

PacNQG

Hervey Allen Network Startup Resource Center

PacNOG 6: Nadi, Fiji Editing, vi & Configuration Files

Goals

- Be able to edit a file using vi
- Use some of vi's more advanced features
- Begin to understand the "language" of configuration files
- Use alternate editors: ee, joe, pico, emacs, xemacs, gedit, nano, etc.

Why vi?

- It's available!
- Wait, what was that? Oh yeah, it's available!
- It's has some very powerful features.
- It's ubiquitous in Unix (visudo, vipw, vigr, etc.)
- Not that hard to learn after initial learning curve.
- Impress your friends and family with your arcane knowledge of computers.

Why is vi "so hard to use"?

- Like all things it's not really once you are used to how it works.
- The *critical* vi concept:
 - 1. vi has two modes
 - 2. These modes are **insert** and **command**

Let's see how we use these...

vi command and insert modes

Swapping modes

- When you open a file in vi you are in command mode by default.
- If you wish to edit the file you need to switch to insert mode first.
- To exit **insert mode** press the ESCape key.
- If you get used to this concept you are halfway done to becoming a competent vi user.

vi insert mode

Two common ways to enter **insert mode** upon opening a file include:

- 1. Press the "i" key to start entering text directly after your cursor.
- 2. Press the "o" key to add a new line below you cursor and to start adding text on the new line.
- Remember, to exit insert mode press the ESCape key at any time.

vi command mode

There are many, many commands in vi, but some of the most common and useful are:

- Press "x" to delete a character at a time.
- Press "dd" quickly to press the line you are on.
- Press "/", and text to search for, then press <ENTER>.
 - Press "n" to find the *next* occurrence of text.
 - Press "N" to find *previous* occurrence of text.

Saving a file or "How to exit vi"

- 1. In vi press the **ESC**ape key to verify you are in **command mode**.
- 2. Depending on what you want to do press:
 - :w \rightarrow write the file to disk
 - :wq \rightarrow write the file to disk, then quit
 - :q \rightarrow quit the file (only works if no changes)
 - :q! \rightarrow quit and lose any changes made
 - :w! \rightarrow override r/o file permission if you are owner or root and write the file to disk.
 - :w!q → override r/o file permission if you are owner or root and write the file to disk then quit.

Speed-Up your Config File Editing!

- 1. In vi press the **ESC**ape key to verify you are in **command mode**.
- 2. To search for the first occurrence of something: /string \rightarrow press <ENTER> "n" \rightarrow press "n" for each following occurrence
 - " \mathbb{N} " \rightarrow press " \mathbb{N} " for each previous occurrence
- 3. To replace *all* occurrences of a string in a file:

:%s/old_string/new_string/g

4. To replace all occurrences of a string in a file, but prompt for each replacement:

:%s/old_string/new_string/gc

Speed things up some more!

- 1. In vi press the *ESC*ape key to verify you are in **command mode**.
- 2. Go directly to a specific line number
 - :NN \rightarrow press <ENTER>. If NN=100, go to line 100
- Go to start/end of a line Press Home or End on your keyboard, or CTRL-a, SHIFT-a
- 4. Go to top/bottom of a file: Press CTRL-Home or CTRL-End on your keyboard
- 5. Undo the last change you made (in command mode)

Press "u"

Editing configuration files

There are patterns to how configuration files work:

- The most common comment character is the "#".
- After that you'll see "/* */" or "//".
- There are a few others, but they are less common.

Editing configuration files cont.

- Some configuration files have lots of comments and few directives. Others are the opposite.
- Blocks of configuration may be indicated in a programmatic manner, i.e.:
 - <VirtualHost *>
 - <SubSection>
 - directive
 - directive
 - </SubSection>
 - </VirtualHost>

Editing configuration files cont.

Another standard is to do the following:

- ## comment
- ## comment
- # default setting=off

To change the default do:

default
#setting=off
default setting=on

Editing configuration files cont.

Things to watch out for:

- Spaces
- Quotes and single quotes: "directive" or 'directive'
- Caps or CamelCase syntax Localhost="myhost" LocalHost="myhost"
- Line end indicator (: or ;)
- New-line or continuation character "\".

Conclusion

vi's most confusing feature is that it works in two modes: command mode edit mode

...and you must switch between them.

Questions?