

RHSA1 Red Hat System Administration I Day 2

Day 2 Contents

- Vi text editor.
- Initialization Files.
- Environment Variables.

The Vi Text Editor

- Vi editor (visual editor) is the default editor for Unix and Linux operating system.
- Vi is used to manage file content.
- Vi is an interactive editor that you can use to create and modify test files.
- Usually the only editor available in emergency mode.
- It is used when the desktop environment window system is not available.

The Vi Text Editor

- vi in Linux is usually vim (vi improved):
 - Syntax highlighting.
 - Arrow keys, Del, BS work in insert mode.
 - Mouse support.
- An advantages of this editor is that we can manipulate text without using a mouse. We can only need the keyboard.

Vi Operations

VI has three basic modes:

- Command mode:
 - Default mode.
 - Perform commands to delete, copy,
- Edit (insert) mode:
 - Enter text into the file.
- Last line mode:
 - Advanced editing commands.
 - To access it, enter a colon (:) while in the command mode.

Vi Operations

• The syntax of vi command:

Vİ

vi filename

vi options filename

To recover a file

vi -r filename

Viewing files in Read-only mode:

view filename

- Perform the :q command exit.

Vi Operations

- Inserting and appending text:
 - i Inserts text before the cursor.
 - a Appends text after the cursor.
 - A append text at the end of the line.
 - I insert text at the beginning of the line.
 - O opens a new line above the cursor.
 - o Opens a new blank line below the cursor
- After editing Press esc to enter command mode

- Inserting and appending text:
 - h, left arrow, or backspace: left one character.
 - j or down arrow: down one line.
 - k or up arrow: up one line.
 - I, right arrow or space: right one character.

- Moving the cursor within the vi (cont.):
 - w forward one word.
 - b back one word.
 - e to the end of the current word.
 - 0 to the beginning of the line.
 - Enter: down to the beginning of the next line.

- Moving the cursor within the vi (cont.):
 - G Goes to the last line of the file.
 - nG Goes to Line n.
 - :n Goes to Line n.
 - Control-F Pages forward one screen.
 - Control-B Pages back one screen.
 - Control-L refresh the screen.

- Substitute and delete text:
 - s Substitutes a string for a character at the cursor.
 - x Deletes a character at the cursor.
 - dw Deletes a word or part of the word to the right of the cursor.
 - dd Deletes the line containing the cursor.
 - D Deletes the line from the cursor to the right end of the line.
 - n,nd Deletes Lines n through n.

- Search and replace:
 - Istring Searches forward for the string.
 - ?string Searches backward for the string.
 - n Searches for the next occurrence of the string.
 - N Searches for the previous occurrence of the string.
 - %s/old/new/g Searches for the old string and replaces it with the new string globally.

- Copy and paste:
 - yy Yank a copy of a line.
 - p Put yanked text under the line containing the cursor.
 - P Put yanked text before the line containing the cursor.
 - n,n co n Copy Lines n though n and puts them after Line n.
 - n,n m n Move Lines n through n to Line n.

- Save and quit:
 - :w save the file.
 - :w new_file save as new file.
 - :wq, :x, ZZ save and quit.
 - :q! quit without saving.

- Customizing vi session:
 - :set nu, :set nonu show and hide line numbers.
 - :set ic, :set noic ignore or be case sensitive.
 - :set showmode, :set noshowmode display or turn off mode.

Editing Files With Gedit

- The gedit text editor is a graphical tool for editing text files.
- The gedit window is launched by selecting:
 Search menu → gedit

Environment Variables

- \$HOME
 - Complete path of the user home directory.

Example:

- mkdir \$HOME/file1
- \$PWD
 - The user current working directory.
- \$SHELL
 - Path name of the login shell.

Environment Variables

- \$USER
 - Currently logged in user.
- \$HOSTNAME
 - Name of the computer.

Environment Variables

\$PATH

 A colon-separated list of directories used by the shell to look for executable program names.

Example:

- echo \$PATH
/home/fatma/.local/bin:/home/fatma/bin:/usr/local/bin:

/usr/local/sbin:/usr/bin:/usr/sbin

Viewing Variable Contents

- The shell assumes whatever follows the dollar sign (\$) in the command line is a variable and substitutes its value.
 - echo \$HOME

/home/user1

 To display the current Environment variables with values use the env or printenv command.

Creating a User Environment

- When a user logs in, an environment is created.
- The environment consists of some variables that determine how the user is working.
- One such variable is \$PATH, which defines a list of directories that should be searched when a user types a command.

Creating a User Environment

- To construct the user environment, a few file play a role:
 - Global initialization file: /etc/profile and /etc/bashrc
 - Initialization file: ~/.profile
 - Startup files: ~/.bashrc
- When logging in, the files are read in this order, and variables and other settings that are defined in these files are applied.
- If a variable or setting occurs in more than one file, the last one wins.

Creating a User Environment

- letc/profile: Used for default settings for all users when starting a login shell.
- /etc/bashrc: Used to define defaults for all users when starting a subshell.
- ~I.profile: Specific setting for one user applied when starting a login shell.
- ~/.bashrc:Specific setting for one user applied when starting a subshell.

Command Alias

- The purpose of the linux shell is to provide an environment in which commands can be executed.
- The shell takes care of interpreting the command that a user has entered correctly.
- To do this, the shell makes a distinction between three kinds of commands.
 - Aliases
 - Internal commands.
 - External commands.

Command Alias

- Alias is a command that a user can define as needed.
- alias newcommand = 'oldcommand' alias II='Is -I'
- Alias are executed before anything else.
- An internal command is a command that is a part of the shell itself and, as such, doesn't have to be loaded from disk separately.
- An external command is a command that exists as an executable file on the disk of the computer.

Command Alias

- To find out whether a command is a Bash internal or an executable file on disk, you can use the type command.
- To find out which exact command the shell will be using, you can use the which command.
- Type alias at the terminal to see all set aliases.
- To remove aliases, you can use unalias command.

Command History

- Bash stores a history of commands you have entered so that you can recall them later.
- The history is stored in the user's home directory and is called .bash_history by default.
- You can recall commands by pressing the up arrow key.
 - !!: Repeats the last command.
 - !string: Repeats the last command that started with string.
 - !n: Repeats a command by its number in history output.
 - !-n:Repeats a command entered n commands back.

