarchlinux@gmail.com

IRC: irc://irc.freenode.net/blackarch

3

http://www.blackarch.org
https://wiki.archlinux.org/index.php/Unofficial_User_Repositories
http://www.blackarch.org/
mailto:blackarchlinux@gmail.com
irc://irc.freenode.net/blackarch

Chapter 2

User Guide

2.1 Installation

The following sections will show you how to setup the BlackArch repository and install packages.
BlackArch supports both, installing from repository using binary packages as well as compiling and
installing from sources.

BlackArch is compatible with normal Arch installations. It acts as an unofficial user reposi-
tory. If you want an ISO instead, see the Live ISO section.

2.1.1 Setting up repository

There are 6 steps in order to setup and use the BlackArch repository successfully. You must follow
the instuctions in order. Do not add blackarch to your pacman.conf file without following steps 0
to 2 first.

1. If you have installed BlackArch before and there is an existing [blackarch] entry in
/etc/pacman.conf, remove or comment out the entry and run pacman -Syy.

2. Run the following as root. This is for package signing.

wget -q http://blackarch.org/keyring/blackarch-keyring.pkg.tar.xz{,.sig}

gpg --keyserver hkp://pgp.mit.edu --recv 4345771566D76038C7FEB43863EC0ADBEA87E4E3

gpg --keyserver-o no-auto-key-retrieve --with-f blackarch-keyring.pkg.tar.xz.sig

pacman-key --init

rm blackarch-keyring.pkg.tar.xz.sig

pacman --noc -U blackarch-keyring.pkg.tar.xz

3. If possible, please verify the signing key’s fingerprint against as many sources as possible.

4. Append the following lines to your /etc/pacman.conf file:

[blackarch]

Server = <mirror_site>/$repo/os/$arch

4

http://www.blackarch.org/download.html#iso

The BlackArch Linux Guide

Replace <mirror site> with a mirror site of your choosing. Please use one of our official mirrors.

5. Now run:

$ sudo pacman -Syyu

2.1.2 Installing packages

You may now install tools from the blackarch repository.

1. To list all of the available tools, run

$ sudo pacman -Sgg | grep blackarch | cut -d’ ’ -f2 | sort -u

2. To install all of the tools, run

$ sudo pacman -S blackarch

3. To install a category of tools, run

$ sudo pacman -S blackarch-<category>

4. To see the blackarch categories, run

$ sudo pacman -Sg | grep blackarch

2.1.3 Installing packages from source

As part of an alternative method of installation, you can build the BlackArch packages from source.
You can find the PKGBUILDs on github. To build the entire repo, you can use the blackman tool.

• First, you have to install blackman. If the BlackArch package repository is setup on your
machine, you can install blackman:

pacman -S blackman

• You can build and install blackman from source:

mkdir blackman

cd blackman

wget https://raw2.github.com/BlackArch/blackarch/master/packages/blackman/PKGBUILD

Make sure the PKGBUILD has not been maliciously tampered with.

makepkg -s

• Download, compile and install packages:

$ sudo blackman -i package

• Download, compile and install whole category:

5

https://github.com/BlackArch/blackarch/tree/master/packages
https://github.com/BlackArch/blackman

The BlackArch Linux Guide

$ sudo blackman -g group

• Download, compile and install all of the BlackArch tools:

$ sudo blackman -a

• To list the blackarch categories:

$ blackman -l

• To list category tools:

$ blackman -p category

2.1.4 Installing from live-, netinstall- ISO or ArchLinux

You can install BlackArch Linux from one of our live- or netinstall-ISOs.
See http://www.blackarch.org/download.html#iso. The following steps are required after the
ISO boot up.

• Install blackarch-install-scripts package:

$ sudo pacman -S blackarch-install-scripts

• Run

$ sudo blackarch-install

6

http://www.blackarch.org/download.html#iso

Chapter 3

Developer Guide

3.1 Contributing to repository

This section shows you how to contribute to the BlackArch Linux project. We accept pull requests
of all sizes, from tiny typo fixes to new packages.
For help, suggestions, or questions feel free to contact us.

Everyone is welcome to contribute. All contributions are appreciated.

3.1.1 Required tutorials

Please read the following tutorials before contributing:

• Arch Packaging Standards

• Creating Packages

• PKGBUILD

• Makepkg

3.1.2 Steps for contributing

In order to submit your changes to the BlackArchLinux project, follow these steps:

1. Fork the repository from https://github.com/BlackArchLinux/blackarchlinux

2. Hack the necessary files, (e.g. PKGBUILD, .patch files, etc).

3. Commit your changes.

4. Push your changes.

5. Ask us to merge in your changes, preferably through a pull request.

7

https://wiki.archlinux.org/index.php/Arch_Packaging_Standards)
https://wiki.archlinux.org/index.php/Creating_Packages
https://wiki.archlinux.org/index.php/PKGBUILD
https://wiki.archlinux.org/index.php/Makepkg
https://github.com/BlackArchLinux/blackarchlinux

The BlackArch Linux Guide

3.1.3 Example

The following example demonstrates submitting a new package to the BlackArch project. We use
yaourt (you can use pacaur as well) to fetch a pre-existing PKGBUILD file for nfsshell from the AUR
and adjust it according to our needs.

3.1.3.1 Fetch PKGBUILD

Fetch the PKGBUILD file using yaourt or pacaur:

user@blackarchlinux $ yaourt -G nfsshell

==> Download nfsshell sources

x LICENSE

x PKGBUILD

x gcc.patch

user@blackarchlinux $ cd nfsshell/

3.1.3.2 Clean up PKGBUILD

Clean up the PKGBUILD file and save some time:

user@blackarchlinux nfsshell $./blarckarch/scripts/prep PKGBUILD

cleaning ’PKGBUILD’...

expanding tabs...

removing vim modeline...

removing id comment...

removing contributor and maintainer comments...

squeezing extra blank lines...

removing ’|| return’...

removing leading blank line...

removing $pkgname...

removing trailing whitespace...

3.1.3.3 Adjust PKGBUILD

Adjust the PKGBUILD file:

user@blackarchlinux nfsshell $ vi PKGBUILD

3.1.3.4 Build the package

Build the package:

user@blackarchlinux nfsshell $ makepkg -sf

==> Making package: nfsshell 19980519-1 (Mon Dec 2 17:23:51 CET 2013)

==> Checking runtime dependencies...

==> Checking buildtime dependencies...

==> Retrieving sources...

8

https://wiki.archlinux.org/index.php/yaourt
https://aur.archlinux.org/

The BlackArch Linux Guide

-> Downloading nfsshell.tar.gz...

% Total % Received % Xferd Average Speed Time Time Time

CurrentDload Upload Total Spent Left Speed100 29213 100 29213 0

0 48150 0 --:--:-- --:--:-- --:--:-- 48206

-> Found gcc.patch

-> Found LICENSE

...

<lots of build process and compiler output here>

...

==> Leaving fakeroot environment.

==> Finished making: nfsshell 19980519-1 (Mon Dec 2 17:23:53 CET 2013)

3.1.3.5 Install and test the package

Install and test the package:

user@blackarchlinux nfsshell $ pacman -U nfsshell-19980519-1-x86_64.pkg.tar.xz

user@blackarchlinux nfsshell $ nfsshell # test it

3.1.3.6 Add, commit and push package

Add, commit and push the package

user@blackarchlinux nfsshell $ cd /blackarchlinux/packages

user@blackarchlinux ~/blackarchlinux/packages $ mv ~/nfsshell .

user@blackarchlinux ~/blackarchlinux/packages $ git add nfsshell && git commit

nfsshell && git push

3.1.3.7 Create a pull request

Create a pull request on github.com

firefox https://github.com/<contributor>/blackarchlinux

3.1.4 Requests

1. Don’t add Maintainer or Contributor comments to PKGBUILD files. Add maintainer and
contributor names to the AUTHORS section of BlackArch guide.

2. For the sake of consistency, please follow the general style of the other PKGBUILD files in the
repo and use two-space indentation.

3.1.5 General tips

namcap can check packages for errors.

9

https://github.com/
http://wiki.archlinux.org/index.php/Namcap

Appendix A

Appendix

A.1 FAQs

A.2 AUTHORS

The following people have contributed directly to BlackArch:

• Evan Teitelman ¡teitelmanevan at gmail dot com¿

• Tyler Bennnett ¡tylerb at trix2voip dot com¿

• Levon Kayan ¡noptrix at nullsecurity dot net¿

• Jeremy Lynch ¡jl at adminempire dot com¿

• Ari Mizrahi ¡codemunchies at gmail dot com¿

• fnord0 ¡fnord0 at riseup dot net¿

• nrz ¡nrz at nullsecurity dot net¿

• Ellis Kenyo ¡elken.tdos at gmail dot com¿

• CaledoniaProject ¡the.warl0ck.1989 at gmail dot com¿

• sudokode ¡sudokode at gmail dot com¿

• Valentin Churavy ¡v.churavy at gmail dot com¿

• Boy Sandy Gladies Arriezona ¡reno.esper at gmail dot com¿

• Mathias Nyman ¡None¿

• Johannes Löthberg ¡demizide at gmail dot com¿

The following people contributed directly to ArchPwn, which has been merged into BlackArch:

• Francesco Piccinno ¡stack.box at gmail dot com¿

10

The BlackArch Linux Guide

• jensp ¡jens at jenux.homelinux dot org¿

• Valentin Churavy ¡v.churavy at gmail dot com¿

We have taken build code from the following people:

• 3ED ¡krzysztof1987 at gmail dot com¿

• AUR Perl ¡aurperl at juster dot info¿

• Aaron Griffin ¡aaron at archlinux dot org¿

• Abakus ¡java5 at arcor dot de¿

• Adam Wolk ¡netprobe at gmail dot com¿

• Aleix Pol ¡aleixpol at kde dot org¿

• Aleshus ¡aleshusi at gmail dot com¿

• Alessandro Pazzaglia ¡jackdroido at gmail dot com¿

• Alessandro Sagratini ¡ale sagra at hotmail dot com¿

• Alex Cartwright ¡alexc223 at googlemail dot com¿

• Alexander De Sousa ¡archaur.xandy21 at spamgourmet dot com¿

• Alexander Rødseth ¡rodseth at gmail dot com¿

• Allan McRae ¡allan at archlinux dot org¿

• AmaN ¡gabroo.punjab.da at gmail dot com¿

• Andre Klitzing ¡aklitzing at online dot de¿

• Andrea Scarpino ¡andrea at archlinux dot org¿

• Andreas Schönfelder ¡passtschu at freenet dot de¿

• Andrej Gelenberg ¡andrej.gelenberg at udo dot edu¿

• Angel Velasquez ¡angvp at archlinux dot org¿

• Antoine Lubineau ¡antoine at lubignon dot info¿

• Anton Bazhenov ¡anton.bazhenov at gmail¿

• Arkham ¡arkham at archlinux dot us¿

• Arthur Danskin ¡arthurdanskin at gmail dot com¿

• Balda Baldanos at gmail dot com

• Balló György ¡ballogyor+arch at gmail dot com¿

• Bartek Piotrowski ¡barthalion at gmail dot com¿

• Bartosz Feński ¡fenio at debian dot org¿

11

The BlackArch Linux Guide

• Bart lomiej Piotrowski ¡nospam at bpiotrowski dot pl¿

• Bogdan Szczurek ¡thebodzio at gmail dot com¿

• Brad Fanella ¡bradfanella at archlinux dot us¿

• Brian Bidulock ¡bidulock at openss7 dot org¿

• C Anthony Risinger ¡anthony at xtfx dot me¿

• CRT ¡crt.011 at gmail dot com¿

• Can Celasun ¡dcelasun at gmail dot com¿

• Chaniyth ¡chaniyth at yahoo dot com¿

• Chris Brannon ¡cmbrannon79 at gmail dot com¿

• Chris Giles ¡Chris.G.27 at gmail dot com¿ & daschu117

• Christoph Siegenthaler ¡csi at gmx dot ch¿

• Christoph Zeiler ¡archNOSPAM at moonblade dot org¿

• Clément DEMOULINS ¡clement at archivel dot fr¿

• Corrado Primier ¡bardo at aur.archlinux dot org¿

• Daenyth ¡Daenyth+Arch at gmail dot com¿

• Dale Blount ¡dale at archlinux dot org¿

• Damir Perisa ¡damir.perisa at bluewin dot ch¿

• Dan Fuhry ¡dan at fuhry dot us¿

• Dan Serban ¡dserban01 at yahoo dot com¿

• Daniel A. Campoverde Carrión

• Daniel Golle

• Daniel Griffiths ¡ghost1227 at archlinux dot us¿

• Daniel J Griffiths ¡ghost1227 at archlinux dot us¿

• Daniel Micay ¡danielmicay at gmail dot com¿

• Dave Reisner ¡dreisner at archlinux dot org¿

• Dawid Wrobel ¡cromo at klej dot net¿

• Devaev Maxim ¡mdevaev at gmail dot com¿

• Devin Cofer ¡ranguvar at archlinux dot us¿

• DigitalPathogen ¡aur at InfoSecResearchLabs dot co dot uk¿

• DigitalPathogen ¡aur at digitalpathogen dot co dot uk¿

12

The BlackArch Linux Guide

• Dmitry A. Ilyashevich ¡dmitry.ilyashevich at gmail dot com¿

• Dominik Heidler ¡dheidler at gmail dot com¿

• DrZaius ¡lou at fakeoutdoorsman dot com¿

• Ebubekir KARUL ¡ebubekirkarul at yandex dot com¿

• Eduard ”bekks” Warkentin ¡eduard.warkentin at gmail dot com¿

• Elmo Todurov ¡todurov at gmail dot com¿

• Emmanuel Gil Peyrot ¡linkmauve at linkmauve dot fr¿

• Eric Belanger ¡eric at archlinux dot org¿

• Ermak ¡ermak at email dot it¿

• Evangelos Foutras ¡evangelos at foutrelis dot com¿

• Fabian Melters ¡melters at gmail dot com¿

• Fabiano Furtado ¡fusca14 at gmail dot com¿

• Federico Quagliata (quaqo) ¡linux at quaqo dot org¿

• Firmicus ¡francois.archlinux dot org¿

• Florian Pritz ¡bluewind at jabber dot ccc dot de¿

• Florian Pritz ¡flo at xinu dot at¿

• Francesco Piccinno ¡stack.box at gmail dot com¿

• François Charette ¡francois at archlinux dor org¿

• Gaetan Bisson ¡bisson at archlinux dot org¿

• Geoffroy Carrier ¡geoffroy.carrier at koon.fr¿

• Georg Grabler (STiAT) ¡ggrabler at gmail dot com¿

• George Hilliard ¡gh403 at msstate dot edu¿

• Gerardo Exequiel Pozzi ¡vmlinuz386 at yahoo dot com dot ar¿

• Gilles CHAUVIN ¡gcnweb at gmail dot com¿

• Giovanni Scafora ¡giovanni at archlinux dot org¿

• Gordin ¡9ordin at t gmail dot com¿

• Guillaume ALAUX ¡guillaume at archlinux dot org¿

• Guillermo Ramos ¡0xwille at gmail dot com¿

• Gustavo Alvarez ¡sl1pkn07 at gmail dot com¿

• Hugo Doria ¡hugo at archlinux dot org¿

13

The BlackArch Linux Guide

• Hyacinthe Cartiaux ¡hyacinthe.cartiaux at free dot fr¿

• James Fryman ¡jfryman at gmail dot com¿

• Jan ”heftig” Steffens ¡jan.steffens at gmail dot com¿

• Jan de Groot ¡jgc at archlinux dot org¿

• Jaroslav Lichtblau ¡dragonlord at aur dot archlinux dot org¿

• Jaroslaw Swierczynski ¡swiergot at aur dot archlinux dot org¿

• Jason Chu ¡jason at archlinux dot org¿

• Jason R Begley (jayray at digitalgoat dot com¿

• Jason Rodriguez ¡jason

• aur at catloaf dot net¿

• Jason St. John ¡jstjohn at purdue dot edu¿

• Jawmare ¡victor2008 at gmail dot com¿

• Jeff Mickey ¡jeff at archlinux dot org¿

• Jens Pranaitis ¡jens at chaox dot net¿

• Jens Pranaitis ¡jens at jenux dot homelinux dot org¿

• Jinx ¡jinxware at gmail dot com¿

• John D Jones III ¡j[nospace]n[nospace]b[nospace]e[nospace]k[nospace]1972 at gmail dot com¿

• John Proctor ¡jproctor at prium dot net¿

• Jon Bergli Heier ¡snakebite at jvnv dot net¿

• Jonas Heinrich ¡onny at project

• insanity dot org¿

• Jonathan Steel ¡jsteel at aur dot archlinux dot org¿

• Joris Steyn ¡jorissteyn at gmail dot com¿

• Josh VanderLinden ¡arch at cloudlery dot com¿

• Jozef Riha ¡jose1711 at gmail dot com¿

• Judd Vinet ¡jvinet at zeroflux dot org¿

• Juergen Hoetzel ¡jason at archlinux dot org¿

• Juergen Hoetzel ¡juergen at archlinux dot org¿

• Justin Davis ¡jrcd83 at gmail dot com¿

• Kaiting Chen ¡kaitocracy at gmail dot com¿

14

The BlackArch Linux Guide

• Kaos ¡ gianlucaatlas at gmail dot com ¿

• Kevin Piche ¡kevin at archlinux dot org¿

• Kory Woods ¡kory at virlo ¿dot¡ net¿

• Kyle Keen ¡keenerd at gmail dot com¿

• Larry Hajali ¡larryhaja at gmail dot com¿

• LeCrayonVert ¡ greenarrow at archlinux dot us¿

• Le suisse ¡lesuisse dot dev+aur at gmail dot com¿

• Lekensteyn ¡lekensteyn at gmail dot com¿

• Limao Luo ¡luolimao+AUR at gmail dot com¿

• Lucien Immink ¡l.immink at student dot fnt dot hvu dot nl¿

• Lukas Fleischer ¡archlinux at cryptocrack dot de¿

• Manolis Tzanidakis

• Marcin ”avalan” Falkiewicz ¡avalatron at gmail dot com¿

• Mariano Verdu ¡verdumariano at gmail dot com¿

• Marti Raudsepp ¡marti at juffo dot org¿

• MatToufoutu ¡mattoufootu at gmail dot com¿

• Matthew Sharpe ¡matt.sharpe at gmail dot com¿

• Mauro Andreolini ¡mauro.andreolini at unimore dot it¿

• Max Pray a.k.a. Synthead ¡synthead at gmail dot com¿

• Max Roder ¡maxroder at web dot de¿

• Maxwell Pray a.k.a. Synthead ¡synthead at gmail dot com¿

• Maxwell Pray a.k.a. Synthead ¡synthead1 at gmail dot com¿

• Mech ¡tiago.bmp at gmail dot com¿

• Michael Düll ¡mail at akurei dot me¿

• Michael P ¡ptchinster at archlinux dot us¿

• Michal Krenek ¡mikos at sg1 dot cz¿

• Michal Zalewski ¡lcamtuf at coredumpdotcx¿

• Miguel Paolino ¡mpaolino at gmail dot com¿

• Miguel Revilla ¡yo at miguelrevilla dot com¿

• Mike Roberts ¡noodlesgc at gmail dot com¿

15

The BlackArch Linux Guide

• Mike Sampson ¡mike at sambodata dot com¿

• Nassim Kacha ¡nassim.kacha at gmail dot com¿

• Nicolas Pouillard ¡nicolas.pouillard at gmail dot com¿

• Nicolas Pouillard https://nicolaspouillard.fr

• Niklas Schmuecker (IRC: nisc) ¡nschmuecker gmail dot com¿

• Oleander Reis ¡oleander at oleander dot cc¿

• Olivier Le Moal ¡mail at olivierlemoal dot fr¿

• Olivier Médoc ”oliv” ¡o medoc at yahoo dot fr¿

• Pascal E. ¡archlinux at hardfalcon dot net¿

• Patrick Leslie Polzer ¡leslie.polzer at gmx dot net¿

• Paul Mattal ¡paul at archlinux dot org¿

• Paul Mattal ¡pjmattal at elys dot com¿

• Pengyu CHEN ¡cpy.prefers.you at gmail dot com¿

• Peter Wu ¡lekensteyn at gmail dot com¿

• Philipp ’TamCore’ B. ¡philipp at tamcore dot eu¿

• Pierre Schmitz ¡pierre at archlinux dot de¿

• Pranay Kanwar ¡pranay.kanwar at gmail dot com¿

• Pranay Kanwar ¡warl0ck at metaeye dot org¿

• PyroPeter ¡googlemail dot com at abi1789¿

• PyroPeter ¡googlemail.com at abi1789¿

• Ray Rashif ¡schiv at archlinux dot org¿

• Remi Gacogne ¡rgacogne

• arch at coredump dot fr¿

• Renan Fernandes ¡renan at kauamanga dot com dot br¿

• Richard Murri ¡admin at richardmurri dot com¿

• Roberto Alsina ¡ralsina at kde dot org¿

• Robson Peixoto ¡robsonpeixoto at gmail dot com¿

• Roel Blaauwgeers ¡roel at ttys0 dot nl¿

• Rorschach ¡r0rschach at lavabit dot com¿

• Ruben Schuller ¡shiml at orgizm dot net¿

16

The BlackArch Linux Guide

• Rudy Matela ¡rudy at matela dot com dot br¿

• Ryon Sherman ¡ryon.sherman at gmail dot com¿

• Sabart Otto

• Seberm ¡seberm at gmail dot com¿

• SakalisC ¡chrissakalis at gmail dot com¿

• Sam Stuewe ¡halosghost at archlinux dot info¿

• SanskritFritz ¡SanskritFritz at gmail dot com)

• Sarah Hay ¡sarahhay at mb dot sympatico dot ca¿

• Sebastian Benvenuti ¡sebastianbenvenuti at gmail dot com¿

• Sebastian Nowicki ¡sebnow at gmail dot com¿

• Sebastien Duquette ¡ekse.0x at gmail dot com¿

• Sebastien LEDUC ¡sebastien at sleduc dot fr¿

• Sebastien Leduc ¡sebastien at sleduc dot fr¿

• Sergej Pupykin ¡pupykin.s+arch at gmail dot com¿

• Sergio Rubio ¡rubiojr at biondofu dot net¿

• Sheng Yu ¡magicfish1990 at gmail dot com¿

• Simon Busch ¡morphis at gravedo dot de¿

• Simon Legner ¡Simon.Legner at gmail dot com¿

• Sirat18 ¡aur at sirat18 dot de¿

• SpepS ¡dreamspepser at yahoo dot it¿

• Spider.007 ¡archPackage at spider007 dot net¿

• Stefan Seering

• Stephane Travostino ¡stephane.travostino at gmail dot com¿

• Stéphane Gaudreault ¡stephane at archlinux dot org¿

• Sven Kauber ¡celeon at gmail dot com¿

• Sven Schulz ¡omee at archlinux dot de¿

• Sébastien Duquette ¡ekse.0x at gmail dot com¿

• Sébastien Luttringer ¡seblu at archlinux dot org¿

• TDY ¡tdy at gmx dot com¿

• Teemu Rytilahti ¡tpr at iki dot fi¿

17

The BlackArch Linux Guide

• Testuser 01 ¡mail at nico

• siebler dot de¿

• Thanx ¡thanxm at gmail dot com¿

• Thayer Williams ¡thayer at archlinux dot org¿

• Thomas S Hatch ¡thatch45 at gmail dot com¿

• Thorsten Töpper ¡atsutane

• aur at freethoughts dot de¿

• Thorsten Töpper ¡atsutane

• tu at freethoughts dot de¿

• Tilmann Becker ¡tilmann.becker at freenet dot de¿

• Timothy Redaelli ¡timothy.redaelli at gmail dot com¿

• Timothée Ravier ¡tim at siosm dot fr¿

• Tino Reichardt

• Tobias Kieslich ¡tobias at justdreams dot de¿

• Tobias Powalowski ¡tpowa at archlinux dot org¿

• Tom K ¡tomk at runbox dot com¿

• Tom Newsom ¡Jeepster at gmx dot co dot uk¿

• Tomas Lindquist Olsen ¡tomas at famolsen dot dk¿

• Travis Willard ¡travisw at wmpub dot ca¿

• Valentin Churavy ¡v.churavy at gmail dot com¿

• ViNS ¡gladiator at fastwebnet dot it¿

• Vlatko Kosturjak ¡kost at linux dot hr¿

• Wes Brown ¡wesbrown18 at gmail dot com¿

• William Rea ¡sillywilly at gmail dot com¿

• Xavier Devlamynck ¡magicrhesus at ouranos dot be¿

• Xiao

• Long Chen ¡chenxiaolong at cxl dot epac dot to¿

• aeolist ¡aeolist at hotmail dot com¿

• ality at pbrane dot org

• astaroth ¡astaroth at web dot de¿

18

The BlackArch Linux Guide

• bender02 at archlinux dot us

• billycongo ¡billycongo at gmail dot com¿

• bslackr ¡brendan at vastactive dot com¿

• cbreaker ¡cbreaker at tlen dot pl¿

• chimeracoder ¡dev@chimeracoder.net¿

• damir ¡damir at archlinux.org¿

• danitool

• darkapex ¡me at jailuthra dot in¿

• daronin

• dkaylor ¡dpkaylor at gmail dot com¿

• dobo ¡dobo90 at gmail dot com¿

• dorphell ¡dorphell at archlinux dot org¿

• evr ¡evanroman at gmail¿

• fnord0 ¡fnord0 at riseup dot net¿

• fxbru ¡frxbru at gmail¿

• hcar

• icarus ¡icarus.roaming at gmail dot com¿

• iceman ¡icemanf at gmail dot com¿

• kastor ¡kastor at fobos dot org dot ar¿

• kfgz ¡kfgz at interia dot pl¿

• linuxSEAT ¡linuxSEAT at gmail dot com¿

• m4xm4n ¡max at maxfierke dot com¿

• mar77i ¡mysatyre at gmail dot com¿

• marc0s ¡marc0s at fsfe dot org¿

• mickael9 ¡mickael9 at gmail dot com¿

• nblock ¡nblock at archlinux dot us¿

• nofxx ¡x at nofxx dot com¿

• onny ¡onny at project

• pootzko ¡pootzko at gmail dot com¿

• revel ¡revel at muub dot net¿

19

The BlackArch Linux Guide

• rich o ¡rich o at lavabit dot com¿

• s1gma ¡s1gma at mindslicer dot com¿

• sandman ¡r.coded at gmail dot com¿

• sebikul ¡sebikul at gmail dot com¿

• sh0 ¡mee at sh0 dot org¿

• shild ¡sxp at bk dot ru¿

• simo ¡simo at archlinux dot org¿

• snuo

• sudokode ¡sudokode at gmail dot com¿

• tobias ¡tobias at archlinux dot org¿

• trashstar ¡trash at ps3zone dot org¿

• unexist ¡unexist at subforge dot org¿

• untitled ¡rnd0x00 at gmail dot com¿

• virtuemood ¡virtue at archlinux dot us¿

• wido ¡widomaker2k7 at gmail dot com¿

• wodim ¡neikokz at gmail dot com¿

• yannsen ¡ynnsen at gmail dot com¿

20

	Introduction
	What is BlackArch Linux?
	Get involved

	User Guide
	Installation
	Setting up repository
	Installing packages
	Installing packages from source
	Installing from live-, netinstall- ISO or ArchLinux

	Developer Guide
	Contributing to repository
	Required tutorials
	Steps for contributing
	Example
	Fetch PKGBUILD
	Clean up PKGBUILD
	Adjust PKGBUILD
	Build the package
	Install and test the package
	Add, commit and push package
	Create a pull request

	Requests
	General tips

	Appendix
	FAQs
	AUTHORS

