

Editing files

© Copyright IBM Corporation 2011

Unit objectives

After completing this unit, you should be able to:

- Determine the type of file using file
- Edit text files with Vi
- Discuss other text file editors, such as KEDIT
- Discuss the ways non-text files can be edited

The Vi text editor

- Vi is the default editor in all UNIX operating systems.
- It is usually the only editor available in emergencies.
- It is relatively hard to learn, but it is very powerful.
- As a Linux user, you should be able to use Vi for basic editing tasks.
 - But OK if you prefer another editor for daily work
- Vi in Linux is usually Vim (Vi Improved).
 - Syntax highlighting
 - Arrow keys, Del, BS work in insert mode
 - Multi level undo
 - Mouse support

Vi modes

- Vi knows three modes of operation.
 - Command mode (for simple, one-letter commands)
 - Edit mode (insert text)
 - ex mode (for complicated commands)
- You can easily change between modes.

Editing files

Use the file command to determine the content of a file.


```
$ file /etc/passwd
/etc/passwd: ASCII text
$ file /usr/bin/passwd
/usr/bin/passwd: ELF 32-bit LSB executable
```

- To edit text files, use an editor.
- Non-text files can only be changed using the application that created them or a hex editor.
- · However, most configuration files under Linux are text files.

• \$ vi myfile.txt


```
"myfile.txt" [New File]
 0,0-1
 A11
```

Cursor movement in command mode

Editing text in command mode

- To delete a single character under cursor: x
- To delete a single character left of cursor: X
- To replace a single character: r
- Undo the last change: u
- To repeat last command: .
- To join two lines together: J

Switching to edit mode

- To insert text at beginning of line: I
- To insert text before cursor: i
- To append text after cursor: a
- To append text at end of line: A
- To go back to command mode: <ESC>

Adding text in edit mode

```
This file contains some lines.
Line 2.
And this is line 3.
Line 4 follows line 3.
The last line is line 5.
 INSERT
 3,8
 A11
```

 Keystroke i switches Vi to edit mode. New characters can be inserted at the current position of the cursor.

Exiting the edit mode

```
This file contains some lines.
Line 2.
And this for example is line 3.
Line 4 follows line 3.
The last line is line 5.
 3,8
 A11
```

Keystroke ESC leaves the edit mode.

Searching for patterns

- To search for a pattern (in command mode): /<pattern>
- To repeat the previous search: n

```
This file contains some lines.
Line 2.
And that for example is line 3.
Line 4 follows line 3.
The last line is line 5.
```

Replacing patterns

- Advanced search and replace can be done in ex mode.
- To replace old text with new text use the following command:
 :1,\$s /old/new/q

```
This file contains some lines.
Line 2.
And that for example is line 3.
Line 4 follows line 3.
The last line is line 5.
  1,$s/this/that/g
```

Cut, copy, and paste

- To cut a whole line into buffer: dd
- To copy a whole line into buffer: yy
- To cut a word from the current cursor position to its end: dw
- To paste contents of buffers here: p
- To cut or copy multiple lines, proceed command by number:
 3dd, 8yy

Cut and paste

```
This file contains some lines.
Line 2.
```

And that for example is line 3.

Line 4 follows line 3.

The last line is line 5.

Cut line three by typing dd.

```
This file contains some lines.
Line 2.
```

Line 4 follows line 3.

The last line is line 5.

And that for example is line 3.

Insert it after line four by typing p.

Copy and paste

```
This file contains some lines.
Line 2.
```

And that for example is line 3.

Line 4 follows line 3.

The last line is line 5.

Copy line three by typing yy.

```
This file contains some lines.
Line 2.
```

And that for example is line 3

Line 4 follows line 3.

The last line is line 5.

And that for example is line 3.

Insert it after line five by typing p.

Vi options

 Options entered in ex mode change the behavior of the Vi editor.


```
-: set all
-: set autoindent/noautoindent
-: set number/nonumber
-: set list/nolist
-: set showmode/noshowmode
-: set tabstop=x
-: set ignorecase/noignorecase
-: set wrapmargin=x
-: set hlsearch/nohlsearch
-: syntax on/off
-: set fileformat=dos/unix
```

 To make an option available to all Vi sessions, put it into a .exrc or .vimrc file in your home directory.

Exiting Vi

- To save in ex mode
 - :W
- To forcefully save file in ex mode
 - :w!
- To quit without saving in ex mode
 - :q
- To forcefully exit in ex mode
 - :q!
- To save and exit in ex mode (recommended)
 - :wq
- To save and exit in ex mode, shorter
 - :x
- To save and exit in command mode
 - -ZZ

Vi cheat sheet

Other editors

- A typical Linux distribution comes with a large number of editors.
- Text mode editors:
 - Pico (really simple)
 - Original Vi
 - Emacs (even more powerful and complicated than Vi)
- Graphical mode editors:
 - KVim, KEDIT, KWrite
 - gVim, gedit
- Hex editors allow you to change non-text files if you know the internal structure.
 - KHexEdit
 - Emacs (in hexl-mode)

Unit review

- The most common editor on any UNIX is Vi.
- Vi has three modes of operation: command mode, edit mode, and ex mode.
- Vi makes a copy of the file you are editing in an edit buffer.
 The contents are not changed until you save the changes.
- A typical Linux distribution comes with a lot of other editors as well.

Checkpoint

- 1. True or False: You need to learn Vi because Vi is the best editor for any job.
- 2. What does the **file** command do?
 - a. It looks at the extension to determine the type of file.
 - b. It looks at the first few characters of the file and compares this to a database of known file types.
 - c. It asks the kernel for information about the file.
 - d. It makes a wild guess.
- 3. What is a hex editor?

Checkpoint solutions

1. True or False: You need to learn Vi because Vi is the best editor for any job.

The answer is <u>false</u>. Vi is just the most common editor available on <u>Unix-style</u> systems and is thus more likely to be there when you need to edit a file. Indeed, it might be the only editor available. Having Vi skills can be quite handy on unfamiliar Unix-style systems.

What does the file command do?

- a. It looks at the extension to determine the type of file.
- b. <u>It looks at the first few characters of the file and compares this to a database of known file types.</u>
- c. It asks the kernel for information about the file.
- d. It makes a wild guess.

The answer is it looks at the first few characters of the file and compares this to a database of known file types.

3. What is a hex editor?

The answer is a hex editor is an editor that treats the contents of a file as a series of bytes, displays those bytes in hexadecimal format, and allows the hexadecimal representation of the contents of the file to be edited.

Exercise: Editing files

Unit summary

Having completed this unit, you should be able to:

- Determine the type of file using file
- Edit text files with Vi
- Discuss other text file editors, such as KEDIT
- Discuss the ways non-text files can be edited