
Getting Started with Linux

Linux System 
Administration

Editors


Goals

- Be able to edit a file using vi
- Begin to understand the “language” of 

configuration files
- Use alternate editors: ee, 

joe, pico, nano, emacs, 
xemacs, gedit, etc.


vi Philosophy

 It's available!
 Wait, what was that? Oh yeah, it's available!
 It's has some very powerful features.
 It's ubiquitous in UNIX and Linux (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:
− Press the “i” key to start entering text 

directly after your cursor.
− 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

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 and press 
<ENTER>.
 Press “n” to find the next occurrence of text.
 Press “N” to find previous occurrences of 
text.


Saving a file or “How to exit 
vi”

1. In vi press the ESCape key to verify you are in 
command mode.

2. Depending on what you want to do press:
:w → write the file to disk
:wq → write the file to disk, then quit
:q → quit the file (only works if no changes)
:q! → quit and lose any changes made
:w! → 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
and quit.


Speed-Up your config file editing!

1. In vi press the ESCape key to verify you are in 
command mode.

2. To search for the first occurrence of something:
/string → press <ENTER>
“n” → press “n” for each following occurrence
“N” → press “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:
:%s/old_string/new_string/gc


Speed things up some more!

1. In vi press the ESCape key to verify you are in
command mode.

2. Go directly to a specific line number
:NN → press <ENTER>. If NN=100, go to line 100

3. Go to start/end of a line
press Home or press End on your keyboard

4. Go to top/bottom of a file:
press ctrl-Home or press ctrl-End on your keyboard

5. Undo the last change you made (in command mode)
press “u”


Other editors

joe
- Ctrl-k-h brings up the editor menu
- Ctrl-c aborts
- Cursors work as you expect

ee
- ESC brings up the editor menu
- Cursors work as you expect


Conclusion

vi's most confusing feature is that it works in 
two modes and you must switch between 
them. 

Questions?


Some vi practice


	Slide Number 1
	Goals
	vi Philosophy
	Why is vi “so hard to use”?
	vi command and insert modes
	vi insert mode
	vi command mode
	Saving a file or “How to exit vi”
	Speed-Up your config file editing!
	Speed things up some more!
	Slide Number 11
	Conclusion
	Some vi practice

