

Unix Tools

Michael B. Spring
Department of Information Science and Telecommunications
University of Pittsburgh
spring@imap.pitt.edu
<http://www.sis.pitt.edu/~spring>

Overview

- ⇒ Editors
 - ▣ nedit
 - ▣ vi
- ⇒ Browsers/HTML Editors
- ⇒ Mail Tools
- ⇒ Utilities
 - ▣ xv
 - ▣ xman
 - ▣ ftp

Editors

- ⇒ There are a variety of editors
 - ▣ vi and pico
 - ▣ emacs and xemacs
 - ▣ Nedit
- ⇒ The line editors are vi (universal), pico (very simple), emacs (very powerful).
- ⇒ The graphical editors are nedit (powerful but simple) and xemacs (very powerful and not too hard to learn)

Nedit as an editor

- You must be in an X Window System environment to run nedit
- It is relatively simple to use and has a little built in help
- It is important to keep in mind:
 - ▣ Preferences are at two levels, immediate and saved
 - ▣ Really useful for programming – syntax, braces, include files, indents, etc.

Nedit Preferences Menu

Nedit File Menu

vi as an editor

- ⇒ vi is a modal editor
 - ▣ To shift between command and entry mode:
 - Type "ESC" to get to command mode
 - Type i(insert), a(append) R(replace), and others to go to edit mode
- ⇒ vi is a very simple but powerful line editor
- ⇒ There are 75+ commands, but a dozen will do
- ⇒ Commands in vi can be:
 - ▣ character or sequence optionally preceded by a num
 - ▣ : command – a : followed by one or more characters
 - ▣ command preceded by a \ or !

Starting vi

- ⇒ Type vi filename to edit a file
 - ▣ If file exists, it is opened, if not it is created
- ⇒ vi displays lines beyond the end of file by using the "~" character
- ⇒ The line at the bottom of the screen is used to enter commands
- ⇒ For practice purposes, use a Unix command to generate fodder for a file to be edited
 - ▣ ls -la > testfile.dat
 - ▣ vi testfile.dat

Basic vi commands

- ⇒ Some of the important file handling commands are:
 - ▣ :w (write) or :r (read) file
 - ▣ :q quit
 - ▣ :wq will save the file, if it had been named, and exit
 - ▣ :q! will quit abandoning any changes
- ⇒ The basic movement commands are:
 - ▣ h – left
 - ▣ j – down
 - ▣ k – up
 - ▣ l – right
- ⇒ PC cursor keys may work as well
- ⇒ The command u undoes the last edit – it is only one deep

vi – getting around

- ⇒ In command mode most commands can be preceded by a number
- ⇒ Other movement commands include:
 - ▣ H top line, M middle line, L last line
 - ▣ ^F, ^B one screen forward, backward
- ⇒ Searching commands include:
 - ▣ /text – searches forward for text
 - ▣ &text – searches backward for text
 - ▣ /, & repeat last search, either forward or backward
- ⇒ nG will take you to line n, G will take you to the last line

vi – entering text

- ⇒ From command mode, a number of commands can be issued to enter text:
 - ▣ i will start text insert mode just before the current position – this is basically the only command you need
 - ▣ a will start append mode – right after the current position
 - ▣ r will replace the current character and return to command mode
 - ▣ R will go into replacement mode
- ⇒ These modes (with the exception of r) continue until the user types the ESC key

Vi – deleting and modifying text

- ⇒ Commands to delete text include:
 - ▣ x delete a single character
 - ▣ dd delete current line
 - ▣ D delete remainder of line
 - ▣ dw delete word
- ⇒ Commands to copy text include
 - ▣ yy will copy a single line
 - ▣ p will put it down – works on both dd and yy
- ⇒ Both yy and dd take number prefixes, p doesn't use a number

More commands

- ⇒ Movement
 - ▣ 0 moves to the start of the current line
 - ▣ \$ moves to the end of the current line
 - ▣ W, w, B, b move forward and backward words
- ⇒ u will undo the last command
- ⇒ . Will repeat the last command
- ⇒ J will join two lines

vi – executing commands

- ⇒ `!: cmd` will execute the command `cmd` presenting the output in vi. Hitting the enter key will return to vi
- ⇒ `!!: cmd` will pipe the result of command into the current cursor location
- ⇒ `:%! cmd` will pipe the current contents to `cmd` and replace the editor contents with the result
 - ▣ Take care in that a bad command will cause the error message to replace the current contents

The .exrc file

- ⇒ vi is based on the ex editor
- ⇒ The .exrc file thus defines resources or startup conditions for ex and vi
- ⇒ Some common setting might include:
 - ▣ set number
 - ▣ set showmode
 - ▣ set ignorecase
 - ▣ set wm=10
 - ▣ ab tstr rstr
 - ▣ map c commandsequence

Browsers/HTML Editors

- Netscape is the default browser on Unix
- Hotjava also is installed on solaris
- Netscape can be used:
 - ❑ For viewing web sites
 - ❑ Editing webpages (composer)
 - ❑ Keeping address books
 - ❑ Reading imap mail

Composer

Navigator

Mail Tools

- The mail tools used on Unix are multiple and all are imap and pop compliant
 - ❑ pine exists as a command line mail tool
 - ❑ mailtool is the default solaris mailtool
 - ❑ netscape provides a powerful mail capability

pine

Messenger

- There are numerous utilities on Unix
- Two of the command line utilities are:
 - ❑ grep
 - ❑ ftp
- Two of the graphical utilities are:
 - ❑ xv
 - ❑ xman

[illegible]

- The General Regular Expression Program or **grep** is a program to search streams
 - ▣ allows the user to search a standard I/O stream for terms or patterns
 - ▣ Allows the numbering of lines
 - ▣ Allows non matches to be displayed
 - ▣ Allows counts to be developed
- Helps with voluminous data streams

- **ftp** stands for **file transfer protocol**
 - It was one of the first network programs in Unix
 - The ftp works through a client/server program set
 - The host system runs a server called **ftpd**
 - The client runs a client program normally called **ftp**
 - Some systems allow restricted “anonymous” ftp
- **PC based interfaces** tend to hide the underlying ftp commands, Unix ftp is normally command line
 - ftp does automatic conversion of line endings as needed
 - To turn this feature off, use binary mode

[illegible]

- get will get a single file
- put will put a single file
- binary specifies that files are to be moved byte for byte
 - text mode does pc to unix conversion of line endings
- prompt turns off prompting for mget and mput
 - mget will get multiple files
 - mput will put multiple files
 - hash prints a hash mark for each block moved
- Commands like cd and pwd operate on the remote system
- "! Command" allows a command to be executed locally from within ftp

XV

⇒ An image display and manipulation utility

- ▣ Allows editing of the color palette
- ▣ Allows display of image information
- ▣ Allows file type conversion
- ▣ Allows resizing and cropping

xman

⇒ A utility to view man pages

- ▣ Allows index and pages open simultaneously
- ▣ Allows easy browsing – recognition versus recall
- ▣ Allows scrolling back and forth
- ▣ Allows model of “sections”

