This is Lab Worksheet 6 – part of a BONUS Assignment

This worksheet is part of an optional BONUS assignment. You must successfully complete and hand in this finished worksheet if you do the optional BONUS assignment. See the assignment for details.

1 Before you get started - REMEMBER TO READ ALL THE WORDS

You must have an account on the Course Linux Server to do this lab. Log in to the server and use the shell. Review the Class Notes related to this worksheet as you work through it. Leave your work on the Linux server. Do not delete any work from the Linux server until the term is over and your marks are complete!

vi/vim: Hard to Learn - Easy to Use

- ➤ **vi** console terminal-based (non-GUI) text editor, standard version (**vi** may have limited features)
- ▶ vim vi text editor (as above) but an improved version (vim has full features that vi may not)
- **gvim vim** text editor graphical version for **X11** GUI (full features) may not be installed
- > **vimtutor vim** text editor interactive tutorial type this command at any shell prompt
- The Linux command vi is usually a link to the newer vim text editor. Some versions of Linux install a smaller, limited version of vi as the default editor and you have to explicitly ask for an upgrade to get the full vim version with all the great features. gvim (if available) starts an X11 GUI-based version of vim.
- Some distributions (e.g. Fedora 12) install a smaller, less feature-filled version of vim as vi (e.g. /bin/vi), but then use system aliases to alias vi to a larger version of vim (e.g. /usr/bin/vim), so that you never really know which version you're getting. You can define your own alias to be sure.
- You can find out which version of **vim** you're running using the **vim** :**version** and :**help** commands. (Under Fedora, the smaller **vi** version has the wrong help files installed. Use **vim** *not* **vi** on Fedora 12.)
- The **vi** text editor is the **standard editor** available on most **every** Unix-derived system, including Linux, MacOSX, and BSD. It can be used on most **any terminal**, over the slowest of dial-up links. It is a pure console terminal-based program that needs **no mouse** or graphical display screen. No mouse!
- Similar to learning to touch-type on a keyboard, the **vim** editor is difficult to learn but **easy** to use once you have some mastery of it. Until you master it, you will find using **vi** awkward. Once you master it, you will easily **outperform** anyone using a mouse-based editor such as Notepad. **Learn the tool!**
- The single-character command keys used in **vi** have found their way into **other programs**. The **bash** shell supports a **vi mode** for editing command lines, and the **less** and **more** pager programs (used by the **man** command) use **vi** commands to move around the screen and search for text.
- **vi** is incredibly powerful. Most students refuse to learn it well enough to get out of the **awkward** stage. They never **master** many **vi** commands. They go into **vi** insert mode and perform all text editing using the arrow and backspace keys, turning **vi** into a *slower*, mouseless version of Notepad. If you want a Unix/Linux job, learn the editor tool! If you want to use arrow keys, us the **Pico** or **Nano** editors instead.
- vi Recommended Reference card use the front only (Donald Binder):
 - Front: http://teaching.idallen.com/cst8207/19w/notes/vi_refcard_front.pdf
 - Back (optional): http://teaching.idallen.com/cst8207/19w/notes/vi_refcard_back.pdf
- **vi / vim** Cheat Sheets: http://cheat-sheets.org/#vim
- Online interactive web tutorial (untested): http://lifehacker.com/5844890/the-interactive-vim-tutorial-teaches-you-how-to-use-the-super+efficient-vim-text-editor
- Home page: http://www.vim.org/
- Vi Lovers Home Page is http://thomer.com/vi/vi.html

1 Exercise and practice in text editing - Read All The Words

- Work in your own HOME directory. You will be creating files in your own HOME directory.
- Open the **recommended vi** reference card **before you begin**. All the commands needed for this lab are there, including "**redo** last change" which is **control-R** in **vim** (not available in old versions of **vi**).
- **Before you begin**, complete the **vimtutor** tutorial program that teaches you **vim** basics.
- The following text editing exercise requires **absolute precision**. You are system technicians; small errors in configuration files can disable systems. **Accuracy is important.** You can work on each section of this exercise repeatedly until you get it letter-perfect, then move on to the next section.
- In the underlined spaces below, enter what you typed into **vi/vim** to make the given edit using the **given** number of **vi/vim** command characters (or **fewer**, if you can). Do not use any arrow keys.
- If you make a mistake, simply type the **vim undo** command character repeatedly to undo your mistake(s). You can **undo** (and **redo**) multiple times to get the file back to a state you recognize.
- You don't have to save and exit the editor to check your work, below. Use a **second terminal** so that
 you don't have to leave and re-enter **vim** every time. Save your work, then use the other terminal to run
 the **file**, **wc**, and **sum** commands shown below.
- Do **not** use insert mode and the **arrow keys** to move around the text file. Use **command mode** and the motion commands they are much faster once you learn them. **Do not use the arrow keys!**
- When below it says "insert a word", it means the word and the **space**(s) around the word, not just the letters of the word. Make sure each word is separated from adjacent words with one space.
- Inserting text always means "insert the text then return to command mode". **Do not remain in insert mode.** Always return to command mode after an edit, so you are ready for the next command.
- Do not enter multiple spaces between words. Do not enter spaces at the start or end of lines.
 - If you want to **see** the extra spaces at the end of lines, enter: :**set list**
 - Turn off **list** view using: :set nolist
- Do not enter extra blank lines, especially blank lines at the bottom of the file. **No extra blank lines!**
- **Save** your work after each **successful** section, so that you can **return** to this point if you don't get the next section correct. Think of these save files as little **snapshots** of your editor session.

1.1 Section save1.txt

- 1. Create a **bash** terminal window that is at least **80** columns wide by **24** lines long. Larger is good.
- 2. Start the **vim** editor with this (new) file name as an argument: **lab06.txt**
- 3. Turn on the **vim showmode** option so you know what mode you are in **:set showmode** (This is often enabled by default.) Also useful inside **vim** is: **:set ruler**
- 4. Go into insert mode, enter this single line of text (mouse copy and paste) and save your work:

 Royal Rhonda's repulsive, roaring rabbits ruined Randy's rutabagas
 - You must only mouse-paste text into **vim** when in **insert** mode. Pasting into **command** mode will run your mouse-pasted text as **vim** commands! Always mouse-paste into **insert** mode!
 - Case matters in everything in this exercise. Use one space only between each word.
 - There is no final punctuation yet. Those are ASCII apostrophes, not UTF-8 smart quotes.
 - There are no leading or trailing spaces on the one line.
 - There are no leading or trailing blank lines. The file should be exactly one line long.
- 5. Check your work with file, wc, and sum. You should see these results for your one-line text file: [user@host ~]\$ file lab06.txt; wc lab06.txt; sum lab06.txt lab06.txt: ASCII text
 1 8 67 lab06.txt
 28356 1
- 6. When you are successful, make a backup **copy** of your new one-line text file in **save1.txt** and optionally make the save file read-only so that you don't change it by mistake.

1.2 Section save2.txt

- 1. Continue editing the **lab06.txt** file. Let's review some basic commands (see your reference card):
- 2. With one command keystroke, go to the **beginning** (first character) of the line. That key is:
- 3. Move across the line by **next words**, from left to right. That key is:
- 4. Move back across the line by **beginnings of words**, from right to left. That key is: ____
- 5. Move across the line by **blank-delimited words** left to right. That key is: __
- 6. Move back across the line by **blank-delimited words** right to left. Key used: ___
- 7. Type one single character to go to the **end of the line** and **simultaneously** enter **insert** mode (one character: _____). Type a space and the word **today** after **rutabagas**. Do not add any punctuation yet. Remember to leave insert mode. **Never stay in insert mode**.
- 8. Type one single character to go to the **beginning of the line** and **simultaneously** enter **insert** mode (one character: _____) Type the word **Oh!** at the beginning of the line (followed by a space) before **Royal**. Remember to leave insert mode. **Never stay in insert mode.**
- 9. Save and check your work (two more words!) with wc and sum: 1 10 77 and 58465
- 10. When you are successful, make a backup copy of your edited one-line text file in **save2.txt** and optionally make the save file read-only so that you don't change it by mistake.

1.3 Section save3.txt

- 1. Continue editing the **lab06.txt** file.
- 2. Move to the start of the line (one character: _____). **Move forward** to the first upper-case **R** (two characters: _____). Efficiently **delete the word Roya1** (two characters: _____).
- 3. **Undo** the previous deletion using one character: _
- 4. **Redo** the previous deletion using one (control) character: ____
- 5. Add an exclamation point to the **end** of the line using only three characters. including the character used to get out of insert mode: _____ Remember to leave insert mode. **Never stay in insert mode.**
- 6. Using only four characters, duplicate the first word in the line. *Hint*: Move to the **beginning** of the line (one character: _____). Yank the **blank-delimited word** into the cut buffer (two characters _____) and **put** the word **before** the cursor position (one character: _____). Make sure you put **before** not after.
- 7. Save and check your work (ten words) with wc and sum: 1 10 76 and 35211
- 8. When you are successful, make a copy of your edited one-line text file in **save3.txt** and make the save file read-only so that you don't change it by mistake.

1.4 Section save4.txt

- 1. Continue editing the **lab06.txt** file.
- 2. Turn on line numbers using: **:set number**The line numbers appear inside **vi/vim** only; they will **not** be saved to the edited file.
- 3. Using only three or four characters, duplicate the one line in the file **9** times; you should end up with **10** identical lines in the file. *Hint*: use one or two characters to yank the current line into the cut buffer:
 _____ then use a repeat count to put the buffer **after** the current line **9** times (one digit [the repeat count] and one letter: _____). Make sure you have 10 identical lines. Save the **10** identical lines and check your work with **wc** and **sum**: **10 100 760** and **52495**
- 4. When you are successful, make a backup copy of your edited 10-line text file in **save4.txt** and optionally make the save file read-only so that you don't change it by mistake.
- 5. Continue editing the <code>lab06.txt</code> file. Using only six characters, yank <code>all 10</code> lines in the file (the whole file) then put it back <code>9</code> times, giving <code>100</code> lines total. <code>Hint</code>: two characters to go to the beginning (first line) of the file: _____ two characters to yank from here to end-of-file into the cut buffer _____ one digit and one character to put the cut buffer <code>9</code> times <code>before</code> the top line: _____ You can type <code>control-G</code> to show the current file and number of lines, to confirm that the file is 100 lines. Make sure you put <code>before</code> the current line when you put.

6.	Using three characters (two digits and a letter), go to line 70:				
7.	Using one character, move to the top line on your screen (the top line on your screen is not the same as the beginning of the file):				
8.					
	Using one character, move to the middle line on your screen:				
	Osing one character, move to the bottom line on your screen (the bottom line of your screen is not the				
10.	same as the last line of the file):				
11.	1. Type multiple j to move straight down , and watch the screen scroll up one line at a time.				
	12. Use one character to move to the bottom line of the file (move to end-of-file):				
	Type three characters plus [Enter] to search forward for the two-letter pattern: ru				
	Type one character to repeat the search forward (in the same direction) for the next match:				
	15. Move to find match number 50 in the file using two digits (repeat count) and one character:				
	16. Type one character to repeat the search backward (reverse direction) for the previous match:				
	Undo the most recent text change(s) using the undo character: Your file should be back to 10				
17.	lines again. (Use control-G to check!) Make sure the file has ten identical lines before continuing.				
18.	Optionally , turn off line numbering if you don't like it (some people do): :set nonumber				
1.5	Section save5.txt				
	Go to line 8 (use one digit and one letter:). Move forward to the first lower-case r (two				
۷.	characters:)				
3.	Now use six characters to change the word repulsive to ill <i>Hint</i> : use two command characters to				
٥.	change a word and enter insert mode, type three letters "ill", type one mode-change character:				
	Remember to leave insert mode. Never stay in insert mode.				
4.	Move forward to the next lower-case \mathbf{r} on this line (two characters [a repeat move is just one				
٦,	character if you know how!]:) and type one single character to repeat the last text-changing				
	<i>command</i> (one character:). Repeating the change will also change the word roaring to ill on				
	this line (line 8). You can save a lot of typing using the repeat command.				
5.	Using only eight command characters, go to line 6 and replace the same two words with ill . <i>Hint</i> : go				
٥.	to line 6 takes two characters: move forward to r takes two characters (only one if you know				
	how): repeat the last text change takes one character: move forward takes two characters				
	(only one if you know how): repeat the last text change takes one character:				
6.	Undo the last change so that roaring re-appears in line 6 (one character undo:).				
	Redo the last change so that ill re-appears in line 6 (one control-character redo:).				
	Undo the last change so that roaring re-appears again in line 6 (one character undo:).				
٥.	comma (inclusive) to the word How . <i>Hint</i> : go to line 4 takes two characters change text forward to				
	comma takes three characters (a change command followed by a forward motion to a comma - it goes				
	into insert mode) typing How takes three characters and exit insert mode takes one character.				
10.	Save and check your work with wc and sum: 10 97 720 and 05436				
	When you are successful, make a backup copy of your edited 10-line text file in save5.txt and				
	optionally make the save file read-only so that you don't change it by mistake.				
1.6	Section save6.txt				
1.	Continue editing the lab06.txt file.				
	Using five characters (or less), toggle upper/lower case on every character on line two. <i>Hint</i> : go to line				
۷.	two takes two characters: toggle upper lower case on every character on line two. <i>Ann.</i> go to line two takes two characters: toggling 99 characters (more than the length of line two) takes two digits				

Most of the line will now be upper-case letters. (There is also a **three**-character

way to make this same change that works for **any** line length. One of the reference sheets has it.)

CST820	7: Linux Operating Systems I	Lab Worksheet Six	The vi/vim text edito		
3.		he first four blank-separated words on the line deleting four blank			
4.	Use four characters to replace the only lower-case letter in this line (line two) with upper-case C so that it says CANDY'S <i>Hint</i> : use two characters to move forward to the r : use two characters to replace the single r with C : Make sure all six words on this line (line two) are now upper-case.				
5.					
6.	When you are successful, make	ke a backup copy of your edited 10-line read-only so that you don't change it by	text file in save6.txt and		
1.7	Section save7.txt				
1.	Continue editing the lab06 .	txt file.			
2.	Use four characters to go to the last line of the file (move to end of file) and delete everything from the comma to the end of the line. <i>Hint</i> : one character to move to end-of-file two characters to move				
2		nma one character to delete from t			
3.		he same change to the line above (to lin character to move right one character (or	,		
		t change (that deletes to end-of-line)	The state of the s		
4.	_	ne same change to line 7 . <i>Hint</i> : two chair			
	one character to move rig	ght one character (onto the comma)	one character to repeat the last		
	text change (that deletes to end				
		o make the same change to line 5 .			
6.	Use two or three characters to undo the last three text changes, restoring the deleted text at the end of lines 5 , 7 , and 9 : (You can repeat the undo command three times, or use a digit 3 followed by the undo command letter to repeat undo three times.) The text remains missing from line 10 only.				
7.	Save and check your work wit	th wc and sum: 10 87 643 and 488	378		
8.		se a backup copy of your edited 10-line read-only so that you don't change it by			
1.8	Section save8.txt				
1.	Continue editing the lab06 .	txt file.			
2.		ne three and delete the first 69 character			
		three then use two digits (the repe	eat count) and one character to		
	delete 69 characters moving to	_			
3.		e. Insert the word Not (and a space) at t			
1	=	insert mode. Never stay in insert mod age lines three and four. <i>Hint</i> : two chara			
4.		noves up and becomes the new current l			
		t line Line four, containing the con			
	becomes the current line: Not	_	,		
5.		four, use two characters to join line fou	ar onto the end of line three. <i>Hint</i> :		
		aight up to line three and one character	-		
6.		e three, so that all the lines starting with	_		
		he cut buffer; move down one line (to li	-		
	arter the current line. Line on	e is now line three. All lines starting wit	ui vii: are together.		

8. Use two characters to delete the first word (including the punctuation) on this line (line three): ____ 9. Use three characters to move to the next line (line four) and delete the first **two** words. *Hint*: one

character moves **straight down** to the same place on the line below ____ and you can repeat the last text

7. Move to the start of line three, the first line starting with **Oh!**

- change (delete a word) twice using a digit followed by one character to repeat the last text-changing command ____
- 10. Use just two characters to delete the first **two** words on the next line (line five) _____ . *Hint*: one character moves **straight down** to the same place on the line below and one character repeats the last text change, which was to delete **two** words.
- 11. Use just three characters to skip a line and delete the first two words on the next line (line seven). Hint: two characters move **straight down** two lines _____ one character repeats the last change (which was to delete two words) _____ You can save a lot of typing using the *repeat last change* command.
- 12. Save and check your work with wc and sum: 9 72 551 and 54341
- 13. When you are successful, make a backup copy of your edited 9-line text file in **save8.txt** and optionally make the save file read-only so that you don't change it by mistake.

1.9 Verification Section

You have created one **lab06.txt** file and eight **save[1-8].txt** files in your HOME directory.

The **lab06.txt** and **save8.txt** files should be identical. (Use the **wc** and **sum** commands to make sure.)

Execute the following shell command lines to save your work in a new **lab06** directory. You will create the directory, move all the files into the directory, make all the files read-only (mode **400**), then create a hidden verification file with the output of two commands appended to it.

Make sure you get the typing **exactly** correct in these next five lines. (Use copy-and-paste to be sure!)

```
cd ; mkdir -p lab06
mv lab06.txt save?.txt lab06/
chmod 400 lab06/*
ls -dils lab06/* >lab06/.verify.txt
sum lab06/* >>lab06/.verify.txt
```

Note the use of **>> append redirection** on the **sum** command line. Note the use of a *hidden* file name for both the output redirection lines. This hidden name will **not** be matched by the shell GLOB patterns. Changing permissions with **chmod** will be covered fully toward the middle of the semester.

Check to ensure that you have **9+9=18** lines of output in the **.verify.txt** file. (Recall the command that counts lines inside a file. Use it to count the lines in your **.verify.txt** file. There should be 18 lines.)

Follow the directions in the optional BONUS assignment to submit your work.

You must also submit this completed worksheet as part of the optional BONUS assignment. See the BONUS assignment for the details. Please read all the words.

The next page contains some optional advanced editing features.

These features are **not** part of the BONUS assignment.

2 Advanced Editing Section (optional)

- This section shows off two of the more advanced and cool **vi/vim** editor features.
- This section is optional. I hope it interests you in learning more about **vi/vim**
- Return to your own HOME directory. Copy the **save8.txt** file from the previous section to the new file **adv10.txt** under HOME. The file should have a **wc** of **9 72 551** Do not edit the wrong file.

2.1 Send any number of lines to an external command

You can send any number of lines from your editor buffer **into the standard input** of any command. The command may process those lines and the **output** of the command will **replace the lines** in the editor buffer.

- 1. In your HOME directory, edit the **adv10.txt** file (a copy of **save8.txt**) that contains nine lines.
- 2. Go to the first line of the file and type this four-character command followed by **[Enter]**: $!Gwc \leftarrow$
 - this sends all lines from the cursor to end-of-file into wc and replaces them with the output of wc
 - you should see the expected 9 72 551 output from wc
- 3. Undo the last change. (The output from **wc** disappears and the nine original lines return.)
- 4. Go to the first line of the file and type this five-character command followed by [Enter]: !Gsum ←
 - sends all lines from the cursor to end-of-file into sum and replaces them with the output of sum
 - you should see the expected **54341** output from **sum**
- 5. Undo the last change. (The output from **sum** disappears and the nine original lines return.)
- 6. Go to the last line of the file (line nine) and **open** for input a new blank line (line ten).
- 7. On the new blank line type this text: **ls -li adv10.txt /etc/passwd**
- 8. Send the current line into **bash** by typing this seven-character command: **!!bash** ←
 - when you push **[Enter]** this sends just the current line (line ten) into the **bash** shell program
 - **bash** executes the commands it is reading on standard input and the **output** goes into the editor
 - you should see the multi-line output of the **1s** command replacing line ten
- 9. Go to line one and execute the seven-character command: **!Gsort** ← What happens?
- 10. Go to line five and execute: $!!date \leftarrow$ What happens? Try other commands!
- 11. Quit the editor without saving anything.

2.2 Record any sequence of edit commands in a macro

You can **record** any complex sequence of editor commands into a single-letter macro that you can **re-execute**.

- 1. In your HOME directory, edit the **adv10.txt** file (a copy of **save8.txt**) that contains nine lines.
- 2. Go to the beginning of the first line of the file.
- 3. Record a macro named **q** by typing **qq** that will turn on the **recording** flag in the bottom line **status bar**. You are now **recording** all the **commands** you are using into buffer **q**. Do these commands:
 - Move forward in this line to the fourth space: **4f** (there is a **space** after the **f** command)
 - Append three asterisks and a space after the cursor (and always exit insert mode): **a*** ESC**
 - Close the editing macro by typing a single **q** that turns **off** the recording flag. Macro **q** is ready.
- 4. The first line now has three asterisks in it: ... CANDY'S *** RUTABAGAS ...
- 5. Move to the beginning of any other line in the document and re-execute this macro by typing: **@q** Note how the macro executes the same editor commands and makes the same change to this line.
- 6. Move to the **second** space in any line in the document and re-execute the macro: **@q**Note how the macro makes the same change to the **sixth** space, because it moves forward four spaces.
- 7. Go to the last line of the file (line nine) and **open** a new blank line (line ten).
- 8. On this blank line dump the macro contents by typing: "**qp** (that is **one** double quote to start)
- 9. Change the three asterisks to **Fancy Macro** and re-save the macro: **"qyy** (one double quote)
- 10. Go to any line and try the new macro. You can dump and modify any macro after you have recorded it.