

OpenWindows Advanced User's Guide

Sun Microsystems, Inc.
901 San Antonio Road
Palo Alto, CA 94303-4900
U.S.A.

Part Number 806-2902-10
February 2000

Copyright 2000 Sun Microsystems, Inc. 901 San Antonio Road, Palo Alto, California 94303-4900 U.S.A. All rights reserved.

This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution, and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any. Third-party software, including font technology, is copyrighted and licensed from Sun suppliers.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, docs.sun.com, AnswerBook, AnswerBook2, and Solaris are trademarks, registered trademarks, or service marks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

RESTRICTED RIGHTS: Use, duplication, or disclosure by the U.S. Government is subject to restrictions of FAR 52.227-14(g)(2)(6/87) and FAR 52.227-19(6/87), or DFAR 252.227-7015(b)(6/95) and DFAR 227.7202-3(a).

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2000 Sun Microsystems, Inc. 901 San Antonio Road, Palo Alto, California 94303-4900 Etats-Unis. Tous droits réservés.

Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, la distribution, et la décompilation. Aucune partie de ce produit ou document ne peut être reproduite sous aucune forme, par quelque moyen que ce soit, sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il y en a. Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

Des parties de ce produit pourront être dérivées du système Berkeley BSD licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays et licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, docs.sun.com, AnswerBook, AnswerBook2, et Solaris sont des marques de fabrique ou des marques déposées, ou marques de service, de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun™ a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui en outre se conforment aux licences écrites de Sun.

CETTE PUBLICATION EST FOURNIE "EN L'ETAT" ET AUCUNE GARANTIE, EXPRESSE OU IMPLICITE, N'EST ACCORDEE, Y COMPRIS DES GARANTIES CONCERNANT LA VALEUR MARCHANDE, L'APTITUDE DE LA PUBLICATION A REpondre A UNE UTILISATION PARTICULIERE, OU LE FAIT QU'ELLE NE SOIT PAS CONTREFAISANTE DE PRODUIT DE TIERS. CE DENI DE GARANTIE NE S'APPLIQUERAIT PAS, DANS LA MESURE OU IL SERAIT TENU JURIDIQUEMENT NUL ET NON AVENU.

Contents

- About This Book 13**
- 1. Logging In to SunOS and Starting OpenWindows 17**
 - 1.1 Logging In 17
 - 1.2 Your Login Shell 18
 - 1.3 Logging Out 19
 - 1.4 Keyboard Equivalents 19
 - 1.5 OpenWindows Start-up Considerations 21
 - 1.5.1 The OPENWINHOME Environment Variable 21
 - 1.5.2 Using the Correct Start-Up File 22
 - 1.6 Starting the OpenWindows User Environment 24
 - 1.6.1 Displaying the OpenWindows Software 24
 - 1.6.2 If OpenWindows Won't Display 26
 - 1.7 Quitting the OpenWindows Environment 26
 - 1.8 Special OpenWindows Start-up Options 27
 - 1.8.1 Starting with Reduced Network Security 28
 - 1.8.2 Starting with Various Monitor Types 28
- 2. Basic SunOS Commands 31**
 - 2.1 The Command Prompt 31
 - 2.2 Entering Commands 31

- 2.2.1 Correcting Typing Mistakes 32
- 2.2.2 Entering Multiple Commands and Long Commands 32
- 2.2.3 Repeating Previous Commands 33
- 2.2.4 Adding Command Options 34
- 2.2.5 Redirecting and Piping Command Output 35
- 2.2.6 Running Commands in the Background 35
- 2.3 Getting Help with OS Commands 36
 - 2.3.1 Displaying Manual Pages with `man` 36
 - 2.3.2 Displaying a One-line Summary with `whatis` 37
 - 2.3.3 Keyword Lookup with `apropos` 37
- 3. Working with Files and Directories 39**
 - 3.1 File Concepts 39
 - 3.2 Using File Commands 40
 - 3.2.1 Before You Begin 40
 - 3.2.2 Creating a Test File 40
 - 3.2.3 Listing Files (`ls`) 41
 - 3.2.4 Copying Files (`cp`) 41
 - 3.2.5 Moving and Renaming Files (`mv`) 41
 - 3.2.6 Deleting Files (`rm`) 42
 - 3.2.7 Displaying File Contents (`more`, `cat`) 42
 - 3.2.8 Displaying File Type (`file`) 43
 - 3.3 Directories and Hierarchy 43
 - 3.3.1 Directory Hierarchy 43
 - 3.3.2 Print Working Directory (`pwd`) 44
 - 3.3.3 Your Home Directory 45
 - 3.3.4 Change Working Directory (`cd`) 45
 - 3.3.5 Creating a Directory (`mkdir`) 46
 - 3.3.6 Relative Path Names 47

3.3.7	Moving and Renaming Directories	47
3.3.8	Copying Directories	48
3.3.9	Removing Directories (<code>rmdir</code>)	48
3.4	Looking at Differences Between Files (<code>diff</code>)	49
3.4.1	Comparing Three Different Files (<code>diff3</code>)	50
3.4.2	Using <code>bdiff</code> on Large Files	51
3.5	Looking Up Files (<code>find</code>)	51
3.6	File and Directory Security	53
3.6.1	Displaying Permissions and Status (<code>su ls -l</code>)	54
3.6.2	Listing “Hidden” Files (<code>ls -a</code>)	55
3.6.3	Changing Permissions (<code>chmod</code>)	55
3.6.4	Setting Absolute Permissions	57
4.	Searching Files	61
4.1	Searching for Patterns with <code>grep</code>	61
4.1.1	<code>grep</code> as a Filter	62
4.1.2	<code>grep</code> with Multi-Word Strings	63
4.1.3	Searching for Lines without a Certain String	63
4.1.4	More on <code>grep</code>	64
4.1.5	Searching for Metacharacters	65
4.1.6	Single or Double Quotes on Command Lines	66
5.	Passwords, Processes, and Disk Storage	69
5.1	Using a Password	69
5.1.1	Changing Your Password	70
5.1.2	Password Aging	70
5.2	Processes and PIDs	71
5.2.1	What Commands Are Running Now (<code>ps</code>)	71
5.2.2	Terminating Processes (<code>kill</code>)	72
5.3	Managing Disk Storage	73

5.3.1	Displaying Disk Usage (<code>df -k</code>)	73
5.3.2	Displaying Directory Usage (<code>du</code>)	74
6.	Using the <code>vi</code> Editor	75
6.1	Starting <code>vi</code>	75
6.1.1	Creating a File	76
6.1.2	The Status Line	76
6.2	The Two Modes of <code>vi</code>	76
6.2.1	Entry Mode	77
6.2.2	Command Mode	77
6.3	Ending a Session	78
6.3.1	Saving Changes and Quitting <code>vi</code>	79
6.4	Printing a File	80
6.5	Basic <code>vi</code> Commands	80
6.5.1	Moving Around in a File	80
6.5.2	Inserting Text	83
6.5.3	Changing Text	84
6.5.4	Undoing Changes	85
6.5.5	Deleting Text	85
6.5.6	Copying and Moving Text — Yank, Delete, and Put	87
6.5.7	Using a Count to Repeat Commands	88
6.6	Using <code>ex</code> Commands	88
6.6.1	Turning Line Numbers On and Off	89
6.6.2	Copying Lines	89
6.6.3	Moving Lines	90
6.6.4	Deleting Lines	90
6.7	Searching and Replacing with <code>vi</code>	91
6.7.1	Finding a Character String	91
6.7.2	Refining the Search	92

6.7.3	Replacing a Character String	93
6.7.4	Going to a Specific Line	94
6.8	Inserting One File into Another	94
6.9	Editing Multiple Files	94
6.9.1	Editing a Series of Files	95
6.9.2	Copying Lines Between Files	95
6.10	Setting vi Parameters	96
6.11	Recovering from a Crash	96
6.12	Summary of Basic vi Commands	96
7.	Using Mail	103
7.1	mailx Basics	103
7.1.1	Starting mailx	104
7.1.2	Sending Yourself a Sample Letter	104
7.1.3	Reading Your Sample Letter	105
7.1.4	Quitting mailx	106
7.2	Reading Letters	107
7.3	Deleting (and Undeleting) Letters	108
7.4	Printing Letters	109
7.5	Sending Letters	109
7.5.1	Undeliverable Letters	111
7.5.2	Canceling an Unsent Letter	111
7.5.3	Adding Carbon and Blind Carbon Copies	112
7.5.4	Inserting a Copy of a Letter or File	112
7.5.5	Replying to a Letter	113
7.6	Saving and Retrieving Letters	114
7.6.1	Saving and Copying Letters in Files	114
7.6.2	Saving and Copying Letters in Folders	115
7.6.3	Reading Letters in Files and Folders	116

- 7.7 Using `vi` with `mailx` 117
- 7.8 Mail Aliases 118
 - 7.8.1 Setting Up Mail Aliases in `.mailrc` 118
 - 7.8.2 Setting Up Mail Aliases in `/etc/aliases` 119
- 7.9 Tilde Commands 123
- 7.10 Getting Help: Other `mailx` Commands 124
- 8. Using Printers 125**
 - 8.1 Submitting Print Requests 125
 - 8.1.1 Submitting Print Requests to the Default Printer 125
 - 8.1.2 Submitting Print Requests Using a Printer Name 126
 - 8.1.3 Requesting Notification when Printing is Complete 127
 - 8.1.4 Printing Multiple Copies 127
 - 8.1.5 Summary Table of `lp` Options 128
 - 8.2 Determining Printer Status 129
 - 8.2.1 Checking on the Status of Your Print Requests 129
 - 8.2.2 Checking on Available Printers 130
 - 8.2.3 Displaying All Status Information 130
 - 8.2.4 Displaying Status for Printers 131
 - 8.2.5 Displaying Printer Characteristics 132
 - 8.2.6 Summary Table of `lpstat` Options 132
 - 8.3 Canceling a Print Request 133
 - 8.3.1 Canceling a Print Request by ID Number 134
 - 8.3.2 Canceling a Print Request by Printer Name 134
- 9. Using the Network 135**
 - 9.1 Networking Concepts 135
 - 9.2 Logging In Remotely (`rlogin`) 136
 - 9.2.1 `rlogin` without a Home Directory 136
 - 9.2.2 `rlogin` as Someone Else 137

9.2.3	rlogin to an Unknown Machine	137
9.2.4	Aborting an rlogin Connection	138
9.2.5	Suspending an rlogin Connection	138
9.2.6	Verifying Your Location (who am i)	139
9.3	Copying Files Remotely (rcp)	139
9.3.1	Copying from Another Machine to Yours	140
9.3.2	Copying from Your Machine to Another	140
9.4	Executing Commands Remotely (rsh)	141
9.5	Viewing User Information (rusers)	141
10.	Customizing Your Working Environment	143
10.1	Initialization Files	143
10.2	Environment Variables	144
10.2.1	The User Profile	145
10.2.2	Setting the PATH Variable	146
10.2.3	Aliases (C Shell Only)	147
10.2.4	Changing Your Command Prompt	148
10.2.5	Other Useful Variables	149
10.3	Setting Default File Permissions	150
10.4	Customizing OpenWindows Fonts	151
10.4.1	Specifying the Font Style and Point Size	151
10.4.2	Listing the Available Fonts	154
10.5	Calibrating Your Color Monitor	155
10.5.1	Monitor Calibration Concepts	155
10.5.2	Adjusting Your Viewing Environment	157
10.5.3	Connecting the Calibrator Puck	160
10.5.4	Running Calibrator Tool	161
10.5.5	Error Messages	166
A.	Migrating to OpenWindows Version 3.3, or Later Versions	169

- A.1 SPARC: Migrating from the SunView Environment 169
 - A.1.1 The `.defaults` and `.xdefaults` Files 169
- A.2 Migrating from a pre-Version 3.3 OpenWindows Environment 170
 - A.2.1 The `OPENWINHOME` Environment Variable 170
 - A.2.2 The `.xinitrc` File 171
 - A.2.3 Using the Correct Start-up File 171
 - A.2.4 Workspace Properties 173
 - A.2.5 Customizing the Workspace Menu 173
- B. Making the Transition to Solaris 2.5 175**
 - B.1 Making the Transition from SunOS 4.x 175
 - B.1.1 SPARC: Changes Affecting SunOS 4.x Users 176
 - B.1.2 SPARC: Changes Affecting SunOS 4.x System Administrators 176
 - B.1.3 SPARC: Compatibility with SunOS 4.x Releases for SPARC Systems 178
 - B.2 IA: Making the Transition from Solaris 2.1 for IA 179
 - B.2.1 IA: Changes affecting Users 179
 - B.2.2 IA: Changes affecting System Administrators 179
 - B.2.3 IA: Solaris 2.5 System Administration Tools 180
- C. Modifying the Keyboard 183**
 - C.1 Disabling/Enabling the Compose Key 183
 - C.2 SPARC: Left-Handed Key Remapping 184
 - C.2.1 SPARC: Using the Remapping Script 184
 - C.2.2 SPARC: Undoing the Keyboard Remapping 186
 - C.3 IA: Function Key and Control Key Remapping 188
 - C.3.1 IA: Using the Remapping Script 188
 - C.3.2 IA: Undoing the Keyboard Remapping 189
- D. Running Networked Applications 193**
 - D.1 Using `rlogin` to Run a Networked Application 193

D.2	More About Security	195
D.2.1	Who Should Read this Section	195
D.2.2	Access Control Mechanisms	195
D.2.3	Authorization Protocols	196
D.2.4	Manipulating Access to the Server	198
D.2.5	Running Clients Remotely, or Locally as Another User	201
E.	SPARC — DECnet Internetworking (DNI)	203
E.1	Setting Up DECnet Internetworking	203
E.2	Displaying a Remote Client on an OpenWindows Machine	204
E.3	Displaying a Remote Client on a VAX	205
F.	Managing Your System	209
F.1	Starting Admintool	210
F.1.1	Adding Yourself to the sysadmin Group	211
F.2	Using Admintool to Perform Common Tasks	212
F.2.1	About Managing Hosts	212
F.2.2	About Managing Printers	213
F.2.3	About Managing Serial Ports	213
G.	Using PCMCIA Cards	215
G.1	Introduction	215
G.1.1	Support Requirements	215
G.1.2	Other Information Sources	216
G.2	Using a PCMCIA Memory Card	216
G.2.1	File Copying Methods	216
G.2.2	Write-Protect Mode	217
G.2.3	PCMCIA Memory Cards and Power Management's Resume/ Suspend Feature	218
G.3	Copying Files with the tar Command	218
▼	Formatting a PCMCIA Memory Card	218

- ▼ Displaying File Names with the `tar` Command 220
 - G.3.1 Copying Files 221
- G.4 Copying Files with Volume Management Enabled 224
 - ▼ Formatting an Unlabeled PCMCIA Memory Card 225
 - ▼ Reformatting a PCMCIA Memory Card 226
 - G.4.1 Copying Files 228
- G.5 Copying Files with Volume Management Disabled 229
 - ▼ Disabling Volume Management 229
 - ▼ Formatting a PCMCIA Memory Card 230
 - ▼ Mounting a PCMCIA Memory Card 231
 - G.5.1 Copying Files 232
- G.6 Using a PCMCIA Serial/ModemCard 233
 - G.6.1 PCMCIA Serial/Modem Card Device Names 233
 - G.6.2 PCMCIA Serial/Modem Cards and Power Management's Resume/Suspend Feature 233
- Index 235**

About This Book

Who Should Read This Book

This book is aimed at users of the Solaris™ System Software (version 2.x). The Solaris System Software consists of SunOS™ and OpenWindows™.

See Appendix B if you are transitioning from Solaris 1.x to Solaris 2.x.

Before Reading This Book

Your system should be installed and ready for use. If it is not, see the installation manual specific to your system before continuing.

Additional Reading

The Solaris System Software AnswerBook provides access to a number of books about the Solaris software, which are organized into the following related sets:

- Sun Administrator's Set

This set offers detailed installation and system administration information for a variety of system configurations, including larger networks of Sun workstations.

- Sun Developer's Set

This set gives software developers the information they need to write, debug, and maintain programs on the system.

- Sun Reference Manual Set

This set contains a description for every SunOS command. Called man pages, they can optionally be installed as online documentation.

- Sun User's Set

This set offers a detailed description of various aspects of the SunOS system, including using SunOS commands, working with OpenWindows, customizing your work environment, handling problems, writing shell scripts, using electronic mail, and working on the network.

Ordering Sun Documents

Fatbrain.com, an Internet professional bookstore, stocks select product documentation from Sun Microsystems, Inc.

For a list of documents and how to order them, visit the Sun Documentation Center on Fatbrain.com at <http://www1.fatbrain.com/documentation/sun>.

Accessing Sun Documentation Online

The docs.sun.comSM Web site enables you to access Sun technical documentation online. You can browse the docs.sun.com archive or search for a specific book title or subject. The URL is <http://docs.sun.com>.

What Typographic Conventions Mean

The following table describes the typographic changes used in this book.

TABLE P-1 Typographic Conventions

Typeface or Symbol	Meaning	Example
AaBbCc123	The names of commands, files, and directories; on-screen computer output	Edit your <code>.login</code> file. Use <code>ls -a</code> to list all files. <code>machine_name%</code> you have mail.
AaBbCc123	What you type, contrasted with on-screen computer output	<code>machine_name%</code> su Password:
<i>AaBbCc123</i>	Command-line placeholder: replace with a real name or value	To delete a file, type <code>rm filename</code> .
<i>AaBbCc123</i>	Book titles, new words, or terms, or words to be emphasized.	Read Chapter 6 in <i>User's Guide</i> . These are called <i>class</i> options. You must be <i>root</i> to do this.

Shell Prompts in Command Examples

The following table shows the default system prompt and superuser prompt for the C shell, Bourne shell, and Korn shell.

TABLE P-2 Shell Prompts

Shell	Prompt
C shell prompt	<code>machine_name%</code>
C shell superuser prompt	<code>machine_name#</code>
Bourne shell and Korn shell prompt	<code>\$</code>
Bourne shell and Korn shell superuser prompt	<code>#</code>

Logging In to SunOS and Starting OpenWindows

The OpenWindows Version software should already be installed on your hard disk or on an accessible server in your file system. If you are unsure about this, see your system administrator, or refer to the installation manual for your specific platform.

This chapter describes how to log in to your system, how to use a shell command interpreter, how to mount and start up the OpenWindows user environment, how to exit the window system, and how to log out. It also describes some special cases, such as configuring the OpenWindows environment for dual monitors.

1.1 Logging In

A *standard work session* is defined as the interval between the time you log in to the system and the time you log out. The SunOS multiuser environment requires that you identify yourself each time you want to use the system. Your *login name* (also known as a *user name* or an *account*) serves as your identity to the system and to other users on the system. Your *password* restricts use of your account to those people who know the password. If you don't already have a login name and password, ask the person who is designated as the *system administrator* for your system to set up an account for you. Once you have this information, you are ready to log in.

Before you log in to the system, your screen should look similar to the following:

```
login:
```

Enter the login name given to you by the system administrator and press the Return key. For example, if your login name is *spanky*, type:

```
login: spanky
```

and press Return. Next, the system requests your password as follows:

```
login: spanky
Password:
```

Type your password at the prompt and press Return. (If your account does not have a password assigned to it, the system logs you in without asking you for a password.) Note that the system does not display (*echo*) your password on the screen as you type it. This is to help prevent others from discovering your password.

1.2 Your Login Shell

In the chapters that follow, you'll begin entering SunOS commands. When you issue a command to the system, you are actually providing information to a command interpretation program, called a *shell*. The shell program then reads the information you have provided and causes the proper action to take place within the system.

The default shell for SunOS system software is the Bourne shell, but there are also two other shell programs available within the operating system: the C shell and the Korn shell. Each of these shells has its own unique differences.

Note - You can get specific information about any SunOS command, including each of the available shells, by viewing its `man` (manual reference) page. For more information on `man` pages, see Section 2.3.1 "Displaying Manual Pages with `man`" on page 36 in Chapter 2.

When you initially log in to the system (or open a new Command Tool or Shell Tool window) and you see your command prompt, it indicates that a shell program has been started for you automatically. This shell is called your *login shell*. If your login shell is not the SunOS default (the Bourne shell), it is because a different shell (either the C or Korn shell) has been specified for you by your system administrator.

As mentioned, each shell has its differences. Some commands or procedures available when using one shell may not be available when using another. With this in mind, please note that whenever any commands or procedures are presented in this manual that are not available using the default shell for SunOS (the Bourne shell), the sections are clearly marked as such.

1.3 Logging Out

When you have finished your work session and are ready to exit the operating system, type the following to log out:

```
$ exit
```

After a moment, the system once again displays the login prompt:

```
$ exit  
login:
```

When you see the login prompt, it indicates that you have successfully logged out. The system is now ready for you or another user to log in.

Note - With the SunOS operating system, turning off your workstation or terminal does *not* necessarily log you out. Unless you log out explicitly, you may remain logged in to the system.

1.4 Keyboard Equivalents

Although the operations you do not require extensive use of OpenWindows menus and the mouse, in some cases you can speed up these operations by using a sequence of keystrokes, called *keyboard accelerators*, that duplicate the operations of the mouse and menus, and of the pre-configured keyboard keys.

The following table lists several command operations and the keyboard equivalents for both SPARC and IA-based machines.

Note - The Meta key is the <> key on SPARC keyboards and is obtained on IA keyboards by pressing Ctrl-Alt.

To carry out a keyboard accelerator operation, press and hold the first key (Meta or Control-Alt together) and type the second key. For example, to cut selected text, press and hold the Meta key and press X on a SPARC system; on an IA system, press and hold Control and Alt together and press X simultaneously

TABLE 1-1 Keyboard Accelerators

Operation	Keyboard Equivalent	Action
Again	Meta - a	Repeats the previous operation
Copy	Meta - c	Copies the selection to the clipboard
Cut	Meta - x	Cuts the selection and puts it on the clipboard
Find	Meta - f	Finds the selection to the right of the caret
Help	Help or F1	Displays a help window with context-sensitive help for the object at the pointer location
New	Meta - n	Loads a new file
Open (File)	Meta - o	Opens a file (for example, if you've highlighted a file icon in File Manager)
Open (Window)	Meta - w	Opens an icon or closes a window to an icon
Paste	Meta - v	Copies the clipboard selection to the insertion point
Print	Meta - p	Sends the file to the printer (for example, if you've highlighted a file icon in File Manager)
Props	Meta - i	Displays the property window for the application at the pointer location
Redo	Shift-Meta - p	Undoes an Undo
Save	Meta - s	Save the current file
Stop	Stop or Esc	Stops the current operation
Undo	Meta - u	Undoes the previous operation

1.5 OpenWindows Start-up Considerations

Before you start the OpenWindows software, take note of these considerations. If none of these considerations apply to you, skip ahead to Section 1.6.1 “Displaying the OpenWindows Software” on page 24.

- If it is your responsibility to set up an OpenWindows server on your network, refer to the installation manual for your platform.
- If you are currently running the OpenWindows Version 2 software see Appendix A.
- If you are currently running the SunView user environment, see Appendix A.
- If you are currently running a version of OpenWindows that is earlier than Version 3.3, see Section 1.5.1 “The OPENWINHOME Environment Variable” on page 21 and Section 1.5.2 “Using the Correct Start-Up File” on page 22.

IA platform only - If you changed the type of mouse device, keyboard, or video adaptor card on your system after installing Solaris, you'll need to run the `devconfig` program to update system configuration. See the `devconfig(1M)` man page.

1.5.1 The OPENWINHOME Environment Variable

If you are currently running a version of the OpenWindows software earlier than Version 3.3, you may have set up your system to use the `OPENWINHOME` environment variable. It is no longer recommended that users set the `OPENWINHOME` environment variable, either by-hand or from a start-up file.

When you run the `openwin` command it automatically sets the `OPENWINHOME` environment variable to `/usr/openwin`; therefore, you do not need to do it.

If you have set the `OPENWINHOME` environment variable in either the `.profile` or `.cshrc` file in your home directory, comment out the line or delete it altogether *before* running OpenWindows Version 3.3, or a later version.

To remove, or comment out, the `OPENWINHOME` environment variable in the `.profile` or `.cshrc` file:

1. **Open the `.profile` or `.cshrc` file using a text editor such as `vi`.**
2. **Type a pound sign (#) before the variable, as shown below, or delete the line entirely.**

If you are working in the `.profile` file, do Step 1; if you are working in the `.cshrc` file, do Step 2.

- a. In the `.profile` file:

```
#OPENWINHOME=/usr/openwin
```

- b. In the `.cshrc` file:

```
#setenv OPENWINHOME /usr/openwin
```

3. Save and quit the file.

4. Unset the `OPENWINHOME` environment variable (or log out and log back in).

If you are running the Bourne or Korn shell, do Step 1. If you are running the C shell, do Step 2.

- a. In the Bourne or Korn shell, type:

```
$ unset OPENWINHOME
```

- b. In the C shell, type:

```
example% unsetenv OPENWINHOME
```

Once you have unset the environment variable you are ready to run the OpenWindows software, as described in Section 1.6.1 “Displaying the OpenWindows Software” on page 24, in this chapter.

1.5.2 Using the Correct Start-Up File

If you are currently running a version of the OpenWindows software earlier than Version 3.3, it is important to determine the status of your `.xinitrc` file. The `.xinitrc` file is an OpenWindows start-up file your home directory that may contain user-defined options.

To determine the status of your `.xinitrc` file, type the following commands:

```
$ cd
$ ls -a .xinitrc
```

Depending on the output of this command, do one of the following things:

- If you do not have a `.xinitrc` file (that is, the results of the previous `ls -a` command does not return a listing for the file) do nothing. If there is no `.xinitrc` file in your home directory, OpenWindows uses the system default start-up file.
- If you have a `.xinitrc` file (that is, the result of the previous `ls -a` command returns a listing for the file), but you have never made any changes to the file or do not want to keep the changes you have made, do Step 1 in Section 1.5.2.1 “Start-Up File Procedures” on page 23.
- If you have a `.xinitrc` file (that is, the result of the previous `ls -a` command returns a listing for the file), and you have made changes to the file that you want to keep, do Step 2 in Section 1.5.2.1 “Start-Up File Procedures” on page 23.

1.5.2.1 Start-Up File Procedures

1. To delete the `.xinitrc` file from your home directory, type the following command:

```
$ rm .xinitrc
```

2. To retain the changes to your `.xinitrc` file, do the following steps:

- a. Move `.xinitrc` to `.xinitrc.save`:

```
$ mv .xinitrc .xinitrc.save
```

- b. Copy `/usr/openwin/lib/Xinitrc` to `.xinitrc` in your home directory:

```
$ cp /usr/openwin/lib/Xinitrc $HOME/.xinitrc
```

- c. Add the lines that you want to keep from the `.xinitrc.save` to `.xinitrc`.

Caution - When editing the `.xinitrc` file, do not add a secondary version of `olwm`, do not add `svenv`, and do not remove the line containing `/usr/openwin/lib/openwin-sys`.

1.6 Starting the OpenWindows User Environment

To start the OpenWindows user environment you perform the following general steps:

1. Using NFS, mount the OpenWindows software from the server on which it is installed.

For information on how to mount the OpenWindows software from a server, see *OpenWindows Desktop Reference Manual*, or talk to your system administrator.

2. Start the OpenWindows software with the command `openwin`, adding any additional start-up options as needed.

1.6.1 Displaying the OpenWindows Software

Once you have mounted the OpenWindows software from a server and run the OpenWindows installation script you are ready to start the OpenWindows software.

To start the OpenWindows software, type `/usr/openwin/bin/openwin` at the shell prompt and press Return.

```
$ /usr/openwin/bin/openwin
```

This displays the OpenWindows Version 3.3 screen and sets up the OpenWindows working environment.

1.6.1.1 Displaying OpenWindows Quickly

Once you have successfully started OpenWindows, you can set up your system to use a shortcut so that you do not need to type the full OpenWindows path each time.

If you are using the Bourne or Korn shells you do this by placing a shell function in your `.profile` file. If you are using the C shell you put an *alias* in your `.cshrc` file. Both the `.profile` and `.cshrc` files are found in your home directory.

When you have placed the shortcut in the appropriate file for your shell, to start OpenWindows simply type:

```
$ openwin
```

How to enter the OpenWindows shortcut into your start-up files is described in the following sections, Section 1.6.1.1 “Displaying OpenWindows Quickly” on page 24, and Step 4 on page 25.

In the .profile File

To enter the OpenWindows shortcut into your `.profile` file:

1. **Open the `.profile` file using a text editor such as `vi`.**
2. **Enter the following shell function, exactly as shown, into the file:**

```
openwin () {  
 /usr/openwin/bin/openwin  
}
```

3. **Save and quit the file.**
4. **Log out and log back in to activate the shortcut, or type:**

```
$ . .profile
```

Now, whenever you want to start OpenWindows, you simply have to type `openwin`.

In the .cshrc File

To enter the OpenWindows shortcut into your `.cshrc` file:

1. **Open the `.cshrc` file using a text editor such as `vi`.**
2. **Enter the following alias command, exactly as shown, into the file:**

```
alias openwin /usr/openwin/bin/openwin
```

3. Save and quit the file.

4. Log out and log back in to activate the shortcut, or type:

```
example% source .cshrc
```

Now, whenever you want to start OpenWindows, you simply have to type `openwin`.

1.6.2 If OpenWindows Won't Display

When you start the OpenWindows software it is accessed through the directory `/usr/openwin`. The OpenWindows software is installed in this location by default. Many applications, for example Calendar Manager, cannot load unless the OpenWindows software is properly installed in `/usr/openwin`.

If your OpenWindows does not start when you type the command `/usr/openwin/bin/openwin`, either you do not have the OpenWindows software installed, or it is installed in a directory other than `/usr/openwin`. See the *OpenWindows Desktop Reference Manual*, or see your system administrator.

1.7 Quitting the OpenWindows Environment

Once you have displayed the OpenWindows software and are working in the windows environment, you cannot log out as you would from a standard SunOS command-line session. You must first exit from the windows environment and then log out.

If you type `logout` at a shell prompt, you see the message:

```
Not login shell.
```

To exit from the OpenWindows environment, follow these steps:

1. **Position the mouse so that the arrow (*pointer*) is on the background of your screen (the *workspace*).**
2. **Press the `MENU` mouse button.**
The Workspace menu appears, presenting several options.
3. **Drag the pointer down the menu until you highlight the last menu item, `Exit`.**
4. **Release the mouse button.**
A popup window appears, asking you to confirm that you want to exit the window system.
5. **Position the pointer on `Exit` and click the `SELECT` mouse button.**
After a few moments all the windows are dismissed and the system prompt appears in the lower left corner of your screen.

1.8 Special OpenWindows Start-up Options

Most users can start the OpenWindows software by following the steps described in Section 1.6.1 “Displaying the OpenWindows Software” on page 24. However, in some cases you may want to use additional options to modify the OpenWindows start-up.

This section describes the following special cases:

- Starting the OpenWindows software with reduced network security.
- Starting the OpenWindows software with various monitor and frame buffer types.
- Starting the OpenWindows software on multiple screens.

To start up the OpenWindows software with special options, you use the `openwin` command:

```
$ openwin [ options ]
```

In the preceding example, *options* are the command line options that enable you to tailor the default setup of the server. The following sections describe some of more commonly used options.

1.8.1 Starting with Reduced Network Security

If you are operating in an open networked environment *and are not concerned about network security*, you may want to use the `-noauth` option so that other users can run applications on your system.

The following command overrides the default security feature, which enables you to specify other users who can access your window server:

```
$ openwin -noauth
```

1.8.2 Starting with Various Monitor Types

If you have a gray-scale monitor (a non-color monitor with a frame buffer of 8 bits or more) you may want to use the `grayvis` option when you start up the OpenWindows software. This may improve certain aspects of your OpenWindows display, but it is not required.

To use this option, type the following at the system prompt:

```
$ cd
$ openwin -dev /dev/fb grayvis
```

1.8.2.1 SPARC: Starting with Multiple Monitors

SPARC platform only - Note the following sections concerning “Starting with Multiple Monitors” apply only to SPARC-based machines. These sections require some system administration experience. If you have never configured a system, ask your system administrator for assistance.

To run the OpenWindows environment on multiple screens, you must inform the system of the additional devices and display types you want to run. You can either specify the device options or use the default values available with the `openwin` script that starts up the OpenWindows software.

Two options are required with the `openwin` command when you start the software on dual monitors:

```
$ openwin [ [ -dev device ] [ deviceoptions ] ]
```

The double brackets indicate that the combination of `[-dev device] [deviceoptions]` can be entered more than once on the command line (that is, once per device).

[*-dev device*]

The *device* command line option specifies the frame buffer device which the server should use for the display, or screen.

If the command line does not show this option, the server uses the default, */dev/fb*. Multiple (more than one) occurrences of the *-dev* option on the command line indicate multiple displays on the same server.

[*deviceoptions*]

The *deviceoptions* command line option is a list of device modifiers that change the behavior of the device specified in the *-devooption*.

1.8.2.2 Device Option Examples

This section provides examples of stacked and side-by-side dual-monitor arrangements.

Note - In all examples, the order of the devices is important. The first device specified must be the screen physically placed to the left or top of the second device. The second device specified must be the screen physically placed to the right or bottom of the first device.

[*left*][*right*]

The following command line instructs the system to start up two displays. The left display is the default frame buffer and the right display is a monochrome. This enables you to move the cursor left and right between the two displays.

```
$ openwin -dev /dev/fb left -dev /dev/fbs/bwtwo0 right
```

The following example is equivalent to the previous example. By default, the first device is to the left of the second device listed in the command line.

```
$ openwin -dev /dev/fb -dev /dev/fbs/bwtwo0
```

The following command line instructs the system to start up two displays. The right display is the default frame buffer and the left display is a monochrome. This setup enables you to move the cursor left and right between the two displays.

```
$ openwin -dev /dev/fb right -dev /dev/fbs/bwtwo0 left
```

[top][bottom]

The following command line instructs the system to start up two displays. The top display is a CG6 and the bottom display is a monochrome. This setup enables you to move the cursor up and down between the two displays.

```
$ openwin -dev /dev/fbs/cgsix0 top -dev /dev/fbs/bwtwo0 bottom
```

The following example is *not* equivalent to the previous example. By default, the first device is to the *left* of the second device listed in the command line.

```
$ openwin -dev /dev/fbs/cgsix0 -dev /dev/fbs/bwtwo0
```

The following command line instructs the server to start up two displays. The bottom display is a CG6 and the top display is a monochrome. This setup enables you to move the cursor up and down between the two displays.

```
$ openwin -dev /dev/fbs/cgsix0 bottom -dev /dev/fbs/bwtwo0 top
```

1.8.2.3 Miscellaneous Notes

The following are important considerations when you are running multiple screens.

- By default, `olwm` manages all screens.
- You cannot move windows between screens.

Basic SunOS Commands

This chapter provides an introduction to user commands in the SunOS operating system. It describes how to enter commands, how to correct typing mistakes, how to enter long or multiple commands, how to use command options, and other useful information about SunOS commands.

To enter commands, use a Command Tool or Shell Tool window. To display these windows, select the Programs submenu on the Workspace menu.

2.1 The Command Prompt

Once you've logged in, the screen or window will be empty except for an initial prompt. The nature of this prompt will vary depending on the shell you are using and on how your system administrator originally set it up. Since the default command prompt for SunOS system software is the dollar sign (\$), this prompt is used in most of the examples presented in this manual.

If you decide later that you want to change your command prompt, see Section 10.2.4 "Changing Your Command Prompt" on page 148 in Chapter 10 for instructions.

2.2 Entering Commands

When you see the command prompt, it means that the system is waiting for you to enter a command. Try entering the command `date` at the prompt, as shown in this example (type `date` and press the Return key):

```
$ date
Mon Feb 3 10:12:51 PST 1992
$
```

As you can see, this command displays the current date and time. Now try entering the same command, but capitalized:

```
$ Date
Date: Command not found.
$
```

As you can see, an uppercase `D` is not the same as a lowercase `d` when interpreted by the system. Nearly all commands in the SunOS operating system are lowercase.

2.2.1 Correcting Typing Mistakes

Suppose you started to type `Date`, but then realized your mistake before pressing the `Return` key. The text you type is not sent to the system until you press `Return`. Therefore, it is still possible to correct your mistake. You have two choices:

- Press the `Delete` or `Backspace` key to backspace to the error; or
- Type `Ctrl-U` to erase the entire line and start over. (Hold down the `Control` key and press “u”.)

Try both of these and see how they work. (The `Delete/Backspace` key varies on some systems. `Ctrl-U` should work on most systems.)

2.2.2 Entering Multiple Commands and Long Commands

You can enter more than one command on a single line. Simply place a semicolon (;) between the commands, as shown here with the `date` command and the `logname` command:

```
$ date; logname
Mon Feb 3 10:19:25 PST 1992
spanky
$
```

As you can see, this displays the current date and time (from the `date` command) and the login name of the user currently logged in to the system (from the `logname` command).

If you are typing a very long command, you can use the backslash character (\) to continue typing on a second line. For example:

```
$ date; \  
logname  
Mon Feb 3 10:23:25 PST 1992  
hankw  
$
```

Even though the `date` and `logname` commands are by no means long commands, they are used in this example to demonstrate the concept of continuing a set of commands on the next line in as simple a manner as possible. Later, when the commands you want to use are longer than the width of your screen, you'll see how using the backslash character can be extremely useful.

Note - If you are using the Shell Tool or Command Tool windows in the OpenWindows environment, you won't need to use the backslash character to continue typing commands on the next line. When you reach the end of a line, the commands you're typing wrap to the next line automatically, and the system executes all commands when you press Return.

2.2.3 Repeating Previous Commands

Note - The command repeating features described in this section are available only if you are using the C shell.

A quick way to repeat the last command you typed is to type `!!` and press Return. The system keeps a *history* of commands you type and is able to repeat previous commands. For example, if the last command you entered was `date`:

```
example% !!  
date  
Mon Feb 3 10:26:20 PST 1992  
example%
```

You can also repeat any previously typed command by typing `!x`, where `x` is the desired command's corresponding number on the *history list*. To see the history list, type the `history` command and press Return. The following is an example of what you might see:

```
example% history
1 pwd
2 clear
3 ls -l
4 cd /usr/home/worker
5 logname
6 date
7 history
```

Another method for repeating characters from the history list is to follow the `!` with a negative number. For example, to repeat the second from the last command on the history list, you would type the following:

```
example% !-2
logname
hankw
example%
```

Using the example history list above, the `logname` command is repeated.

Still another method is to follow the `!` with the first few characters of a previous command. For example, if you had previously entered the `clear` command to clear your screen, you could type `!cl` to clear your screen again. With this method for repeating commands, however, you must use enough characters for the desired command to be unique in the history list. If you use only one letter after the `!`, the system will repeat the most recent command beginning with that letter.

2.2.4 Adding Command Options

Many commands have *options* that invoke special features of the command. For example, the `date` command has the option `-u`, which expresses the date in Greenwich Mean Time instead of local time:

```
$ date -u
Mon Feb 3 11:06:51 GMT 1993
$
```

Most options are expressed as a single character preceded by a dash (`-`). Not all commands have options. Some commands have more than one. If you use more than one option for a command, you can either type the options separately (`-a -b`) or together (`-ab`).

2.2.5

Redirecting and Piping Command Output

Unless you indicate otherwise, commands normally display their results on the screen. There are special symbols that allow you to *redirect* the output of a command. For example, you may want to save the output to a file rather than display it on the screen. The following example illustrates the use of the redirect symbol (>):

```
$ date > sample.file
$
```

In this example, the output from the `date` command is redirected to a new file called `sample.file`. Next, the contents of `sample.file` are displayed with the `more` command:

```
$ more sample.file
Mon Feb 3 12:56:26 PST 1993
$
```

As you can see, the contents of `sample.file` now contains the output from the `date` command. (See Chapter 3 for information on the `more` command.)

Sometimes you may want to redirect the output of one command as input to another command. A set of commands strung together in this fashion is called a *pipeline*. The symbol for this type of redirection is a vertical bar (|) called a *pipe*.

For example, instead of saving the output of a command to a file, you may want to direct it as input to the command for printing (`lp`) by using the pipe symbol (|). To send the output from the `date` command directly to the printer, you would enter the following:

```
$ date | lp
$
```

This would print the results of the `date` command. (See Section 8.1.1 “Submitting Print Requests to the Default Printer” on page 125 for information on using the `lp` command to print files.)

The command redirection examples shown here are quite simple, but when you learn more advanced commands, you will find that there are many uses for piping and redirection.

2.2.6

Running Commands in the Background

Often, it is convenient to initiate a command from the command prompt and then place that command in the *background*. When a command is not placed in the

background, the next prompt does not appear until the command completes its task. However, some commands can take a long time to finish, and you might prefer to enter other commands in the meantime.

If you know you want to run a command in the background, type an ampersand (&) after the command as shown below. The number that follows is the process id:

```
$ bigjob &
[1] 21414
$
```

The command `bigjob` will now run in the background, and you can continue to enter other commands. After the job completes, you will see a message similar to the following the next time you enter another command, such as `date` in this example:

```
$ date
Mon Feb 3 10:23:25 PST 1992
[1] + Done  bigjob
$
```

If you are likely to log off before a background job completes, use the `nohup` (no hangup) command to allow the job to complete, as shown in this example. Otherwise, the background job will be terminated when you log off:

```
$ nohup bigjob &
[1] 21414
$
```

2.3 Getting Help with OS Commands

This section describes various on-line help features. These features allow you to view reference information from your workstation or terminal.

Note - The features described here are *in addition to* the OpenWindows help facilities.

2.3.1 Displaying Manual Pages with `man`

If you know the name of a command, but you are not sure what it does, the `man` command can be helpful. Type the following to find out more about this command:

```
$ man man
```

This command displays the first part of a SunOS manual reference page in the window display area. Press the `Space Bar` to see the next screen, or press the `Q` key to quit and return to the command prompt. Use the `man` command to see all the available options and to show the proper command syntax. Manual reference pages often provide examples which illustrate various uses of the command.

2.3.2 Displaying a One-line Summary with `what is`

If you want just a one-line summary of the command's function, use the `what is` command, as shown here:

```
$ what is date
date (1) -display or set the date
$
```

Notice the number in parentheses after the command name in the above example. This number indicates the section to which this command belongs. Commands are grouped into various categories according to function. Most user commands are in section 1. By common convention, the section number is displayed in parentheses after the name of the command. If you look for the printed manual reference page for a command, you will find it in alphabetical order within its group.

2.3.3 Keyword Lookup with `apropos`

Suppose you know what you want to do, but you're not sure of the command to use. Then the `apropos` command is helpful. This command locates commands by keyword lookup. The `apropos` command lists all commands whose one-line summaries contain any keywords you supply. This can lead to a very lengthy display, as some keywords may appear in many places.

For some examples of `apropos` output, try entering one or more of the following:

- `apropos who`
- `apropos execute`
- `apropos apropos`

If you do enter a keyword that generates an unreasonably lengthy display, pressing `Ctrl-C` interrupts the display and returns you to the command prompt. (Hold down the `Control` key and press “`c`”.)

Working with Files and Directories

The SunOS command line is used to manipulate files and directories. You type in the file and directory names in conjunction with SunOS commands to carry out specific operations. This is different than using the OpenWindows File Manager, where files are displayed as icons that can be clicked on and moved, and commands are selected from menus.

This chapter introduces you to the concepts and procedures used to work with files and directories from the SunOS command line. These operations apply to any SunOS command line, whether you are using a Shell or Command Tool in the OpenWindows environment or are logged in from a remote terminal. To fully make use of the SunOS operating system it is essential for you to understand the concepts presented in this chapter.

3.1 File Concepts

The *file* is the basic unit in the SunOS operating system. Almost everything is treated as a file, including:

- *Documents*—These include text files, such as letters or reports, computer source code, or anything else that you write and want to save.
- *Commands*—Most commands are *executable* files; that is, they are files you can execute to run a particular program. For example, the `date` command that you saw in the previous chapter, which executes a program that provides the current date, is an executable file.
- *Devices*—Your terminal, printer, and disk drive(s) are all treated as files.
- *Directories*—A directory is simply a file that contains other files.

The following section explains the commands available for creating, listing, copying, moving, and deleting files. You'll also see how to list the contents of a file and how to determine the nature of a file.

3.2 Using File Commands

Each of the commands presented in this section includes an example of how the command is used. Try the examples as you read the text. This practice will make the commands and their respective concepts easier to understand and remember.

3.2.1 Before You Begin

Before you start experimenting with files, make sure that you are in your *home directory*. This is a directory established for you by your system administrator when your account was created. If you perform the tasks shown in the following examples from your home directory, you'll be less likely to create, copy, move, or (worst of all) delete files within portions of the system that other users expect to remain unchanged.

To make certain that you are indeed in your home directory, type the `cd` (change directory) command by itself. This moves you to your home (default) directory. Then type the `pwd` (print working directory) command to display your current location within the filesystem. The directory displayed is your home directory:

```
$ cd
$ pwd
/export/home/username
```

In this example, the user's home directory is `/export/home/username`, where *username* is the name of the user owning the home directory.

3.2.2 Creating a Test File

Use the `touch` command to create an empty file. If a file by the name you specify doesn't already exist, the `touch` command creates an empty file (if the file already exists, `touch` updates the last file access time).


```
$ touch tempfile
$
```

3.2.3 Listing Files (ls)

Now list the file with the `ls` command to verify that you've created it:

```
$ ls tempfile
tempfile
```

When you enter the `ls` command by itself, it lists all the files in your current location. If you enter the `ls` command with a specific file name, it lists only that file, if the file exists.

For more information on the `ls(1)` command, refer to the *man Pages(1): User Commands*.

3.2.4 Copying Files (cp)

Use the `cp` command to copy `tempfile` to a file called `copyfile`:

```
$ cp tempfile copyfile
$
```

Now try listing both files. Notice that both names end with the characters “file.” You can use the *wildcard* character, asterisk (*), to stand for any character or sequence of characters. Therefore, the command `ls *file` should list both `tempfile` and `copyfile` (and any other file in this directory with a name that ends with `file`):

```
$ ls *file
copyfile  tempfile
```

Notice that `copyfile` is listed first. Files are listed in alphabetical order. (Capital letters and numbers precede lowercase letters.)

For detailed information on the `cp(1)` command, refer to the *man Pages(1): User Commands*.

3.2.5 Moving and Renaming Files (mv)

You can both move and rename files using the same command, `mv` (move). In this example, use the `mv` command to rename `tempfile` to `emptyfile`:

```
$ mv tempfile emptyfile
$
```

Now list both files again to verify the change:

```
$ ls *file
copyfile  emptyfile
```

As you can see, `tempfile` is replaced by `emptyfile`.

For more information on the `mv(1)` command, refer to the *man Pages(1): User Commands*.

3.2.6 Deleting Files (`rm`)

Finally, use the `rm` (remove) command to delete `copyfile`, and verify the result with the `ls` command:

```
$ rm copyfile
$ ls *file
emptyfile
```


Caution - Once you delete a file, it is gone for good. Unless there is a backup copy, the file cannot be restored. Be careful when using the `rm` command, and be particularly careful when using `rm` with the wildcard character (`*`). Files removed with `rm` cannot be recovered.

For more detailed information on the `rm(1)` command, refer to the *man Pages(1): User Commands*.

3.2.7 Displaying File Contents (`more`, `cat`)

Use the `more` command to display the contents of a file. Type `more` followed by the name of the file to be displayed. The contents of the file scrolls down the screen. If the file is longer than one screen, this message appears:

```
--More--(nn%) [Press space to continue, 'q' to
quit.]
```

where `nn` is the percentage of the file already displayed.

You can also use the `cat` command to display the contents of a file, but it flashes through the entire file rapidly without pausing. The `cat` (concatenate) command is more often used to join two or more files into one large file, as in this example:

```
$ cat file1 file2 file3 > bigfile
$ ls *file
bigfile
file1
file2
file3
$
```

For further information on the `more(1)` or `cat(1)` commands, refer to the *man Pages(1): User Commands*.

3.2.8 Displaying File Type (`file`)

Some files, such as binary files and executable files, are not printable and cannot be displayed on the screen. The `file` command can be handy if you're not sure of the file type.

Use the `file` command to show the file type:

```
$ file copyfile
copyfile:  ascii text
```

3.3 Directories and Hierarchy

By now you know how to list, copy, rename, and delete files. However, you may be wondering about larger issues. Where are these files located? This section discusses the directory hierarchy. Read the following narrative carefully, and then try the examples in the sections that follow.

3.3.1 Directory Hierarchy

Files are grouped into directories, which are themselves organized in a hierarchy. At the top of the hierarchy is the “root” directory, symbolized by “/”.

As shown in the following example, Figure 3-1, each directory in the file system can have many directories within it. The convention is to distinguish directory levels with the / character. With this in mind, notice that the directory / (root) contains the subdirectories /usr, /bin, /home and /lib, among others. The subdirectory /home contains user1, user2, and user3.

You specify directories (and files within them) by including the names of the directories they're in. This is called a *path name*. For example, the path name for the user3 directory in the illustration above is /home/user3.

Figure 3-1 File System Hierarchy

All subdirectory and file names within a directory must be unique. However, names within different directories can be the same. For example, the directory /usr contains the subdirectory /usr/lib. There is no conflict between /usr/lib and /lib because the path names are different.

Path names for files work exactly like path names for directories. The path name of a file describes that file's place within the file system hierarchy. For example, if the /home/user2 directory contains a file called report5, the path name for this file is /home/user2/report5. This shows that the file report5 is within the directory user2, which is within the directory home, which is within the root (/) directory.

Directories can contain only subdirectories, only files, or both.

3.3.2 Print Working Directory (pwd)

The command `pwd` (print working directory) tells you where you are in the file system hierarchy:

```
$ pwd
/home/user1
```

Your output will look somewhat different from that in the example, as your directory structure will be different. Remember that your working directory is your current location within the file system hierarchy.

3.3.3 Your Home Directory

Every user has a *home* directory. When you first open the Command Tool or Shell Tool window in the OpenWindows environment, your initial location (working directory) is your home directory. This directory is established for you by the system administrator when your account is created.

3.3.4 Change Working Directory (cd)

The `cd` (change directory) command allows you to move around within the file system hierarchy:

```
$ cd /usr/lib
$ pwd
/usr/lib
```

When you type the `cd` command by itself, you return to your home directory. For example, if your home directory was `/home/user1`:

```
$ cd
$ pwd
/home/user1
```

In the C shell, the tilde (`~`) is used as a shortcut for specifying your home directory. For example, you would type the following to change to the subdirectory `music` within your home directory:

```
example% cd ~/music
```

You can also use this shortcut to specify another user's home directory. For example:

```
example% cd ~username
```

where *username* is another user's login name, would change to that user's home directory.

Note - If you are using the Bourne shell, the `~` shortcut will not work.

If you are using the Bourne shell, it may be possible that your system administrator has configured the system so that you can type `$home` to specify your home directory. If this is the case, then typing:

```
$ cd $home/music
```

changes you to the subdirectory `music` in your home directory. Likewise, typing:

```
$ cd $homeusername
```

changes you to the specified user's home directory, where `username` represents another user's login name.

The directory immediately “above” a subdirectory is called the *parent directory*. In the preceding example, `/home` is the parent directory of `/home/user1`. The symbol `..` (“dot-dot”) represents the parent directory. Therefore, the command `cd ..` changes the working directory to the parent directory, as in this example:

```
$ pwd  
/home/user1  
$ cd ..  
$ pwd  
/home
```

Suppose your current working directory is `/home/user1` and you want to work with some files in `/home/user2`. Here is a useful shortcut:

```
$ pwd  
/home/user1  
$ cd ../user2  
$ pwd  
/home/user2
```

`../user2` tells the system to look in the parent directory for `user2`. As you can see, this is much easier than typing the entire path name `/home/user2`.

3.3.5 Creating a Directory (`mkdir`)

It is easy to create a new directory. Type the `mkdir` command followed by the name of the new directory:

```
$ mkdir veggies
$ cd veggies
$ mkdir broccoli
$ cd broccoli
$ pwd
/home/user2/veggies/broccoli
```

3.3.6 Relative Path Names

The full path name of a directory or a file begins with a slash (/) and describes the entire directory structure between that file (or directory) and the root directory. However, you can often use a much shorter name which defines the file or directory *relative* to the current working directory.

When you are in a parent directory, you can move to a subdirectory using only the directory name and not the full path name. In the previous example, the command `cd veggies` uses the relative path name of the directory `veggies`. If the current working directory is `/home/user2`, the full path name of this directory is `/home/user2/veggies`.

Try creating several different subdirectories, and then move around within this directory structure. Use both full path names and relative path names, and confirm your location with the `pwd` command.

3.3.7 Moving and Renaming Directories

You rename a directory by moving it to a different name. Use the `mv` command to rename directories:

```
$ pwd
/home/user2/veggies
$ ls
broccoli
$ mv broccoli carrots
$ ls
carrots
```

You can also use `mv` to move a directory to a location within another directory:

```
$ pwd
/home/user2/veggies
$ ls
carrots
$ mv carrots ../veggies2
$ ls ../veggies2
carrots
```

In this example, the directory `carrots` is moved from `veggies` to `veggies2` with the `mv` command.

3.3.8 Copying Directories

Use the `cp -r` command to copy directories and the files they contain:

```
$ cp -r veggies veggies3
$
```

This command copies all files and subdirectories within the directory `veggies` to a new directory `veggies3`. This is a *recursive* copy, as designated by the `-r` option. If you attempt to copy a directory without using this option, you will see an error message.

3.3.9 Removing Directories (`rmdir`)

To remove an empty directory, use the `rmdir` command as follows:

```
$ rmdir veggies3
$
```

If the directory still contains files or subdirectories, the `rmdir` command will not remove the directory.

Use `rm -r` (adding the *recursive* option `-r` to the `rm` command) to remove a directory and all its contents, including any subdirectories and their files, as follows:

```
$ rm -r veggies3
$
```


Caution - Directories removed with the `rmdir` command *cannot* be recovered, *nor* can directories and their contents removed with the `rm -r` command.

3.4 Looking at Differences Between Files (diff)

It often happens that different people with access to a file make copies of the file and then edit their copies. `diff` will show you the specific differences between versions of an ASCII file. The command:

```
$ diff leftfile rightfile
```

scans each line in `leftfile` and `rightfile` looking for differences. When it finds a line (or lines) that differ, it determines whether the difference is the result of an addition, a deletion, or a change to the line, and how many lines are affected. It tells you the respective line number(s) in each file, followed by the relevant text from each.

If the difference is the result of an addition, `diff` displays a line of the form:

```
l[,l] a r[,r]
```

where *l* is a line number in `leftfile` and *r* is a line number in `rightfile`.

If the difference is the result of a deletion, `diff` uses a `d` in place of `a`; if it is the result of a change on the line, `diff` uses a `c`.

The relevant lines from both files immediately follow the line number information. Text from `leftfile` is preceded by a left angle bracket (`<`). Text from `rightfile` is preceded by a right angle bracket (`>`).

This example shows two sample files, followed by their `diff` output:

```

$ cat sched.7.15
Week of 7/15

Day: Time: Action Item: Details:
T 10:00 Hardware mtg. every other week
W 1:30 Software mtg.
T 3:00 Docs. mtg.
F 1:00 Interview
$ cat sched.7.22
Week of 7/22

Day: Time: Action Item: Details:
M 8:30 Staff mtg. all day
T 10:00 Hardware mtg. every other week
W 1:30 Software mtg.
T 3:00 Docs. mtg.
$ diff sched.7.15 sched.7.22
1c1
< Week of 7/15
---
> Week of 7/22
4a5
> M 8:30 Staff mtg. all day
8d8
< F 1:00 Interview

```

If the two files to be compared are identical, there is no output from `diff`.

The `diff(1)` command has many more options than those discussed here. For more information, refer to the *man Pages(1): User Commands*.

3.4.1 Comparing Three Different Files (`diff3`)

If you have three versions of a file that you want to compare at once, use the `diff3` command as follows:

```
$ diff3 file1 file2 file3
```

`diff3` compares three versions of a file and publishes disagreeing ranges of text flagged with these codes:

==== all three files differ

====1 *file1* is different

====2 *file2* is different

====3 *file3* is different

3.4.2 Using `bdiff` on Large Files

If you are comparing very large files, use `bdiff` instead of `diff`. Both programs work in a similar manner:

```
$ bdiff leftfile rightfile
```

Use `bdiff` instead of `diff` for files longer than 3500 lines or so.

3.5 Looking Up Files (`find`)

The `find` command searches for files that meet conditions you specify, starting from a directory you name. For example, you might search for filenames that match a certain pattern or that have been modified within a specified time frame.

Unlike most commands, `find` options are several characters long, and the name of the starting directory must precede them on the command line as follows:

```
$ find directory options
```

where *directory* is the name of the starting directory and *options* represents the options for the `find` command.

Each option describes a criterion for selecting a file. A file must meet all criteria to be selected. Thus, the more options you apply, the narrower the field becomes. The `-print` option indicates that you want the results to be displayed. (As described later on, you can use `find` to run commands. You may want `find` to omit the display of selected files in that case.)

The `-name filename` option tells `find` to select files that match *filename*. Here *filename* is taken to be the rightmost component of a file's full path name. For example, the rightmost component of the file `/usr/lib/calendar` is `calendar`. This portion of a file's name is often called its *base name*.

For example, to see which files within the current directory and its subdirectories end in `s`, type:

```
$ find . -name '*s' -print
./programs
./programs/graphics
./programs/graphics/gks
./src/gks
$
```

Other options include:

`-name filename`

Selects files whose rightmost component matches *filename*. Surround *filename* with single quotes if it includes filename substitution patterns.

`-user userid`

Selects files owned by *userid*. *userid* can be either a login name or user ID number.

`-group group`

Selects files belonging to *group*.

`-m -time n`

Selects files that have been modified within *n* days.

`-newer checkfile`

Selects files modified more recently than *checkfile*.

You can specify an order of precedence by combining options within (escaped) parentheses (for example, `\(options\)`). Within escaped parentheses, you can use the `-o` flag between options to indicate that `find` should select files that qualify under either category, rather than just those files that qualify under both categories:

```
$ find . \( -name AAA -o -name BBB \) -print
./AAA
./BBB
```

You can invert the sense of an option by prepending an escaped exclamation point. `find` then selects files for which the option does *not* apply:

```
$ find . \!-name BBB -print
./AAA
```

You can also use `find` to apply commands to the files it selects with the

`-exec command '{ }' \;`

option. This option is terminated with an escaped semicolon (`\;`). The quoted braces are replaced with the filenames that `find` selects.

As an example, you can use `find` to automatically remove temporary work files. If you name your temporary files consistently, you can use `find` to seek them out and destroy them wherever they lurk. For example, if you name your temporary files `junk` or `dummy`, this command will find them and remove them:

```
$ find . \( -name junk -o -name dummy \) -exec rm '{}' \;
```

For more information on `find(1)`, refer to the *man Pages(1): User Commands*.

3.6 File and Directory Security

Note - Read this section carefully. A clear understanding of file permissions is often important in day-to-day work.

File permissions help to protect files and directories from unauthorized reading and writing. Often you will have files you wish to allow others to read but not change. In other cases, you may have executable files (programs) to share. File permissions allow you to control access to your files.

These are the basic file and directory permission types:

- `r` - *read* permission. A file must be readable to be examined or copied. A directory must be readable for you to list its contents.
- `w` - *write* permission. A file must be writable in order for you to modify it, remove it, or rename it. A directory must be writable in order for you to add or delete files in it.
- `x` - *execute* permission. A file with executable permissions is one you can run, such as a program. A directory must be executable for you to gain access to any of its subdirectories.

There are three categories of users for which you can set permissions:

- `Self` - The user
- `Group` - Other users within the same group as the user (for example, all accounting users). Groups are established and maintained by the system administrator.
- `Others` - Everyone else

3.6.1 Displaying Permissions and Status (su ls -l)

You have already used the `ls` command to list files. The `ls` command has many options. Use the `-l` option to display a *long* format list. Files and directories are listed in alphabetical order. Figure 3-2 illustrates this method for displaying files:

```
$ pwd
/home/hostname/user2
$ ls -l
total 8
drwxr-xr-x  2 user2 1024 Feb  9 14:22 directory1
-rw-r--r--  1 user2 0 Feb 10 10:20 emptyfile
-rw-r--r--  1 user2 104357 Feb  5 08:20 large-file
drwxr-xr-x  3 user2 1024 Feb 10 11:13 veggies2
```

Permissions Links Owner Size Date Time File or directory name

Figure 3-2 Displaying Permissions and Status

The very first character on the line indicates the file type. A dash (-) is an ordinary file; a `d` indicates a directory, and other characters can indicate other special file types.

The next nine characters indicate the permissions for the file or directory. The nine characters consist of three groups of three, showing the permissions for the owner, the owner's group, and the world, respectively. The permissions for `emptyfile` are `rw-r--r--`, indicating that the owner can read and write this file, everyone can read it, and no one can execute it. The permissions for the directory `veggies2` are `rw-r-xr-x`, indicating that everyone has read and execute permissions, but only the owner can write to it.

In addition to file permissions, the display shows the following information:

- Number of links to this file or directory
- Name of the owner (`user2` in this case)
- Number of bytes (characters) in the file
- Date and time the file or directory was last updated
- Name of the file or directory

Use the `cd` command to move to your home directory, and try the `ls -l` command. Your results will differ from the example, of course.

Now try typing a command such as the following:

```
$ ls -l dirname
```

where *dirname* is the name of an actual directory within your file system. When you give the name of a directory, the `ls -l` command prints information on all the files and directories (if any) within that directory.

3.6.2 Listing “Hidden” Files (`ls -a`)

There are some files that are not listed by the ordinary `ls` command. These files have names beginning with the character `.` (called “dot”), such as `.cshrc`, `.login` and `.profile`. Use the `ls -a` command to list these dot files:

```
$ ls -a
.
..
.cshrc
.login
.profile
emptyfile
```

Notice that the files beginning with `.` are listed before the other files. There are two special files in this listing: the file `.` is the reference for the current directory, and the file `..` is the reference for the parent directory.

Generally speaking, files that begin with `.` are used by system utilities and are not usually modified by the user. There are a few exceptions to this.

3.6.3 Changing Permissions (`chmod`)

Use the `chmod` command to change permissions for a file or directory. You must be the owner of a file or directory, or have root access, to change its permissions. The general form of the `chmod` command is:

```
chmod permissions name
```

where *permissions* indicates the permissions to be changed and *name* is the name of the affected file or directory.

The permissions can be specified in several ways. Here is one of the forms which is easiest to use:

1. Use one or more letters indicating the users involved:
 - `u` (for the *user*)
 - `g` (for *group*)
 - `o` (for *others*)
 - `a` (for *all* three of the above categories)
2. Indicate whether the permissions are to be added (+) or removed (-).
3. Use one or more letters indicating the permissions involved:
 - `r` (for *read*)

- w (for *write*)
- x (for *execute*)

In the following example, write permission is added to the directory `carrots` for users belonging to the same group (thus, *permissions* is `g+w` and *name* is `carrots`):

```
$ ls -l carrots
drwxr-xr-x 3 user2 1024 Feb 10 11:15 carrots
$ chmod g+w carrots
$ ls -l carrots
drwxrwxr-x 3 user2 1024 Feb 10 11:15 carrots
$
```

As you can see, the hyphen (-) in the set of characters for group is changed to a `w` as a result of this command.

To make this same directory unreadable and unexecutable by other users outside your group (*permissions* is `o-rx`), you would enter the following:

```
$ ls -l carrots
drwxrwxr-x 3 user2 1024 Feb 10 11:15 carrots
$ chmod o-rx carrots
$ ls -l carrots
drwxrwx--- 3 user2 1024 Feb 10 11:15 carrots
$
```

Now, the `r` (for read) and the `x` (for execute) in the set of characters for other users are both changed to hyphens (-).

When you create a new file or directory, the system automatically assigns permissions.

In general, the default settings for new files are:

```
-rw-r--r--
```

and for new directories are:

```
drwxr-xr-x
```

So, to make a new file `turnip` executable by its owner (`user2`), you would enter the following:

```
$ ls -l turnip
-rw-r--r-- 3 user2 1024 Feb 10 12:27 turnip
$ chmod u+x turnip
$ ls -l turnip
-rwxr--r-- 3 user2 1024 Feb 10 12:27 turnip
$
```


If you want to affect all three categories of users at once, use the `-a` option. To make a new file `garlic` executable by everyone, you would enter the following:

```
$ ls -l garlic
-rw-r--r-- 3 user2 1024 Feb 10 11:31 garlic
$ chmod a+x garlic
$ ls -l garlic
-rwxr-xr-x 3 user2 1024 Feb 10 11:31 garlic
$
```

As a result, the `x` indicator appears in all three categories.

You can also change permissions for groups of files and directories using the `*` wildcard character. For example, you would enter the following to change the permissions for all the files in the current directory `veggies` so that the files can be written by you alone:

```
$ pwd
/home/user2/veggies
$ ls -l
-rwxrwxrwx 3 user2 21032 Feb 12 10:31 beats
-rwxrwxrwx 2 user2 68 Feb 10 11:09 corn
-rwxrwxrwx 3 user2 12675 Feb 08 09:31 garlic
-rwxrwxrwx 1 user2 1024 Feb 14 16:38 onions
$ chmod go-w *
$ ls -l
-rwxr-xr-x 3 user2 21032 Feb 12 10:31 beats
-rwxr-xr-x 2 user2 68 Feb 10 11:09 corn
-rwxr-xr-x 3 user2 12675 Feb 08 09:31 garlic
-rwxr-xr-x 1 user2 1024 Feb 14 16:38 onions
$
```

The `pwd` command is included in this example to illustrate that the directory on which you perform this `chmod` operation must be the current directory.

3.6.4 Setting Absolute Permissions

Up to this point, the discussion on permissions has only included using the `chmod` command to change permissions *relative* to their current settings. Using a different form of the `chmod` command, which applies numeric codes to specify permissions, you can set the permissions for a file or directory *absolutely*.

The syntax for this usage of the `chmod` command is:

```
chmod numcode name
```

where *numcode* is the numeric code and *name* is the name of the file or directory for which you are changing permissions.

The complete numeric code consists of three numbers. One number is used for each of the three categories: user, group, and others. For example the following command sets absolute read, write, and execute permissions for the user and the group, and execute permissions only for others:

```
$ chmod 771 garlic
```

Table 3-1 illustrates how the permissions described for `garlic` are represented by the code `771`.

TABLE 3-1 Permissions for `garlic`

Permission	User	Group	Others
Read	4	4	0
Write	2	2	0
Execute	1	1	1
Total	7	7	1

Each of the columns in Table 3-1 represents one of the categories: user, group, and others. To set read permissions, you add 4 to the appropriate column. To set write permissions, you add 2. To add execute permissions, you add 1. The total in all three columns in the last row of the table is the complete numeric code.

The following is another example of this method for setting absolute permissions, with the `ls -l` command included to demonstrate the results:

```
$ ls -l onion
-rw-r--r-- 3 user2 1024 Feb 10 11:46 onion
$ chmod 755 onion
$ ls -l onion
-rwxr-xr-x 3 user2 1024 Feb 10 11:48 onion
$
```

The permissions for the file `onion` are set so that the user can read, write, and execute; group members can read and execute; and others can also read and execute. Table 3-2 provides the breakdown of the numeric code used to set the permissions for `onion`.

TABLE 3-2 Permissions for onion

Permission	User	Group	Others
Read	4	4	4
Write	2	0	0
Execute	1	1	1
Total	7	5	5

Of course, to provide read, write, and execute permissions for the file `cabbage` to yourself, your group, and all other users, you would enter the following:

```

$ ls -l cabbage
-rw-r--r-- 3 user2 1024 Feb 10 11:51 cabbage
$ chmod 777 cabbage
$ ls -l cabbage
-rwxrwxrwx 3 user2 1024 Feb 10 11:53 cabbage
$

```

Table 3-3 provides the breakdown for this example.

TABLE 3-3 Permissions for cabbage

Permission	User	Group	Others
Read	4	4	4
Write	2	2	2
Execute	1	1	1
Total	7	7	7

The numeric code `777` represents the maximum level of permissions you can provide.

Similar to changing relative permissions, you can also use the wildcard character `*` to set absolute permissions for all in the files in the current directory. For example, to set absolute permissions for all files in the current directory `veggies` so that you have read, write, and execute permissions; your group has read and execute permissions; and all other users have execute permissions only, you would enter the following:

```
$ pwd
/home/user2/veggies
$ ls -l
-rwxrwxrwx 3 user2 21032 Feb 12 10:31 beats
-rwxrwxrwx 2 user2 68 Feb 10 11:09 corn
-rwxrwxrwx 3 user2 12675 Feb 08 09:31 garlic
-rwxrwxrwx 1 user2 1024 Feb 14 16:38 onions
$ chmod 751 *
$ ls -l
-rwxr-x--x 3 user2 21032 Feb 12 10:31 beats
-rwxr-x--x 2 user2 68 Feb 10 11:09 corn
-rwxr-x--x 3 user2 12675 Feb 08 09:31 garlic
-rwxr-x--x 1 user2 1024 Feb 14 16:38 onions
$
```

The `pwd` command is included in this example to illustrate that the directory on which you perform this operation must be the current directory. The `ls -l` command is shown only to illustrate the changes in permissions. When setting absolute permissions, it's not necessary to know what the permissions are currently.

For more information on the `chmod(1)` command, refer to the *man Pages(1): User Commands*.

Searching Files

This chapter describes how to search directories and files for keywords and strings using the SunOS command `grep`.

4.1 Searching for Patterns with `grep`

To search for a particular character string in a file, use the `grep` command. The basic syntax of the `grep` command is:

```
$ grep string file
```

where *string* is the word or phrase you want to find, and *file* is the file to be searched.

Note - A *string* is one or more characters; a single letter is a string, as is a word or a sentence. Strings may include “white space,” punctuation, and invisible (control) characters.

For example, to find Edgar Allan Poe’s telephone extension, type `grep`, all or part of his name, and the file containing the information:

```
$ grep Poe extensions
Edgar Allan Poe x72836
$
```

Note that more than one line may match the pattern you give:

```
$ grep Allan extensions
David Allan x76438
Edgar Allan Poe  x72836
$ grep Al extensions
Louisa May Alcott x74236
David Allan x76438
Edgar Allan Poe  x72836
$
```

`grep` is case-sensitive; that is, you must match the pattern with respect to uppercase and lowercase letters:

```
$ grep allan extensions
$ grep Allan extensions
David Allan x76438
Edgar Allan Poe  x72836
$
```

Note that `grep` failed in the first try because none of the entries began with a lowercase “a.”

4.1.1 `grep` as a Filter

`grep` is very often used as a “filter” with other commands. It allows you to filter out useless information from the output of commands. To use `grep` as a filter, you must pipe the output of the command through `grep`. The symbol for pipe is “|”.

The following example displays files ending in “.ps” that were created in the month of May:

```
$ ls -l *.ps | grep May
```

The first part of this command line,

```
ls -l *.ps
```

produces a list of files:

```
$ ls -l *.ps
-rw-r--r-- 1 elvis 7228 Apr 22 15:07 change.ps
-rw-r--r-- 1 elvis 2356 May 22 12:56 clock.ps
-rw-r--r-- 1 elvis 1567 Jun 22 12:56 cmdtool.ps
-rw-r--r-- 1 elvis 10198 Jun 22 15:07 command.ps
-rw-r--r-- 1 elvis 5644 May 22 15:07 buttons.ps
$
```

The second part,

```
| grep May
```

pipes that list through `grep`, looking for the pattern `May`:

```
$ ls -l *.ps | grep May
-rw-r--r-- 1 elvis 2356 May 22 12:56 clock.ps
-rw-r--r-- 1 elvis 5644 May 22 15:07 buttons.ps
$
```

4.1.2 `grep` with Multi-Word Strings

To find a pattern that is more than one word long, enclose the string with single or double quotation marks:

```
$ grep ``Louisa May`` extensions
Louisa May Alcott x74236
$
```

`grep` can search for a string in groups of files. When it finds a pattern that matches in more than one file, it prints the name of the file, followed by a colon, then the line matching the pattern:

```
$ grep ar *
actors:Humphrey Bogart
alaska:Alaska is the largest state in the United States.
wilde:book.  Books are well written or badly written.
$
```

4.1.3 Searching for Lines without a Certain String

To search for all the lines of a file that *don't* contain a certain string, use the `-v` option to `grep`. The following example shows how to find all of the lines in the user `medici`'s home directory files that don't contain the letter `e`:

```
$ ls
actors alaska hinterland tutors wilde
$ grep -v e *
actors:Mon Mar 14 10:00 PST 1936
wilde:That is all.
$
```

4.1.4 More on grep

You can also use the `grep` command to search for targets defined as patterns using *regular expressions*. Regular expressions consist of letters and numbers, in addition to characters with special meaning to `grep`. These special characters, called *metacharacters*, also have special meaning to the system and need to be quoted or escaped. Whenever you use a `grep` regular expression at the command prompt, surround it with quotes, or escape metacharacters (such as `&` `!` `.` `*` `$` `?` and `\`) with a backslash (`\`).

- A caret (`^`) indicates the beginning of the line. So the command:

```
$ grep '^b' list
```

finds any line in the file `list` starting with “b.”

- A dollar-sign (`$`) indicates the end of the line. The command:

```
$ grep 'b$' list
```

displays any line in which “b” is the last character on the line. And the command:

```
$ grep '^b$' list
```

displays any line in `list` where “b” is the *only* character on the line.

- Within a regular expression, dot (`.`) finds any single character. So the command:

```
$ grep 'an.' list
```

would match any three characters with “an” as the first two, including “any,” “and,” “management,” and “plan” (because spaces count, too).

- When an asterisk (`*`) follows a character, `grep` interprets it as “zero or more instances of that character.” When the asterisk follows a regular expression, `grep` interprets it as “zero or more instances of characters matching the pattern.”

Because it includes zero occurrences, usage of the asterisk is a little non-intuitive. Suppose you want to find all words with the letters “qu” in them. Typing:

```
$ grep 'qu*' list
```

will work as expected. However, if you wanted to find all words containing the letter “n,” you would have to type:

```
$ grep 'nn*' list
```

If you wanted to find all words containing the pattern “nn,” you would have to type:

```
$ grep 'nnn*' list
```

You may want to try this to see what happens otherwise.

- To match zero or more occurrences of *any* character in `list`, type:

```
$ grep .* list
```

4.1.5 Searching for Metacharacters

Suppose you want to find lines in the text that have a dollar sign (\$) in them. Preceding the dollar sign in the regular expression with a backslash (\) tells `grep` to ignore (escape) its special meaning. This is true for the other metacharacters (& ! . * ? and \ itself) as well.

For example, the expression

```
$ grep ^\.
```

matches lines starting with a period, and is especially useful when searching for `nroff` or `troff` formatting requests (which begin with a period).

The following table, Table 4-1, provides a list of the more commonly used search pattern elements you can use with `grep`.

TABLE 4-1 `grep` Search Pattern Elements

Character	Matches
<code>^</code>	The beginning of a text line
<code>\$</code>	The end of a text line
<code>.</code>	Any single character
<code>[...]</code>	Any single character in the bracketed list or range
<code>[^...]</code>	Any character not in the list or range
<code>*</code>	Zero or more occurrences of the preceding character or regular expression
<code>.*</code>	Zero or more occurrences of any single character
<code>\</code>	Escapes special meaning of next character

Note that these search characters can also be used in `vi` text editor searches.

4.1.6 Single or Double Quotes on Command Lines

As shown earlier, you use quotation marks to surround text that you want to be interpreted as one word. For example, you would type the following to use `grep` to search all files for the phrase “dang it, boys”:

```
$ grep "dang it, boys" *
```

Single quotation marks (‘) can also be used to group multiword phrases into single units. Single quotation marks also make sure that certain characters, such as `$`, are interpreted literally. (The `history` metacharacter `!` is always interpreted as such, even inside quotation marks, unless you escape it with a backslash.) In any case, it is a good idea to escape characters such as `&` `!` `$` `?` `.` `;` and `\` when you want them taken as ordinary typographical characters.

For example, if you type:

```
$ grep $ list
```

you will see *all* the lines in `list`. However, if you type:

```
$ grep '\$' list
```

you will see only those lines with the “\$” character in them.

For more information on the `grep(1)` command, refer to the *man Pages(1): User Commands*.

Passwords, Processes, and Disk Storage

SunOS provides a wealth of commands for doing a number of system tasks on the command line. This chapter describes how to set a password, how to list the processes running on your machine, how to kill unwanted processes, and how to display the amount of space being used on your disk.

5.1 Using a Password

For the sake of your system's security, SunOS requires the use of a password for your system. Changing your password several times a year helps to ensure that you are the only user with easy access to your account. If you believe someone has used your account without your permission, change your password immediately.

When choosing a password, keep the following in mind:

- Choose a password that you can remember without writing it down. A password that you can't remember is worse than one that is too easily guessed.
- Choose a password that is at least six characters long and contains at least one number.
- Don't use your own name or initials or the name or initials of your spouse.
- Don't use the names of pets or objects common to your interests.
- Don't use all capital letters.
- If you have more than one account, don't use the same password for every account.
- Although you can use any character in your password, some characters, such as `Ctrl-C`, `Ctrl-Z`, `Ctrl-U`, `Ctrl-S`, `Esc`, `Tab`, and in some cases `#` and `@` can be interpreted by the terminal as signals. These characters should be avoided. The

terminal may interpret these as signals rather than text characters, and this would preclude you from properly typing in your password.

5.1.1 Changing Your Password

To change your personal password, type the `passwd` command:

```
$ passwd
Changing password for hankw on worker
Old password:
New password:
Retype new password:
$
```

1. **When the system prompts you for `Old Password:`, type your current password.**

(If no password is currently assigned to your account, the system will skip the `Old Password:` prompt.) Note that the system does not echo (display) your password on the screen. This prevents other users from discovering your password.

2. **When the system prompts you for `New Password:`, type the password you've decided on.**

Again, the password you type does not echo on the screen.

3. **At the final prompt, `Retype new password:`, type your new password a second time.**

This is to verify that you typed exactly what you intended to type.

If you don't enter your password precisely the way you did at the previous prompt, the system refuses to change your password and responds with `Sorry`. If this happens repeatedly, contact your system administrator to get a new password.

Note - Passwords containing fewer than six characters are not allowed. Also, a new password must differ from the old password by at least three characters.

5.1.2 Password Aging

If your system is using password aging (implemented with options to the `passwd` command), your password may have either a maximum, or a maximum *and*

minimum lifespan. The lifespan of your password is set by your system administrator.

When the maturity date (or maximum age) of your password is reached, you are prompted to change your password. This occurs when you log in. The following is displayed:

```
Your password has expired. Choose a new one.
```

The system then automatically runs the `passwd` program and prompts you for a new password.

If, for example, the *minimum* age of your password has been set for two weeks, and you try to change your password before that time has elapsed, the following is displayed:

```
Sorry, less than 2 weeks since the last change.
```

To view aging information for your password, use the `-d` option to the `passwd` command:

```
$ passwd -d
username 2-14-92 14 60
```

The display shows, in order, the date the current password was created, the minimum age, and the maximum age. (This information appears only if password aging has been implemented.)

For more information on `passwd(1)` and password aging, refer to the *man Pages(1): User Commands*.

5.2 Processes and PIDs

After each command is interpreted by the system, an independent *process*, with a unique process identification number (PID), is created to perform the command. The system uses the PID to track the current status of each process.

5.2.1 What Commands Are Running Now (`ps`)

Use the `ps` command to see what processes are currently running. In addition to showing the *process identification number* (listed under `PID`) for each process you own

(created as a result of a command you typed), `ps` also shows you the *terminal* from which it was started (`TTY`), the *cpu time* it has used so far (`TIME`), and the *command* it is performing (`COMMAND`).

Adding the `-l` option to the `ps` command displays a variety of other information about the processes currently running, including the *state* of each process (listed under `S`). The codes used to show this are as follows:

- `O` - Process is running on a processor.
- `S` - Sleeping: Process is waiting for an event to complete.
- `R` - Runnable: Process is on run queue.
- `I` - Idle: Process is being created.
- `Z` - Zombie state: Process terminated and parent not waiting.
- `T` - Traced: Process stopped by a signal because parent is tracing it.
- `X` - `SXBRK` state: Process is waiting for more primary memory.

Note that while `ps` is running, things can change. Since the `ps` command gives you only a snapshot of what's going on, it's only true for a split second after you type the command. The information may not be completely accurate by the time you see it.

The `ps(1)` command has more options than those covered here. Refer to the *man Pages(1): User Commands*.

5.2.2 Terminating Processes (`kill`)

The `kill` command provides you with a direct way to stop command processes that you no longer want. This is particularly useful when you make a mistake typing a command that takes a long time to run.

To terminate a process:

1. Type `ps` to find out the **PID(s) for the process(es)**.
2. Type `kill` followed by the **PID(s)**.

The following example illustrates this procedure:


```
$ ps
PID  TTY  TIME  COMMAND
1291  co 0:12  -bin/csh (csh)
3250  p0 0:00  ps
1286  p1 0:05  -bin/csh (csh)
3248  p1 0:05  vi commands
$ kill 1291
[1] Terminated  -bin/csh/ (csh)
$
```

Note that a faster way of determining the right PID is to pipe `ps` output through `grep` as follows:

```
$ ps | grep commandname
```

where *commandname* is the name of the command process you want to stop.

If you need to forcibly terminate a process, you can use the `-9` option to the `ps` command as follows:

```
$ kill -9 PID#
```

where *PID#* is the process identification number of the process you want to stop.

5.3 Managing Disk Storage

Since space on the disk is a limited resource, it is a very good idea to keep track of the space currently in use.

5.3.1 Displaying Disk Usage (`df -k`)

`df -k` shows you the amount of space currently in use on each disk that is mounted (directly accessible) to your system. Just type:

```
$ df -k
```

to see the capacity of each disk mounted on your system, the amount available, and the percentage of space already in use.

File systems at or above 90 percent of capacity should be cleared of unnecessary files. You can do this either by moving them to a disk or tape that is less full, using `cp` to copy them and `rm` to remove them, or you can simply remove them outright. Of course, you should only perform these kinds of “housekeeping” chores on files that you own.

5.3.2 Displaying Directory Usage (`du`)

You can use `du` to display the usage of a directory and all its subdirectories in 512-byte blocks; that is, units of 512 bytes or characters.

`du` shows you the disk usage in each subdirectory. To get a list of subdirectories in a filesystem, `cd` to the pathname associated with that filesystem, and run the following pipeline:

```
$ du | sort -r -n
```

This pipeline, which uses the *reverse* and *numeric* options of the `sort` command, pinpoints large directories. Use `ls -l` to examine the size (in bytes) and modification times of files within each directory. Old files, or text files over 100 Kbytes, often warrant storage offline.

Using the `vi` Editor

`vi` (pronounced “vee-eye,” short for visual display editor) is the standard SunOS text editor. Since `vi` is not window-based, this multipurpose editor can be used on any kind of terminal to edit a wide range of file types.

You can enter and edit text with `vi`, but it is not a word-processor. It was not created to process formatted text in the familiar manner of a commercial word-processor. To produce formatted printouts, `vi` relies on a typesetting emulation program, such as `nroff`, `troff`, or `ditroff`. These programs allow you to format `vi` text by inserting codes that are then interpreted by the emulator.

`vi` contains a huge array of commands, many of which have overlapping functions. At first, it's quite normal for new users to feel overloaded by this. The purpose of this chapter, however, is to provide you with an overview of the most essential `vi` commands. As you begin to use `vi`, you'll find that it is an extremely powerful text editor, and that it may take you a while to become proficient.

Note that there is a read-only version of `vi` called `view`. When you open a file with `view`, you can use `vi` commands, but you cannot write (or save) your changes. This allows you or others to read a `vi` file without accidentally changing it.

6.1 Starting `vi`

In the sub-sections that follow, you'll learn how to start `vi`, enter text in a file, save (write) the file, and quit `vi`. You'll also create a practice file that you'll use for the rest of this chapter.

6.1.1 Creating a File

Start `vi` and edit the file `paint` as shown in this example:

```
$ vi paint
```

If `paint` already exists, `vi` will open the existing file; if this is a new file, `vi` will create it. For the purposes of this example, `paint` should be a new file.

The `vi` editing screen appears in a moment:

Figure 6-1 The `vi` Editing Screen

The cursor appears in the upper left corner of the screen. Blank lines are indicated by a vertical series of tildes (~).

Note that you can also start `vi` without specifying a file name by just typing `vi`. You can then name the file later when you exit `vi`.

6.1.2 The Status Line

The last line of the screen, called the *status line*, shows the name of the file and the number of lines and characters in the file. When you create a new file, as is the case with our example, the status line indicates that it's a new file.

6.2 The Two Modes of `vi`

There are two modes of operation in `vi`: entry mode and command mode. You use *entry mode* to enter text into a file, while *command mode* is used to enter commands that perform specific `vi` functions. Command mode is the default mode for `vi`.

Since `vi` doesn't indicate which mode you're currently in, distinguishing between command mode and entry mode is probably the single greatest cause of confusion among new `vi` users. However, if you remember just a few basic concepts from the beginning, you should be able to avoid most of the usual "vi stress."

When you first open a `vi` file, it's always in command mode. Before you can enter text in the file, you must type one of the `vi` entry commands, such as `i` ("insert"), to insert text *at* the current cursor location, or `a` ("append"), to insert text *after* the current cursor location. (These and other `vi` entry commands are covered in greater detail later in this chapter.)

Whenever you want to return `vi` to command mode, press `Esc`. If you're not sure which mode `vi` is presently in, simply press `Esc` to make sure it's in command mode and continue from there. If you press `Esc` while `vi` is already in command mode, the system beeps and the screen flashes, but no harm is done.

6.2.1 Entry Mode

To enter text in the sample file `paint`, type the `vi` "insert" command `i`. This takes `vi` out of command mode and puts it into entry mode.

Now type a few short lines of text, ending every line with a `Return`. Characters you type appear to the left of the cursor and push any existing characters to the right. For the moment, you can correct your mistakes by backspacing and retyping a line before you press `Return`. Later you will learn how to edit the text you entered.

When you finish entering text in `paint`, press `Esc` to return to command mode. The cursor moves back onto the last character entered. Now you can enter more `vi` commands.

If `vi` seems to act unpredictably, make sure that you are not in "Caps Lock" mode, which would cause your entries to be all capital letters. On some systems, the `F1` key (which is usually located next to the `Esc` key) acts as the `Caps Lock`. Pressing this key instead of `Esc` is a common error.

Note - Occasionally you may need to instruct `vi` to clear or redraw the screen to eliminate, for example, extraneous system messages. To redraw the screen, enter command mode and press `Ctrl-L`. This is similar to the OpenWindows Refresh command.

6.2.2 Command Mode

When you open a file with `vi`, you are in command mode. In this mode, you can enter commands to implement a wide range of functions. Most `vi` commands consist of one or two letters and an optional number. Usually, there are upper and lowercase versions of commands that perform related but different functions. As an example,

typing `a` appends the file to the right of the cursor, while typing `A` appends the file at the *end* of the line.

Most `vi` commands don't require that you press `Return` to execute them. Commands beginning with a colon (`:`), however, do require that you press `Return` after the command. Some discussions of the `vi` editor refer to commands preceded with a colon as a third, and uniquely separate mode of `vi`, *last-line mode*. This is because when you type the colon while in command mode, the colon and the remainder of what is typed appear on the bottom line of the screen. For the purpose of this discussion, however, all `vi` commands are initiated from command mode.

Commands preceded with a colon are actually `ex` commands. `vi` and `ex` are two separate interfaces to the same text editing program. While `vi` is a screen-oriented interface, `ex` is a line-oriented interface. The full set of `ex` commands is available from within `vi`. When you press the colon, you are actually switching to the line-oriented, `ex` interface. This allows you to perform many file manipulation commands without ever leaving `vi`. See Section 6.6 "Using `ex` Commands" on page 88, in this chapter, for further information.

6.3 Ending a Session

When you edit a file in `vi`, your changes are not made directly to the file. Instead, they are applied to a copy of the file that `vi` creates in a temporary memory space called the *buffer*. The permanent disk copy of the file is modified only when you *write* (save) the contents of the buffer.

This arrangement has its good and bad points. On the one hand, it means that you can quit a file and discard all the changes that you have made during an editing session, leaving the disk copy intact. On the other hand, you could lose the (unsaved) contents of the work buffer if the system crashes. (People on remote terminals connected by phone lines are especially vulnerable to unplanned interruptions.)

The best policy is to save your work frequently, especially when making substantive changes.

Caution - Although it's possible to run multiple, simultaneous `vi` sessions on one file, it is not a good idea. Great confusion could result when you try to determine which changes have been written to the file and which changes have been overwritten from a simultaneous session.

6.3.1 Saving Changes and Quitting `vi`

`vi` is rich in more or less synonymous commands that control saving the buffer contents to a file and quitting `vi`. These commands give you the option of saving, saving-and-quitting, or quitting-without-saving.

6.3.1.1 Saving

Save the contents of the buffer (write the buffer to the file on disk) by typing:

```
:w
```

followed by `Return`.

6.3.1.2 Saving and Quitting

Save and quit by typing:

```
:wq
```

followed by `Return`. Alternatively, type `ZZ`.

Note that the command `ZZ` is neither preceded by a colon nor followed by `Return`.

6.3.1.3 Quitting Without Saving

When you've made no changes to a file and simply want to quit, type:

```
:q
```

followed by `Return`. If you have made changes, `vi` will not let you quit with `:q`. Instead, it will display the message,
No write since last change (:quit! overrides).

If you do not want to save your changes, type:

```
:q!
```

followed by `Return`.

6.4 Printing a File

Once you have quit a `vi` file, you can print the file with the following command:

```
$ lp filename
```

where *filename* is the name of the `vi` file to be printed. This command prints the file to your default printer. The file is printed without any formatting, line for line, just as it appears on the screen. See Chapter 8, for more information on printer commands.

6.5 Basic `vi` Commands

The following sections explain several categories of `vi` commands. These include:

- Moving around in a file
- Inserting text
- Changing and substituting text
- Undoing changes to text
- Deleting text
- Copying and moving text
- Repeating commands

6.5.1 Moving Around in a File

In the previous sections you learned how to create, save, print, and exit a `vi` file. Now that you have created a file, you'll need to understand the concepts required to navigate within it. Open your practice file now, and try out each of the commands discussed in this section.

6.5.1.1 Moving the Cursor

When you start `vi`, the cursor is in the upper left corner of the `vi` screen. In command mode, you can move the cursor with a number of keyboard commands. Certain letter keys, the arrow keys, and the `Return` key, `Back Space` (or `Delete`) key, and the `Space Bar` can all be used to move the cursor when you're in command mode.

Note - Most `vi` commands are case-sensitive; the “same” command typed in lowercase and uppercase characters could have radically different effects.

Moving with Arrow Keys

If your machine is equipped with arrow keys, try these now. You should be able to move the cursor freely about the screen using combinations of the up, down, right, and left arrow keys. Notice that you can only move the cursor across already existing text or input spaces.

If you’re using `vi` from a remote terminal, the arrow keys may not work correctly. This will depend on your terminal emulator. If the arrow keys don’t work in your case, you can use the following substitutes:

- To move left, press `h`.
- To move right, press `l`.
- To move down, press `j`.
- To move up, press `k`.

Moving One Word

Press `w` (“word”) to move the cursor to the right one word at a time.

Press `b` (“back”) to move the cursor to the left one word at a time.

Press `W` or `B` to move the cursor past the adjacent punctuation to the next or previous blank space.

Press `e` (“end”) to move the cursor to the last character of the current word.

Moving to Start or End of Line

Press `^` to move the cursor to the start of the current line.

Press `§` to move the cursor to the end of the current line.

Moving Down One Line

Press the `Return` key to move the cursor to the beginning of the next line down.

Moving Left

Press the `Back Space` key to move the cursor one character to the left.

Moving Right

Press the `Space Bar` to move the cursor one character to the right.

Moving to the Top

Press `H` (“high”) to move the cursor to the top of the screen.

Moving to the Middle

Press `M` (“middle”) to move the cursor to the middle of the screen.

Moving to the Bottom

Press `L` (“low”) to move the cursor to the bottom of the screen.

6.5.1.2 Paging and Scrolling

If you move down when the cursor is at the bottom of the screen, or move up when the cursor is at the top of the screen, you will see the text scroll up or down. This can be an effective way to display more text in a very short file, but it can be tedious to move this way through a long file.

You may have noticed that moving the cursor either past the bottom or past the top of the screen has the effect of scrolling text up or down. This works for a very short file, but it is a tedious way to move through a long file.

You can page or scroll backward or forward through a file, a screen or a half-screen at a time. (To try out these commands on `paint`, you might want to add text so you have a longer file to work with.)

Note that there is a fundamental difference between paging and scrolling. Scrolling actually scrolls the cursor up or down through the text *a line at a time*, as though it were on a paper scroll. Paging moves the cursor up or down through the text *a screenful at a time*. On a fast system, you might not notice the difference. However, if you’re working from a remote terminal or in some other situation where your system is running slower than usual, this difference can become painfully apparent.

Page Forward One Screen

To scroll forward (move down) one screenful, press `Ctrl-F`. (Hold down the `Control` key and press the `F` key.) The cursor moves to the upper left corner of the new screen.

Scroll Forward One-Half Screen

To scroll forward one half of a screen, press `Ctrl-D`.

Page Backward One Screen

To scroll backward (i.e., move up) one screenful, press `Ctrl-B`.

Scroll Backward One-Half Screen

To scroll backward one half of a screen, press `Ctrl-U`.

6.5.2 Inserting Text

`vi` provides many commands for inserting text. This section introduces you to the most useful of these commands. Note that each of these commands places `vi` in entry mode. To use any of these commands, you must first be in command mode. Remember to press `ESC` to make sure you are in command mode.

6.5.2.1 Append

Type `a` (append) to insert text to the *right* of the cursor. Experiment by moving the cursor anywhere on a line and typing `a`, followed by the text you want to add. Press `ESC` when you're finished.

Type `A` to add text to the *end* of a line. To see how this works, position the cursor anywhere on a text line and type `A`. The cursor will move to the end of the line, where you can type your additions. Press `ESC` when you're done.

6.5.2.2 Insert

Insert text to the left of the cursor by typing `i` from command mode.

Type `I` to insert text at the beginning of a line. (The command will move the cursor from any position on that line.) Again, as with all the commands in this section, press `ESC` to return to command mode after entering the desired text.

6.5.2.3 Open Line

Use these commands to open new lines, either above or below the current cursor position.

Type `o` to open a line *below* the current cursor position. To experiment, type `o` followed by a bit of text. You can enter several lines of text if you like. Press `Esc` when you are finished.

Type `O` to open a line *above* the current cursor position.

6.5.3 Changing Text

Changing text involves substituting one section of text for another. `vi` has several ways to do this, depending on circumstances.

6.5.3.1 Changing a Word

To replace a word, position the cursor at the beginning of the word to be replaced. Type `cw`, followed by the new word. To finish, press `Esc`.

To change *part* of a word, place the cursor on the word, to the *right* of the portion to be saved. Type `cw`, enter the correction, and press `Esc`.

6.5.3.2 Changing a Line

To replace a line, position the cursor anywhere on the line and type `cc`. The line disappears, leaving a blank line for your new text (which can be of any length). Press `Esc` to finish.

6.5.3.3 Changing Part of a Line

To replace part of a line, place the cursor to the *right* of the portion to be saved. Type `C`, enter the correction, and press `Esc`. This changes the portion of the line from the current cursor position to the end of the line.

6.5.3.4 Substituting Character(s)

To substitute one or more characters for the character under the cursor, type `s`, followed by the new text. Press `Esc` to return to command mode.

6.5.3.5 Replacing One Character

Use this command to replace the character highlighted by the cursor with another character. Position the cursor over the character and type `r`, followed by just one replacement character. After the substitution, `vi` automatically returns to command mode (there's no need to press `Esc`).

6.5.3.6 Transposing Characters

Correcting transposed characters takes just two keystrokes in `vi`. Suppose you find that you've typed "teh" when you meant to enter "the". Make the correction by putting the cursor over the first letter to be moved (in this case, e), and then type `xp`. The e and h will trade places – and `vi` will automatically return to command mode.

6.5.3.7 Breaking or Joining Lines

To break a line without affecting text, move the cursor to a space where you want the line to break and type `r` (for "replace") followed by `Return`. Note that if you type `r` with the cursor on a character and then press `Return`, that character will be replaced by the `Return`.

To join two lines, place the cursor on the upper line and type an uppercase `J`. (There's no need to press `ESC` after typing `J`.)

6.5.4 Undoing Changes

When editing text and making changes to a `vi` file, there will no doubt be times when you'll wish that you had *not* changed something. `vi`'s undo commands allow you to back up one operation and continue on from there.

6.5.4.1 Undoing the Previous Command

If you make a mistake in `vi` or if you just change your mind once an operation is completed, you can undo your last command by pressing `u` immediately after the command. (There's no need to press `ESC` after typing `u`.) Pressing `u` a *second* time undoes the undo.

6.5.4.2 Undoing Changes to a Line

Type `U` to undo all changes you've made to a line. This command works only if you haven't moved the cursor off the line. (There's no need to press `ESC` after typing `U`.)

6.5.5 Deleting Text

These `vi` commands delete the character, word, or line you indicate. `vi` stays in command mode, so any subsequent text insertions must be preceded by additional commands to enter entry mode.

6.5.5.1 Deleting One Character

To delete one character, position the cursor over the character to be deleted and type `x`.

The `x` command also deletes the space the character occupied—when a letter is removed from the middle of a word, the remaining letters will close up, leaving no gap. You can also delete blank spaces in a line with the `x` command.

To delete one character before (to the left of) the cursor, type `X` (uppercase).

6.5.5.2 Deleting a Word or Part of a Word

To delete a word, position the cursor at the beginning of the word and type `dw`. The word and the space it occupied are removed.

To delete part of a word, position the cursor on the word to the *right* of the part to be saved. Type `dw` to delete the rest of the word.

6.5.5.3 Deleting a Line

To delete a line, position the cursor anywhere on the line and type `dd`. The line and the space it occupied are removed.

6.5.5.4 Deleting Part of a Line

You can also delete part of a line.

To delete everything to the *right* of the cursor, position the cursor to the right of the part of the line you want to save, and type `D`.

To delete everything to the *left* of the cursor, position the cursor to the right of the part of the line you want to delete and type `d0` (d-zero).

6.5.5.5 Deleting to the End of the File

To delete everything from the current line to the end of the file, type `dG`. This also deletes the line on which the cursor is located.

6.5.5.6 Deleting from Beginning of File

To delete everything from the beginning of the file to the current line, type `d1G`. This also deletes the line on which the cursor is located.

6.5.6 Copying and Moving Text — Yank, Delete, and Put

Many word-processors allow you to “copy and paste” and “cut and paste” lines of text. The `vi` editor also includes these features. The `vi` command-mode equivalent of “copy and paste” is *yank and put*; the equivalent of “cut and paste” is *delete and put*.

The methods for copying or moving small blocks of text in `vi` involves using a combination of the `yank`, `delete`, and `put` commands.

6.5.6.1 Copying Lines

To copy a line requires two commands: `yy` or `Y` (“yank”) and either `p` (“put below”) or `P` (“put above”). Note that `Y` does the same thing as `yy`.

To yank one line, position the cursor anywhere on the line and type `yy`. Now move the cursor to the line above where you want the yanked line to be put (copied), and type `p`. A copy of the yanked line will appear in a new line *below* the cursor.

To place the yanked line in a new line *above* the cursor, type `P`.

The `yy` command works well with a count: to yank 11 lines, for example, just type `11yy`. Eleven lines, counting down from the cursor, will be yanked, and `vi` indicates this with a message at the bottom of the screen: `11 lines yanked`.

You can also use the `P` or `p` commands immediately after any of the deletion commands discussed earlier. This puts the text you deleted above or below the cursor, respectively.

Caution - Use only cursor-moving commands between yanking or deleting and putting. If you delete or yank any other text before putting the new text in place, the lines you yanked or deleted will be lost.

6.5.6.2 Moving Lines

Moving lines also requires two commands: `dd` (“delete”) and either `p` or `P`.

To move one line, position the cursor anywhere on the line and type `dd`. For example, to delete 5 lines, type `5dd`.

Next, move the cursor to the line above where you want the deleted line reinserted and type `p`. This inserts the text on a new line below the cursor.

Alternatively, you can put the deleted line above the cursor by typing `P`.

6.5.6.3 Using Named Buffers

To repeatedly insert a group of lines in various places within a document, you can yank (or delete) the lines into a named buffer. You specify named buffers by preceding a command with double quotes (") and a name for the buffer. For example, to yank four lines into the named buffer *a*, type "a4Y". You can use several different buffers. For example, you might also delete text from one location and add it to several others. To delete 12 lines into the named buffer *b*, type "b12dd".

To insert the text, precede the *p* or *P* command with *n*, where *n* is the named buffer. For example, to insert the lines saved in buffer *b*, type "bP".

You can overwrite named buffers with new lines. The buffers are saved until you exit *vi*.

When you use named buffers, you can safely delete and yank other text without affecting the lines you have already saved in the named buffers — unless, of course, you purposely overwrite the named buffer.

6.5.7 Using a Count to Repeat Commands

Many *vi* commands can be preceded by a repeat factor (called a *count*) — a number that precedes the command and tells it how many times to repeat the operation.

Most of the commands in the previous sections take counts. For instance, 3dd repeats the command to delete a line three times, therefore deleting three lines. 2dw deletes two words, and 4x deletes four characters or spaces. You can also use counts with commands to move the cursor, such as 3w and 2Ctrl-F. This will all become evident as you learn the *vi* commands. In the section Section 6.12 "Summary of Basic *vi* Commands" on page 96 each command that takes a count is indicated by "[count]" before the command name.

Typing a period (.) repeats the previous text-changing command. For example, if you have just deleted a line with dd, you can move the cursor to another line and delete it by simply typing a period.

6.6 Using *ex* Commands

ex commands are more accurate and convenient than yank, delete, and put when you're dealing with large blocks of text. Rather than counting lines on the screen and then searching for an insertion point, you give *vi* a range of lines to be moved or copied and then specify the line before the insertion point. (Of course, with a delete command there is no insertion point.)

Thus, to copy the range “from the current line through line 5” and insert this block after line 12, you would type:

```
:.,5 cō 12
```

To copy the range “from line 6 through the end of the file” and insert this block after line 2, you would type:

```
:6,$ cō 2
```

6.6.3 Moving Lines

The basic form of the `ex` move command is similar to the copy command discussed above:

```
:line#,line# m line#
```

Line ranges and insertion points are specified in the same ways, including use of the abbreviations `.` and `$`. The difference in function is simply that “move” removes a block from one location and reinserts it elsewhere.

For example, to move lines 1 through 5 to the line following 12, you would type:

```
:1,5 m 12
```

and press Return.

6.6.4 Deleting Lines

To delete a range of lines, use the command form:

```
:line#,line# d
```

For example, to delete lines 1 through 5, you would type:

```
:1,5 d
```

6.7 Searching and Replacing with `vi`

`vi` provides several ways to find your place in a file by locating a specified string of characters. It also has a powerful global replacement function.

6.7.1 Finding a Character String

A *character string* is simply one or more characters in a row. It may include letters, numbers, punctuation, special characters, blank spaces, tabs, or carriage returns. A string may be a grammatical word or it may be part of a word.

To find a character string, type `/` followed by the string you want to search for, and then press `Return`. `vi` positions the cursor at the next occurrence of the string. For example, to find the string “meta”, type `/meta` followed by `Return`.

Type `n` to go to the *next* occurrence of the string; type `N` to go to the *previous* occurrence.

To search backward in a file, you can use `?` instead of `/`. In this case, the directions of `n` and `N` are reversed.

Searches normally are case-sensitive: a search for “china” will not find “China.” If you want `vi` to ignore case during a search, type `:set ic`. To change it back to the default, case-sensitive mode, type `:set noic`.

If `vi` finds the requested string, the cursor will stop at its first occurrence. If the string is not found, `vi` will display `Pattern not found` on the last line of the screen.

Certain special characters (`/` `&` `!` `.` `^` `*` `$` `\` `?`) have special significance to the search process and must be “escaped” when used in a search. To escape a special character, precede it with a backslash (`\`). For example, to search for the string “anything?” type `/anything\?` and press `Return`.

These special characters can be used as commands to the search function, so if you want to search for a string including one or more of these characters, you must indicate this by preceding the character with a backslash. To escape a backslash itself, type `\\`.

6.7.2 Refining the Search

You can make searches more precise by tagging the string with indicators for the following characteristics:

- Beginning of line
- End of line
- Beginning of word
- End of word
- Wild card characters

To match the beginning of a line, start the search string with a caret (^). For example, to find the next line beginning with “Search”, type:

```
/^Search
```

To match the end of a line, end the search string with a dollar sign (\$). For example, to find the next line ending with “search.”, type:

```
/search\.$
```

(Note that the period is escaped with a backslash.)

To match the beginning of a word, type \< at the beginning of the string; to match the end of a word, type \> at the end of the string. Thus, to match a word, rather than a string, combine the end-of-word and beginning-of-word tags in the search pattern. For example, to find the next occurrence of the word—as opposed to the string—“search”, type:

```
/\<search\>
```

To match any character, type a period (.) in the string at the location to be matched. For example, to find the next occurrence of “disinformation” or “misinformation”, type:

```
/.isinformation
```

Since this is a search for a string and not a word, this search pattern may also find such constructions as “misinformationalist” and “disinformationism”.

To search for alternative characters in a string, enclose the alternatives in brackets. The search pattern `/[md]string` will find strings beginning with either m or d. On

the other hand, `/[d-m]string` will find strings beginning with any letter from d through m.

To match zero or more occurrences of the last character, type an asterisk (*) in the string. You can effectively combine brackets and the asterisk to look for well-defined alternatives. For example, to find all strings beginning with a through z and ending with “isinformation” *and* to find all occurrences of the string “isinformation”, type:

```
/[a-z]*isinformation
```

6.7.3 Replacing a Character String

The procedure for replacing a text string is based on the search procedures discussed above. All the special matching characters for searches can be used in search-and-replace.

The basic command form is:

```
:g/search-string/s//replace-string/g
```

followed by the Return key.

Therefore, to replace every occurrence of the string “disinformation” with “newspeak”, you would type:

```
:g/disinformation/s//newspeak/g
```

and press Return.

You can modify this command to halt the search and make `vi` query whether you want to make the replacement in each instance. The following command uses `gc` (adding `c` for “consult”) to make `vi` stop at every occurrence of “disinformation” and ask whether you want to make the substitution. Respond with `y` for yes or `n` for no.

```
:g/disinformation/s//newspeak/gc
```

Note - You can cancel a “consulted” search-and-replace by pressing `Ctrl-C`.

6.7.4 Going to a Specific Line

To go to the last line of an open file, by type `G`. To return to the first line of the file, by type `1G`.

You can go to any other line by typing its number followed by `G`.

For example, suppose that you quit the file `paint` while editing line 51. You can access that line by opening the file and typing `51G`.

6.8 Inserting One File into Another

`vi` makes it convenient to “read” (insert) a file into the file you are editing. The general form of the command is:

```
:line# r filename
```

If you do not specify a line number, `vi` inserts the file at the current cursor position.

For example, if you wanted to insert the file `orwell` at line 84 of the file `paint`, you would type:

```
:84 r orwell
```

Or you could position the cursor on line 84 and type:

```
:r orwell
```

6.9 Editing Multiple Files

`vi` allows you to edit multiple files. For example, to edit the file `orwell` while you are editing `paint`:

1. **First, save your current work in `paint`. Type `:w` and press `Return`.**
2. **To edit `orwell`, type `:n orwell` and press `Return`.**

3. **Make editing changes to `orwell` and save your work.**
4. **When you are finished working with `orwell` and have saved your work, you have three choices:**
 - Exit `vi`. Type `:q` and press `Return`.
 - Return to `paint`. Type `:n #` and press `Return`.
 - Swap back and forth between two files with the command `:n #`.

6.9.1 Editing a Series of Files

To edit a series of files, list the file names after the `vi` command when you start `vi` from the command prompt:

```
$ vi paint orwell
```

The files appear in the order in which they are listed. First `paint` appears. When you finish editing `paint`, type `:n` to go on to the next file, `orwell`. To go on to the next file without saving changes in the current file, type `:n!` instead of `:n`.

If you have a series of files with related names (for example, `test1`, `test2`, `test3`), you can use wildcard characters to specify a group of files:

```
$ vi test*
```

The files will appear for editing in alphabetical order by name.

6.9.2 Copying Lines Between Files

To copy lines from one file to another, do the following:

1. **Edit the first file.**
2. **Save the desired lines in named buffers, using the `yank` command. For example, to save 10 lines in buffer `a`, type `a10Y`.**
3. **Without exiting `vi`, edit the next file (`orwell` in this example):**

```
:n orwell
```

4. Add the lines from the first file with the `put` command. For example, to put the contents of buffer `a` below the current cursor position, type `ap`.

Remember that the contents of all named buffers are lost whenever you exit `vi`. Don't use the quit (`:q`) command until you have finished any operations involving named buffers.

6.10 Setting `vi` Parameters

`vi` has many variables that affect its behavior and appearance. You can view a list of these variables (with their current settings) while running `vi` by typing:

```
:set all
```

followed by Return.

6.11 Recovering from a Crash

If the system crashes, the contents of your buffer are at risk. Often, though, you can recover most of your work by restarting `vi` with the command form:

```
vi -r filename
```

where *filename* is the file you were editing at the time of the crash. The system will usually send you mail after the system is restarted, telling you there is a recover file.

6.12 Summary of Basic `vi` Commands

The following table provides a convenient reference for basic `vi` commands.

TABLE 6-1 Basic vi Commands

Command	Meaning
<i>Starting vi</i>	
<code>vi filename</code>	Open or create file
<code>vi</code>	Open new file to be named later
<code>vi -r filename</code>	Recover crashed file
<code>view filename</code>	Open file read-only
<i>Cursor Commands</i>	
<code>h</code>	Move left one character
<code>j</code>	Move down one line
<code>k</code>	Move up one line
<code>l</code>	Move right one character
<code>w</code>	Move right one word
<code>W</code>	Move right one word (past punctuation)
<code>b</code>	Move left one word
<code>B</code>	Move left one word (past punctuation)
<code>e</code>	Move to end of current word
<code>Return</code>	Move down one line
<code>Backspace</code>	Move left one character
<code>Spacebar</code>	Move right one character
<code>H</code>	Move to top of screen

TABLE 6-1 Basic vi Commands *(continued)*

Command	Meaning
M	Move to middle of screen
L	Move to bottom of screen
Ctrl-F	Page forward one screen
Ctrl-D	Scroll forward one-half screen
Ctrl-B	Page backward one screen
Ctrl-U	Scroll backward one-half screen
<i>Inserting Characters and Lines</i>	
a	Insert characters to right of cursor
A	Insert characters at end of line
i	Insert characters to left of cursor
I	Insert characters at beginning of line
o	Insert line below cursor
O	Insert line above cursor
<i>Changing Text</i>	
cw	Change word (or part of word) to right of cursor
cc	Change line
C	Change from cursor to end of line
s	Substitute string for character(s) from cursor forward
r	Replace character at cursor with one other character

TABLE 6-1 Basic vi Commands *(continued)*

Command	Meaning
r Return	Break line
J	Join current line and line below
xp	Transpose character at cursor and character to right
~	Change case of letter (upper or lower)
u	Undo previous command
U	Undo all changes to current line
:u	Undo previous last-line command
<i>Deleting Text</i>	
x	Delete character at the cursor
X	Delete character to the left of the cursor
dw	Delete word (or part of word to right of cursor)
dd	Delete line containing the cursor
D	Delete part of line to right of cursor
dG	Delete to end of file
d1G	Delete from beginning of file to cursor
:5,10 d	Delete lines 5-10
<i>Copying and Moving Text</i>	
yy	Yank or copy line
Y	Yank or copy line

TABLE 6-1 Basic vi Commands *(continued)*

Command	Meaning
p	Put yanked or deleted line below current line
P	Put yanked or deleted line above current line
:1,2 co 3	Copy lines 1-2 and put after line 3
:4,5 m 6	Move lines 4-5 and put after line 6
<i>Setting Line Numbers</i>	
:set nu	Show line numbers
:set nonu	Hide line numbers
<i>Setting Case-sensitivity</i>	
:set ic	Searches should ignore case
:set noic	Searches should be case-sensitive
<i>Finding a Line</i>	
G	Go to last line of file
1G	Go to first line of file
21G	Go to line 21
<i>Searching and Replacing</i>	
/string	Search for <i>string</i>
?string	Search backward for <i>string</i>
n	Find next occurrence of <i>string</i> in search direction
N	Find previous occurrence of <i>string</i> in search direction

TABLE 6-1 Basic vi Commands *(continued)*

Command	Meaning
<code>:g/search/s//replace/g</code>	Search and replace
<i>Clearing the Screen</i>	
<code>Ctrl-L</code>	Clear (refresh) scrambled screen
<i>Inserting a File into a File</i>	
<code>:r filename</code>	Insert (read) file after cursor
<code>:34 r filename</code>	Insert file after line 34
<i>Saving and Quitting</i>	
<code>:w</code>	Save changes (write buffer)
<code>:w filename</code>	Write buffer to named file
<code>:wq</code>	Save changes and quit vi
<code>ZZ</code>	Save changes and quit vi
<code>:q!</code>	Quit without saving changes

Using Mail

SunOS provides a program called `mailx` for sending and receiving electronic mail (*email*). `mailx` provides facilities for reading, writing, sending, receiving, saving, and deleting messages. The `mailx` program is not window-based, and can therefore be run on any terminal. Although you may prefer to use the window-based mail, you may find that the `mailx` program is handy when you are dashing off a quick note. Also, if you want to set up your own mail aliases, you can read about it here.

Note - If you're in the OpenWindows environment and the Mail Tool icon appears on your screen, quit from the Mail Tool before trying the examples in this chapter. Otherwise, you will have two mail processes active, and this may generate error and warning messages. You can safely send mail messages in a Command Tool or Shell Tool window, but if you read your mail and save or delete messages, this will affect your "in tray," thus confusing Mail Tool.

7.1 `mailx` Basics

In this section you will learn just enough about `mailx` to get by. In later sections you will learn about features and functions that will greatly enhance your ability to use this program.

An intended recipient's login name and machine name serve as a unique address for the `mailx` program. If the intended recipient is on the same machine as the sender, the login name is all that is required. Each user has a *mailbox* in which to receive mail. This mailbox is generally located in the `/var/mail/username` directory, where *username* is your login name.

The `mailx` program notifies you when you receive mail and places the mail in your mailbox. After you've read your mail, `mailx` automatically places these letters in a storage file called `mbox`, which is also located in your home directory.

7.1.1 Starting `mailx`

Start `mailx` by typing the following command at a prompt and then pressing the Return key:

```
$ mailx
```

If you don't have any mail waiting for you, your terminal will display the message:

```
No mail for username $
```

where *username* is your login name.

7.1.2 Sending Yourself a Sample Letter

To see at a glance how `mailx` works, you can begin by sending yourself a sample letter. At the prompt, give the `mailx` command again, but this time include your address (your login name plus your machine name). For example, if your login was `rose` and your machine name was `texas`, your address would be `rose@texas`. (The `@` symbol is read as "at.") You may be able to use just your login on a local network—consult your system administrator when in doubt.

```
$ mailx rose@texas
```

The program will respond with a `Subject:` line:

```
$ mailx rose@texas
Subject:
```

If you like, type in a word or two here about the content of the letter you're sending yourself and press Return. Now type the body of the letter; use short lines and press Return at the end of each line. (Note that you can only make corrections as you go by backspacing and retyping lines *before* you press Return.)

Your sample letter might look something like this (the spaces between lines are made by pressing Return twice):


```
$ mailx rose@texas
Subject: to someone who really cares

Dear Rosey,

From the ends of your fingers
To the tip of your nose
You're a cool breeze in August
My sweet Texas Rose.

See you soon,

Rose
```

To send your sample letter, press Return to complete the last line of the letter and then press Ctrl-D. After your letter has been sent, the system returns a command prompt.

7.1.3 Reading Your Sample Letter

To read your sample letter, give the mailx command again. Your screen will probably look something like this:

```
$ mailx
Mail version 4.0 Thu Jan 16 12:59:09 PST 1992 Type ? for help.
`/var/mail/rose`: 2 messages 1 new
 U 2 hal@uncertain Fri Feb 14 12:01 14/318 financial status
>N 1 rose@texas Mon Feb 17 08:12 21/453 to someone who
&
```

The first line identifies the version of mail that you are running; the second line indicates your mailbox, usually located in `/var/mail/username`, where your incoming mail is deposited. The third line in this example is the header of the letter you sent yourself. The “N” at the beginning of the line means that it’s a “new” letter. A “U” (unread) means the letter was new, but was not read before quitting the mailx program previously. (The information in this screen is discussed in greater detail in Section 7.2 “Reading Letters” on page 107, in this chapter.)

Every letter is assigned a number as it is received: Rose’s letter to herself is shown as letter number 1.

To read a letter, type its number at the mailx prompt, the ampersand (&), as follows:

```
$ mailx
Mail version 4.0 Thu Jan 16 12:59:09 PST 1992 Type ? for help.
``/var/mail/rose``: 1 message 1 new
>N 1 rose@texas Fri Jul 14 12:01 21/453 to someone who
& 1

To: rose@texas
From: rose@texas
Subject: to someone who really cares

Dear Rose,

From the ends of your fingers
To the tip of your nose
You're a cool breeze in August
My sweet Texas Rose.

See you soon,

Rose

&
```

7.1.4 Quitting mailx

When you're finished using mailx, you can quit the program using one of two commands: `q` (quit) or `x` (exit).

If you type `q` at the mailx prompt and then press Return,

```
& q
```

you will then see a message similar to the following:

```
Saved one message in home_directory/mbox.
```

where *home_directory* is the path name to your home directory.

When you use `q` to quit mailx after reading messages, mailx moves the letters from your mailbox and saves them in the `mbox` file in your home directory. mailx also saves any changes or deletions you've made.

If you type `x` at the mailx prompt and then press Return,

```
& x
```

the mailx program does *not* save any changes or deletions, nor does it move any letters you've already read into the `mbox` file.

7.2 Reading Letters

If you have mail, `mailx` notifies you each time you log in with the message

```
You have mail
```

or

```
You have new mail
```

To read your letters, type `mailx` at a command prompt and press `Return`. If there's no mail waiting for you, you will see the message:

```
No mail for username
```

Otherwise, you will see a list similar to the following:

```
$ mailx
Mail version 4.0 Thu Jan 16 12:59:09 PST 1992 Type ? for help.
`'/var/mail/rose'`: 4 messages 1 new 2 unread
  1 rose@texas Fri Feb 14 12:01 21/453 to someone who
U 2 hank@fretful Fri Feb 14 18:31 19/353 so lonely I
U 3 farmer@freeway Sat Feb 15 10:22 24/557 looks like my
>N 4 hoover@woofer Sun Feb 16 23:59 14/280 big old furry

&
```

The `mailx` program displays information about itself (version number and date) and instructions for getting help (Type ? for help).

On the next line, `mailx` specifies the location of your mailbox, the number of letters received, and their status.

Next, `mailx` shows a numbered list of the letters in your mailbox. From left to right, the columns in each line specify:

- **Status:** indicates whether a letter is new (N), unread (U), or read (no symbol). A “>” at the beginning of a line indicates the current letter. Deleted letters are marked with an asterisk (*).
- **Number:** indicates order in which letter was received.
- **Sender:** indicates name of user (and usually machine) letter came from.
- **Time:** indicates date and time letter was sent.
- **Size:** indicates number of lines/number of characters in letter.
- **Subject:** indicates sender-designated subject of letter.

When you have a large number of letters in your mailbox, the displayed list may not show all of your mail. If this is the case, type:

- `z` – To display the next screenful of mail headers.

- h- – To display the previous screenful of mail headers.
- h – To redisplay the list of mail headers at any time.

To view the current letter in the mailbox list (marked with >), press Return. Pressing Return again will display the next letter. To read any letter in the list, type its number and press Return.

7.3 Deleting (and Undeleting) Letters

When you are finished reading a letter, you may decide you want to delete it rather than have it saved to your `mbox` file (the default when you quit the `mailx` program).

To delete the last letter you read, just type `d` at the `mailx` prompt. To delete a specific letter from your mailbox, use the command form:

`d number`

For example, to delete the second letter, give this command from within `mailx`:

```
& d 2
```

You can also delete several letters at a time. To delete letters 1 *and* 3, give the command:

```
& d 1 3
```

To delete a range of letters, for example 1 *through* 3, give the command:

```
& d 1-3
```

Before quitting `mail`, you can *undelete* letters you've removed from your mailbox. Use the command form:

`u number`

followed by Return. For example, to undelete the second letter, give this command:

```
& u 2
```

If you want to undo your last deletion, just type `u` at the `mailx` prompt immediately after the deletion. For example, if your last deletion command was `d 2-5`, typing `u` will undelete messages 2, 3, 4, and 5.

Note that all deletions are made permanent when you quit `mailx` with the `q` command; that is, deleted letters can no longer be undeleted. You can, however, quit `mailx` with the `x` command, leaving your mailbox intact — as mentioned previously, quitting with `x` will leave read letters marked with a `U`, deleted letters undeleted, and so forth.

7.4 Printing Letters

You can print a hard copy of a letter by piping a letter to a printer command. To do this, use the command form:

```
| number lp
```

at a `mailx` prompt. (The `|` symbol is called a *pipe*.) For example, to print a copy of letter 2, type:

```
& |2 lp
```

and press `Return`. If a letter number is not specified, `mailx` pipes the current letter to the printer. For more information on piping, see Section 2.2.5 “Redirecting and Piping Command Output” on page 35.

7.5 Sending Letters

To send mail with the `mailx` program, you need to know the login name(s) of the intended recipient(s) of your letter. If an intended recipient is on a different machine, you also need to know that user’s machine name. To determine this information, you can use the `who`, `finger`, or `rusers` commands.

Typing the `who` command lists all the users who are currently logged in to the file server you are on. The displayed list contains user’s login names, their terminal types, and the date and time they logged in. For example:

```
$ who
  elmer tty15 Feb 20 10:22
  susan tty04 Feb 20 10:37
  stormy tty07 Feb 20 11:49
  hankw tty06 Feb 20 12:02
```

Typing the `finger` command displays the same type of information as `who` with a little more detail. The information that appears depends on how your system administrator has set up this command. As an example, you may see something like the following:

```
$ finger
  Login Name TTY Idle When
  elmer Elmer Brown tty15  43 Thu 10:22
  susan Susan Lake tty04 Thu 10:37
  stormy  Stormy Ball tty07 12 Thu 11:49
  hankw Hank Wilson tty06 22 Thu 12:02
```

The `rusers` command provides information on the users currently logged in to your local network. Refer to Chapter 9 for instructions regarding the use of the `rusers` command.

When you have determined the necessary user information, complete the following steps to send a letter.

1. Type the `mailx` command followed by a user's address:

```
$ mailx user@machine
```

where *user* is the intended recipient's login name and *machine* is the name of the intended recipient's machine.

- If you've already started `mailx`, you can just type `m` at the `mailx` prompt, followed by the intended recipient's login and machine name:

```
& m user@machine
```

- To send the same letter to multiple recipients, separate each address with a space or a comma, for example:

```
$ mailx hank@fretful sally@dakota tex@twister
```

or

```
$ mailx hank@fretful,sally@dakota,tex@twister
```

2. When you press Return, the `mailx` program prompts you for a subject. Type a subject for your letter and press Return again.
3. Type the body of your letter. When you want to create a new line, press Return. A sentence that wraps on your screen is not considered a new line until you press Return.

Note - Each line of text within your letter can be up to 256 characters long. When you exceed this limitation, your screen will freeze. If this occurs, press `Ctrl-C` to abort your letter.

4. When you have completed your letter, press Return to move the cursor to a new line. Then press `Ctrl-D` to send your letter.

7.5.1 Undeliverable Letters

If you specify an incorrect user address when you send a letter, the system responds with the message

```
user@machine...User unknown
```

and the letter is returned to your mailbox. The next time you type the `mailx` command, the header states that you have returned mail, similar to the following example:

```
N 1 Mailer-Daemon Fri Jan 3 11:13 8/49 Returned mail: User unknown
```

When a letter cannot be delivered, the file is also copied to a file in your home directory named `dead.letter`.

7.5.2 Canceling an Unsent Letter

You can cancel a letter at any time *before* it is sent by pressing `Ctrl-C` twice.

7.5.3 Adding Carbon and Blind Carbon Copies

Before sending a letter, you can specify that “carbon copies” be sent to other than the main addressees. You can also send “blind carbons.” (Recipients of your letter can read the addresses for the carbon copies, but not the addresses for the blind carbons.)

Many people send themselves carbons or blind carbons in order to retain a copy for their own record.

There are three methods for sending carbon copies with a letter:

- Use a text editor to edit your `.mailrc` file (in your home directory) and insert the following line:

```
set askcc
```

The `mailx` program will now display the carbon copy prompt (`Cc:`) after the subject prompt. Enter the addresses of the users you want to receive carbon copies. Separate multiple addresses with spaces.

- When you’ve finished typing the body of your letter, but before you press `Ctrl-D`, press `Return` to move to a new line and use the command form:

```
~c address(es)
```

To use this method to send carbon copies to multiple recipients, separate the addresses with spaces. For example:

```
~c hank@fretful george@lonesome stormy@snoozer
```

- A `Cc:` line is also created by the `~h` command, which displays the entire header of the letter. `~h` prompts you with `To:`, `Subject:`, `Cc:`, and `Bcc:` (blind carbon copy) lines, one line at a time. Blank lines can be filled in; filled lines can be retyped. As with other tilde commands, always use the `~h` command on a new line.

Note - `~c`, `~h`, and other tilde commands are described in Section 7.9 “Tilde Commands” on page 123.

7.5.4 Inserting a Copy of a Letter or File

You can insert a copy of any letter in your mailbox into the letter you’re writing. Likewise, you can insert a copy of any text file.

7.5.4.1 Inserting a Letter

The command form to insert a letter is

`~m number`

where *number* is the number of the letter to be inserted. For example, to send a letter to another user that includes a copy of letter number 3 from your mailbox list, you would do the following:

1. **On a new line give the command `~m 3` and then press Return.**
2. `mailx` displays the message, `Interpolating: 3 (continue)`
3. **You won't see the text of message 3, but the recipient will. You can go on with your letter after `(continue)`, or you can send it as is.**
4. **To see the complete letter, interpolation included, type the command `~p`.**

7.5.4.2 Inserting a File

You can also insert a copy of any text file into a letter. Use the command form:

`~r filename`

as you're writing a letter. For example, to insert the file `outline` in the current letter, type:

```
~r outline
```

7.5.5 Replying to a Letter

Reply to mail by giving the command

`r number`

at a `mailx` prompt. (If you omit the letter number, `mailx` replies to the current letter.) For example, to reply to the sender of letter 2, give the command:

```
& r 2
```

`mailx` automatically addresses your letter and supplies an `Re: Subject:` line that echoes the original `Subject:` line. Send your reply like any other letter.

`R` is a variant of the reply command that sends your reply to all recipients of the original letter as well as to its sender. Use this command only when absolutely necessary, to avoid generating "junk mail."

Note - You can insert a letter into your reply as shown in the previous section. To insert a copy of the letter to which you are replying, just give the command `~m` without a letter number.

7.6 Saving and Retrieving Letters

In addition to sending and receiving letters, you may also want to save and retrieve them for later use. In `mailx` you can save letters by appending them to regular text files; you can also append letters to special files called folders. Both methods are discussed below.

`mailx` makes a distinction between *saving* letters and *copying* them; saving removes a letter from the mailbox and appends it to a file or folder; copying leaves a letter in the mailbox and appends a copy to a file or folder.

7.6.1 Saving and Copying Letters in Files

To save a letter into a file, the command form at the `mailx` prompt is:

`s number filename`

where *number* is the number of the letter to be saved and *filename* is the file where you want to save the letter. For example, to save letter 3 into a file called `~/notes/finance`, you would type:

```
& s 3 ~/notes/finance
```

(Remember that in a path name, the `~` represents your home directory.)

You can also save several letters at once to the same file. For example, to save letters 3, 5, 6, 7, and 8 to `~/notes/finance`, you would type:

```
& s 3 5-8 ~/notes/finance
```

If the file you specify does not exist, `mailx` creates it. If the file does exist, `mailx` appends the letter you are saving to the end of the file.

Saving a file removes it from your mailbox; `mailx` displays an asterisk (*) next to the header of any letter that has been saved.

To leave the letter in your mailbox while appending it to another file, use the `copy` command, as follows:

```
& c 3 ~/notes/finance
```

7.6.2 Saving and Copying Letters in Folders

You can dispense with typing full pathnames to files if you save or copy letters to mail folders. Folders are special files that are stored in a folder directory.

The advantages to saving or copying letters to folders is that your letters are automatically kept together in the same directory, where they are easily accessible without typing long pathnames.

7.6.2.1 Setting the Folder Directory

To use folders, you must first set up a folder directory. This is a two-step process:

1. **First, make the directory using the `mkdir` command.**

For example, if you wanted your folder directory to be called `Letters`, you would first make the directory:

```
$ mkdir Letters
```

2. **Second, use a text editor to edit the `.mailrc` file in your home directory (which contains `mailx` options) to set the folder directory path.**

Here you need to edit the `folder` variable to include the full path name of your newly created folder directory. For example:

```
set folder=/home/austin/rose/Letters
```

or, using the C shell shortcut `~` to specify your home directory.

```
set folder=~ /Letters
```

Now your folder directory is set to receive letters saved in folders. (The change to the `.mailrc` file will take effect the next time you start `mailx`.)

7.6.2.2 Designating Folders

You use the same commands to save or copy letters into folders as into files, except that the folder name is preceded by a plus sign (+) instead of a path name. The + tells `mailx` that the folder is to be kept in the folder directory (`Letters`).

For example, to save letter 3 to a folder called `projects`, type:

```
& s 3 +projects
```

`mailx` interprets this command as meaning “save letter 3 into `~/Letters/projects`.” (If the folder doesn’t already exist, `mailx` will create it.)

Copy the letter into a folder by typing:

```
& c 3 +projects
```

7.6.2.3 Sending a Letter Directly to a File or Folder

You can send copies of your letters directly to one of your files or folders. To send a copy to a folder, simply type the folder name in either the `Cc:` or the `Bcc:` field. Sending a copy to a file is similar, but you must include the full path name.

7.6.3 Reading Letters in Files and Folders

To read letters saved in a file, use the command form:

```
mailx -f filename
```

Using the example above, you would read the file `~/memos/finance` by typing:

```
$ mailx -f ~/memos/finance
```

You can read letters saved in a folder with a similar command—just use the + instead of a pathname. For example, to read the letters in the folder `projects`, you would type:

```
$ mailx -f +projects
```

This command starts `mailx` in the file or folder designated. Only headers for the letters in the file or folder are displayed. Select a letter to read by typing its number at the `mailx` prompt and pressing Return.

You can also work on mail folders within the `mailx` program. To see a list of your folders, type this at a `mailx` prompt:

```
& folders
```

To switch from your mailbox to a folder, use the command form:

```
& folder +foldername
```

To return to your mailbox, type this at a mail prompt:

```
& %
```

To return to the previous folder, type:

```
& #
```

7.7 Using `vi` with `mailx`

You can use the `vi` text editor to compose letters while running `mailx`. This gives you the capability of correcting mistakes and adding and deleting text before you send your letters. If you are not already familiar with using `vi`, refer to Chapter 6 for instructions.

In the `mailx` program, you can use the standard `vi` commands for inserting, deleting, and changing text.

To write a letter with `vi`:

1. Give the `mailx` command with an address at either the `mailx` prompt (`&`) or the command prompt (`$`).
2. Type in the subject at the `Subject:` line. Press **Return**.
3. Start `vi` by giving the command `~v` on a new line. The `vi` screen will appear, representing an empty file in your `/tmp` directory.
4. Use `vi` commands to input and edit the body of your letter.
5. When done, quit `vi` with the command `:wq` or `ZZ`.

After you quit `vi`, `mailx` displays the message `(continue):` here you can either add to the letter (outside `vi`) or send the letter by pressing `Ctrl-D`.

7.8 Mail Aliases

A *mail alias* is a selection of user names grouped under a single name.

Use mail aliases when you want to send letters to the same group of people over and over. For example, if you wanted to send mail from time to time to `hank@fretful`, `george@lonesome`, and `sally@dakota`, you could create a mail alias called `amigos`. Then, each time you sent mail to `amigos`, all three people would receive it.

There are two locations where you can set up mail aliases:

- Your `.mailrc` file
- The `/etc/aliases` file

Mail aliases set up in `.mailrc` behave differently from mail aliases set up in `/etc/aliases`. These differences are summarized in Table 7-1 at the end of this section.

7.8.1 Setting Up Mail Aliases in `.mailrc`

Note the following about setting up mail aliases in `.mailrc`:

- Mail aliases in `.mailrc` are *private*; that is, only you can use them. For example, if you set up a mail alias called `amigos` in `.mailrc` and another user tried to send mail to `amigos`, he would receive an unknown user error message.
- When the mail is sent, `.mailrc` aliases are automatically expanded to show everyone on the mail alias. For example, if you sent mail to `amigos`, your mail arrives as though you had typed everyone's names as recipients. It is not apparent to the recipients that you used a mail alias to send the mail.

`.mailrc` is located in your home directory. This file contains a number of settings that control the behavior of `mailx` and Mail Tool.

To add a mail alias to `.mailrc`, type:

```
$ vi ~/.mailrc
```

Note - You can use any text editor to edit the `.mailrc` file. The example above shows the method for using the `vi` editor to edit the file. If you are not already familiar with `vi`, refer to Chapter 6 for instructions.

Each mail alias is contained on one line of the file; that is, it can visually “wrap around” to another line, but it cannot contain carriage returns. Each mail alias should contain the following, separated by spaces:

- The word “alias”
- The name of the mail alias (must be one word)
- The recipients (logins and machine names) in the mail alias, separated by spaces

The example below shows two mail aliases. The first (`amigos`) contains three people. The second (`softball`) contains eight. Notice in `softball` how the names are visually wrapped around on the screen. This is fine, as long as no carriage returns are used.

```
alias amigos hank@fretful george@lonesome sally@dakota
alias softball earl@woofer tex@twister elmer@farmhouse
jane@freeway hank@fretful jj@walker sally@dakota steve@hardway
```

To send mail to people on a `.mailrc` alias, just address it to the mail alias name. Do *not* include your machine name. For example, if you sent the following:

```
$ mail amigos
Subject: Let's eat

Hey Compadres. How about
getting together for lunch on Friday?
Anyone interested?
```

the recipients would see the following (note the expanded `To:` line):

```
To: hank@fretful george@lonesome sally@dakota
Subject: Let's eat

Hey Compadres. How about getting together for lunch on Friday?
Anyone interested?
```

7.8.2 Setting Up Mail Aliases in `/etc/aliases`

Note the following about setting up mail aliases in `/etc/aliases`:

- Mail aliases in `/etc/aliases` are *public*. This means that if you set up a mail alias called `softball`, anyone can send to `softball@your-machinename` and make use of the mail alias.
- When the mail is sent, `/etc/aliases` mail aliases are *not* expanded. For example, if you sent mail to `softball@machinename`, that's how the mail will read when it is received. The recipients will know what the mail alias is, but not necessarily who else is on it.

The format of mail aliases created in `/etc/aliases` is somewhat different from those in `.mailrc`. Each `/etc/aliases` alias should use the following format:

- The name of the mail alias, followed by a colon (`:`)

- The recipients (logins and machine names), separated by commas. Note that the mail alias does *not* have to be on a single line.

To modify your `/etc/aliases` file, you must first become root. If root is password protected, you'll need to know the root password.

Type the following to become the root user on the system:

```
$ su
Password:
#
```

Notice that the command prompt changes when you become root.

The following example shows how the alias `softball@texas` is added to the default `/etc/aliases` file.


```

# vi /etc/aliases
##
#Aliases can have any mix of upper and lower case on the left-
#hand side,
#but the right-hand side should be proper case (usually lower)
#
# >>>>>>>>The program ``newaliases`` will need to be run after
# >> NOTE >>this file is updated for any changes to
# >>>>>>>>show through to sendmail.
#
#@(##)aliases 1.10 89/01/20 SMI
##
# Following alias is required by the mail protocol, RFC 822
# Set it to the address of a HUMAN who deals with this system's
# mail problems.
Postmaster: root

# Alias for mailer daemon; returned messages from our MAILER-
# DAEMON
# should be routed to our local Postmaster.
MAILER-DAEMON: postmaster

# Aliases to handle mail to programs or files, eg news or vacation
# decode: ``|/usr/bin/uudecode``
nobody: /dev/null

# Sample aliases:
# Alias for distribution list, members specified here:
#staff:wnj,mosher,sam,ecc,mckusick,sklower,olson,rwh@ernie

# Alias for distribution list, members specified elsewhere:
#keyboards: :include:/usr/jfarrell/keyboards.list

# Alias for a person, so they can receive mail by several names:
#epa:eric

#####
# Local aliases below #
#####
softball@texas: earl@woofer
tex@twister elmer@farmhouse
jane@freeway hank@fretful jj@walker sally@dakota steve@hardway
:wq (to quit viand save the /etc/aliasesfile )
# exit (to exit root)
$

```

You can use any text editor to edit the `/etc/aliases` file. The example above shows the method for using the `vi` editor to edit the file. If you are not already familiar with `vi`, refer to Chapter 6 for instructions.

Note that the pound signs (`#`) you see within the `/etc/aliases` file have been placed there to *comment out* the text and sample aliases. The pound signs prevent the system from processing this information as actual aliases.

Do not place pound signs in front of aliases you add to this file, unless you intentionally want to disable an alias.

To send mail to people on a `/etc/aliases` alias, address the mail using the name of the alias and your machine name. For example, if you sent the following:

```
$ mail softball@texas
Subject: Practice Today

Let's meet at the diamond
behind Building 4 after work tonight.
Goodness knows we can use the practice for Saturday's game! Be
there as early as you can.
```

the recipients would see the following:

```
To: softball@texas
Subject: Practice Today

Let's meet at the diamond behind Building 4 after work tonight.
Goodness knows we can use the practice for Saturday's game! Be
there as early as you can.
```

Notice that the `TO:` line is *not* expanded.

Whenever you send mail using a mail alias of this type, be sure to include the machine name of the machine on which it's located. If you set up a mail alias called `riders` on the machine `freeway`, then you should send your mail to `riders@freeway`.

Table 7-1 provides a summary comparison between mail aliases created in `.mailrc` and those created in `/etc/aliases`.

TABLE 7-1 Comparing Mail Aliases in `.mailrc` and `/etc/aliases`

	<code>.mailrc</code>	<code>/etc/aliases</code>
Must be root to modify?	no	yes
Send message to:	<i>alias</i>	<i>alias@machinename</i>
Recipients list seen by recipients?	yes	no
Names separated by commas?	no	yes
Names all on one line?	yes	no
Others can use the mail alias?	no	yes

For more detailed information on mail aliases, type `man aliases` or `man addresses` at the system prompt.

7.9 Tilde Commands

In the course of composing a letter, you can use tilde commands to perform a variety of functions. Tilde commands usually consist of the tilde character (~) followed by a single character. The following table describes some of the more useful tilde characters. Some of these have already been introduced in this chapter.

Note - If you want to include a literal tilde character in a letter, type two tildes in succession. Only one tilde will be displayed.

TABLE 7-2 Tilde Commands (mailx)

Command	Function
~! <i>command</i>	Escapes to a shell command
~.	Simulates pressing Ctrl-D to mark end of file
~?	Lists a summary of tilde commands
~b <i>username</i>	Adds user name(s) to the blind carbon copies (Bcc:) list
~c <i>username</i>	Adds user name(s) to the carbon copies (Cc:) list
~d	Reads the contents of the <code>dead.letter</code> file into current letter.
~f <i>number</i>	Forwards the specified letter. Valid only when sending a message while reading mail.
~h	Prompts for header lines: Subject, To, Cc, and Bcc.
~m <i>number</i>	Inserts text from the specified letter into the current letter. Valid only when sending a message while reading mail.
~p	Prints the message being entered to the screen.
~q	Simulates pressing Ctrl-C twice. If the body of the current message is not empty, the contents are saved to <code>dead.letter</code> .

TABLE 7-2 Tilde Commands (`mailx`) (continued)

Command	Function
<code>~r filename</code>	Reads in the text from the specified file.
<code>~s string</code>	Changes the subject line to <i>string</i> .
<code>~t name</code>	Adds the specified name(s) to the To list.
<code>~w filename</code>	Writes the current letter without the header into the specified file.
<code>~x</code>	Exits <code>mailx</code> . Similar to <code>~q</code> except message is not saved in the <code>dead.letter</code> file.

7.10 Getting Help: Other `mailx` Commands

`mailx` has two help commands that display lists of commands and functions. When in command mode, you can type `?` at the `mailx` prompt (`&`) to see a list of commands used in that mode. Likewise, when in input mode (for example, when writing a letter), you can give the equivalent command, `~?` to view a list of tilde commands (also called “tilde escapes”).

The man pages contain extensive information on `mailx` in more technical form. To see this entry, give the command:

```
$ man mailx
```

or refer to the *man Pages(1): User Commands*.

Using Printers

The LP (for *line printer* subsystem) print service is the portion of SunOS which provides the tools used for printing. It provides a wide variety of functions, many of which are not within the scope of this manual. This chapter provides only the procedures necessary for you to perform the following basic printing tasks using the LP print service:

- Submitting a print request (sending a file to the printer)
- Determining a printer's status
- Cancelling a print request

See *System Administration Guide, Volume II* for a complete description of the LP print service.

8.1 Submitting Print Requests

To print a file from the command prompt, you use the `lp` command to send a request to the printer to print that file. When a request is made, the LP print service places it in the queue for the printer, displays the request ID number, and then redisplay the shell prompt.

8.1.1 Submitting Print Requests to the Default Printer

When the LP print service is set up with a default printer, you can submit print requests as follows without typing the name of the printer:

```
$ lp filename
```

where *filename* is the name of the file you want to print.

The specified file is placed in the print queue of the default printer, and the *request id* is displayed.

For example, to print the `/etc/passwd` file, type:

```
$ lp /etc/passwd
request id is pinecone-8 (1 file)
$
```

See *System Administration Guide, Volume II* for information on how to specify a default printer.

8.1.2 Submitting Print Requests Using a Printer Name

Whether or not a default printer has been designated for your system, you can submit print requests to any printer that is configured for your system. To submit a print request to a specific printer, type the following:

```
$ lp -d printername filename
```

where *printername* is the name of the specific printer and *filename* is the name of the file you want to print.

The specified file is placed in the print queue of the destination printer, and the request id is displayed.

For example, to print the `/etc/passwd` file on the printer `acorn`, type:

```
$ lp -d acorn /etc/passwd
request id is acorn-9 (1 file)
$
```

If you submit a request to a printer that is not configured on your system, an information message is displayed, as shown in the following example:

```
$ lp -d thorn /etc/passwd
UX:lp: ERROR: Destination "thorn" is unknown to the
 LP print service.
$
```

See *System Administration Guide, Volume II* for information on configuring printers. See Section 8.2 “Determining Printer Status” on page 129, in this chapter, for information about how to find out which printers are available on your system.

8.1.3 Requesting Notification when Printing is Complete

When you submit a large file for printing, you may want the LP print service to notify you when printing is complete. You can request that the LP print service notify you in two ways:

- Send an email message
- Write a message to your console window

To request email notification, use the `-m` option when you submit the print request:

```
$ lp -m filename
```

To request a message be written to your console window, use the `-w` option when you submit the print request:

```
$ lp -w filename
```

where *filename* is the name of the file you're printing.

8.1.4 Printing Multiple Copies

You can print more than one copy of a file. When you request more than one copy, the file is printed the number of times you specify using the `-n` option to the `lp` command. The print request is considered as one print job, and only one header page is printed.

Enter the following to request multiple copies:

```
$ lp -nnumber filename
```

where *number* is the desired number of copies and *filename* is the name of the file you are printing.

For example to print four copies of the `/etc/passwd` file:

```
$ lp -n4 /etc/passwd
request id is pinecone-9 (1 file)
$
```

8.1.5 Summary Table of `lp` Options

You can customize your print request using options to the `lp` command: specifying forms, character sets, filters, titles, banners, and so forth. Table 8-1 summarizes the frequently used options for the `lp` command. You can use these options individually or combine them in any order on the command line. When you combine options, use a space between each option and repeat the dash (`-`).

For example, to specify a destination printer, request email notification, and print six copies of a file, you would enter the following:

```
$ lp -d printername -m -n6 filename
```

where *printername* is the name of the desired printer and *filename* is the name of the file you are printing.

TABLE 8-1 Summary of Frequently Used `lp` Options

Option	Description
<code>-d</code>	Destination. Specifies a destination printer by name.
<code>-m</code>	Mail. Sends email to the requestor when the file has printed successfully.
<code>-n</code>	Number. Specifies the number of copies to be printed.
<code>-t</code>	Title. Specifies a title (printed only on the banner page) for a print request.
<code>-o nobanner</code>	Option. Suppresses printing of the banner page for an individual request.
<code>-h</code>	Header. Puts a header on each page of the print request.

TABLE 8-1 Summary of Frequently Used `lp` Options (continued)

Option	Description
<code>-c</code>	Copy. Copies the file before printing.
<code>-w</code>	Write. Writes a message to your terminal when the file has printed successfully.

See the `lp(1)man` page for a complete list of options.

8.2 Determining Printer Status

Use the `lpstat` command to find out about the status of the LP print service. You can check on the status of your own jobs in the print queue, determine which printers are available for you to use, or determine request ids of your jobs if you want to cancel them.

8.2.1 Checking on the Status of Your Print Requests

Enter the following to find out the status of your own spooled print requests:

```
$ lpstat
```

A list of the files that you have submitted for printing is displayed.

In the following example, on the system `pine`, one file is queued for printing to the printer `pinecone`:

```
$ lpstat
pinecone-10 fred 1261  Mar 12 17:34 on pine
$
```

The `lpstat` command displays one line for each print job, showing the request id, followed by the user who spooled the request, the output size in bytes, and the date and time of the request.

8.2.2 Checking on Available Printers

To find out which printers are configured on your system, type the following:

```
$ lpstat -s
```

The status of the scheduler is displayed followed by the default destination and a list of the systems and printers that are available to you.

In the following example, on the system `elm`, the scheduler is running, the default printer is `pinecone`, and two network printers, `pinecone` and `acorn`, are available:

```
$ lpstat -s
scheduler is running
system default destination: pinecone
system for pinecone: pine
system for acorn: oak
$
```

8.2.3 Displaying All Status Information

The `-t` option for `lpstat` gives you a short listing of the status of the LP print service.

To display a short listing of all status information, type the following:

```
$ lpstat -t
```

All available status information is displayed.

In the following example, there are no jobs in the print queue. When files are spooled for printing, the status of those print requests is also displayed:

```
$ lpstat -t
scheduler is running
system default destination: pinecone
system for acorn: oak
pinecone accepting requests since Wed Jan 2 18:20:10 PST 1991
acorn accepting requests since Mon Mar 4 15:53:47 PST 1991
printer pinecone is idle. enabled since Wed Jan 2 18:20:22 PST
1991. available.

printer acorn is idle. enabled since Mon Mar 4 15:53:44 PST 1991.
available.
$
```

8.2.4 Displaying Status for Printers

You can request printer status information for individual printers using the `-p` option to `lpstat`. This option shows whether the printer is active or idle, when it was enabled or disabled, and whether it is available to accept print requests.

To request status for all printers on a system, type the following:

```
$ lpstat -p
```

In the following example, two printers are idle, enabled, and available. If one of those printers had jobs in the print queue, those jobs would also be displayed.

```
$ lpstat -p
printer pinecone is idle. enabled since Wed Jan 2 18:20:22 PST
1991. available.
printer acorn is idle. enabled since Mon Mar 4 15:53:44 PST 1991.
available.
$
```

To request status for an individual printer by name, type the following:

```
$ lpstat -p printername
```

where *printername* is the name of the specific printer.

8.2.5 Displaying Printer Characteristics

If you want to see all of the characteristics for a printer, use the `-p` option together with the `-l` (long) option to `lpstat`. This command can be especially useful for finding the printer type and content type.

To show characteristics for all printers on a system, enter the following:

```
$ lpstat -p -l
```

A table shows all the configuration information that is used by the LP print service for each printer.

In the following example, all of the fields are blank except for the content type and the printer type of the printer `pinecone`.

```
$ lpstat -p pinecone -l
printer pinecone is idle. enabled since Wed Jan 2 18:20:22 PST
1991. available.
  Content types: PS
  Printer types: PS
  Description:
  Users allowed:
 (all)
  Forms allowed:
 (none)
  Banner not required
  Character sets:
 (none)
  Default pitch:
  Default page size:
$
```

8.2.6 Summary Table of `lpstat` Options

You can request different types of printing status information using the `lpstat` command. Table 8-2 summarizes the frequently-used options for the `lpstat` command. Use these options individually, or combine them in any order on the command line. When you combine options, use a space between each option and repeat the dash (`-`).

For example, to show a long list of status for an individual printer, you would enter the following:

```
$ lpstat -p printername -l
```

where *printername* is the name of the printer for which you want to view status.

TABLE 8-2 Summary of Frequently Used `lpstat` Options

Option	Description
-a	Accept. Show whether print destinations are accepting requests.
-c	Class. Show classes and their members.
-d	Destination. Show default destination.
-f	Forms. Show forms.
-o	Output. Show status of output.
-p [<i>list</i>][-D][-l]	Printer/Description/Long list. Show status of printers.
-r	Request. Request scheduler status.
-R	Show position of job in the queue
-s	Status. Show status summary
-S	Sets. Show character sets
-u [<i>username</i>]	User. Show requests by user
-v	Show devices

See the `lpstat(1)` man page for a complete list of options.

8.3 Canceling a Print Request

Use the `cancel` command to cancel a print request while it is in the queue or while it is printing. To cancel a request, you need to know its request id. The request id always includes the name of the printer, a dash, and the number of the print request. When you submit the print request, the request id is displayed. If you do not remember your request id, type `lpstat` and press Return. Only the user who submitted the request, or someone logged in as `root` or `lp` can cancel a print request.

8.3.1 Canceling a Print Request by ID Number

To cancel a print request, type the following:

```
$ cancel requestid
```

where *requestid* is the request id number of the desired print request.

A message is displayed telling you that the request is canceled. The next job in the queue begins printing.

In the following example two print requests are canceled:

```
$ cancel pinecone-3 pinecone4  
request ``pinecone-3`` cancelled  
request ``pinecone-4`` cancelled  
$
```

8.3.2 Canceling a Print Request by Printer Name

You can also cancel just the job that is currently printing (if you submitted it) by typing the printer name in place of the request id as follows:

```
$ cancel printername
```

where *printername* is the name of the printer to which you sent the request.

A message is displayed telling you that the request is canceled. The next job in the queue begins printing.

In the following example the currently printing request has been canceled:

```
$ cancel pinecone  
request ``pinecone-3`` cancelled  
$
```

Your system administrator can log in as `root` or `lp` and cancel the currently printing request using the printer name as the argument for the `cancel` command.

Using the Network

A *network* is a group of computers set up to communicate with one another. When your machine is part of a network, you have the opportunity to use the resources of other machines on the network while remaining logged in to your own machine. You can log in to other machines or you can execute remote commands affecting other machines from your own workstation.

In this chapter, the following information is provided:

- General concepts of networking
- How to log in to remote machines
- How to copy files from remote machines
- How to execute commands on remote machines
- How to request status information on remote machines

If the machine you're using is not currently attached to a network, the information presented here may not be relevant to your situation. However, it may be valuable for you to at least skim this information to get an overall view of the benefits that networking can provide.

9.1 Networking Concepts

A network connection between machines allows them to transmit information to one another. Networks are often referred to as being *local area networks* (LANs), which range over small areas, generally less than a few thousand feet; *wide area networks* (WANs), which can span thousands of miles; or *campus area networks* (CANs), which are intermediate in size.

A network comprised of a linked group of networks is called an *internetwork*. For example, your machine may be part of a network within your building and part of an internetwork that connects your local network to similar networks across the country. Since the difference between a network and an internetwork is generally invisible to the user, the term “network” is used in this manual to refer to both networks and internetworks.

Machines attached to a network communicate using a *network protocol*, or common network language, to ensure that information is transmitted to the appropriate locations. An *internetwork protocol*, sometimes referred to as a *relay*, links networks together.

9.2 Logging In Remotely (`rlogin`)

The `rlogin` command allows you to log in to other UNIX machines on your network.

To remotely log in to another machine, type:

```
$ rlogin machinename
```

where *machinename* is the name of the remote machine.

If a password prompt appears, type the password for the remote machine and press Return. If your machine name is in the other machine’s `/etc/hosts.equiv` file, the other machine “trusts” your machine name and won’t require you to type the password.

```
$ rlogin lonesome
Password: (type password)
Last login: Mon Jan 6 09:37:55 from blue
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following commands done on lonesome.)
$ pwd
/home/keithp
$ logout
Connection closed.
$
```

9.2.1 `rlogin` without a Home Directory

In the example above, user `keithp` logged in to `lonesome` at the directory `/home/keithp`, as indicated by the `pwd` command. When you log in to a machine where you don’t have a home directory, `rlogin` displays a message stating that you

have no home directory on the remote machine and logs you in to the root (/) directory of that machine:

```
$ rlogin fretful
Password:
No directory! Logging in with home=/
Last login: Fri Jan 3 10:21:59 from blue
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following commands done on fretful.)
$ pwd
/
$ logout
Connection closed.
$
```

9.2.2 rlogin as Someone Else

There may be times when you want to log in to a remote machine as someone else. For example, if you're working on someone else's machine (using their username) and you want to log in to your own machine as yourself. The `-l` option to `rlogin` allows you to do this. The command syntax is:

```
rlogin machinename -l username
```

For example, the following shows how user `keithp` on machine `blue` would log in to machine `lonesome` as `earl`:

```
$ rlogin lonesome -l earl
Password:
Last login: Wed Jan 8 07:12:25 from blue
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following commands done on lonesome.)
$ pwd
/home/earl
$ logout
Connection closed.
$
```

Note that when you log in to a remote machine as someone else, you are placed in that user's home directory.

9.2.3 rlogin to an Unknown Machine

If you try to log in to a remote machine whose name isn't known to your machine, `rlogin` searches unsuccessfully through the hosts database and then displays a notification as follows:

```
$ rlogin stranger
stranger: unknown host
$
```

9.2.4 Aborting an rlogin Connection

Normally you terminate an rlogin connection by typing `logout` at the end of a work session. If for some reason you can't terminate a session in this manner, you can abort the connection by typing a tilde character followed by a period (`~.`) at the beginning of a line. The login connection to the remote machine is aborted and you are placed back at your original machine.

If you log in to a series of machines, gaining access to each machine through another machine, and you use `~.` to abort the connection to any of the machines in the series, you are returned to your original machine:

```
$ rlogin dakota
Password:
Last login: Fri Jan 10 09:14:43 from blue
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following command done on dakota.)
$ ~. (You may not see the ~ on the screen.)
Connection closed.
$
```

If you want to back up to an intermediate rlogin connection, use two tildes followed by a period (`~~.`) as follows:

```
$ rlogin lonesome
Password:
Last login: Tue Jan 7 08:12:49 from blue
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following command done on lonesome.)
$ rlogin dakota
Password:
Last login: Tue Jan 7 10:17:40 from lonesome
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following command done on dakota.)
$ ~~. (You may not see the ~~ on the screen.)
Connection closed.
$
```

9.2.5 Suspending an rlogin Connection

When you want to suspend an rlogin connection so you can return to it later, type the tilde character (`~`) followed by `Ctrl-Z`. The rlogin connection becomes a stopped process and you are placed back at the machine from which you logged in.

To reactivate the connection, type `fg`. Alternatively, you can type the percentage sign (`%`) followed by the process number of the stopped process (the default for `%`, if no process number is included, is the process most recently suspended).

```
$ rlogin lonesome
Password:
Last login: Tue Jan 7 08:12:49 from blue
Sun Microsystems, Inc. SunOS 5.1 October 1992
(The following command done on lonesome.)
~^Z (You may not see the ^Z on the screen.)
Stopped
(The following command done on blue.)
$ pwd
/home/keithp
$ %
rlogin lonesome

(The following command done on lonesome.)
$ logout
Connection closed.
$
```

Similar to aborting `rlogin` with `~.`, typing two tildes and `Ctrl-Z` suspends the current `rlogin` and places you at an intermediate `rlogin`.

9.2.6 Verifying Your Location (`who am i`)

After logging in to a variety of remote machines, perhaps under different login names, you might need to verify exactly where you are. Typing `who am i` displays the name of the machine you're currently logged into as well as your current identity.

Type `man rlogin` at the command prompt or refer to the *man Pages(1): User Commands*.

9.3 Copying Files Remotely (`rcp`)

The `rcp` command allows you to copy files from one machine to another. It uses the remote machine's `/etc/hosts.equiv` and `/etc/passwd` files to determine whether you have unchallenged access privileges. The syntax for `rcp` is similar to that used for `cp`.

Note - To copy subdirectories and their contents from one machine to another, use `rcp -r`.

9.3.1 Copying from Another Machine to Yours

To copy from a remote machine to your machine, the syntax is:

```
rcp machinename:source destination
```

where *machinename* is the name of the remote machine, *source* is the name of the file(s) you want to copy, and *destination* is the path name on your machine where you want the copied file(s) to reside.

The following example illustrates how to copy the file `/home/dakota/doc/letter` from the remote machine `dakota` to the `/tmp` directory on local machine `blue`:

```
$ rcp dakota:/home/dakota/doc/letter /tmp
$
```

You can also combine various abbreviations and syntaxes when using `rcp`. For example, to copy all of the files ending in `.doc` from user `hank`'s home directory on remote machine `fretful` to the current directory on local machine `blue`, you would type the following:

```
$ rcp fretful:~hank/*.doc .
$
```

9.3.2 Copying from Your Machine to Another

To copy from your local machine to a remote machine, the syntax is reversed as follows:

```
rcp source machinename:destination
```

where *source* is the file(s) you want to copy, *machinename* is the name of the remote machine, and *destination* is the path name on the remote machine where you want the copied file(s) to reside.

The following example illustrates how you would copy the file `austin` from your directory `~/usa/texas` to the directory `~hank/cities` on the remote machine `fretful` (remember that `~` is your home directory and `~hank` is user `hank`'s home directory):

```
$ rcp ~/usa/texas/austin fretful:~hank/cities
$
```

For more information on the `rcp(1)` command and its options, refer to the *man Pages(1): User Commands*.

9.4 Executing Commands Remotely (rsh)

The `rsh` command (for *remote shell*) lets you execute a single command on a remote machine without having to log in formally. It can be a real time-saver when you know you only want to do one thing on the remote machine.

To execute a command on a remote machine, type:

`rsh machinename command`

The following example shows how you would view the contents of the directory `/home/lonesome/guitar` on the machine `lonesome`:

```
$ rsh lonesome ls /home/lonesome/guitar
collings gibson santacruz
fender martin taylor
$
```

Similar to the `rlogin` and `rcp` commands, `rsh` uses the remote machine's `/etc/hosts.equiv` and `/etc/passwd` files to determine whether you have unchallenged access privileges.

For more information on the `rsh(1)` command and its options, refer to the *man Pages(1): User Commands*.

9.5 Viewing User Information (rusers)

The `rusers` command (for *remote users*) shows you who's logged on to other machines on your network. Typing the `rusers` command by itself displays each machine on the network and the user(s) logged in to them, as follows:

```
$ rusers
aspen susan
blue keithp
dakota sally
farmhouse  elmer
freeway lindab johnj karenm
fretful hank
lonesome george
twister tex
$
```

Notice that machine `freeway` has three different users currently logged in.

To display information on a specific remote machine, type the `rusers` command followed by the name of the machine, as follows:

```
$ rusers freeway
freeway lindab johnj karenm
$
```

The `-l` option to the `rusers` command provides more detailed information, including user names, machine and terminal names, the time each user logged in, how long each user's been idle (if more than one minute), and the name of the machine that each user logged in from (if any):

```
$ rusers -l freeway
lindab freeway:ttyd8 Feb 10 08:12 5:29
johnj freeway:console  Feb 10 09:16
karenm freeway:ttyp0 Feb 10 11:56 36
$
```

You can also use the `-l` option without providing a machine name.

For more information on the `rusers(1)` command and its options, refer to the *man Pages(1): User Commands*.

Customizing Your Working Environment

The SunOS operating system makes it possible for you to control and adjust many aspects of your working environment. You do this by modifying the *environment variables* contained in your system's *initialization files*. When you login your system reads the initialization files and uses the environment variables to configure your system. By setting the environment variables you can "customize" your system to make it easier and more efficient to do your work.

This chapter describes how to:

- Customize your system by modifying your initialization files and setting the most common environment variables
- Alias SunOS commands
- Change your system prompt
- Set default file permissions
- Customize OpenWindows fonts
- Calibrate your color monitor

10.1 Initialization Files

The particular initialization files responsible for your system's configuration depend on which shell the system administrator has specified as your default shell when your system was first installed. The Bourne shell is the default shell for SunOS, but you can also use the C shell or Korn shell. Each of these shells has its own initialization file (or files).

If you're not sure which shell is your default shell (referred to as your *login shell*):

1. **Type** `echo $SHELL`:

```
$ echo $SHELL
/bin/sh
```

2. **Look at the output of the command. If it is:**

- `/bin/sh` – your login shell is the Bourne shell
- `/bin/csh` – your login shell is the C shell
- `/bin/ksh` – your login shell is the Korn shell

Regardless of the shell you are using, when you first login your system generally runs the system profile file, `/etc/profile`. This file is generally owned by the system administrator and is readable (but not writable) by all users.

After your system executes the system profile, it runs the *user profile*. The user profile is one (or more) initialization files that define your working environment. For example, if you're in the OpenWindows environment your system checks this file (or set of files) each time you start a new Shell Tool or Command Tool window.

Depending on which shell is set up as your default, your user profile can be one of the following:

- `.profile` (for the Bourne and Korn shells)
- `.login` and `.cshrc` (for the C shell)

Your user profile file(s) is located in your home directory and allows you to configure your working environment to your preference.

10.2 Environment Variables

Your system sets up your system environment using a set of specifications defined in the initialization files. If you want to temporarily modify your environment for the current work session you can issue commands directly at the command prompt. However, if you want to modify your working environment on a more permanent basis, you can store “permanent” environment variables in the `.profile`, `.login`, or `.cshrc` files.

To display the environment variables currently set on your system:

- ◆ **Type the `env` command and press Return:**


```
$ env
HISTORY=100
HOME=/home/texas/keith
HZ=100
LOGNAME=keith
MAIL=/var/mail/keith
MANSECTS=\1:1m:1c:1f:1s:1b:2:\3:3c:3i:3n:3m:3k:3g:3e:3x11:3xt:3
w:3b:9:4:5:7:8
PATH=/usr/bin
SHELL=/bin/sh
TERM=sun
TZ=EST5EDT
```

Note - You can also use the `env` command to identify your login shell. It is specified in the `SHELL` environment variable. In the example above, the shell is set to `/bin/sh` (the Bourne shell).

10.2.1 The User Profile

This section describes some of the more commonly used environment variables. Many of these variables may already be in your user profile. As previously mentioned, your user profile file (`.profile` for the Bourne and Korn shells and `.cshrc` for the C shell) is located in your home directory.

Note - Hidden (“dot”) files can be listed by typing `ls -la`.

The following is a partial list of environment variables that can be included in your user profile. The syntax for defining environment variables depends on the shell you’re using:

- `CDPATH` - Specifies the directories to be searched when a unique directory name is typed without a full path name.
- `HISTORY` - Sets the number of commands available to the `history` command (for the C shell only).
- `HOME` - Defines the absolute path to your home directory. The system uses this information to determine the directory to change to when you type the `cd` command with no arguments.
- `LANG` - Specifies the local language. Appropriate values are: Japanese, German, French, Swedish, and Italian.
- `LOGNAME` - Defines your login name. The default for this variable is automatically set to the login name specified in the `passwd` database as part of the login process. See *System Administration Guide* for information on the `passwd` database.
- `LPDEST` - Defines your default printer.

- **MAIL** – Specifies the path to your mailbox, usually located in the `/var/mail/username` directory, where *username* is your login name. See Chapter 7 for more information on this file.
- **MANSECTS** – Sets the available sections of on-line man pages.
- **PATH** – Lists, in order, the directories that the system searches to find a program to run when you type a command. If the appropriate directory is not in the search path, you have to enter it or else type the complete path name when you enter a command.

The default for this variable is automatically defined and set as specified in your `.profile` file (Bourne or Korn shell), or `.cshrc` file (C shell) as part of the login process.
- **PS1** – Defines your command prompt. The default prompt for the Bourne and Korn shells is the dollar sign (`$`). The default prompt for the C shell is the percent sign (`%`). The default prompt for root in either shell is the pound sign (`#`).
- **SHELL** – Defines the shell used by `vi` and other tools.
- **TERMINFO** – Specifies the path name for an unsupported terminal that has been added to the `terminfo` database. You do not need to set this variable for default terminals in this database. See *System Administration Guide, Volume II* for information on the `terminfo` database.
- **TERM** – Defines the terminal you’re currently using. When you run an editor, the system searches for a file with the same name as the definition of this variable. It first searches the path (if any) referenced by the `TERMINFO` variable, and then the default directory, `/usr/share/lib/terminfo`, to determine the characteristics of the terminal. If a definition is not found in either location, the terminal is identified as “dumb.”
- **TZ** – Defines the timezone for your system clock.

10.2.2 Setting the `PATH` Variable

The `PATH` environment variable is used to locate commands within the SunOS directory hierarchy. By setting the `PATH` you create a fixed set of directories that the system always searches whenever you enter the name of a command.

For example, if you have no `PATH` variable set and you want to copy a file, you need to enter the full pathname for the command, `/usr/bin/cp`. However, if you have set the `PATH` variable to include the directory `/usr/bin`, then you can simply type `cp` and your system will always execute the command. This is because your system searches for the `cp` command in every directory named in the `PATH` variable, and executes it when it is found. Using the `PATH` variable to list the commonly used SunOS command directories can thus significantly streamline your work.

For the Bourne and Korn shells, the `PATH` variable is specified in your `.profile` file (in your home directory) using the following syntax:

```
PATH=./usr/bin:/home/bin
```

where *home* represents the path name of your home directory.

For the C shell, the `PATH` variable is specified in your `.cshrc` file (in your home directory) using the following syntax:

```
set path=(. /usr/bin home/bin)
```

where *home* is the path name of your home directory.

Note - In the C shell you can use the shortcut `~` to represent the path name of your home directory.

If you modify the `PATH` variable, and you are running the C shell, use the `source` command to make the changes effective in your current window without having to logout:

```
example% source .cshrc
```

If you are running the Bourne or Korn shell, type the following to make the changes effective in your current window without having to logout:

```
$ . .profile
```

10.2.3 Aliases (C Shell Only)

Aliases are useful shortcuts for commands you often type. For example, the default setting for the remove command (`rm`) does not ask for confirmation before removing files. Sometimes this is inconvenient, as a typing error can remove the wrong file. However, the C shell lets you use the alias variable to change this by adding the following line to your `.cshrc` file:

```
alias rm 'rm -i'
```

With this line in the `.cshrc`, typing `rm` will now be the same as typing `rm -i`, which is the interactive form of the `rm` command. You will then always be asked to confirm the command before any files are deleted. (The quote marks around `rm -i`

in the example above are necessary to include the blank space between `rm` and `-i`. Without them the C shell cannot correctly interpret the text after the space.

To make your changes to the `.cshrc` file effective immediately in your current window, use the `source` command. The `source` command causes the system to read the current `.cshrc` file and execute the commands in it:

```
example% source .cshrc
```

10.2.4 Changing Your Command Prompt

The syntax you use to change your command prompt depends on whether you are using the Bourne, Korn or C shell.

10.2.4.1 Bourne and Korn Shells

For the Bourne or Korn shells, you redefine your command prompt with the `PS1` command. The following are three examples:

```
PS1=": "
PS1="'hostname' : "
PS1="'hostname'{'id'}: "
```

- The first example sets the prompt to a colon (:), followed by a space.
- The second example creates a prompt consisting of your machine name followed by a colon and a space.
- The third example sets the prompt to your machine name, followed by your login name in braces {}, a colon, and a space.

Type any of the examples above to change your current command prompt. The prompt will remain until you change it again, or logout.

If you want to make your changes more permanent, add one of the above examples (or a prompt of your own creation) to your `.profile` file. If you do this, the prompt you specify will appear each time you login in or start a new shell.

10.2.4.2 C Shell

For the C shell, you personalize your command prompt with the `set prompt` command. The following are three examples:

```
set prompt="% "  
set prompt="\hostname\!:" "  
set prompt="\hostname\{id\}:" "
```

- The first example sets the prompt to the percent sign, followed by a space.
- The second example creates a prompt consisting of your machine name followed by the history number of the command (hostname1, hostname2, hostname3, and so on).
- The third example sets the prompt to your machine name, followed by your login name in braces, a colon, and a space.

Type any of the examples above to change your current command prompt. The prompt will remain until you change it again, or logout.

If you want to make your changes more permanent, add one of the above examples (or a prompt of your own creation) to your `.cshrc` file. If you do this, the prompt you specify will appear each time you login in or start a new shell.

10.2.5 Other Useful Variables

There are many other variables which you can set in your `.profile` or `.cshrc` files. For a complete list, refer to the *man Pages(1): User Commands*. The following are a few brief descriptions of some of the more commonly used options.

Use `set noclobber` to prevent unintentional overwriting of files when you use the `cp` command to copy a file. This variable affects the C shell only. Enter the following in your `.cshrc` file:

```
set noclobber
```

Use `set history` to set the number of commands saved in your history list. The `history` command is useful to view commands you have previously entered. The `history` file can also be used to repeat earlier commands. This variable affects the C shell only. Enter the following in your `.cshrc` file:

```
set history=100
```

You can also affect the Bourne and Korn shells in the same manner by placing the following in your `.profile` file:

```
HISTORY=100
```

10.3 Setting Default File Permissions

The `umask` command sets a default file permission for all the files and directories you create. For example, if you are security conscious and you want to grant members of your group, and all users, only read and execute permissions (`-rwxr-xr-x`) on your directories and files, you can set the `umask` in your `.cshrc` and `.profile` file so that every new file or directory you create is protected with these permissions.

Like the `chmod` command, `umask` uses a numeric code to represent absolute file permissions. However, the method used to calculate the code for `umask` is distinctly different from the method for `chmod`.

To begin with, if `umask` is set to `000`, all files you create have the following (read and write, but not execute) permissions:

```
rw-rw-rw- (mode 666)
```

and all directories created have the following (read, write, and execute) permissions:

```
rwxrwxrwx (mode 777)
```

To determine the value to use for `umask`, you subtract the value of the permissions you want (using the value you would specify for the `chmod` command) from the current default permissions assigned to files. The remainder is the value to use for the `umask` command.

For example, suppose you want to change the default mode for files from `666` (`rw-rw-rw-`) to `644` (`rw-r--r--`). Subtract `644` from `666`. The remainder, `022`, is the numeric value you would use with `umask` as follows:

```
umask 022
```

Similar to the numeric code for the `chmod` command, the three numbers used with `umask` are as follows:

- The first digit controls user permissions
- The second controls group permissions
- The third digit controls permissions for all others

Table 10-1 shows the file permissions created for each digit of the `umask` command's numeric code.

TABLE 10-1 Permissions for `umask`

umask code	Permissions
0	rwx
1	rW-
2	r-x
3	r--
4	-wx
5	-w-
6	--x
7	--- (none)

For more information on the `umask` command, refer to the *man Pages(1): User Commands*.

10.4 Customizing OpenWindows Fonts

If you choose, you can customize the size and style of the fonts displayed in your OpenWindows applications. The following sections describe how to customize these fonts.

10.4.1 Specifying the Font Style and Point Size

The default font for windows is Lucida Sans in 12 point (medium); the default font for window headers is Lucida Sans Bold. If you prefer, you can specify another font style and size for windows and window headers. You can make the change for a single window or you can make a permanent change for all your applications with Workspace Properties. The following subsections describe each of these options.

10.4.1.1 Fixed-Width and Proportionally-Spaced Fonts

Note that there are two general categories of fonts—fixed-width and proportionally-spaced. Each character in a fixed-width font takes up the same amount of space as every other character. By contrast, the characters in a proportionally-spaced font require varying amounts of space, depending upon their individual width. Proportionally-spaced fonts are more pleasing to the eye. However, some applications (such as Command Tool, Shell Tool, and xterm, a popular terminal emulator application) work best with fixed-width fonts.

10.4.1.2 Choosing Between Fixed and Proportional Fonts

Note that the default font displayed in Command Tool and Shell Tool is a proportionally-spaced font. Although this font is pleasing to the eye, problems occur in character alignment (when spacing and tabbing) with any proportionally-spaced font in terminal windows. If the spacing and tabbing character alignment are a problem for you, it is best to choose a fixed-width font for these windows. In the examples that follow, only fixed-width fonts are used for terminal windows; the examples for other windows and headers use proportionally-spaced fonts.

10.4.1.3 Specifying the Font for a Single Window

This section describes how to open a single application with a modified font style and point size. Note that changes cannot be made to existing windows; you must start a new application to display the new font. To start a new application, you type its application name on a command line.

The basic command, shown below, specifies the application name, the `-fn` (font name) option, and the font style and size. The ampersand (&) returns your system prompt to the window after you type the command; this enables you to continue using that window.

```
$ application -fn fontstyle-pointsize &
```

The following are examples of how to use the command to open an application with a specified font style and size.

- The example below starts a new Command Tool with the proportionally-spaced font, `Lucida Sans Typewriter Bold`.

The point size is not specified; therefore the default (12-point) is used.

```
$ cmdtool -fn lucidasans-typewriter-bold &
```

- The example below starts a new Shell Tool with `Lucida Sans Typewriter Bold` and increases the size of the font from 12 point to 14 point.

Note that when you change the size of the font, the size of the window changes as well.

```
$ shelltool -fn lucidasans-typewriter-bold-14 &
```

- The example below starts a new `xterm` terminal window with the font `terminal-bold` in 16 point:

```
$ xterm -fn terminal-bold-16 &
```

- The example below starts a new Text Editor with the font `Helvetica Bold` in 14 point:

```
$ textedit -fn helvetica-bold-14 &
```

Use the `-fn` option with any application and any font style and size you choose. Section 10.4.2.1 “The Available Font List” on page 154 describes how to list all the fonts available for OpenWindows applications.

10.4.1.4 Making Font Assignments Permanent

If you find that you are repeatedly running applications with customized fonts, you might like to add the customization to your workspace menu. You can do this using the Programs Menu category of Workspace Properties. This will save you the effort of typing the command-line options every time. For example, if you often want to run the text editor with a larger point size, you could add the following command line to the programs menu:

```
textedit -fn lucidasans-typewriter-14
```

You can have more than one instance of the same application in your programs menu if you want them to have different font sizes. This is useful if you run an application at a variety of different point sizes. For instance, you may want to have the option of running a text editor using 12, 14, or 18 point fonts. You would add the following commands to your programs menu:

```
textedit -fn lucidasans-typewriter-12  
textedit -fn lucidasans-typewriter-14  
textedit -fn lucidasans-typewriter-18
```

Once you have customized your programs menu from Workspace Properties in this way, you can invoke the text editor at any of these point sizes simply by selecting the appropriate item from your programs menu.

Note - Command lines added to the programs menu should not be followed by an ampersand (&).

10.4.2 Listing the Available Fonts

You may want to experiment with more fonts than have been shown in the previous examples, and you may want to apply them to other OpenWindows applications. To do this you first list the available fonts and then select them.

10.4.2.1 The Available Font List

You can see the entire list of available fonts by entering `xlsfonts` at the prompt in a terminal emulator window. It is best to use Command Tool to display the list because it is likely that the list will scroll off the top of the screen, and Command Tool has a scrollbar that will let you view the entire list.

Note - The list generated from `xlsfonts` is very long; there are over 400 fonts available. If the listing on your screen does not contain the expected number of fonts, check with your system administrator. It is possible that a subset of the available fonts was installed.

Each font has a long name in addition to a shortened version. The full name for `lucidasans-typewriter`, for instance, is:

```
-b&h-lucida sans typewriter-medium-r-normal-sans-12-120-72-72-m-  
0-iso8859-1
```

The fonts you see in the `xlsfonts` listing are the long names followed by their short names. For the purposes described in this chapter, just use the short names.

Once you have chosen a font, follow the instructions in Section 10.4.1 “Specifying the Font Style and Point Size” on page 151 to customize the fonts in your application windows.

10.5 Calibrating Your Color Monitor

The Kodak Color Management System (KCMS) with Solaris 2.5, helps you maintain accurate color as your images are scanned, viewed on a monitor, printed, recorded on film, or otherwise reproduced.

In this section, the following information is provided:

- General concepts of monitor calibration
- How to adjust your viewing environment
- How to connect the Calibrator Tool hardware or *puck*
- How to run Calibrator Tool

Note - The puck is not mandatory, but it is highly recommended that you use it to calibrate your color monitor. If you do not have a puck you can still calibrate your monitor.

10.5.1 Monitor Calibration Concepts

Every color device, such as a scanner, monitor or printer, has a set of color reproduction characteristics. The KCMS software uses a set of characterization data for a particular make and model of a color device. Gathering characterization data of a scanner or a monitor requires highly specialized instruments and is called *characterization*. Characterization results in a file called a nominal profile that contains detailed, machine-readable color reproduction information. A collection of nominal profiles are provided with the KCMS product. Nominal is an average color response derived from measurements taken from several samples of each type of device.

Note - Currently only monitors can be characterized; scanners and printers cannot be characterized.

The nominal profile represents the color reproduction of a device at known settings and in a known environment. Nominal profiles are adequate for most workstation users. But the reproduction characteristics of a color device change due to age, media, and temperature. To obtain accurate color reproduction, you should adjust the nominal profile to reflect the actual reproduction characteristics of your device in your viewing environment. The process of adjusting the nominal profile is called calibration. For more information on adjusting your viewing environment, see Section 10.5.2 “Adjusting Your Viewing Environment” on page 157. For more information on calibrated profiles, see Section 10.5.1.1 “Calibrated Profiles and Visuals” on page 156.

Although scanner and printer calibration is difficult, video monitor calibration is accomplished by displaying a programmed sequence of test colors and measuring

the output of the display by a puck. The KCMS library then computes the correction factors necessary to compensate for the inaccuracies of the monitor. This process is monitor calibration. The KCMS Calibrator Tool performs monitor calibration. See Section 10.5.4 “Running Calibrator Tool” on page 161 for instructions on how to calibrate your monitor with Calibrator Tool.

If you adjust any of your monitor’s front-panel controls (such as Brightness, Contrast, Picture or Black Level) you need to recalibrate to update the color reproduction of your monitor. If you are a critical user of color, you should recalibrate whenever you adjust any of these settings or once every two weeks. You must recalibrate if you replace your monitor or your framebuffer.

Application programs can access the KCMS library directly through the KCMS application programming interface (API). If you purchased the Software Developer’s Kit (SDK), see the *KCMS Application Developer’s Guide* for detailed information on the KCMS API.

10.5.1.1 Calibrated Profiles and Visuals

When Calibrator Tool calibrates your monitor it produces one *calibrated profile* for each frame buffer’s visual. When images are displayed on a monitor, two conditions may exist that affect whether the resultant color appears the same on two different devices: the slow shifting of color and the use of *X visuals*.

Recalibrating corrects the slow shifting of color. Your frame buffer’s hardware gamma lookup table (LUT) corrects *X visuals*. A visual is a data structure describing the display format a display device supports. The visual describes the display characteristics for each pixel in the window. In other words, a window’s visual instructs the display device’s hardware gamma LUT how to interpret the value of the window’s pixels. When the visual goes through the gamma LUT, it is then corrected.

If the KCMS software calibrates a corrected *X visual*, the resultant color will not appear the same on two different devices because the visual will be gamma corrected twice. The KCMS software determines if the *X visual* has been corrected with a hardware gamma LUT to ensure color consistency. For more information on *X visuals* and hardware gamma LUTs, see the `xgetvisualinfo(3)` and `xsolarisgetvisualgamma(3)` man pages.

The calibrated profile that describes your monitor is copied to the `/etc/openwin/devdata/profiles` directory. Read-only nominal profiles are in `/usr/openwin/etc/devdata/profiles`.

A copy of the profile you select with Calibrator Tool (see Figure 10–1) is made for each type of color visual supported by your frame buffer. `GrayScale` or `StaticGray` visuals are not considered because they are not color visuals. If your frame buffer supports both `PseudoColor` and `TrueColor` visuals, two or more sets of measurements will be taken by Calibrator Tool.

10.5.2 Adjusting Your Viewing Environment

You can make many adjustments to your monitor and working environment to create a good viewing environment. A good viewing environment reduces stress on your eyes. Before you calibrate your monitor establish a good viewing environment. Adjustments are either related to your working environment or your monitor. Make the working environment adjustments with your monitor turned off; make the monitor adjustments with your monitor turned on.

See the following white papers provided on line in `/usr/openwin/demo/kcms/docs` for detailed information on adjusting your viewing environment:

- *Reducing Eyestrain from Computer Monitors*
- *Video Monitor Adjustments: “Black Level” and “Picture”*

10.5.2.1 Adjusting Your Working Environment

Make the following adjustments to your working environment with your monitor turned off:

- Minimize reflections
- Adjust ambient light
- Establish a suitable surround
- Establish a comfortable viewing distance

Note - You do not need to shut down your computer as long as your monitor has its own power switch.

Minimizing Reflections

Your screen has a glass faceplate that reflects—into your eyes—light that originates behind you. Reflections can change your perception of your display at the location where it is reflected. The flatter your monitor’s faceplate, the less of a problem reflections are likely to be; a highly curved screen “collects” reflections over a wide angle behind you.

To determine whether your screen has reflections, sit in your normal working position and examine the dark screen for reflections. (The reflections may be distorted by the curvature of the screen.) Try to arrange your environment so that no intense light sources are reflected on your screen. If you cannot move your furniture, either move the light source or block your (reflected) view of the offending object with dark cardboard baffles.

Your monitor’s screen may have an integral antiglare coating or treatment to minimize glare. A monitor with this treatment appears to have a very dark screen

when it is turned off. You can attach an external antiglare screen to the front of your monitor, but some antiglare screens have such low light transmission that you may find that they reduce the intensity of white to an unacceptably low level.

Adjusting Ambient Light

Not only can you see light that originates behind you, but you can see objects other than light, like your own silhouette. To minimize reflections of objects in front of your screen other than lights, reduce the general light level, or *ambient illumination*. Overhead fluorescent light is usually the cause of this type of reflection because it is excessively bright. Use a different light source (for example, lamps) if this type of reflection occurs.

Establishing a Suitable Surround

Visual stress is induced if—while watching your screen—your peripheral vision is exposed to a light intensity substantially brighter than the brightest regions of your display. The color science term surround refers to the area perceived by your peripheral vision while you are looking at a display. In addition to disturbing your peripheral vision, a bright surround increases your ambient illumination. Try to establish a visual surround that is darker than the brightest white of your screen.

It is beneficial to have a visual reference to the outside world—such as a window to the outdoors—while working at your computer. If you have a window, make sure you sit so that the window is far enough to your side that it does not impinge your peripheral vision, but not so far behind to reflect in your screen.

Establishing a Comfortable Viewing Distance

If you can see individual pixels on your screen, you are probably sitting too close to your screen. Visual recognition skills, particularly reading, develop on the basis of recognizing shapes, not dots. When you look at the letter “V”, you should perceive two angled intersecting straight lines, not two jagged vertical elements or a collection of dots.

For minimum stress viewing of your screen, you should work at a sufficient distance so that you cannot see individual pixels on the screen. A sufficient distance is usually at arm’s length. Extend your arms in front of you while you are sitting at your workstation. The tips of your fingers should reach the faceplate of your screen. The arm’s-length viewing distance minimizes stress due to focusing at short distances for an extended period of time.

If you have trouble making out characters at a viewing distance sufficient to blend pixels into shapes, consider using a larger font for viewing on the screen.

10.5.2.2 Adjusting Your Monitor

Once your working environment is set up properly, let your monitor warm up for at least *one hour* adjust your monitor's Black Level and Picture.

This icon indicates the Picture (or Contrast) control. It affects the brightness that is reproduced for a full white input signal. Once Black Level is set correctly, Picture should be set for comfortable viewing brightness.

This icon indicates the Black Level (or Brightness) control. This control should be adjusted so that black picture content displays as true black on your monitor. Incorrectly adjusting this control is the most common problem of poor quality picture reproduction on computer monitors, video monitors and television sets.

A monitor is properly adjusted when it meets these conditions:

- A black input signal should produce true black to maximize the contrast ratio of the display
- A white input signal should produce the desired intensity

To Adjust Your Monitor

Follow these steps to properly adjust your monitor.

1. Turn your monitor's **Picture control to minimum to display a black picture.**

The minimum setting of the Picture control causes the picture content to disappear entirely. If your monitor's picture cannot be made to vanish, then you will have to arrange to display a picture that is substantially black (for example, by activating a screen-saver).

2. Turn your monitor's **Black Level control to adjust black correctly.**

Turn the Black Level control to the balance point or threshold. The threshold is low enough that a black area of the picture emits no light, but high enough that setting the control any higher would cause the area to become a dark gray.

3. Turn your monitor's Picture control to adjust the brightness level.

Once the black level is set correctly, the Picture control can be adjusted so that a white signal produces the appropriate level of brightness. There is no proper setting of this control; it depends entirely on your preference.

Avoid setting your monitor too bright. Excessive brightness can increase your sensitivity to flicker, reduce the contrast ratio of the picture, and defocus the electron beam of the CRT, resulting in poor sharpness.

Note - You may need to iterate between the Black Level control and the Picture control a few times to set the combination that both reproduces black correctly and white at the brightness you desire.

10.5.3 Connecting the Calibrator Puck

Once you adjust your viewing environment, connect a monitor calibrator device (called a *puck*) to your workstation.

Note - The puck is not mandatory, but it is highly recommended that you use it to calibrate your color monitor. If you do not have a puck, skip to Section 10.5.4 "Running Calibrator Tool" on page 161.

To Connect the Calibrator Puck

- ◆ **Connect your puck to either serial port A (1) or port B (2) of your workstation.**

IA platform only - Connect the puck to port 1. If your workstation does not recognize the new device (the puck), you may need to turn off your machine and reboot.

The puck sticks to your monitor's screen with a suction cup. See Step 4 on page 165 for instructions on when to use the calibrator puck.

10.5.4 Running Calibrator Tool

Once you have adjusted your viewing environment, connected your puck (if you have one) and your monitor has warmed up for at least *one hour*, you are ready to run Calibrator Tool.

Run Calibrator Tool with `kcms_calibrate` in a command tool window. The `kcms_calibrate` program runs on Solaris 2.4 or 2.5 and requires a color frame buffer, or color monitor. Calibrator Tool takes approximately one minute to calibrate PseudoColor visuals and another minute to calibrate TrueColor visuals. If your framebuffer supports both types of visuals, allow at least two minutes for calibration.

To Start Calibrator Tool

- ◆ **Type `kcms_calibrate` to run Calibrator Tool.**

The Setup window is displayed as shown in Figure 10-1.

Figure 10-1 Calibrator Tool Setup Window

To Select a Monitor

Before you press the Calibrate... button, you must choose a monitor.

1. Click on Monitors.

A list of monitor profiles available in your environment is displayed as shown in Figure 10-1.

2. Select a Monitor Type.

If you do not know the type of monitor you have, you can get general information about a monitor by clicking on the More... button. The information is displayed in a separate window. The following information is an example of the type of information given when you select a Sony 16" profile and press the More... button:

- Color space = RGB
- Device manufacturer = Sony
- Device model = 16"

- White point = 0.964294 1.000000 0.825104, press OK to dismiss window
You can also use Table 10-2 to help you choose a monitor. The Sun part number is located on the monitor's nameplate. Find the part number on your monitor and match it to the part number in this table. Use the rest of the information in the row to choose a monitor.

TABLE 10-2 Monitor Profile Information

Sun Part Number	Description	Manufacturer	Profile Description
365-1130-01	P3 16" Color	Sony	Sony 13/16/19" Monitor
365-1112-01	P3 19" Color	Sony	Sony 13/16/19" Monitor
365-1159-01	P3 16" Color	Sony	Sony 13/16/19" Monitor
365-1160-01	P3 19" Color	Sony	Sony 13/16/19" Monitor
365-1147-01	P3 16" Color SH (Southern Hemisphere)	Sony	Sony 13/16/19" Monitor
365-1148-01	P3 19" Color SH	Sony	Sony 13/16/19" Monitor
365-1288-01	P3 19" Color Logoless	Sony	Sony 13/16/19" Monitor
365-1289-01	P3 16" Color Logoless	Sony	Sony 13, 16 and 19" Monitor
365-1153-01	Skol 19" P3 MPR2	Sony	N/A
365-1151-02	Rosebud 17" Mid Range (MR) Color	Sony	N/A
365-1166-02	Rosebud 17" MR Color Logoless	Sony	N/A
365-1164-02	Rosebud 17" MR SH Color	Sony	N/A
365-1165-02	Rosebud 17" MPR2 MR	Sony	N/A
365-1068-01	21" Color	Toshiba	N/A
365-1286-01	Tulip 15" FS Color	Nokia	Sony 15" Monitor
365-1167-01	Corona P4 20" Color	Sony	Sony 20" Monitor
365-1313-01	Corona P4 20" Color Logoless	Sony	Sony 20" Monitor

TABLE 10-2 Monitor Profile Information (continued)

Sun Part Number	Description	Manufacturer	Profile Description
365-1317-01	Corona P4 20" Color SH	Sony	Sony 20" Monitor
365-1316-01	Jasmine 17" N1 Color	Sony	Sony 17" Monitor

To Calibrate a Monitor

1. Click on Calibrate...

A separate window is displayed asking you to choose a device as shown in Figure 10-2.

Figure 10-2 Calibrator Devices Window

2. Choose a device.

If you have a puck that correlates to a device in the list, choose that device.

If you do not have a puck, choose XSolarisVisualGamma. The calibrated profile is based on the gamma values stored in the LUT for your specific frame buffer.

3. Click on Load.

If you have a puck, a separate window will be displayed as shown in Figure 10-3. It is the Calibrator Profile window with a medium gray circle. This circle will be in the middle of your screen.

Figure 10-3 Calibrator Profile Window

The center of your screen provides the most accurate readings. Do not move the window, and since calibration takes several minutes, be sure that no extraneous window (like a pop-up dialog) will obscure the calibration window until calibration is complete.

If you do not have a puck, the Calibrator Profile window will be displayed. You do not need to worry about moving the window or pop-up dialogs. Skip to Step 5 on page 166.

- 4. If you have a calibrator puck, place it firmly in the center of the circle.**

5. **Click on the Start... button.**

After a few seconds, the circle becomes cyan and calibration begins.

Depending on the type of frame buffer you have, the measurement cycle (for red, green and blue) may repeat a second time. If your frame buffer supports both PseudoColor and TrueColor visuals, two sets of measurements will be taken. If the frame buffer implements only one of these types, only one set of measurements is taken.

If a pop-up dialog appears in the middle of the color circle, you must restart the calibration. The calibration data is now contaminated and will produce inaccurate measurement data. See Step 6 on page 166 for information on halting calibration.

When the tool has completed reading measurements, the monitor's profiles are updated and a message is displayed informing you that calibration is completed.

6. **Remove the calibrator puck from the screen.**

Once calibration is completed, remove the puck from the screen. Store it in a position that prevents dirt and dust from gathering on its glass faceplate.

To Interrupt Calibration

◆ **Click on Stop.**

A separate window is displayed asking if you want to continue calibration or exit. If something obstructed the calibrator puck from reading the circle, you must exit and then restart calibration.

Calibration does not halt until the current color has been completely measured. For example, if you click on Stop while the Red measurement indicator is at 24, calibration will continue until Calibrator Tool is finished measuring Red (when the indicator is 255).

To Quit Calibrator Tool

◆ **Click on Quit.**

You can then quit the Calibration window and quit Calibrator Tool.

10.5.5 Error Messages

Error messages you might get while running Calibrator Tool are described below.

10.5.5.1 Swap Space

Swap space errors indicate a memory allocation error. You may have too many applications running or you may need more swap space. The following swap space error messages tell you to quit some applications and restart Calibrator Tool:

- Not enough swap memory to continue
- Could not initialize visual data structure
- Could not initialize calibration data structure

10.5.5.2 Package Installation

Package installation errors indicate that the KCMS packages were not installed properly. The following package installation error messages tell you to reinstall the KCMS packages:

- Could not load the profile
- Could not update profiles for this device
- Unable to create visual profiles
- Unable to configure profile files in `/etc/openwin`

10.5.5.3 Puck Connection

Puck connection errors indicate a communication problem with Calibrator Tool and the calibration puck. You may not have the puck connected firmly in a port or connected to the correct port.

IA platform only - The puck must be connected to port 1.

The following puck connection error messages tell you to check that the calibrator is plugged in firmly to either serial port A or serial port B of your workstation:

- Calibrator Tool is not functioning properly
- Unable to get a response from the puck
- Unable to read the puck version number
- Unable to get the puck sensitivity value
- Unable to set the puck sensitivity value
- Unable to get the puck integration time
- Unable to get the puck refresh fields value
- Unable to set the puck averaging value
- Module was unable to perform successful luminance data measurement

10.5.5.4 OWconfig Data

OWconfig error messages indicate that data in the OWconfig data base is corrupted. Check your OWconfig file for an incorrect entry. You should EXIT and restart Calibrator Tool.

10.5.5.5 Device Handler

The device handler error message indicates there is no device handler for the selected device. Calibrator Tool cannot load the calibration module. You should install the device handler in the `/usr/openwin/etc/devhandlers` directory or select another device.

10.5.5.6 Module Initialization

The module initialization error indicates that a module was not able to finish initialization. You need to EXIT or use another shared object.

10.5.5.7 Incomplete Module Measurement

Incomplete module measurement error messages indicate that the module did not successfully complete measuring your monitor's luminance. This is usually caused by you pressing the Stop button. You should EXIT Calibrator Tool or Close the dialog and restart calibration.

10.5.5.8 Invalid Profile

The invalid profile error messages indicates you cannot calibrate the profile you have selected. You should select a valid profile.

10.5.5.9 Private Colormap Entry Allocation

The private colormap entry error message indicates that Calibrator Tool could not allocate the entry. You need to make sure you are running the window server with an available dynamic visual because Calibrator Tool specifies its own color(s). You should either EXIT Calibrator Tool or restart calibration.

Migrating to OpenWindows Version 3.3, or Later Versions

In some cases you may be running a version of the user environment software that is no longer current with Solaris, which runs OpenWindows as its default user environment. For example, you may be running the SunView user environment software, or a version of OpenWindows earlier than Version 3.3. If so, you may want to upgrade to OpenWindows 3.3, or later versions. This appendix describes how to do this.

Note - The SunView software is no longer supported in OpenWindows Version 3.3, or later versions. Unlike previous versions of OpenWindows, once you migrate to Version 3.3 or later you no longer have the option of also running SunView.

A.1 SPARC: Migrating from the SunView Environment

If you are migrating to the OpenWindows environment from the SunView environment, the following information may make your transition easier.

A.1.1 The `.defaults` and `.Xdefaults` Files

To customize your OpenWindows environment in the same way as your SunView environment, you can convert your `.defaults` file (used by the SunView software) into an `.Xdefaults` file (used by the OpenWindows software). If you have a `.defaults` file in

your home directory, you should run the `convert_to_Xdefaults` program that's in your home directory, as follows:

```
$ cd
$ /usr/openwin/bin/convert_to_Xdefaults .defaults
```

This creates an `.Xdefaults` file in your home directory that is used to customize your OpenWindows environment when you start the software.

A.2 Migrating from a pre-Version 3.3 OpenWindows Environment

Read this section carefully if you formerly ran a version of the OpenWindows environment that predates Version 3.3 and now want to migrate to Version 3.3, or later versions. In particular, much of this information applies to those who have been using the OpenWindows Version 2 Environment.

A.2.1 The OPENWINHOME Environment Variable

If you are currently running a version of the OpenWindows software earlier than Version 3.3, you may have set up your system to use the `OPENWINHOME` environment variable. It is no longer recommended that users set the `OPENWINHOME` environment variable, either by-hand or from a start-up file.

When you run the `openwin` command it automatically sets the `OPENWINHOME` environment variable to `/usr/openwin`; therefore, you do not need to do it.

If you have set the `OPENWINHOME` environment variable in either the `.profile` or `.cshrc` file in your home directory, comment out the line or delete it altogether before running OpenWindows Version 3.3, or later versions.

To remove, or comment out, the `OPENWINHOME` environment variable in the `.profile` or `.cshrc` file:

1. **Open the `.profile` or `.cshrc` file using a text editor such as `vi`.**
2. **Type a pound sign (#) before the variable, as shown below, or delete the line entirely.**

If you are working in the `.profile` file, use example a; if you are working in the `.cshrc` file, use example b

- a. **In the `.profile` file:**

```
#OPENWINHOME=/usr/openwin
```

b. In the .cshrc file:

```
#setenv OPENWINHOME /usr/openwin
```

3. Save and quit the file.

A.2.2 The .xinitrc File

The following are important notes about the `.xinitrc` and `/usr/openwin/lib/Xinitrc` files:

1. In the OpenWindows Version 2 environment, the `openwin` script automatically created a copy of `/usr/openwin/lib/Xinitrc` to a file called `.xinitrc` in your home directory. This is no longer the case in the OpenWindows Version 3.3 environment. This is significant because:
 - a. The `openwin` start-up script uses the default start-up file, `/usr/openwin/lib/Xinitrc`, unless there is an `.xinitrc` file in your home directory, which overrides the default.
 - b. It is important that you use the default `/usr/openwin/lib/Xinitrc` file that come with OpenWindows Version 3.3 software, or later versions. (However, if you want to retain any special changes you made to the `.xinitrc` file in the Version 2 software, you can do so by following the instructions in this section.)
2. If you run your system with multiple screens, you no longer need multiple instances of `olwm`.

A.2.3 Using the Correct Start-up File

If you are currently running a version of the OpenWindows software earlier than Version 3.3, it is important to determine the status of your `.xinitrc` file. The `.xinitrc` file is an OpenWindows start-up file your home directory that may contain user-defined options.

To determine the status of your `.xinitrc` file, type the following commands:

```
$ cd
$ ls -a .xinitrc
```

Depending on the output of this command, do one of the following things:

- If you do not have a `.xinitrc` file (that is, the results of the previous `ls -a` command does not return a listing for the file) do nothing. If there is no `.xinitrc` file in your home directory, OpenWindows uses the system default start-up file.
- If you have a `.xinitrc` file (that is, the result of the previous `ls -a` command returns a listing for the file), but you have never made any changes to the file or do not want to keep the changes you have made, do Step 1 Section A.2.3.1 “Start-Up File Procedures” on page 172.
- If you have a `.xinitrc` file (that is, the result of the previous `ls -a` command returns a listing for the file), and you have made changes to the file that you want to keep, do Step 2 in Section A.2.3.1 “Start-Up File Procedures” on page 172.

A.2.3.1 Start-Up File Procedures

1. To delete the `.xinitrc` file from your home directory, type the following command:

```
$ rm .xinitrc
```

2. To retain the changes to your `.xinitrc` file, do the following steps:

- a. Move `.xinitrc` to `.xinitrc.save`:

```
$ mv .xinitrc .xinitrc.save
```

- b. Copy `/usr/openwin/lib/Xinitrc` to `.xinitrc` in your home directory:

```
$ cp /usr/openwin/lib/Xinitrc $HOME/.xinitrc
```

- c. Add the lines that you want to keep from the `.xinitrc.save` to `.xinitrc`.

Caution - When editing the `.xinitrc` file, do not add a secondary version of `olwm`, do not add `svenv`, and do not remove the line containing `/usr/openwin/lib/openwin-sys`.

A.2.4 Workspace Properties

In prior versions of OpenWindows (before version 3.3), a change made in the Workspace Properties menu would be stored in the file `.Xdefaults` in your home directory. In OpenWindows version 3.3, and later versions, changes made in the Workspace Properties menu are now stored in the file `.OWdefaults`, also in your home directory. The `.Xdefaults` file can still exist, but precedence is given to the customizations made in `.OWdefaults`.

The `.Xdefaults` file should be used *only* to make additional customization changes that cannot be made through Workspace Properties. For example, you can edit the `.Xdefaults` file using a text editor such as `vi` to make customizations to non-OpenWindows applications or to add C pre-processor macros. Using Workspace Properties does not disturb these customizations.

If you already have a `.Xdefaults` file in your home directory and you do not want to make any customization changes to it, you do not need to remove it. Since the `.OWdefaults` file takes precedence over it, it does not interfere.

A.2.5 Customizing the Workspace Menu

In OpenWindows 3.3, or later versions, you customize the Programs submenu on the workspace menu using Workspace Properties. Prior to OpenWindows 3.3, you did this customization by editing the `.openwin-menu` file in your home directory.

Note - If you do not have a `.openwin-menu` file in your home directory, it is not necessary to do the following procedure. You can customize the workspace menu by using Workspace Properties.

If you do have a `.openwin-menu` file, you must perform the following steps in order to use Workspace Properties to customize your workspace menu.

If you see the following line in your `.openwin-menu` file:

```
``Programs`` MENU /usr/openwin/lib/openwin-menu-programs
```

delete it and replace it with this line:

```
``Programs`` INCLUDE openwin-menu-programs
```

If your `.openwin-menu` file does not contain the line that needs to be removed and replaced, simply add the substitute line to the `.openwin-menu` file, as shown above.

Adding or substituting this line adds the default Programs menu to your workspace menu. This enables you to customize it using Workspace Properties.

If, by chance, you end up with redundant items in your workspace menu, simply edit them out by removing the redundant lines from `.openwin-menu`.

Making the Transition to Solaris 2.5

This appendix briefly introduces the changes that users and system administrators can expect when making the transition from SunOS 4.x for SPARC systems and Solaris 2.1 for IA-based systems.

SPARC platform only - The Solaris 2.5 upgrade option is available if at least one disk attached to the system has a Solaris 2.1 or later root file system. The upgrade option is not available for systems with SunOS 4.1.

IA platform only - The Solaris upgrade option is not available from Solaris 2.1 to 2.5.

For more detailed information about the transition from SunOS 4.x to Solaris 2.5, and for information about the differences between these two software environments, see *Solaris 1.x to 2.x Transition Guide* and *Source Compatibility Guide*.

For a look at some of the changes between Solaris 2.5 and your previous version, see *Solaris 1.x to 2.x Transition Guide*.

B.1 Making the Transition from SunOS 4.x

The Solaris 2.5 environment includes SunOS 5.x system software. The following sections present a brief description of the differences between SunOS 4.x and SunOS 5.x for both users and system administrators.

B.1.1 SPARC: Changes Affecting SunOS 4.x Users

Some of the more obvious differences between SunOS 4.x releases and the SunOS 5.x releases are:

- Many UNIX commands have changed. For a detailed list, see *Solaris 1.x to 2.x Transition Guide*.
- The printing subsystem has changed. For example:
 - `lp(1)` replaces `lpr`.
 - `lpstat(1)` replaces `lpq`.
 - `cancel(1)` replaces `lprm`.
 - `troff(1)` requires a printer name.
- The mail programs have changed. The SunOS 4.x mailboxes and folders are completely compatible with any of the three Solaris 2.3 mail programs:
 - `mailtool`, the DeskSet environment Multimedia Mail Tool
 - `mail(1)`, a command-line utility
 - `mailx(1)`, a command-line utility
- The location or name of some system files has changed. For example:
 - `/etc/vfstab` replaces `/etc/fstab`.
 - `/var/mail` replaces `/var/spool/mail`.
 - `/platform/*/kernel/unix` replaces `/vmunix`.

For more information on the preceding topics, see *Solaris 1.x to 2.x Transition Guide*.

B.1.2 SPARC: Changes Affecting SunOS 4.x System Administrators

Some of the differences you will find in migrating to the SunOS 5.x environment from a SunOS 4.x environment are:

- Solaris 2.5 software can be installed on SPARC systems only from a local or remote CD-ROM drive or from a network.
- Solaris 2.5 software media is distributed in software groups, made up of *packages* and *clusters*, which facilitates installation. For the most up-to-date information on Solaris 2.5 packages use `pkginfo(1)` or `swmtool`.
- Device-naming conventions have changed; disks, for example, are now named as follows:

Figure B-1 Device-naming Convention

Note that on some disks (xy, xd) there is no target component; such disks have names like c0d0s0.

- The file system directory structure has changed. For example:
 - The kernel, called `unix`, and its related modules are stored in the `/kernel` directory.
 - The `/opt` directory is a new directory. It is created during installation for storing or mounting optional software applications.
 - The `/devices` directory is a hierarchy of device files, with symbolic links into the `/dev` directory for compatibility with the SunOS 4.x device naming conventions.
 - The `/usr` directory has been restructured.
 - The `terminfo` database replaces `/etc/termcap`.
 - The `/etc/vfstab` file replaces `/etc/fstab`.
 - The `/var/mail` directory replaces `/var/spool/mail`.
 - The `/etc/lp` directory replaces `/etc/printcap`.
 - The Remote File Sharing service (RFS) optional software package has been discontinued since Solaris 2.2.
- The SunOS 5.x kernel is *dynamic*; the user no longer rebuilds or edits the kernel configuration file.
- The kernel can automatically load necessary drivers for new devices added to the system.
- The Solaris 2.5 startup and shutdown procedures have changed:
 - The `init(1M)` command uses different scripts for each run level.
 - The `shutdown` command does not support any of the options available in SunOS 4.1 systems.
 - The `fastboot(1B)` and `fasthalt(1b)` commands are only available using the SunOS/BSD Source Compatibility Package.
- Many commands have changed, as well as the output from commands. Scripts may need to be rewritten. For more information, see *Solaris 1.x to 2.x Transition Guide*.
- NIS+ replaces the NIS, the Network Information Service name service; however, NIS+ uses NIS data, which makes it easier to transition to NIS+.
- Administration Tool (`admintool`), Motif application that allows you to administer your local system, provides management of system database and host information, printers, serial ports, user accounts, and software.

- The print management commands have changed. For a detailed list, see *Solaris 1.x to 2.x Transition Guide*.
- Terminals and modems are controlled through the Service Access Facility (SAF) and System Access Controller (SAC); the `/etc/ttytab` file is gone.

B.1.3 SPARC: Compatibility with SunOS 4.x Releases for SPARC Systems

The Solaris 2.5 environment provides two packages to ease the transition and migration to the SunOS 5.x system software for SPARC systems:

- The SunOS/BSD Source Compatibility Package
- The SunOS Binary Compatibility Package

If you use these packages, remember that they are a temporary transition aid only for

- Developers who want to compile SunOS 4.x application source code to run in the Solaris 2.5 environment.
- Users who want to run SunOS 4.x-based application binaries that have not yet been ported to run in a SVID-compliant environment such as the Solaris 2.5 environment.

B.1.3.1 SPARC: The SunOS/BSD Source Compatibility Package

If this software package is installed, it supports some of the SunOS/BSD commands that are not included in, or have changed in, the SunOS 5.x system software. Application source code that is compliant with the SunOS 4.x environment will compile and run under the Solaris 2.5 environment by using the SunOS/BSD Source Compatibility package.

For specific details, see *Binary Compatibility Guide* and *Source Installation and Media Preparation Guide*.

B.1.3.2 SPARC: The SunOS Binary Compatibility Package

OpenWindows and other executable applications that are either dynamically linked or statically linked and written under SunOS 4.1.x¹ are supported in the Solaris 2.5 environment through the SunOS Binary Compatibility Package and the OpenWindows Binary Compatibility Package.

To use these packages, applications written under SunOS 4.x must not:

- Trap directly to the kernel

1. References to the "SunOS 4.1.x" release/environment include the SunOS 4.1 release and all subsequent 4.1 releases: 4.1.1, 4.1.1 RevB, 4.1.2, 4.1.3, and 4.1.3c.

- Write directly to system files
- Use `/dev/kmem` or `libkvm` routines
- Use unpublished SunOS interfaces
- Rely on non-SunOS drivers

The SunOS/BSD Source Compatibility package must be installed to use the SunOS Binary Compatibility Package.

B.2 IA: Making the Transition from Solaris 2.1 for IA

Some differences exist for users and administrators moving to a Solaris 2.5 system environment from the Solaris 2.1 release. For example, installation procedures follow a different order, there are changes in the way disks are formatted, and printing commands are different.

B.2.1 IA: Changes affecting Users

Keyboard mapping for IA-based keyboards has changed. For complete key-map table, see Appendix C.

B.2.2 IA: Changes affecting System Administrators

There are differences in installation of Solaris 2.5 software on a networked IA-based system:

- `kdmconfig` is called by `sysidconfig` and replaces `devconfig` during installation.
- When `bootparams` database server is queried, if the ethernet and hosts maps are set correctly, installation proceeds without questions. If there are discrepancies, or the system is stand-alone, a series of screens appear asking you to define the keyboard, mouse, and display attached to the system. See `kdmconfig(1M)`.

There are differences in formatting SCSI and IDE disks for IA-based systems.

- The `format(1M)` utility is now available to format, label, analyze, and repair SCSI disks. This utility is included with the `addbadsec(1M)`, `diskscan(1M)`, `fdisk(1M)`, and `fmthard(1M)` commands available in the Solaris 2.1 for IA-based release. To format IDE disks use the DOS format utility; however to

label, analyze and repair IDE disks on IA-based systems use the Solaris `format(1M)` utility.

There is a change in the support for parallel PostScript™ printers on IA-based systems:

- The `lp` driver has been modified, so that setup for a parallel PostScript printer in IA-based systems is now identical to the setup of a serial printer. The only difference is when you need to specify the device name of the port.
- The following files are no longer part of Solaris 2.5:
 - `/etc/lp/fd/ppostio.fd`
 - `/etc/lp/fd/ppostior.fd`
 - `/usr/share/lib/terminfo/P/PPS`
 - `/usr/share/lib/terminfo/P/PPSR`
- The IA-based `lp` driver now takes advantage of added `ioctl`s in `postio`.

B.2.3 IA: Solaris 2.5 System Administration Tools

System administration benefits of the Solaris 2.5 release are the result of enhancements to the Solaris system software and the ONC networking protocols and administration applications. For the benefit of IA users who may not have seen intervening releases, these enhancements are described in the following sections.

B.2.3.1 IA: Since the Solaris 2.3 Release

The following administration features have been enhanced since the release of Solaris 2.3:

- Keyboard, mouse, and display configurations are updated with `kdmconfig`
- `bootparams` names the keyboard, display, and mouse
- Booting sequence is different on IA-based machines

B.2.3.2 IA: Since the Solaris 2.1 Release

The following administration features have been enhanced since the release of Solaris 2.1:

- Administration Tool is enhanced to simplify terminal and modem setup.
- Automated Security Enhancement Tool (ASET) enables administrators to easily increase a system's security.
- Dynamic kernel and loadable modules simplify:

- Kernel management for heterogeneous systems
 - Adding new devices to running systems
 - Adding device drivers without rebuilding the kernel
-
- NIS+ name service creates subdomains and assigns security to network resources.

Modifying the Keyboard

This appendix provides instructions for remapping your keyboard. It includes remapping options for special keyboard keys. It also provides information on how to disable and enable the Compose key on your keyboard.

For information on remapping your mouse buttons (for example, more convenient left-handed use of the mouse), see the *Solaris User's Guide*.

C.1 Disabling/Enabling the Compose Key

IA platform only - The Compose key is defined to be Ctrl-Shift-F1 on IA—based systems.

If you do not use the Compose key, you can disable it so that you do not press it inadvertently. First, find out the keycode for `Multi_key`:

```
$ xmodmap -pk | grep Multi_key
```

Your system displays a line similar to:

```
nn 0xff20 (Multi_key)
```

The important piece of information is the two-digit keycode number at the beginning of the line, represented by `nn`. Use this keycode number to construct the following line in your `.xinitrc` file:

```
xmodmap -e 'keycode nn = NoSymbol'
```

To re-enable the Compose key, comment out the previous line in your `.xinitrc` file and restart the OpenWindows software.

C.2 SPARC: Left-Handed Key Remapping

The key remapping script in this section (provided for the Type-4 and Type-5 keyboards) remaps most of the special keys on the left and right panels of the keyboard (that is, the keypads to the left and right of the main keyboard area).

SPARC platform only - Note the following sections concerning “Left-Handed Key Remapping” apply only to SPARC-based machines.

C.2.1 SPARC: Using the Remapping Script

Follow these steps to create and use your remapping script:

1. **Create a file called `lefty.data` using any text editor.**

This can be in any directory. Step 4 must occur in the same directory in which you create this file.

2. **Type in the script as shown in Section C.2.1.1 “The `lefty.data` Script” on page 185**

Any line with an exclamation point in front of it is a comment line, and does not execute any operation.

3. **Save the changes and quit the editor.**

4. **At the prompt, type:**

```
$xmodmap lefty.data
```

You must be in the same directory as the script file.

5. **Click a mouse button in the Workspace to make the script take effect.**

Once you have completed these steps you can use the keyboard so the keys are mapped for a left-handed person.

Type the following script into the file `lefty.data`, as described in Step 1 on page 184.

C.2.1.1 The `lefty.data` Script

```
!  
! lefty.data  
!  
! Data for xmodmap to set up the left and right function keys  
! for left-handed use on Sun Type-4 keyboard. To use this data,  
! type the following where <filename> is the name of the file  
! (i.e., lefty.data).  
!  
! xmodmap <filename>  
!  
! The comments below correspond to the keycode assignments  
! following immediately thereafter.  
!  
! swap L2 (Again) with R1 (Pause)  
! swap L3 (Props) with R6 (KP_Multiply)  
! swap L4 (Undo) with R4 (KP_Equal)  
! swap L5 (Front) with R9 (KP_9)  
! swap L6 (Copy) with R7 (KP_7)  
! swap L7 (Open) with R12 (KP_6)  
! swap L8 (Paste) with R10 (KP_Left)  
! swap L9 (Find) with R15 (KP_3)  
! swap L10 (Cut) with R13 (KP_1)  
!  
! chng R3 (Break) to L1 (Stop)  
! chng R2 (Print) to R10 (Left)  
! chng R5 (KP_Divide) to R12 (Right)  
!  
! chng Linefeed to Control-R  
!  
keycode 10 = R1 R1 Pause  
keycode 28 = L2 L2 SunAgain  
keycode 32 = R6 R6 KP_Multiply  
keycode 54 = L3 L3 SunProps  
keycode 33 = R4 R4 KP_Equal  
keycode 52 = L4 L4 SunUndo  
keycode 56 = R9 R9 KP_9 Prior  
keycode 77 = L5 L5 SunFront  
keycode 58 = R7 R7 KP_7 Home  
  
keycode 75 = L6 L6 SunCopy  
keycode 79 = Right R12 KP_6  
keycode 100 = L7 L7 SunOpen  
keycode 80 = Left R10 KP_4  
keycode 98 = L8 L8 SunPaste
```

(continued)

```

keycode 102 = R15 R15 KP_3 Next
keycode 121 = L9 L9 SunFind
keycode 104 = R13 R13 KP_1 End
keycode 119 = L10 L10 SunCut
keycode 30 = L1 L1 SunStop
keycode 29 = Left R10 KP_4
keycode 53 = Right R12 KP_6
keycode 118 = Control_R
add control = Control_R

```

C.2.2 SPARC: Undoing the Keyboard Remapping

There are two ways to switch the keys back to their original settings. The first is to exit the OpenWindows software and start it up again. The second method, which is much preferable if you may want to switch the keys back periodically, is to create a second script and initiate it any time you want to switch back.

Follow these instructions to create the second script:

1. **Use any editor to create a file called `nolefty.data`.**

This must be in the same directory that contains the `lefty.data` script.

2. **Type in the script as shown in Section C.2.2.1 “The `nolefty.data` Script” on page 187**

Any line with an exclamation point in front of it is a comment line, and does not execute any operation.

3. **Save the changes and quit the editor.**

4. **At the prompt, type:**

```
$xmodmap nolefty.data
```

For the `nolefty.data` file to take effect, you must enter the previous command in the same directory as the script file.

C.2.2.1 The nolefty.data Script

```
!  
! nolefty.data  
!  
! Data for xmodmap to reset the left and right function keys  
! after being set for left-handed use on the Sun type-4 keyboard.  
! To use this data, type the following where <filename> is the name  
! of the file.  
!  
! xmodmap <filename>  
!  
! Reassign standard values to left function keys.  
!  
keycode 10 = L2 L2 SunAgain  
keycode 32 = L3 L3 SunProps  
keycode 33 = L4 L4 SunUndo  
keycode 56 = L5 L5 SunFront  
keycode 58 = L6 L6 SunCopy  
keycode 79 = L7 L7 SunOpen  
keycode 80 = L8 L8 SunPaste  
keycode 102 = L9 L9 SunFind  
keycode 104 = L10 L10 SunCut  
!  
! Reassign standard values to right function keys.  
!  
keycode 28 = R1 R1 Pause  
keycode 29 = R2 R2 Print  
keycode 30 = R3 R3 Scroll_Lock Break  
keycode 52 = R4 R4 KP_Equal  
keycode 53 = R5 R5 KP_Divide  
keycode 54 = R6 R6 KP_Multiply  
keycode 75 = R7 R7 KP_7 Home  
keycode 77 = R9 R9 KP_9 Prior  
keycode 98 = Left R10 KP_4  
keycode 100 = Right R12 KP_6  
keycode 119 = R13 R13 KP_1 End  
keycode 121 = R15 R15 KP_3 Next  
!  
! Reassign the Linefeed key as such and remove from control map.  
!  
remove control = Control_R  
keycode 118 = Linefeed
```

C.3 IA: Function Key and Control Key Remapping

You can remap the function keys of an IA-based machine so that they function like the Help, Cut, Copy, Paste, Undo, and Front keys on a SPARC keyboard. You can also remap the right Control key to be a Meta key.

IA platform only - Note the following sections concerning “Function Key Remapping” apply only to IA-based machines. Once you remap the keys, you cannot use `kdmconfig` to change setup or video information without first undoing the keyboard remapping.

C.3.1 IA: Using the Remapping Script

Follow these steps to create and use your remapping script:

1. **Create a file in your home directory called `fkeys` using any text editor.**
2. **Type in the script as shown in Section C.3.1.1 “The `fkeys` Script” on page 188.**
3. **Save the changes and quit the editor.**
4. **At the prompt, type**

```
$xmodmap fkeys
```

You must be in the same directory as the script file.

5. **Click a mouse button in the Workspace to make the script take effect.**
Once you have completed these steps you can use the function keys as Help, Cut, Copy, Paste, Undo, and Front keys.
Type the following script into the file `fkeys`, as described in Step 1 on page 188.

C.3.1.1 The `fkeys` Script

```
!  
keysym F2 = L10
```

```
keysym F3 = L6
keysym F4 = L8
keysym F5 = L9

keysym F8 = L4
keysym F9 = L5

remove control = Control_R
keycode 0x47 = Meta_R
add mod1 = Meta_R
```

C.3.2 IA: Undoing the Keyboard Remapping

There are two ways to switch the keys back to their original settings. The first is to exit the OpenWindows software and start it up again. The second method, which is preferable, is to create a second script and initiate it any time you want to switch back.

Follow these instructions to create the second script:

1. **Use any editor to create a file called `normal`.**
This file must be in the same directory that contains the `fkeys` script.
2. **Type in the script as shown in Section C.3.2.1 “The `normal` Script” on page 190.**
3. **Save the changes and quit the editor.**
4. **At the prompt, type:**

```
$xmodmap normal
```

You must type the command in the same directory as the script file.
Type the following script into the file `normal`, as described in Step 1 on page 189.

C.3.2.1 The normal Script

```
keycode 8 = grave asciitilde
keycode 9 = 1 exclam
keycode 10 = 2 at
keycode 11 = 3 numbersign
keycode 12 = 4 dollar
keycode 13 = 5 percent
keycode 14 = 6 asciicircum
keycode 15 = 7 ampersand
keycode 16 = 8 asterisk
keycode 17 = 9 parenleft
keycode 18 = 0 parenright

keycode 19 = minus underscore
keycode 20 = equal plus
keycode 21 =
keycode 22 = BackSpace
keycode 23 = Tab
keycode 24 = Q
keycode 25 = W
keycode 26 = E
keycode 27 = R
keycode 28 = T
keycode 29 = Y
keycode 30 = U
keycode 31 = I
keycode 32 = O
keycode 33 = P
keycode 34 = bracketleft braceleft
keycode 35 = bracketright braceright
keycode 36 = backslash bar brokenbar
keycode 37 = Caps_Lock

keycode 38 = A
keycode 39 = S
keycode 40 = D
keycode 41 = F
keycode 42 = G
keycode 43 = H
keycode 44 = J
keycode 45 = K
keycode 46 = L
keycode 47 = semicolon colon
keycode 48 = apostrophe quotedbl
keycode 49 =
keycode 50 = Return
keycode 51 = Shift_L
keycode 52 =
keycode 53 = Z
keycode 54 = X
keycode 55 = C
keycode 56 = V
keycode 57 = B
keycode 58 = N
keycode 59 = M
```

(continued)

```
keycode 60 = comma less
keycode 61 = period greater
keycode 62 = slash question
keycode 63 =
keycode 64 = Shift_R
keycode 65 = Control_L
keycode 66 =
keycode 67 = Alt_L
keycode 68 = space
keycode 69 = Alt_R
keycode 70 =
keycode 71 = Control_R
keycode 72 =
keycode 73 =
keycode 74 =
keycode 75 =
keycode 76 =
keycode 77 =
keycode 78 =
keycode 79 =
keycode 80 =
keycode 81 =
keycode 82 = Insert
keycode 83 = Delete
keycode 84 =
keycode 85 =
keycode 86 = Left
keycode 87 = Home
keycode 88 = End
keycode 89 =
keycode 90 = Up
keycode 91 = Down
keycode 92 = Prior
keycode 93 = Next
keycode 94 =
keycode 95 =
keycode 96 = Right
keycode 97 = Num_Lock
keycode 98 = Home KP_7 KP_7
keycode 99 = Left KP_4 KP_4
keycode 100 = End KP_1 KP_1
keycode 101 =
keycode 102 = KP_Divide
keycode 103 = Up KP_8 KP_8
keycode 104 = KP_5 KP_5 KP_5
keycode 105 = Down KP_2 KP_2
keycode 106 = KP_Insert KP_0 KP_0
keycode 107 = KP_Multiply
keycode 108 = Prior KP_9 KP_9
keycode 109 = Right KP_6 KP_6
keycode 110 = Next KP_3 KP_3
keycode 111 = Delete KP_Decimal KP_Decimal
keycode 112 = KP_Subtract
```

(continued)

keycode 113 = KP_Add
keycode 114 =
keycode 115 = KP_Enter
keycode 116 =
keycode 117 = Escape
keycode 118 =
keycode 119 = F1
keycode 120 = F2
keycode 121 = F3
keycode 122 = F4
keycode 123 = F5
keycode 124 = F6
keycode 125 = F7
keycode 126 = F8
keycode 127 = F9
keycode 128 = F10
keycode 129 = SunF36
keycode 130 = SunF37
keycode 131 = Print SunSys_Req
keycode 132 = Scroll_Lock
keycode 133 = Pause Break
keycode 134 =
keycode 135 = Multi_key
keycode 136 = Mode_switch

Running Networked Applications

This appendix describes an advanced feature of the OpenWindows environment that enables you to run applications that reside on another machine on your network.

Note - Most users do not need to read this appendix. If you want to explore the possibility of running networked applications, you can talk to your system administrator about the special applications that may be available on your network.

Normally in the OpenWindows environment all the applications on your screen (such as Mail Tool and Calendar Manager) are programs that are running on your local machine. However, if your workstation is part of a network, you can run applications on another machine and display them on your local screen. Running an application in this manner saves computing cycles on your local machine, and gives you access to an entire network of applications.

This appendix describes the simplest scenario for running an application on a remote machine and displaying it on your local screen. Because your computing environment may vary, you will need to be flexible in following these instructions. The section Section D.2 “More About Security” on page 195 provides additional information on the complexities of running networked applications.

D.1 Using `rlogin` to Run a Networked Application

To use the following procedure to run a remote application, you must meet these requirements:

- You must have access rights to the remote machine.

- Your home directory must be NFS-mountable on the remote machine.
- The application and appropriate libraries must be installed on the remote machine, or *host*.

Contact your system administrator if you do not understand these requirements.

The key to running a networked application on a remote machine is to make sure your environment variables are set correctly:

- The `HOME` environment variable in your shell on the remote machine must be set to your home directory.
- The `DISPLAY` environment variable in your shell on the remote machine must be set to your local screen.
- If the OpenWindows libraries have not been installed in the standard `/usr/lib` or `/usr/local` shared library directories, you must set the `LD_LIBRARY_PATH` environment variable to the appropriate directory (`/usr/openwin/lib`).

Below is an example of running a Command Tool on a remote machine using `rlogin`. In this example, the home directory is mounted on the remote machine on `/home/mydirectory`, and the OpenWindows software is located in `/usr/openwin` on the remote machine. Change the variables, `mydirectory` and `mymachine` as appropriate for your arrangement. Also, replace `cmdtool`, with the name of the application you want to run.

```
$ rlogin remotemachine
.
.
(The following commands are executed on the remote machine.))
.
.
$ HOME=/home/mydirectory
$ DISPLAY=mymachine:0
$ LD_LIBRARY_PATH=/usr/openwin/lib
$ /usr/openwin/bin/cmdtool &
```

After you enter the last line, a Command Tool window appears on your screen. Even though you interact with this application just as you would with any other application on your screen, the Command Tool application itself is actually running on the remote machine.

Although there is no particular advantage to running a Command Tool in this way (it is already locally available on your machine and does not use a significant amount of your computing resources), this example shows how to run any remote application that may be available to you.

D.2 More About Security

This section describes some fundamentals of network security that you may find useful as you run applications across the network, including:

- User-based and host-based access control mechanisms
- The `MIT-MAGIC-COOKIE-1` and `SUN-DES-1` authorization protocols
- When and how to change a server's access control
- How to run applications remotely, or locally as a different user

D.2.1 Who Should Read this Section

The default security configuration in the OpenWindows Version 3.3 software, or later versions, does not need to be changed unless you run applications in any of the following configurations:

- You run an application linked with versions of `Xlib` or `libcups` *older* than the OpenWindows Version 2 software or `X11R4`.
- You run an application that is statically linked to OpenWindows Version 2 libraries and you want to use the `SUN-DES-1` authorization protocol.
- You run an application on a remote server.

D.2.2 Access Control Mechanisms

An access control mechanism controls which clients or applications have access to the X11 server. Only properly authorized clients can connect to the server; all others are denied access, and are terminated with the following error message.

```
Xlib: connection to hostname refused by server
Xlib: Client is not authorized to connect to server
```

The connection attempt logs to the server console as:

```
AUDIT: <Date Time Year>: X: client 6 rejected from IP 129.144.152.193 port 3485
Auth name: MIT-MAGIC-COOKIE-1
```

There are two different types of access control mechanisms: *user-based* and *host-based*. (That is, one mechanism grants access to a particular user's account, while the other grants access to a particular host, or machine.) Unless the `-noauth` option is used

with `openwin`, both the user-based access control mechanism and the host-based access control mechanism are active. For more information see Section D.2.4 “Manipulating Access to the Server” on page 198 in this chapter.

D.2.2.1 User-Based Access

A user-based, or authorization-based mechanism allows you to give access explicitly to a particular user on any host machine. The user’s client passes authorization data to the server. If the data match the server’s authorization data, the user is allowed access.

D.2.2.2 Host-Based Access

A host-based mechanism is a general purpose mechanism. It allows you to give access to a particular host, in which all users on that host can connect to the server. This is a weaker form of access control: if that host has access to the server, all users on that host are allowed to connect to the server.

The Solaris environment provides the host-based mechanism for backward compatibility. Applications linked with versions of `Xlib` or `libcps` older than OpenWindows Version 2 software or X11R4 do not recognize the new user-based access control mechanism. To enable these applications to connect to the server, a user must either switch to the host-based mechanism, or relink with the newer versions of `Xlib` and `libcps`.

Note - If possible, clients linked with older versions of `Xlib` or `libcps` should be relinked with newer versions of these libraries to enable them to connect to the server with the new user-based access control mechanism.

D.2.3 Authorization Protocols

Two authorization protocols are supported in this version of the OpenWindows software: `MIT-MAGIC-COOKIE-1` and `SUN-DES-1`. They differ in the authorization data used; they are similar in the access control mechanism used. At any time, the server implements only one protocol. The `MIT-MAGIC-COOKIE-1` protocol using the user-based mechanism is the default in the OpenWindows software.

D.2.3.1 MIT-MAGIC-COOKIE-1

The `MIT-MAGIC-COOKIE-1` authorization protocol was developed by the Massachusetts Institute of Technology. At server start-up, a *magic cookie* is created for the server and the user who started the system. On every connection attempt, the

user's client sends the magic cookie to the server as part of the connection packet. This magic cookie is compared with the servers' magic cookie. The connection is allowed if the magic cookies match, or denied if they do not match.

D.2.3.2 SUN-DES-1

The SUN-DES-1 authorization protocol, developed by Sun Microsystems, is based on Secure RPC (Remote Procedure Call) and requires DES (Data Encryption Software) support. The authorization information is the machine-independent netname, or network name, of a user. This information is encrypted and sent to the server as part of the connection packet. The server decrypts the information, and if the netname is known, allows the connection.

This protocol provides a higher level of security than the MIT-MAGIC-COOKIE-1 protocol. There is no way for another user to use your machine independent netname to access a server, but it is possible for another user to use the magic cookie to access a server.

This protocol is available only in libraries in the OpenWindows Version 3 and later environments. Any applications built with static libraries, in particular Xlib, in environments prior to OpenWindows Version 3 cannot use this authorization protocol.

Section D.2.4.3 "Allowing Access When Using SUN-DES-1" on page 200, in this chapter, describes how to allow another user access to your server by adding their netname to your server's access list.

D.2.3.3 Changing the Default Authorization Protocol

The default authorization protocol, MIT-MAGIC-COOKIE-1, can be changed to SUN-DES-1, the other supported authorization protocol, or to no user-based access mechanism at all. You change the default by supplying options with the `openwin` command. For example, to change the default from MIT-MAGIC-COOKIE-1 to SUN-DES-1, start the OpenWindows software as follows:

```
example% openwin -auth sun-des
```

If you must run the OpenWindows software without the user-based access mechanism, use the `-noauth` command line option:

```
example% openwin -noauth
```


Caution - Using `-noauth` weakens security. It is equivalent to running the OpenWindows software with the host-based access control mechanism only; the server inactivates the user-based access control mechanism. Anyone that can run applications on your local machine will be allowed access to your server.

D.2.4 Manipulating Access to the Server

Unless the `-noauth` option is used with `openwin` (see Section D.2.3.3 “Changing the Default Authorization Protocol” on page 197), both the user-based access control mechanism and the host-based access control mechanism are active. The server first checks the user-based mechanism, then the host-based mechanism. The default security configuration uses `MIT-MAGIC-COOKIE-1` as the user-based mechanism, and an empty list for the host-based mechanism. Since the host-based list is empty, only the user-based mechanism is effectively active. Using the `-noauth` option instructs the server to inactivate the user-based access control mechanism, and initializes the host-based list by adding the local host.

You can use either of two programs to change a server’s access control mechanism: `xhost` and `xauth`. For more information, see these man pages. These programs access two binary files created by the authorization protocol. These files contain session-specific authorization data. One file is for server internal use only. The other file is located in the user’s `$HOME` directory:

<code>.Xauthority</code>	Client Authority file
--------------------------	-----------------------

Use the `xhost` program to change the host-based access list in the server. You can add hosts to, or delete hosts from the access list. If you are starting with the default configuration — an empty host-based access list — and use `xhost` to add a machine name, you will lower the level of security. The server will allow access to the host you added, as well as to any user specifying the default authorization protocol. See Section D.2.2.2 “Host-Based Access” on page 196 for an explanation of why the host-based access control mechanism is considered a lower level of security.

The `xauth` program accesses the authorization protocol data in the `.Xauthority` client file. You can extract this data from your `.Xauthority` file so that another user can merge the data into their `.Xauthority` file, thus allowing them access to your server, or to the server to which you connect.

See Section D.2.4.2 “Allowing Access When Using `MIT-MAGIC-COOKIE-1`” on page 199 for examples of how to use `xhost` and `xauth`.

D.2.4.1 Client Authority File

The client authority file is `.Xauthority`. It contains entries of the form:

```
connection-protocol auth-protocol auth-data
```

By default, `.Xauthority` contains `MIT-MAGIC-COOKIE-1` as the *auth-protocol*, and entries for the local display only as the *connection-protocol* and *auth-data*. For example, on host *anyhost*, the `.Xauthority` file may contain the following entries:

```
anyhost:0 MIT-MAGIC-COOKIE-1  82744f2c4850b03fce7ae47176e75
localhost:0 MIT-MAGIC-COOKIE-1  82744f2c4850b03fce7ae47176e75
anyhost/unix:0 MIT-MAGIC-COOKIE-1  82744f2c4850b03fce7ae47176e75
```

When the client starts up, an entry corresponding to the *connection-protocol* is read from `.Xauthority`, and the *auth-protocol* and *auth-data* are sent to the server as part of the connection packet. In the default configuration, `xhost` returns empty host-based access lists and state that authorization is enabled.

If you have changed the authorization protocol from the default to `SUN-DES-1` the entries in `.Xauthority` contain `SUN-DES-1` as the *auth-protocol* and the netname of the user as *auth-data*. The netname is in the following form:

```
unix.userid@NISdomainname
```

For example, on host, *anyhost* the `.Xauthority` file may contain the following entries, where `unix.15339@EBB.Eng.Sun.COM` is the machine-independent netname of the user:

```
anyhost:0 SUN-DES-1 ' 'unix.15339@EBB.Eng.Sun.COM' '
localhost:0 SUN-DES-1 ' 'unix.15339@EBB.Eng.Sun.COM' '
anyhost/unix:0 SUN-DES-1 ' 'unix.15339@EBB.Eng.Sun.COM' '
```

Note - If you do not know your network name, or machine independent netname, ask your system administrator.

D.2.4.2 Allowing Access When Using `MIT-MAGIC-COOKIE-1`

If you are using the `MIT-MAGIC-COOKIE-1` authorization protocol, follow these steps to allow another user access to your server:

1. **On the machine running the server, use `xauth` to extract an entry corresponding to `hostname:0` into a file.**

For this example, *hostname* is *anyhost* and the file is *xauth.info*:

```
myhost% /usr/openwin/bin/xauth nextract - anyhost:0 > $HOME/xauth.info
```

2. **Send the file containing the entry to the user requesting access (using Mail Tool, `rcp` or some other file transfer method).**

Note - Mailing the file containing your authorization information is a safer method than using `rcp`. If you do use `rcp`, do *not* place the file in a directory that is easily accessible by another user.

3. **The other user must merge the entry into his/her `.Xauthority` file.**

For this example, *userhost* merges *xauth.info* into the other user's `.Xauthority` file:

```
userhost% /usr/openwin/bin/xauth nmerge - < xauth.info
```

Note - The *auth-data* is session-specific; therefore, it is valid only as long as the server is not restarted.

D.2.4.3 Allowing Access When Using SUN-DES-1

If you are using the SUN-DES-1 authorization protocol, follow these steps to allow another user access to your server:

1. **On the machine running the server, use `xhost` to make the new user known to the server.**

For this example, to allow new user *somebody* to run on *myhost*:

```
myhost% xhost + somebody@
```

2. **The new user must use `xauth` to add the entry into their `.Xauthority` file.**

For this example, the new user's machine independent netname is `unix.15339@EBB.Eng.Sun.COM`. Note that this command should be typed on one line with no carriage return. After the pipe symbol, type a space followed by the remainder of the command.

```
userhost% echo 'add myhost:0 SUN-DES-1 ` `unix.15339@EBB.Eng.Sun.COM' ' ' |
$OPENWINHOME/bin/xauth
```

D.2.5 Running Clients Remotely, or Locally as Another User

X clients use the value of the `DISPLAY` environment variable to get the name of the server to which they should connect.

To run clients remotely, or locally as another user, follow these steps:

- 1. On the machine running the server, allow another user access.**

Depending on which authorization protocol you use, follow the steps outlined in either Section D.2.4.2 “Allowing Access When Using `MIT-MAGIC-COOKIE-1`” on page 199 or Section D.2.4.3 “Allowing Access When Using `SUN-DES-1`” on page 200.

- 2. Set `DISPLAY` to the name of the host running the server.**

For this example, the host is `remotehost`:

```
myhost% setenv DISPLAY remotehost:0
```

- 3. Run the client program as shown.**

```
myhost% client_program&
```

The client is displayed on the remote machine, `remotehost`.

SPARC — DECnet Internetworking (DNI)

This appendix describes how to internetwork the OpenWindows environment and the DECwindows™ environment via the NSP DECnet transport protocol.

SPARC platform only - Note that this whole chapter concerning “DECnet Internetworking” applies only to SPARC-based machines. DECnet internetworking is also available only with 8.x DNI.

There are two DNI scenarios:

- Running an X11 client on a VAX system (under the VMSVMS™ operating system) and displaying the client’s window on an OpenWindows machine
- Running an X11 client on an OpenWindows machine and displaying the client’s window on a VAX system

These two scenarios are described in the following sections after an initial section on how to set up the DNI software for either scenario.

E.1 Setting Up DECnet Internetworking

To set up DECnet internetworking, follow these steps:

1. Enable a connection via DNI.

The OpenWindows server and client libraries use a dynamically loadable version of the DNI transport library libdni. In order for the server and client libraries to load libdni you must set the environment variable DNI_X_ENABLE to the directory where libdni.so is installed.

The example below assumes you loaded DNI via pkgadd in the default location:

```
$ DNI_X_ENABLE=/opt/SUNWconn/dni/lib
```

2. Start the OpenWindows server.

By default, the OpenWindows server supports “MIT-MAGIC-COOKIE” security. This security mechanism is user-specific, rather than host-specific — you decide which users may connect to the server instead of which machines may connect to the server. In the default mode, the `xhost` command returns an empty list, and states only that security is turned on. You can turn off this security mode (and revert to the security mode of previous OpenWindows server versions) by using the `-noauth` option with the `openwin` command.

```
$ openwin -noauth
```

3. Request the owner of the machine running the OpenWindows software to use the `xhost` command to give DEC® VAX® permission to have an X11 connection to the OpenWindows server.

In order for X11 clients to connect to the OpenWindows server through the DNI software, the DECnet node addresses must be mapped to their DECnet node names. You do this by creating and initializing the NCP database. This must also be done on the DEC VAX system.

```
$ xhost decvax::
```

The double colon specifies the DECNet transport.

E.2 Displaying a Remote Client on an OpenWindows Machine

You can run X11 clients from VMS by using the SunLink DNI `dnilogin` command to log into the VAX system. First, set the environment variable `DISPLAY` on your local machine to be the X11 server on the remote machine. Then run an X11 client by entering the name of the client, represented here by `x11_client`. (See the VMS

DECwindows User's Guide, Running Applications Across the Network for more information on using the VMS operating system.)

For example:

```
$ dnilogin decvax
.
.
.
$ define DECW$DISPLAY OW_machine::0
$ spawn/nowait run x11_client
```

E.3 Displaying a Remote Client on a VAX

You can run X11 clients on an OpenWindows machine and display them on a DECwindows server by setting the `DISPLAY` variable to the remote VAX system.

Before you can run any of the X11 clients you must compile and install the OpenWindows fonts in the DECwindows server. These fonts are available in the X11R5 release or in the optional font package with the OpenWindows software. Follow these steps to install the proper fonts in the DECwindows server:

1. **Install the optional OpenWindows font sources (of the font sources from the X11R5 release) on the OpenWindows machine.**
2. **See the *Solaris X Window System Developer's Guide* for font installation instructions.**
3. **Copy the font sources to a directory on the VAX system.**

```
$ cd /usr/openwin/share/src/fonts/misc
$ dnicp *.bdf 'decvax::[vaxdir]'
```

4. **Compile the cursor fonts on the VAX system.**

This results in files such as: `olcursor.decw$font;1` `olglyph10.decw$font;1...`

```
$ font olcursor.bdf
$ font olglyph10.bdf
...
```

5. Copy the fonts to the `sysfont` directory:

```
$ set def sys$sysroot:[sysfont.decw.user_cursor16]
$ copy [vaxdir]olcursor.decw$font;1 *
```

Note - You must be logged in as “system” on the DEC VAX system to copy the fonts to the `sysfont` directory.

6. You must also perform steps 2-4 for the rest of the cursor fonts and for the **Lucida fonts** in `/usr/openwin/share/src/fonts/75dpi` and `/usr/openwin/share/src/fonts/100dpi`.

Note - The Lucida fonts should be installed in `sys$sysroot:[sysfont.decw.user_75dpi]` and `sys$sysroot:[sysfont.decw.user_100dpi]`.

The following list shows the minimum working set of fonts needed to be installed in order to run the OpenWindows DeskSet tools. If you are using default fonts for the applications you should only have to install these fonts. You can, however, install more fonts as needed.

- `olcursor.bdf`
- `olglyph10.bdf`
- `olglyph12.bdf`
- `olglyph14.bdf`
- `olglyph19.bdf`
- `luBS08.bdf`
- `luBS10.bdf`
- `luBS12.bdf`
- `luBS14.bdf`
- `luRS08.bdf`
- `luRS10.bdf`
- `luFS12.bdf`

- lutBs12.bdf
- lutRS10.bdf
- lutRS12.bdf

7. Restart the DECwindows server.

8. You can verify that the fonts were installed by listing the available fonts in the DECwindows server:

```
$ DISPLAY=decvax::0
$ xlsfonts | grep Sun (Cursor fonts)
$ xlsfonts | grep Lucida
```

9. Make sure you have given the OpenWindows node permission to display on the DECwindows server by using the Security Menu in the DECwindows Session Manager.

10. Run an X11 application (for example, an OpenWindows DeskSet tool).

```
$ DISPLAY=decvax::0
$ mailtool
```

Note - DNI_X_ENABLE must be set to the location of the DNI transport library libdni. See Step 1 under Section E.1 “Setting Up DECnet Internetworking” on page 203, in this chapter.

If an error message such as the one below is printed, you need to install that font in the DECwindows server in order to run the application.

```
XView warning: Cannot load font
'-b&h-lucida-medium-r-*-80-*-*-*' (Font package)
```

This error message means font luRS10.bdf needs to be installed.

See the *Solaris X Window System Developer's Guide* for more information on fonts.

Managing Your System

Solaris 2.5 includes a new version of Admintool, which is a graphical user interface for performing several administration tasks. Using Admintool, you can do the following on your system:

- *Manage user accounts*—You can use Admintool to add, delete, or modify user accounts. The Admintool software makes appropriate changes in the system's `/etc/passwd` file.
- *Manage groups*—You can use Admintool to add, delete, modify groups. The Admintool software makes appropriate changes in the system's `/etc/group` file.
- *Manage hosts*—You can use Admintool to add, delete, modify hosts. The Admintool software makes appropriate changes in the system's `/etc/inet/hosts` file.
- *Manage printers*—You can use Admintool to add access to a printer, delete access to a printer, or modify a systems' printer setup. The Admintool software makes appropriate changes to the system's `/etc/lp` directory.
- *Manage serial port services*—You can use Admintool to enable and disable serial port services. Admintool provides templates for common terminal and modem configurations, enabling you to set up the software services necessary to use a modem or terminal attached to a system's serial port.
- *Manage software*—You can use Admintool to add or remove software. Admintool adds software from a product CD or from a hard disk to an installed, running system. It also removes software from an installed, running system.

Note - Admintool modifies files on the local system—the system on which Admintool is running. It does *not* modify or update global network databases such as NIS or NIS+.

F.1 Starting Admintool

This section shows basic information about starting Admintool, and specific information that might help when using Admintool to manage hosts, printers, and serial ports.

The first task you do with Admintool is to make yourself a member of the UNIX sysadmin group (also called group 14, because the sysadmin group by default has 14 as its group ID number). Once you are a member of the sysadmin group, you can log in as your normal user account—instead of having to log in as root—to perform local system management tasks with Admintool.

To make yourself a member of the sysadmin group, follow the instructions in Section F.1.1 “Adding Yourself to the sysadmin Group” on page 211.

To start the Admintool software, follow these steps.

1. Log in to the system.

2. Become root.

Unless you are a member of the special UNIX sysadmin group (GID 14), you must become root on your system to use Admintool. Root is a system user with special permission to modify system files.

Use the `su` command to become root:

```
$ su
Password:  (enter the root password here)
#
```


If the root account is password protected, you need to know the root password. If the root account is not password protected, you can simply press Return at the Password prompt. If you do not know the root password for your system, contact a system administrator at your site for help.

3. Start Admintool.

```
# Admintool &
```

4. If you are not already a member of the sysadmin group, see Section F.1.1 “Adding Yourself to the sysadmin Group” on page 211.

- Use the Browse menu option to select the type of work you want to do with Admintool. You can select Users, Groups, Hosts, Printers, Serial Ports, and Software, as illustrated in the next screen.

F.1.1 Adding Yourself to the sysadmin Group

To add yourself to the sysadmin group, follow these steps:

- Log in to the system and become root.
- Start Admintool.
- Select Groups from the Browse menu.
- Click on sysadmin in the Admintool: Groups window.
- Select Modify from the Edit menu.
- Add your user account name to the Members List.

Note - When entering names in the Members Lists, separate names with a comma, but no spaces, for example: cathy,brett,joan

7. **Click on OK.**

This adds you to the sysadmin group. After you are member of the sysadmin group, you can start Admintool and manage your system without having to log in as root.

F.2 Using Admintool to Perform Common Tasks

You can perform most local system administration tasks by using Admintool. It includes an on-line help system that answers basic questions you might have about completing any given task. However, some tasks have special requirements or involve setting up peripheral hardware. This section provides overview information about those tasks requiring special knowledge or setup.

F.2.1 About Managing Hosts

You can use Admintool to define remote systems that you want to access. Using Admintool to add a host enables you to log in remotely to another system by using its host name. (Without an entry in the `/etc/hosts` file, you would have to log in remotely to another system by using its IP address.)

Caution - If you use the Admintool to add a host to your local system and your site uses a network name service such as NIS or NIS+, Admintool host operations may not have the desired effect. This is because information in the network name service will take precedence over the information in the local `/etc/hosts` file, which is where Admintool updates information. If you want your Admintool operation to take precedence over information in the network name service database, see your system administrator.

F.2.2 About Managing Printers

You can use Admintool to enable your system to access a printer that is either attached to your system or available on your site's network. You can connect the printer to the system and turn the power on before or after using the Admintool to enable access to that printer. Connecting a printer to your system generally involves the following steps:

- Physically connecting the printer to the system
- Setting any required switches and configuring the baud rate, port, and other settings on the printer, if necessary. (See the printer vendor's manual and your system's hardware installation manual for information about switch settings and cabling requirements.) You usually connect printer cables to a serial port, but in some cases, depending on the requirements of the printer involved, you can use a parallel port.
- Plugging the printer into a power outlet.
- Logging in to the system and become root.
- Starting Admintool and select Printers from Browse menu to update local system files necessary to use the printer.

For detailed information about installing and managing printers, see the *System Administration Guide, Volume 2*, which is part of the *Solaris 2.5 System Administrator AnswerBook*.

F.2.3 About Managing Serial Ports

A *modem* is a device that enables your system to transmit and receive information over telephone lines. Modems are typically plugged into serial ports, so you need to set up your system's serial port with Admintool to use a modem. You can connect the modem to the system and turn the power on before or after using the Admintool to enable access to that modem. Connecting a modem to your system generally involves the following steps:

- Physically connecting the modem to the system, or installing it (if you have a modem card).
- Setting any required switches and configuring the baud rate, port, and other settings on the modem, if necessary. (Consult the modem vendor's documentation and the installation documentation for your system for information you may need to perform these tasks.)
- Plugging the modem or its adapter into a power outlet, if required.
- Logging in to the system.
- Starting Admintool and selecting Serial Ports from the Browse menu to update the local system files necessary to use a modem.

For additional information about installing and configuring modems, see the *System Administration Guide, Volume 2*, which is part of the *Solaris 2.5 System Administrator AnswerBook*.

Using PCMCIA Cards

G.1 Introduction

Personal Computer Memory Card International Association (PCMCIA) cards are rugged, credit card-sized, user-installable devices.

You can use PCMCIA memory cards in the same way as a diskette, but you can store much larger amounts of data on a PCMCIA memory card.

PCMCIA serial and modem cards provide a convenient way to add an RS-232 interface or data/fax modem functionality to your workstation.

PCMCIA cards are available from many vendors. Check with your SunServiceSM provider or the PCMCIA card vendor to determine if a device is compatible with your workstation.

This appendix contains the following sections:

- Section G.2 “Using a PCMCIA Memory Card” on page 216
- Section G.3 “Copying Files with the `tar` Command” on page 218
- Section G.4 “Copying Files with Volume Management Enabled” on page 224
- Section G.5 “Copying Files with Volume Management Disabled” on page 229
- Section G.6 “Using a PCMCIA Serial/ModemCard” on page 233

G.1.1 Support Requirements

PCMCIA memory and PCMCIA serial/modem cards must be compliant with PCMCIA release 2.1 or higher.

This Solaris release supports SRAM (Non-Volatile Static Random Access Memory), DRAM (Dynamic Random Access Memory), and MROM (Memory Read-Only Memory) PCMCIA memory cards.

Note - This release does not support PCMCIA FLASH, EEPROM, and OTP (One-Time Programmable) PROM cards.

Specifically, this software release supports PCMCIA memory cards that have:

- Card Information Structure (CIS)
- Densities ranging from 512 Kbytes to 64 Mbytes
- An MS-DOS[®] file system and a UNIX file system

G.1.2 Other Information Sources

Refer to the *Hardware Platform Guide* and other documents that accompanied the Solaris software for your system to determine if there are any special installation instructions for the PCMCIA device you want to use.

G.2 Using a PCMCIA Memory Card

This section describes general use of PCMCIA Memory Cards, such as protecting any data on them from being accidentally deleted by enabling the write-protect mode, as described in the section titled Section G.2.2 “Write-Protect Mode” on page 217.

G.2.1 File Copying Methods

The three sections that follow describe how to format and copy files from a PCMCIA memory card to a hard disk or from a hard disk to a PCMCIA memory card by the three available methods:

- `tar`, `cpio`, or the `dump/restore` commands.

To use the `tar` command to copy files, go to Section G.3 “Copying Files with the `tar` Command” on page 218. (See the man pages for further information on how to use the `cpio` or the `dump/restore` commands.)

- Volume Management enabled

To copy files with Volume Management enabled, go to Section G.4 “Copying Files with Volume Management Enabled” on page 224.

- Volume Management disabled

To copy files with Volume Management disabled, go to Section G.5 “Copying Files with Volume Management Disabled” on page 229.

G.2.2 Write-Protect Mode

You can protect data on a PCMCIA memory card from being accidentally deleted by enabling the write-protect mode. As soon as you enable the write-protect mode on a PCMCIA memory card, you are no longer able to copy any data until you disable the write-protect mode.

Enabling Write-Protect Mode

- ◆ Using a fine-tipped tool (such as a screwdriver), slide the write-protect switch toward the edge of the PCMCIA memory card, as shown in Figure G-1 to enable the write-protect mode.

Figure G-1 Enabling Write-Protect Mode

Disabling Write-Protect Mode

- ◆ Using a fine-tipped tool (such as a screwdriver), slide the write-protect switch away from the edge of the PCMCIA memory card, to disable the write-protect mode.

G.2.3 PCMCIA Memory Cards and Power Management's Resume/Suspend Feature

This section provides additional information for systems that have PCMCIA cards and the Power Management software installed. For more information on Power Management, refer to the *Using Power Management*.

Caution - Do not insert or remove a PCMCIA card while your system is suspending or resuming. The PCMCIA card will not be recognized after the resume operation.

If a PCMCIA memory card is managed by Volume Management and the system is suspended, the PCMCIA memory card is automatically unmounted. When the system is resumed, any PCMCIA memory card with a valid file system that is managed by Volume Management is automatically remounted.

If Volume Management is disabled and a PCMCIA card is manually mounted when the system is suspended, the PCMCIA memory card is automatically unmounted. When the system resumes, the PCMCIA memory card is not automatically remounted. If you want to have the PCMCIA memory card mounted again, you must manually remount.

G.3 Copying Files with the `tar` Command

This is the first of three sections that describe how to format and copy files from a PCMCIA memory card to a hard disk or from a hard disk to a PCMCIA memory card.

Note - See the man pages for further information on how to use the `cpio` or the `dump/restore` commands.

This section describes the following tasks:

- Formatting a PCMCIA Memory Card
- Displaying file names
- Copying files

▼ Formatting a PCMCIA Memory Card

Before you can use a PCMCIA memory card, you may need to format it. The `fdformat` utility allows you to format both diskettes and PCMCIA memory cards.

Caution - Formatting deletes any data that may already be resident on a PCMCIA memory card.

To format a PCMCIA memory card:

◆ **Type:**

```
% fdformat option device_name
```

Note - The `format` utility cannot be used with PCMCIA memory cards. Only the `fdformat` utility will work.

Table G-1 lists the available options for the `fdformat` utility.

TABLE G-1 `fdformat` Utility Options

Option	Description
-U	Unmounts the PCMCIA memory card
-d	Installs an MS-DOS file system (UNIX file system is the default)
-f	Does not display confirmation messages before starting to format
-q	Disables print status messages
-x	Installs a Solaris label or an MS-DOS file system; it does not format the PCMCIA memory card
-blabel	Specifies a UNIX or MS-DOS label on a PCMCIA memory card
-t dos	Installs an MS-DOS file system (UNIX file system is the default)
-B filename	Installs a special boot loader

Note - There is no option in the `fdformat` utility for installing a NEC-DOS file system on a PCMCIA memory card.

If you want to format a PCMCIA memory card, you must specify a device name for the PCMCIA memory card. Otherwise, the `fdformat` utility automatically specifies the diskette drive as the default device.

The format for a device name of a PCMCIA memory card is

```
/dev/rdisk/cntndnsn
```

or

```
/dev/dsk/cntndnsn.
```

For example, the device name `/dev/dsk/c1t6d0s2` represents a PCMCIA SRAM memory card with a logical socket controller number 1, a technology number 6, and a slice number 2.

Table G-2 list the available device name options for the `fdformat` utility.

TABLE G-2 `fdformat` Utility Device Name Options

Device Name Option	Description
<code>-n</code>	Represents a decimal number
<code>-cn</code>	Represents controller <i>n</i>
<code>-tn</code>	Represents technology region <i>n</i> 0x1 ROM, 0x2 OTPROM, 0x3 EPROM, 0x4 EEPROM, 0x5 FLASH, 0x6 SRAM, 0x7 DRAM
<code>-dn</code>	Represents technology region in type <i>n</i>
<code>-sn</code>	Represents slice <i>n</i> (This release supports only one partition on the PCMCIA memory card. Therefore, the partition number <i>sn</i> for the device name must be <i>s2</i> .)

▼ Displaying File Names with the `tar` Command

You may want to display the file names that are resident on a PCMCIA memory card.

◆ **Type:**

```
% tar tvf device_name
```

TABLE G-3 tar Command Options to Display Filenames

Option	Description
-t	lists or displays files that are resident on the PCMCIA memory card
-v	specifies a verbose listing
-f	specifies an input device name

G.3.1 Copying Files

To copy a file or directory from a PCMCIA memory card to a hard disk or from a hard disk to a PCMCIA memory card, you must have already formatted the PCMCIA memory card (see “Formatting a PCMCIA Memory Card” on page 218). In addition, you must have write permission for the destination directory on the hard disk.

If you use the following procedure to copy a file or directory, you preserve the owner, permissions, group, and modification time of the file or directory.

Note - If you use the `tar` command to copy files to a PCMCIA memory card, you must use the `tar` command to extract or copy files from the PCMCIA memory card.

Copying Files from a Hard Disk to a PCMCIA Memory Card

1. **Type:**

```
% cd directory
```

where *directory* is the name of the directory in which the files that you want to copy are located.

For example, to copy the file `/home/samples/design`, type:

```
% cd /home/samples
```

2. Type:

```
% tar cvf device_name filename
```

TABLE G-4 tar Command Options to Copy Files to a PCMCIA Memory Card

Option	Description
-c	creates a backup archive
-v	displays a verbose listing
-f	specifies an input device name

For example, to copy the file `./design` located on your hard disk to a PCMCIA memory card that has the device name `/dev/rdisk/c1t6d0s2`, type:

```
% tar cvf /dev/rdisk/c1t6d0s2 ./design
```

Copying Files from a PCMCIA Memory Card to a Hard Disk

1. Type:

```
% cd directory
```

where *directory* is the name of the directory in which the files that you want to copy are located. In this case, the directory is located on the PCMCIA memory card.

For example, to copy the file `/home/samples/design`, type:

```
% cd /home/samples
```

2. Type:

```
% tar xvpf device_name filename
```

TABLE G-5 tar Command Options to Copy Files from a PCMCIA Memory Card

Option	Description
-x	extracts a backup archive
-v	displays a verbose listing
-f	specifies an input device name
-p	preserves the original modes of the file

Caution - If a file or directory with the same name as the one being copied already exists in the working directory, it is automatically overwritten.

For example, to copy the file `./design` from a PCMCIA memory card with an address `/dev/rdisk/c1t6d0s2` to the working directory on your hard disk, type:

```
%  
tar xvpf /dev/rdisk/c1t6d0s2 ./design
```

G.4 Copying Files with Volume Management Enabled

This is the second of three sections that describe different methods for formatting a PCMCIA memory card and to copy files between it and a hard disk. This section describes the way to do such tasks when Volume Management is enabled on your system.

Note - The PCMCIA memory card is automatically managed by Volume Management. You do not have to become superuser to copy files from your system to the PCMCIA memory card.

Caution - After just having removed a PCMCIA memory card from a socket, you should wait for a minimum of two to three seconds before attempting to insert it into another socket. Otherwise, Volume Management may not be able to mount the PCMCIA memory card properly. Should Volume Management be unable to mount the PCMCIA memory card properly, restart the `vold` daemon or reboot your system, if necessary. Also, if you insert a PCMCIA memory card into a socket and then immediately remove it, Volume Management might no longer recognize that socket. You can solve this problem in the same way—restart the `vold` daemon or reboot your system, if necessary.

Familiarize yourself with the following:

- The Volume Manager supports only one PCMCIA memory card.
- The `volcheck(1)` command supports PCMCIA memory cards.
- The PCMCIA hardware uses a manual mechanism. The `eject(1)` command allows you to manually eject PCMCIA memory cards so that the Volume Manager can unmount the file system.
- `filemgr(1)` does not provide a File Manager pop-up menu when a PCMCIA memory card is inserted. However, the File Manager can display names of directories and manipulate files in the `/pcmem/pcmemn` directory (where *n* represents the PCMCIA socket number).

This section describes the following tasks:

- Formatting an unlabeled PCMCIA memory card
- Reformatting a PCMCIA memory card
- Mounting a PCMCIA memory card
- Copying files
- Ejecting a PCMCIA memory card

▼ Formatting an Unlabeled PCMCIA Memory Card

- If you have already formatted your PCMCIA memory card, skip this section.
- If you want to reformat an already formatted PCMCIA memory card, go to “Reformatting a PCMCIA Memory Card” on page 226.

Note - The `format` utility cannot be used with PCMCIA memory cards. Only the `fdformat` utility will work.

1. **Insert the PCMCIA memory card into a PCMCIA socket.**
2. **Enter a command to format the memory card with the desired file system (UNIX or MS-DOS).**

To format a memory card with an UNIX file system, type the following commands:

```
% fdformat vol_alias_device_name
% newfs /vol/dev/aliases/vol_alias_device_name
```

For example, to format a PCMCIA memory card in PCMCIA socket number 0 with a UNIX file system, type the following commands

```
% fdformat pcmem0
% newfs /vol/dev/aliases/pcmem0
```

Or, to format a memory card with an MS-DOS file system, type one of the following commands:

```
% fdformat -t dos vol_alias_device_name
```

or

```
% fdformat -d vol_alias_device_name
```

For example, to format a PCMCIA memory card in PCMCIA socket number 0 with an MS-DOS file system, type either of the following commands

```
% fdformat -d pcmem0
```

or

```
% fdformat -t dos pcmem0
```

3. Remove and insert the PCMCIA memory card.

This step is necessary so that the Volume Manager can remount the mounting directory `/pcmem/pcmem0`.

Or you can perform the following steps without removing the PCMCIA memory card. Type:

```
% eject pcmem0  
% volcheck
```

The Volume Manager automatically remounts the PCMCIA memory card.

▼ Reformatting a PCMCIA Memory Card

If you have already formatted your PCMCIA memory card, skip this section.

1. Insert the PCMCIA memory card in the PCMCIA socket.
2. Enter a command to reformat the memory card with the desired file system (UNIX or MS-DOS).

To reformat a memory card with an UNIX file system, type the following commands:

```
% fdformat -U vol_alias_device_name  
% newfs /vol/dev/aliases/vol_alias_device_name
```

For example, to format a PCMCIA memory card in PCMCIA socket number 1 with a UNIX file system, type the following commands

```
% fdformat pcmem1  
% newfs /vol/dev/aliases/pcmem1
```

Or, to reformat a memory card with an MS-DOS file system, type one of the following commands:

```
% fdformat -U -t dos vol_alias_device_name
```

or

```
% fdformat -Ud vol_alias_device_name
```

For example, to reformat a PCMCIA memory card in PCMCIA socket number 1 with an MS-DOS file system, type either of the following commands

```
% fdformat -d pcmem1
```

or

```
% fdformat -t dos pcmem1
```

3. Remove and insert the PCMCIA memory card.

This step is necessary so that the Volume Manager can remount the mounting directory `/pcmem/pcmem0`.

Or you can perform the following steps without removing the PCMCIA memory card. Type:

```
% eject pcmem0  
% volcheck
```

The Volume Manager automatically remounts the PCMCIA memory card.

The following table is a summary of options for the `fdformat` utility.

TABLE G-6 `fdformat` Utility Options

Option	Description
<code>-U</code>	Unmounts the PCMCIA memory card
<code>-d</code>	Installs an MS-DOS file system (UNIX is the default)
<code>-t dos</code>	Installs an MS-DOS file system (UNIX is the default)

G.4.1 Copying Files

You can use commands such as `cp`, `rm`, `diff`, and `ls` to copy, remove, compare, and list the directory names for files on a PCMCIA memory card.

Copying Files from a Hard Disk to a PCMCIA Memory Card

◆ **Type:**

```
example% cp filename /pcmem/pcmem0/filename
```

Copying Files from a PCMCIA Memory Card to a Hard Disk

◆ **Type:**

```
example% cp /pcmem/pcmem0/filename /pathname/filename
```

Ejecting a PCMCIA Memory Card Using the `eject(1)` Command

If you want to remove a PCMCIA memory cards while a file system is mounted, you *must* use the `eject(1)` command.

Warning - Removing a PCMCIA memory card while mounted results in a system panic.

1. **Type:**

```
% eject vol_alias_device_name
```

or type:

```
% eject pcmem0
```

A Removable Media Manager pop-up is displayed.

2. **Click on the OK button.**

3. Remove the PCMCIA memory card.

Note - If you want to continue using the PCMCIA memory card, leave it in the PCMCIA socket. Use the `volcheck(1)` command so Volume Manager can remount the PCMCIA memory card. To run this command, type `volcheck`.

G.5 Copying Files with Volume Management Disabled

This is the third of three sections that describe different methods for formatting a PCMCIA memory card and for copying files between it and a hard disk. This section describes the way to do such tasks when Volume Management is disabled on your system.

This section describes the following tasks:

- Disabling Volume Management
- Formatting a PCMCIA Memory Card
- Mounting a PCMCIA Memory Card
- Copying files
- Enabling Volume Management

▼ Disabling Volume Management

1. Choose **Programs » Command Tools** from your **Workspace** menu.
2. Become superuser by typing:

```
example% su
Password: root_password
example#
```

3. Disable Volume Management by typing:

```
# /etc/init.d/volmgt stop
```

▼ Formatting a PCMCIA Memory Card

If you have already formatted your PCMCIA memory card, skip this section.

1. **Insert the PCMCIA memory card in the PCMCIA socket.**
2. **Enter a command to format the memory card with the desired file system (UNIX or MS-DOS).**

Note - The `format` utility cannot be used with PCMCIA memory cards. Only the `fdformat` utility will work.

To format a memory card with a UNIX file system, type the following commands:

```
% fdformat device_name
% newfs device_name
```

For example, to format a PCMCIA memory card in a disk drive with an assigned device name of `/dev/dsk/c1t6d0s2`, type:

```
% fdformat /dev/dsk/c1t6d0s2
% newfs /dev/dsk/c1t6d0s2
```

To format a memory card with an MS-DOS file system, type one of the following commands:

```
% fdformat -d device_name
```

or

```
% fdformat -t dos device_name
```

For example, to format a PCMCIA memory card in a disk drive with an assigned device name of `/dev/dsk/c1t6d0s2`, type:

```
% fdformat -d /dev/dsk/c1t6d0s2
```

or

```
% fdformat -t dos /dev/dsk/c1t6d0s2
```


Warning - Removing a PCMCIA memory card while mounted results in a system panic.

▼ Mounting a PCMCIA Memory Card

- ◆ Mount a PCMCIA memory card with a UNIX file system by typing:

```
# mount mount_directory device_name
```

If there is no /mnt directory, type:

```
example# mkdir /mnt
```

For example, to mount a UNIX file system in the /mnt directory on a disk drive with an assigned address of c1t6d0s2, type:

```
example# mount /dev/dsk/c1t6d0s2 /mnt
```

- ◆ Mount a PCMCIA memory card with a MS-DOS file system by typing:

```
# mount -F pcfs mount_directory device_name
```

If there is no /pcfs directory, type:

```
example# mkdir /pcfs
```

For example, to mount an MS-DOS file system in the `/pcfs` directory on a disk drive with an assigned address of `c1t6d0s2`, type:

```
example# mount -F pcfs /dev/dsk/c1t6d0s2 /pcfs
```

G.5.1 Copying Files

You can use commands such as `cp`, `rm`, `diff`, and `ls`, to copy, remove, compare, and list the directory names of files on a PCMCIA memory card.

Copying Files from a Hard Disk to a PCMCIA Memory Card

◆ **Type:**

```
example# cp filename /pcfs/filename
```

From a PCMCIA Memory Card to a Hard Disk

1. **Type:**

```
example# cp /pcfs/filename /pathname/filename
```

If you accidentally remove the PCMCIA memory card while mounted, unmount the mount directory.

2. **Insert the memory card to the PCMCIA socket to unmount the mount directory by typing:**

```
# umount mount_directory
```

For example:


```
example# umount /pcfs
```

Enabling Volume Management

- ◆ **Enable Volume Management by typing:**

```
# /etc/init.d/volmgt start
```

G.6 Using a PCMCIA Serial/ModemCard

Refer to the product manual provided with your PCMCIA modem or serial interface card for information about operation of that device.

G.6.1 PCMCIA Serial/Modem Card Device Names

The device names for the PCMCIA serial devices are created in the `/dev/term` and `/dev/cua` directories.

The device names are `pcN`

where *N* is a PCMCIA socket number.

Eight entries are created in the `/etc/remote` directory that correspond to the first eight PCMCIA sockets.

G.6.2 PCMCIA Serial/Modem Cards and Power Management's Resume/Suspend Feature

This section provides additional information for systems that have PCMCIA cards and the Power Management software installed. For more information on Power Management, refer to the *Using Power Management*.

Caution - Do not insert or remove a PCMCIA card while your system is suspending or resuming. The PCMCIA card will not be recognized after the resume operation.

If an application is accessing a PCMCIA serial/modem card while the system is being suspended, a HANGUP condition may occur which may cause the application to terminate.

For example, if you used the `tip` command to access a PCMCIA serial/modem card while trying to suspend your system, the `tip` command automatically exits when your system resumes. Other applications, such as UUCP or PPP, may try to automatically access the PCMCIA serial or modem card.

Index

Special Characters

!, , *see* exclamation point (!)\x0d
#, , *see* pound sign (#)\x0d
\$, , *see* dollar sign (\$)\x0d
%, , *see* percent sign (%)\x0d
&, , *see* ampersand (&)\x0d
) 13
 command line concatenator 32
 escaping 66
*, , *see* asterisk (*)\x0d
+, mailx folder designator 116
, , *see* backslash ()
, , *see* semicolon (
, redirect symbol 35
, vi search command 92
-, command option designator 34
., , *see* dot (.)\x0d
.., parent directory 46, 55
/, , *see* forward slash (/)\x0d
:, , *see* colon (:)\x0d
?, , *see* question mark (?)\x0d
@, , *see* at sign (@)\x0d
^, , *see* carat (^)\x0d
|, pipe symbol 35
~, , *see* tilde (~)

Numbers

-9 option (kill command) 73

A

A command (vi) 83
a command (vi) 83

-a option
 lpstat command 133
 ls command 55
aborting, , *see* canceling
absolute permissions 13, 57, 60
accelerators, , *see* keyboard equivalents\x0d
access control mechanisms 13, 195, 196
security 13
accounts
 defined 17
 managing user accounts 210
adding
 fax modem 215
 groups 210
 hosts 210, 212
 printers 210, 213
 RS-232 interface 215
 serial port services 210, 213, 214
 software 210
 user accounts 210
adjusting nominal profile 155
Administration Tool, , *see* admintool\x0d
admintool 210, 214
 Groups 210
 Hosts 210, 212
 overview 178, 210
 Printers 210, 213
 Serial Ports 210, 213, 214
 Software 210
 Users 210
 using 210, 211
Again operation, keyboard equivalent 20
aging passwords 71

- alias environment variable 147
 - aliases (C shell) 147
 - aliases (mail) 118, 123
 - .mailrc file compared to /etc/aliases file 122
 - defined 118
 - private 118
 - public 119
 - sending letters to
 - .mailrc aliases 119
 - /etc/aliases aliases 122
 - setting up
 - in .mailrc file 118, 119
 - in /etc/aliases file 119, 123
 - aliases file, , *see* /etc/aliases file\x0d
 - ambient light, and monitors 158
 - ampersand (&)
 - background symbol 36
 - escaping 66
 - mailx prompt 106
 - metacharacter 64
 - searching for 65
 - system prompt returned to window
 - by 152, 154
 - antiglare treatment 158
 - appending text (vi) 83
 - applications, unexpected termination of 234
 - apropos command 37
 - arrow keys, moving with (vi) 81
 - asterisk (*)
 - grep command operator 65, 66
 - mailx saved-letter designator 114
 - metacharacter 64
 - searching for 65
 - wildcard character
 - changing permissions with 57, 60
 - copying files with 41
 - deleting files with 42
 - grep command 64, 65
 - vi search command 93
 - at sign (@)
 - in e-mail addresses 104
 - in passwords 70
 - auth option (openwin command) 197
 - authorization protocols 196, 198
 - MIT-MAGIC-COOKIE-1 authorization protocol 197 to 199
 - SUN-DES-1 authorization protocol 197 to 200
 - Automated Security Enhancement Tool (ASET) 180
 - autowrap, command entry and 33
- ## B
- ~b command (mailx) 123
 - B command (vi) 81
 - b command (vi) 81
 - B option (fdformat utility) 219
 - b option (fdformat utility) 219
 - “back” command (vi) 81
 - Back Space key, vi and 81
 - background, running commands in 36
 - backslash ()
 - vi search commands 92
 - command continuation symbol 33
 - as escape character 64, 66, 67, 91
 - escaping 66, 91
 - metacharacter 64
 - searching for 65
 - backward searching (vi) 91
 - banner page suppression (lp) 128
 - base names 51
 - Bcc: prompt (mailx) 112, 123
 - bdiff command 51
 - beginning of file, deleting from (vi) 86
 - beginning of line
 - inserting text at (vi) 83
 - moving to (vi) 81
 - searching for (vi) 92
 - beginning of word
 - moving to (vi) 81
 - searching for (vi) 92
 - /bin/csh command 144
 - /bin/csh command 13
 - /bin/ksh command 144
 - /bin/ksh command 13
 - /bin/sh command 144
 - /bin/sh command 13
 - Black Level control, adjusting 159
 - blind carbon copies (mailx) 112, 123
 - block operations, , *see* copying
 - Bootparams command 180
 - bottom device modifier 30

- bottom of screen, moving to (vi) 82
- Bourne shell
 - as default shell 18
 - command for 144
 - command prompt for 146, 148
 - help for 18
 - home directory specification 45
 - OpenWindows quick start up and 25
- Bourne shell, *see* .profile file\x0d
 - environment variables for,
 - user profile file for,
- breaking lines (vi) 85
- Brightness control, adjusting 159
- buffer (vi) 13, 78

C

- ~c command (mailx) 112, 115, 123
- C command (vi) 84
- c option (tar command) 222
- C shell 13
 - command for 144
 - command prompt for 146, 149
 - help for 18
 - home directory specification 45
 - OpenWindows quick start up and 25
 - repeating commands and 33
- C shell, *see* .cshrc file
 - user profile files for,
- C shell, *see* .cshrc file\x0d
 - environment variables for,
- c option
 - lp command 129
 - lpstat command 133
- calibrated profile 156
- calibrating, color monitors 155, 168
- calibration
 - see also* monitors
 - concepts 155, 156
 - interrupting 166
- calibration puck 155
 - connecting 160, 161
 - errors 167, 168
 - use 156
- Calibrator Tool 156
 - allocation problem 168
 - error messages 166, 168
 - quitting 166

- running 161, 166
- starting 161
- “Calibrator Tool is not functioning properly”
 - message 167
- campus area networks (CAN) 13
 - defined 135
- cancel command 133, 134, 176
- canceling
 - consulted search-and-replace 93
 - displaying 37
 - mailx letters
 - if screen freezes during entry 111
 - unsent letters 111, 123
 - print requests 133, 134
 - remote connection 138
- CANs (campus area networks) 13
 - defined 135
- Caps Lock key, vi and 77
- carat (^)
 - beginning-of-line command (vi) 81, 92
 - grep command operator 64, 66
 - searching for 65
- carbon copies (mailx) 112, 123
- case sensitivity
 - command names 32
 - searching files 62
 - vi
 - command names 78, 81
 - searches 91
- case, changing (vi) 99
- cat command 42
- cc command (vi) 84
- Cc: prompt (mailx) 112, 123
- cd command 45, 46, 145
- CDPATH environment variable 145
- changing 13
 - access to server 198, 201
 - authorization protocol 197
 - case (vi) 99
 - .xinitrc file 23, 172
 - command prompt 148, 149
 - directories 45, 46, 145
 - groups 210
 - hosts 210
 - keyboard 183, 192
 - passwords 70
 - permissions 55, 60, 150, 151

- printer setup 210, 213
- serial port services 210, 213
- text
 - from command line 32
 - from vi 77, 84, 85
 - e-mail (unsent) 104
- user accounts 210
- vi mode 77
- viewing environment 157, 158
- working directory 45, 46
- character strings, defined 91
- characterization data 155
- characters
 - deleting (vi) 86
 - moving left or right one character (vi) 81
 - replacing (vi) 84
 - substituting (vi) 84
 - transposing (vi) 85
- chmod command
 - absolute permissions 57, 60
 - relative permissions 55, 57
 - umask command vs. 150, 151
- clearing screen (vi) 77
- client authority file 199
- client_program program 201
- :co command (ex) 89, 90
- colon (:)
- in mail alias names 120
- vi commands beginning with 78
- color
 - maintaining accuracy 155
 - shifting, on monitors 156
- color monitors
 - see also* monitors
 - file describing 156
 - shifting of color on 156
- command history 33, 145, 149
- command mode (vi) 78
- command prompt
 - changing 148, 149
 - default 31, 146
 - described 31
 - environment variable for defining 146
- Command Tool
 - entering commands using 31, 33
 - remote machines 194
- commands 13, 31, 37
 - aliases (C shell only) 147
 - background running of 36
 - case sensitivity 32
 - as executable files 39
 - entering 31, 36
 - correcting typing mistakes 32
 - long commands 33
 - multiple commands 32
 - options 34
 - overview 31
 - remote entry 141
 - repeating previous commands 33, 34
 - repeating vi commands 88
 - executing remotely 141
 - help for 18, 36, 37
 - keyword lookup 37
 - long 33
 - multiple 32
 - options 34
 - PATH environment variable and 146
 - PATHenvironment variable and 147
 - piping output 35
 - redirecting output 35
 - remote execution 141
 - repeating 33, 34
 - repeating vi 88
 - status of 72
 - syntax 37
- commenting out
 - /etc/aliases file lines 121
 - OPENWINHOME environment variable 21, 22
- comparing, files 49, 51
- Compose Key, disabling/enabling 183, 184
- concatenating files 42
- connecting, calibration puck 160, 161
- (continue): message (mailx) 118
- Contrast control, adjusting 159
- Control key remapping (IA-based systems only) 188, 192
- convert_to_Xdefaults program 170
- copy and paste, , *see* copying\x0d
- Copy operation, keyboard equivalent 20
- copying
 - from clipboard, keyboard equivalent 20
 - directories 48
 - directories remotely 139

- files 41
 - before printing 129
 - remotely 139, 140
- keyboard equivalent for 20
- lines
 - in ex 89, 90
 - between files (vi) 95
 - in vi 87
- mail
 - to a file 114, 115
 - to a folder 115, 116
- previous commands 33, 34
- correcting typing mistakes 13
 - command line 32
 - e-mail (unsent) 104
 - vi 77
- “Could not initialize calibration data structure” message 167
- “Could not initialize visual data structure” message 167
- “Could not load the profile” message 167
- “Could not update profiles for this device” message 167
- counts, for repeating commands (vi) 88
- cp command 41, 48
- cpio command 216
- cpu time 72
- crash recovery (vi) 96
- creating
 - directories 47
 - files
 - touch command 41
 - vi command for 76
- csh command 13, 144
- .cshrc file
 - described 144
 - environment variables in 145, 150
 - listing 55
 - location of 144
 - OpenWindows quick start up and 25

- environment variables in
 - alias 147
 - commonly used 145, 146
 - OPENWINHOME 21, 22, 170, 171
 - PATH 146, 147
 - set history command 149
 - set noclobber command (overwrite protection) 149
 - set prompt command (command prompt) 148, 149
 - umask (file permissions) 150, 151
- Ctrl characters, in passwords 70
- Ctrl-B command (vi) 83
- Ctrl-C command (command line) 37
- Ctrl-C command (mailx) 111, 123
- Ctrl-D command
 - mailx 105, 123
 - vi 83
- Ctrl-F command (vi) 82
- Ctrl-L command (vi) 77
- Ctrl-U command (vi) 83
- ~Ctrl-Z command, suspending remote connection 138
- ~~Ctrl-Z command, suspending remote connection 139
- cursor, *see* moving around in files (vi)\x0d
- customizing 143, 154
 - environment variables 144, 150
 - file permissions 150, 151
 - fonts (OpenWindows) 151, 154
 - initialization files 143, 144
 - overview 143
- cut and paste, *see* moving\x0d
- Cut operation, keyboard equivalent 20
- cw command (vi) 84

D

- :d command (ex) 90, 91
- d command (mailx) 108, 109, 123
- D command (vi) 86
- d option (fdformat utility) 219, 227
- d option
 - lp command 126 to 128
 - lpstat command 133
 - passwd command 71
- d0 command (vi) 86

- d1G command (vi) 86
- dash (-)
 - command option designator 34
 - file type indicator 54
- data, protecting on PCMCIA cards 217
- date command 32
- dd command (vi) 86, 87
- dead.letter file 111, 123
- DECnet internetworking (DNI) 203, 207
 - displaying remote clients on
 - OpenWindows machines 205
 - displaying remote clients on VAX 205, 207
 - overview 203
 - setting up 203
- DECwindows, internetworking with
 - OpenWindows, , *see* DECnet internetworking (DNI)\x0d
- defaults
 - authorization protocol 197
 - command prompt 31, 146
 - directory 40
 - file permissions 150, 151
 - fonts 151
 - permissions 56
 - printer 146
 - shell 18, 143, 144
 - vi mode 76
- .defaults file (SunView), converting to
 - .Xdefaults file (OpenWindows) 170
- deleting 13
 - command line 32
 - .xinitrc file 23, 172
 - directories 48
 - files 42
 - temporary work files 53
 - groups 210
 - hosts 210
 - mail 108, 109
 - OPENWINHOME environment
 - variable 21, 22, 170, 171
 - printers 210, 213
 - serial port services 210, 214
 - software 210
 - text
 - ex command 90, 91
 - vi commands 85, 86
 - typing mistakes 32
 - user accounts 210
 - dev option (openwin command) 28, 30
 - /dev/cua directory 233
 - /dev/term directory 233
 - devconfig program, IA-based machines 21
 - device handler error message 168
 - device names, for PCMCIA serial/modem cards 233
 - devices 39, 176, 177
 - /devices directory 177
 - df command 73
 - dG command (vi) 86
 - diff command 49, 50
 - diff3 command 50
 - directories 13, 43, 48
 - changing 45, 46, 145
 - changing permissions 55, 60, 150, 151
 - copying 48
 - copying remotely 139
 - creating 46
 - current directory (.) 55
 - default 40
 - defined 40
 - deleting 48
 - determining current location 44
 - as files 39
 - displaying directory disk usage 73
 - displaying permissions 54
 - displaying remotely 141
 - displaying status 54
 - environment variables for 145 to 147
 - folder 115
 - hierarchy of 43, 44
 - home directory
 - changing to 40, 45, 46
 - defined 40
 - defining 145
 - remote login and 137, 194
 - listing 74
 - moving 47
 - overview 39
 - parent directory (..) 46, 55

- path names 44, 47
 - environment variables for 145 to 147
- permissions 53, 60
 - absolute 57, 60
 - changing 55, 60, 150, 151
 - default setting 150, 151
 - defaults described 56
 - described 53
 - displaying 54
- printing working 44
- renaming 47
- root directory (/) 43
- status, displaying 54
- structure, changes in 177
- subdirectories 44
- working 44, 46

directories, *see* searching, files and directories\x0d

searching,

disabling

- Compose Key 183, 184
- serial port services 210, 214
- Volume Management 229, 230

disk storage, managing 73

diskettes, vs. PCMCIA cards 215

disks, naming conventions 177

DISPLAY environment variable 194, 201, 205

displaying 13

- Command Tool window 31
- directories remotely 141
- directory disk usage 73
- directory permissions 54
- directory status 54
- disk usage 73
- environment variables 144
- file contents 42
- file permissions 54
- file status 54
- file type 43
- history list 33
- interrupting 37
- mail headers 107, 108
- manual pages 37
- network user information 141, 142
- PCMCIA card files 220, 221
- permissions 54
- printer status 130, 133
- property window, keyboard equivalent 20
- remote login location 139
- remote user information 141, 142
- Shell Tool window 31
- users on your file server 110
- vi parameters 96

displays, multiple, OpenWindows start up and 28, 30, 171

ditroff program 75

DNI, , *see* DECnet internetworking (DNI)\x0d

dnlogin command 205

DNI_X_ENABLE environment variable 203, 207

documents, defined 39

dollar sign (\$)

- command prompt 31, 146
- end-of-file designator (ex) 90
- end-of-line command (vi) 81, 92
- escaping 66, 67
- grep command operator 64, 66
- metacharacter 64

dot (.)

- ~. command (mailx) 123
- current directory 55
- current line designator (ex) 89
- escaping 66
- file prefix 55
- grep command operator 64, 66
- listing hidden (dot) files 55
- metacharacter 64
- search wildcard character (vi) 92
- searching for 65

dot files 13, 55

dot-dot (..), parent directory 46, 55

double quotes

- grep command and 63, 66, 67
- named buffers and (vi) 88

down one line, moving (vi) 81

drivers, loaded by kernel 177

du command 74

dumb terminals 146

dump/restore command 216

duplicating, , *see* copying\x0d

dw command (vi) 86

E

e command (vi) 81
e-mail, , *see* mail\x0d
echo, passwords and 18, 70
editing, , *see* changing\x0d
editor, , *see* vi editor\x0d
eject command 228, 229
electronic mail, , *see* mail\x0d
enabling
 Compose Key 183, 184
 serial port services 210
“end” command (vi) 81
end of file
 copying to in ex 89
 deleting to (vi) 86
 marking in mailx 105, 123
end of line
 appending text to (vi) 83
 moving to (vi) 81
 searching for (vi) 92
end of word, moving to (vi) 81
ending, , *see* quitting\x0d
entering commands, , *see* commands,
 entering\x0d
entry mode (vi) 77
env command 144
environment variables 144, 150
 alias (C shell only) 147
 CDPATH 145
 defined 143, 144
 DISPLAY 194, 201, 205
 displaying 144
 DNI_X_ENABLE 203, 207
 HISTORY 145, 149
 HOME 145, 194
 LANG 145
 LD_LIBRARY_PATH 194
 LOGNAME 145
 LPDEST 145
 MAIL 146
 MANSECTS 146
 networked applications and 194
 noclobber (C shell only) 149
 OPENWINHOME 21, 22, 170, 171
 PATH 146, 147
 PS1 146, 148, 149
 SHELL 146

TERM 146
TERMINFO 146
TZ 146
umask 150, 151
user profile 145, 150
erasing, , *see* deleting\x0d
error messages
 “Calibrator Tool is not functioning properly” 167
 “Could not initialize calibration data structure” 167
 “Could not initialize visual data structure” 167
 “Could not load the profile” 167
 “Could not update profiles for this device” 167
 “Module was unable to perform successful luminance data measurement” 167
 “No write since last change” 79
 “Not enough swap memory to continue” 167
 “Unable to configure profile files in /etc/openwin” 167
 “Unable to create visual profiles” 167
 “Unable to get a response from the puck” 167
 “Unable to get the puck integration time” 167
 “Unable to get the puck refresh fields value” 167
 “Unable to get the puck sensitivity value” 167
 “Unable to read the puck version number” 167
 “Unable to set the puck averaging value” 167
 “Unable to set the puck sensitivity value” 167
 “Sorry” 70, 71
 “Stranger: unknown host” 138
Esc key, vi command mode 77
escape character () 64, 66, 67, 91
escaping escape character 66, 91
escaping to shell command (mailx) 123
 /etc/aliases file 119, 123
 /etc/aliases file

- .mailrc file compared to 122
- sending mail to 122
- setting up aliases in 119, 123
- /etc/fstab directory 177
- /etc/fstab file 176
- /etc/group file 210
- /etc/hosts file 210, 212
- /etc/hosts.equiv file 136, 139, 141
- /etc/lp directory 177, 210
- /etc/openwin/devdata/profiles
 - directory 156
- /etc/passwd file 136, 139, 141, 210
- /etc/printcap directory 177
- /etc/profile file 144
- /etc/remote directory 233
- /etc/termcap directory 177
- /etc/ttytab file 178
- /etc/vfstab file 176, 177
- ex commands 78, 88, 91
 - case sensitivity on/off (:set ic, :set noic) 91
 - copying lines (:co) 89, 90
 - deleting lines (:d) 90, 91
 - described 78, 88
 - inserting files (:r) 94
 - line numbering (:set nu, :set nonu) 89
 - moving lines (:m) 90
 - opening files (:n) 94
 - parameter setting (:set all) 96
 - quitting
 - and saving (:wq) 79
 - without saving (:q, :q!) 79
 - saving changes
 - and quitting (:wq) 79
 - without quitting (:w) 79
 - searching and replacing (:g) 93
 - undoing (:u) 99
- exclamation point (!)
 - ~! command (mailx) 123
 - command repetition operator 33, 34
 - escaping 66
 - metacharacter 64
 - not operator 52
 - searching for 65
- exec option (find command) 52
- executable files, defined 39
- execute permission
 - absolute 58, 60

- relative 53, 56, 57
- executing commands remotely 141
- Exit command (OpenWindows) 26
- exit command (SunOS) 19
- exiting, , *see* quitting\x0d
- eye stress, reducing 157

F

- ~f command (mailx) 123
- f option (fdformat utility) 219
- f option (tar command) 222, 223
- f option
 - lpstat command 133
 - mailx program 116
- fastboot command 177
- fasthalt command 177
- fax modem 215
- fg command, reactivating remote
 - connection 139
- file command 43
- File Manager (OpenWindows) 39
- file system
 - changes in 177
- file systems, managing disk storage for 73
- files 13, 39, 43, 49, 60
 - changing permissions 55, 60, 150, 151
 - comparing 49, 51
 - concatenating 42
 - copying 41
 - before printing 129
 - remotely 139, 140
 - copying lines between 95
 - copying mail to 114, 115
 - copying to PCMCIA cards 228
 - creating
 - with touch command 40
 - with vi 76
 - defined 39, 40
 - deleting 42
 - temporary work files 53
 - displaying contents 42
 - displaying permissions 54
 - displaying status 54
 - displaying type 43
 - dot 55
 - executable 39

- hidden, listing 55
- initialization 13, 143, 144
- inserting into mail 112, 124
- inserting into other files 94
- large, comparing 51
- length of, displaying 54
- listing 41, 54
- listing hidden 55
- loading new, keyboard equivalent 20
- moving 42
- naming
 - base name 51
 - renaming 41
 - uniqueness requirements 44
- opening
 - with ex 95
 - with vi 76
 - keyboard equivalent 20
- OpenWindows start-up file 22, 24
- overview 39, 40
- overwrite prevention (C shell only) 149
- path names 44, 47
- permissions 53, 60
 - absolute 57, 60
 - changing 55, 60, 150, 151
 - default setting 150, 151
 - defaults described 56
 - described 53
 - displaying 54
- reading mail saved in 116
- renaming 41
- saving mail in 114, 115
- saving, keyboard equivalent 20
- searching for 51, 53
- sending mail directly to 116
- size of, displaying 54
- status, displaying 54
- temporary, deleting 53
- wildcard characters and 41, 42

files, *see* printing\x0d
 printing,

files, *see* searching, files and directories\x0d
 searching,

files, *see* vi editor\x0d
 editing,
 13

.profile file 13

filtering, grep command and 62, 63, 73

find command 51, 53

Find operation, keyboard equivalent 20

finding, , *see* searching\x0d

finger command 110

fkeys file 188

-fn option 152, 154

folders (mailx) 115, 117

- listing 117
- previous folder 117
- reading mail saved in 116, 117
- saving and copying mail to 115, 116
- sending mail directly to 116
- switching to/from mailbox to/from 117

fonts (OpenWindows)

- customizing 151, 154
- installing in DECwindows server 205, 207
- listing available 154

foreign languages, environment variable
 for 145

formatting PCMCIA cards 218, 220, 225, 227, 230, 231

forward slash 13

forward slash (/)
 root directory 43
 vi search command 91

forwarding mail 123

function key remapping (IA-based systems only) 188, 192

G

- :g command (ex) 93
- G command (vi) 94
- gamma lookup table (LUT) 156
- glare, on monitors 158
- going to specific place in files, , *see* moving around in files\x0d
- gray-scale monitors, OpenWindows start up and 28
- GrayScale visuals 156
- grayvis option (openwin command) 28
- greater than sign (>), redirect symbol 35
- grep command 61, 67
 - basic search 61, 62
 - case sensitivity 62
 - escape character 64, 66, 67

- filter function 62, 63, 73
- metacharacters
 - as operators 64, 65
 - searching for 65, 66
- multi-word strings 63
- not operation 64
- regular expressions and 64 to 66
- single or double quotes 63, 66, 67
- group file 210
- group option (find command) 52
- Group user category 53
- groups
 - changing permissions for 57
 - managing 210
 - sending mail to 118, 123

H

- h command
 - mailx 108
 - vi 81
- ~h command (mailx) 112, 123
- H command (vi) 82
- h option (lp command) 128
- h- command (mailx) 108
- hard disks, copying files to PCMCIA cards 228
- headers
 - printing 128
- headers, *see* mailx program, headers\x0d mailx,
- help
 - for commands 36, 37
 - for commands 18
 - keyboard equivalent for 20
 - mailx program 107, 124
- hidden files, listing 55
- “high” command (vi) 82
- history command 34, 145
- HISTORY environment variable 145, 149
- Shome command 46
- home directory
 - changing to 40, 45, 46
 - defined 40
 - defining 145
 - remote login and 137, 194
- HOME environment variable 145, 194
- host-based access control 196, 198

- hosts file 210, 212
- hosts, managing 210, 212
- hosts.equiv file 136, 139, 141
- hyphen, , *see* dash (-)\x0d

I

- i command (vi) 77
- I command (vi) 83
- i command (vi) 83
- IA-based machines
 - Compose Key disabling/enabling 183, 184
 - keyboard modification
 - function key remapping 188, 192
 - undoing remapping 189, 192
 - OpenWindows keyboard equivalents (accelerators) 19, 20
 - OpenWindows start-up considerations 21
 - transitioning to Solaris2.5 179, 181
 - upgrade option 175
- icons, keyboard equivalents 20
- ID number, canceling print requests by 134
- idle state 72
- incomplete module measurement error messages 168
- init command 177
- initialization files 13, 143, 144
- .profile file 13
- inserting
 - files
 - mailx 112, 124
 - vi 94
 - letters (mailx) 112, 123
 - PCMCIA cards 218
 - text (vi) 77, 83, 84
 - repeatedly 88
- installation errors, for KCMS packages 167
- installation, Solaris 2.5 176
- internetworking OpenWindows and DECwindows 203, 207
 - displaying remote clients on
 - OpenWindows machines 205
 - displaying remote clients on VAX 205, 207
- overview 203

- setting up DECnet internetworking 203
- internetworks 13
 - defined 136
- interrupting
 - calibration 166
 - displaying 37
- invalid profile error messages 168

J

- j command (vi) 81
- J command (vi) 85
- joining lines (vi) 85

K

- k command (vi) 81
- k option (df command) 73
- KCMS packages, incorrect installation 155, 167
- kcms_calibrate program 161
- kdmconfig command 180
- /kernel directory 177
- kernel, drivers loaded by 177
- keyboard equivalents (accelerators)
 - (OpenWindows) 19, 20
- keyboard modification 183, 192
 - Compose Key disabling/enabling 183, 184
 - Control key remapping (IA-based systems only) 188, 192
 - left-handed key remapping (SPARC only) 184, 186
 - undoing remapping
 - IA-based 189, 192
 - SPARC 186, 187
- keyboard type, IA-based machines and 21
- keyword lookup, for command help 37
- kill command 72
- Kodak Color Management System (KCMS), purpose 155
- Korn shell
 - command for 144
 - command prompt for 146, 148
 - help for 18
 - OpenWindows quick start up and 25
- Korn shell, *see* .profile file\x0d environment variables for,

- user profile file for,
- ksh command 13, 144

L

- l command (vi) 81
- L command (vi) 82
- l command (vi) 82
- l option
 - lpstat command 132
 - ls command 54
 - ps command 72
 - rlogin command 137
 - rusers command 142
- LANG environment variable 145
- LANs (local area networks) 13
 - defined 135
- large files, comparing 51
- last-line mode (vi) 78
- LD_LIBRARY_PATH environment variable 194
- left
 - deleting lines to left of cursor (vi) 86
 - deleting one character to left of cursor (vi) 86
 - inserting text to left of cursor (vi) 83
 - moving to (vi) 81
- left device modifier 29, 30
- left-handed keyboard remapping (SPARC only) 184, 186
- left-handed mouse button remapping 183
- lefty.data file 184, 186
- length of files
 - displaying 54
- letters, , *see* mail\x0d
- libcps library, older versions of 195, 196
- libdni library 203, 207
- line numbering (vi) 89
- line printer subsystem, , *see* printing\x0d
- line wrap, command entry and 33
- lines
 - appending text to end (vi) 83
 - breaking (vi) 85
 - changing (vi) 84

- copying
 - ex command 89, 90
 - between files (vi) 95
 - vi commands 87
- deleting
 - ex command 90, 91
 - vi command 86
- erasing command line 32
- inserting text at beginning (vi) 83
- joining (vi) 85
- moving to beginning or end (vi) 81
- moving
 - ex command 90
 - vi commands 87
- moving down one line (vi) 81
- moving to specific (vi) 94
- opening (vi) 83
- undoing changes (vi) 85
- listing 13
 - directories 74
 - files 41, 54
 - folders (mailx) 117
 - fonts available (OpenWindows) 154
 - hidden files 55
 - mail 107
 - mailx commands 124
 - tilde commands (mailx) 124
- loading new files, keyboard equivalent 20
- local area networks (LANs) 13
 - defined 135
- local language 145
- logging in
 - basic procedure 17, 18
 - as someone else 137
 - remotely 136, 139, 194
- logging out 19, 26
- login names
 - defined 17
 - defining 145
 - determining for other users 109, 110
- login shells 13, 18
 - default shell 18, 143, 144
 - identifying your login shell 144, 145
 - remote shell command 141
 - user profile files for 144
- Korn shell 13
- .login file 13
 - described 144

- environment variables in 145, 150
- listing 55
- location of 144
- logname command 32
- LOGNAME environment variable 145
- logout command 138
- long commands, entering 33
- long files, comparing 51
- looking up, , *see* searching\x0d
- “low” command (vi) 82
- lowercase, , *see* case sensitivity\x0d
- lp command 80, 125, 129, 176
 - options summary 128, 129
- /lp directory 210
- LP print service, , *see* printing\x0d
- LPDEST environment variable 145
- lpq command 176
- lpr command 176
- lprm command 176
- lpstat command 129, 133, 176
 - options summary 132, 133
- ls command 41, 54

M

- :m command (ex) 90
- ~m command (mailx) 112, 123
- M command (vi) 82
- m option (lp command) 127, 128
- m time option (find command) 52
- magic cookie authorization protocol, , *see* MIT-MAGIC-COOKIE-1 authorization protocol\x0d
- mail aliases, , *see* aliases (mail)\x0d
- MAIL environment variable 146
- Mail Tool (OpenWindows) 103, 118
- mail, , *see* mailx program\x0d
- mailbox 13, 103, 146, 176
- .mailrc file
 - alias setup in 118, 119
 - /etc/aliases file compared to 122
 - set askcc variable 112
 - set folder variable 115
- mailtool program 176
- mailx program 103, 124, 176
 - address lookup 109, 110
 - basics 103, 106

- blind carbon copies 112, 123
- canceling letters
 - if screen freezes during entry 111
 - unsent letters 111, 123
- carbon copies 112, 123
- copying letters
 - to a file 114, 115
 - to a folder 115, 116
- correcting typing errors 104
- dead.letter file 111, 123
- deleting letters from mbox file
 - and saving elsewhere 114, 115
 - without saving 108, 109
- folders 115, 117
 - listing 117
 - previous folder 117
 - reading mail saved in 116, 117
 - saving and copying mail to 115, 116
 - sending mail directly to 116
 - switching to/from mailbox
 - to/from 117
- forwarding letters 123
- headers
 - described 107, 108, 114
 - displaying 107, 108
 - prompts for 104, 112, 123
- help 107, 124
- inserting files into current letter 112, 124
- inserting saved letters into current
 - letter 112, 123
- listing commands 124
- listing letters 107
- login name 104
- mailbox 103, 146
- (continue): message 117
- maximum line length 111
- mbox file 104, 106
- multiple recipients
 - carbon copies to 112
 - sending letters to 110, 111
- overview 103
- printing letters 109, 123
- quitting 106, 109, 124
- reading letters
 - basic procedure 105 to 108
 - in files or folders 116, 117
- replying to letters 113, 114, 123
- saving letters
 - current letter 123
 - in mbox file 104, 106
 - from mbox file to folder 115, 116
 - from mbox file to other file 114, 115
- sending letters 104, 105, 109, 114
 - basic procedure 104, 105, 109, 111
 - blind carbon copies 112, 123
 - canceling unsent letters 111
 - carbon copies 112, 123
 - directly to a file or folder 116
 - group mailings 118, 123
 - inserting files into current letter 112, 124
 - inserting saved letters into current
 - letter 112
 - to /etc/aliases aliases 122
 - to .mailrc aliases 119
 - multiple recipients 110, 111
 - undeliverable letters 111
- starting 104
- To: prompt 112, 123
- undeleting letters 108
- undeliverable letters 111
- version number 105, 107
- vi usage with 117
- mailx program, *see* aliases (mail)\x0d
 - aliases,
- mailx program, *see* tilde commands
 - (mailx)\x0d
 - tilde commands,
- man command 36
- managing the system, , *see* admintool\x0d
- MANSECTS environment variable 146
- manual pages (man pages)
 - described 18
 - displaying 36
 - setting available sections of 146
- mbox file 13
 - described 104, 106
- memory cards, , *see* PCMCIA cards
- menus 13
- messages, , *see* error messages\x0d
- Meta key 19, 188
- metacharacters (grep command) 64, 66
- “middle” command (vi) 82
- middle of screen, moving to (vi) 82

- migrating
 - from pre-version 3.3 OpenWindows to version 3.3 or later 170, 174
 - from Sunview to OpenWindows version 3.3 or later 169, 170
- MIT-MAGIC-COOKIE-1 authorization protocol
 - allowing access when using 199
 - described 197
 - as default 197, 199
 - .Xauthority file and 199
- mkdir command 46
- modems, managing 178, 210, 213, 214
- modes (vi) 76, 78
- module initialization error message 168
- module measurement error messages 168
- “Module was unable to perform successful luminance data measurement” message 167
- monitors
 - adjusting 159, 160
 - ambient light 158
 - antiglare treatment 158
 - calibration 156
 - color, calibrating 155, 168
 - correct viewing distance 158
 - excessive brightness problems 160
 - OpenWindows start up and 28, 30, 171
 - profile information for 163, 164
 - reflection problem 157
 - selecting for Calibrator Tool 162, 164
- more command 42
- mouse buttons
 - remapping 183
- mouse type, IA-based machines and 21
- moving 13
 - directories 47
 - files 41
 - lines
 - ex command 90
 - vi commands 87
- moving around in files (vi) 80, 83
 - arrow keys and 81
 - beginning of line 81
 - beginning of word 81
 - bottom of screen 82
 - down one line 81
 - end of line 81

- end of word 81
- left one character 81
- left one word 81
- middle of screen 82
- overview 80
- paging 82, 83
- right one character 81, 82
- right one word 81
- scrolling 82, 83
- specific line 94
- top of screen 82
- multiple commands, entering 32
- multiple copies, printing 127, 129
- multiple mail recipients 110 to 112
- multiple screens, OpenWindows start up and 28, 30, 171
- multiple vi operations
 - multiple, simultaneous sessions 78
 - multiple-file editing 94, 96
- mv command 41, 47

N

- :n command (ex) 94
- N command (vi) 91
- n command (vi) 91
- n option (lp command) 127
- n option (lp command) 128
- name option (find command) 51
- name services, admintool and hosts and 213
- named buffers (vi) 88
- naming 13
 - directories, renaming 47
 - files
 - base name 51
 - renaming 41
 - uniqueness requirements 44
 - passwords 69, 70
- navigating, , *see* moving around in files\x0d
- network name services, admintool and hosts and 213
- networks 135, 142
 - aborting remote connection 138
 - copying files remotely 139, 140
 - defined 135
 - displaying user information 141, 142
 - executing commands remotely 141

- internetworking OpenWindows and DECwindows 203, 207
 - displaying remote clients on OpenWindows machines 205
 - displaying remote clients on VAX 205, 209
 - overview 203
 - setting up DECnet
 - internetworking 203
- logging in remotely 136, 138
 - basic procedure 136
 - without home directory 137
 - as someone else 137
 - to unknown machine 137
- overview 135, 136
- protocols, defined 136
- running networked applications 136, 139, 193, 194
- security fundamentals 195, 201
 - access control mechanisms 195, 196
 - caution 198
 - manipulating server access 198, 201
 - MIT-MAGIC-COOKIE-1 authorization protocol 197 to 199
 - OpenWindows with reduced network security 28
 - overview 195
 - running clients remotely or locally as another user 201
 - SUN-DES-1 authorization protocol 197 to 200
- suspending remote connection 138
- verifying your location 139
- New operation, keyboard equivalent 20
- newer option (find command) 52
- next occurrence, vi search 91
- next screen, moving to 82, 83
- NIS+ 177
 - admintool and hosts and 213
- NIS, admintool and hosts and 213
- “No write since last change” message 79
- noauth option (openwin command) 28, 196 to 198
- nohup command 36
- nolefty.data file 186, 187
- nominal profile
 - file contents 155

- reasons for adjusting 155
- “Not enough swap memory to continue” message 167
- not operation (grep command) 63
- not operator (!) 52
- nroff program 75
- numbering lines (vi) 89

O

- O command (vi) 84
- o command (vi) 84
- o flag (find command) 52
- o nobanner option (lp command) 128
- o option (lpstat command) 133
- olwm 30, 171, 172
- on-line help, , see help\x0d
- Open File operation, keyboard equivalent 20
- Open Window operation, keyboard equivalent 20
- opening
 - files
 - ex 94
 - keyboard equivalent 20
 - vi 76
 - lines (vi) 83
- openwin command 24, 30
 - grayvis option 28
 - auth option 197
 - dev option 28, 30
 - noauth option 28, 196 to 198
 - special options 27, 30
- .openwin-menu file 173, 174
- OpenWindows 13
 - File Manager 39
 - fonts
 - customizing 151, 154
 - listing available 154
 - initialization files and 144
 - internetworking with DECwindows 203, 207
 - keyboard equivalents (accelerators) 19, 20
 - keyboard modification 183, 187
 - logging out from 26
 - Mail Tool 103, 118

- migrating from pre-version 3.3 to version 3.3 or later 170, 174
- migrating from SunView to version 3.3 or later 169, 170
- OPENWINHOME environment variable 21, 22, 170, 171
- quitting 26
- start-up procedure 21, 26
 - monitor type selection 28
 - multiple screens 28, 30, 171
 - with reduced network security 28
 - .xinitrc file 22, 24, 171, 172
 - OPENWINHOME environment variable and 21, 22, 170, 171
 - pre-version 3.3 compatibility 170, 173
 - preparation for 21, 24
 - shortcut 24, 26
 - special options 27, 31
 - SunView compatibility 169, 170
 - user environment start up 24, 26
 - versions earlier than 3.3 21, 22
 - user profile file and 25, 144
- OpenWindows, *see* networks\x0d networked applications,
- OpenWindows, *see* security\x0d security,
- Command Tool 13
- OPENWINHOME environment variable 21, 22, 170, 171
- /opt directory 177
- options, command 34
- Others user category 54
- OWconfig data error messages 168
- .OWdefaults file 173

P

- ~p command (mailx) 113, 123
- P command (vi) 87
- p command (vi) 87, 96
- p option (lpstat command) 131, 132
- p option (tar command) 223
- p option (lpstat command) 133
- package installation errors 167
- paging (vi) 82, 83
- parameter setting (vi) 96
- parent directory (..) 46, 55

- passwd command 70, 71
- /passwd file 136, 139, 141, 142, 210
- passwords 69, 71
 - aging 71
 - changing 70, 71
 - choosing 69, 70
 - defined 17
 - entering 18
 - overview 69, 70
 - “Sorry” error message 70, 71
 - remote login 136
 - when to change 69
- Paste operation, keyboard equivalent 20
- pasting, *see* copying
- PATH environment variable 146, 147
- path names 44, 47
 - environment variables for 145 to 147
- PC cards, *see* PCMCIA cards
- PCMCIA cards
 - availability of 215
 - copying files 218, 223, 228, 233
 - displaying file names on 220, 221
 - ejecting 228, 229
 - file copying methods 216, 217
 - formatting 218, 220, 225, 227
 - inserting 218
 - memory cards 216, 218
 - mounting by Volume Management 218 and Power Management software 218
 - protecting data on 217
 - removing 218
 - serial/modem card 233, 234
 - support requirements 215, 216
 - terminated applications and 234
 - using 216, 218
 - vs. diskettes 215
- percent sign (%)
 - command prompt 146
 - reactivating remote connection 139
- period (.), *see* dot (.)\x0d
- peripheral vision, and exposure to light 158
- permissions 53, 60
 - absolute 57, 60
 - changing 55, 60, 150, 151
 - defaults
 - described 56
 - setting 150, 151

- described 53
- displaying 54
- wildcard character (*) and 57, 59
- Personal Computer Memory Card
 - International Association cards, , see PCMCIA cards
- Picture control, adjusting 159
- PIDs (process identification numbers) 71, 73
- pipng
 - command output 35
 - command output through grep 62, 63, 73
 - du output through sort 74
 - mail to lp command 109
 - ps output through grep 73
- pixels, characteristics of 156
- pkginfo(1) 176
- /platform/*/kernel/unix file 176
- plus sign (+), mailx folder designator 116
- pound sign (#)
 - commenting out with 21, 170
 - /etc/aliases file comment designator 121
 - in passwords 70
 - root prompt 120, 146
- Power Management software 218
- previous folder (mailx) 117
- previous occurrence, vi search 91
- previous screen, moving to (vi) 82, 83
- Print operation, keyboard equivalent 20
- print option (find command) 51
- printers
 - displaying characteristics 132
 - managing 210, 213
- printing 125, 134
 - banner page suppression 128
 - canceling 133, 134
 - changes in subsystem 176
 - command output 35
 - copying file before 129
 - default printer environment variable 145
 - file search results 51
 - files 80
 - headers 128
 - keyboard equivalent for 20
 - mail 109, 123
 - multiple copies 127
 - options summary for 128, 129
 - to default printer 126
 - to specific printer 126, 127
 - requesting completion notification 127, 129
 - status determination 129, 133
 - all status information 130, 131
 - available printers 130
 - options summary for 132, 133
 - overview 129
 - print requests 129
 - printer characteristics 132
 - printer status 131
 - submitting print requests 125, 127
 - titling printout 128
 - vi files 80
 - working directory 44
- private colormap entry allocation error
 - message 168
- process identification numbers (PIDs) 71, 73
- processes
 - defined 71
 - status of 72
 - terminating 72
- profile file, described 144
- profile, of calibrated color monitor 156
- .profile file
 - environment variables in
 - commonly used 145, 146
 - HISTORY 149
 - OPENWINHOME 21, 22, 170, 171
 - PATH 146, 147
 - PS1 (command prompt) 148
 - umask (file permissions) 150, 151
 - described 144
 - environment variables in 145, 147
 - listing 55
 - location of 144
 - OpenWindows quick start up and 25
- Programs Menu (Workspace Properties)
 - customizing 173, 174
 - customizing fonts 153
- prompts, , see command prompt\x0d
- property window, displaying, keyboard equivalent 20
- proportionally-spaced fonts 13, 152
- Props operation, keyboard equivalent 20
- protecting, data on PCMCIA cards 217, 218
- protocols 13
 - internetwork, defined 136

- network, defined 136
- ps command 72
- PS1 environment variable 146, 148, 149
- PseudoColor visuals 156
- puck, , *see* calibration puck
- put command (vi) 87, 96
- pwd command 44

Q

- :q command (ex) 79
- q command (mailx) 106, 109, 123
- q option (fdformat utility) 219
- question mark (?)
 - escaping 66
 - mailx help command 107, 124
 - metacharacter 64
 - ~? command (mailx) 123
 - searching for 65
 - vi search command 91
- quitting
 - mailx program 106, 109, 124
 - OpenWindows 26
 - processes 72
 - SunOS 19
 - vi 78, 79
- quotation marks, , *see* double quotes

R

- r command
 - mailx 113, 114
 - vi 84
- :r command (ex) 94
- R command (mailx) 113
- ~r command (mailx) 113, 124
- R option (lpstat command) 133
- r option
 - cp command 48
 - lpstat command 133
 - rcp command 139
 - rm command 48
 - vi command 96
- rcp command 139, 140, 200
- read permission
 - absolute 58, 60
 - relative 53, 56
- reading files into files (vi) 94

- reading mail, , *see* mailx program, reading letters\x0d
- recursive copy 48
- recursive removal 48
- redirecting command output 35
- Redo operation, keyboard equivalent 20
- redrawing screen (vi) 77
- reflection, minimizing 157, 158
- regular expressions 64, 65
- relative path names 47
- relays, defined 136
- remapping
 - keyboard 183, 192
 - mouse buttons 183
- Remote File Sharing service (RFS)
 - package 177
- remote login 136, 139, 194, 212
- remote machines, , *see* networks\x0d
- remote shell command 141
- removing, PCMCIA cards 13, 218
- renaming
 - directories 47
 - files 41
- repeating
 - command line commands 33, 34
 - operations, keyboard equivalent 20
 - vi commands 88
- replacing 13
 - searching and (vi) 66, 93
- replying to mail (mailx) 113, 114, 123
- Return key, vi and 81
- right
 - appending text to right of cursor (vi) 83
 - deleting lines to right of cursor (vi) 86
 - moving to (vi) 81, 82
- right device modifier 29, 30
- rlogin command 136, 139, 194
 - aborting a connection 138
 - basic procedure 136
 - networked applications and 194
 - without home directory 137
 - as someone else 137
 - to unknown machine 137
 - suspending a connection 138
- rm command 42, 48
- rmdir command 48
- root directory (/) 43

- root prompt 120, 146
- root user, becoming 120
- RS-232 interface, adding to SPARCstation 215
- rsh command 141
- runnable state 72
- rusers command 110, 141, 142

S

- s command (mailx) 114, 115, 124
- s command (vi) 84
- s option (lpstat command) 130
- S option (lpstat command) 133
- s option (lpstat command) 133
- SAC. , *see* System Access Controller
- SAF. , *see* Service Access Facility
- Save operation, keyboard equivalent 20
- saving
 - keyboard equivalent for 20
 - mail
 - current letter 123
 - in mbox file 104, 106
 - from mbox file to folder 115, 116
 - from mbox file to other file 114, 115
 - .xinitrc file changes 23
 - vi changes
 - and quitting 79
 - without quitting 79
- screen
 - multiple screens, OpenWindows start up
 - and 28, 30, 171
 - redrawing (vi) 77
- scrolling (vi) 82, 83
- searching
 - command keyword lookup 37
 - files and directories 61, 67
 - basic search 61, 62
 - case sensitivity 62
 - escape character 64, 66, 67
 - filtering 62, 63
 - metacharacters and 64, 66
 - multi-word strings 63
 - not operation 63
 - regular expressions for 64, 65
 - single or double quotes and 63, 66, 67
 - mail addresses 109, 110
 - for files 51, 53

- for metacharacters 65, 66
- vi 66, 91, 94
- searching and replacing (vi) 66, 91, 94
- security 13, 195, 201
 - access control mechanisms 195, 196
 - caution regarding 198
 - manipulating server access 198
 - MIT-MAGIC-COOKIE-1 authorization protocol 197 to 199
 - OpenWindows with reduced network security 28
 - overview 195
 - running clients remotely or locally as
 - another user 201, 203
 - .Xauthority file 198
 - SUN-DES-1 authorization protocol 197 to 200
 - xauth program 198, 200
- permissions 13
- Self user category 53
- semicolon (32, 66
- sending mail, , *see* mailx program, sending letters\x0d
- serial port services, managing 210, 213, 214
- serial/modem cards, , *see* PCMCIA cards
- series of files, editing (vi) 94, 96
- Service Access Facility 178
- :set all command (ex) 96
- set askcc variable (.mailrc file) 112
- set folder variable (.mailrc file) 115
- set history command (C shell only) 149
- :set ic command (ex) 91
- set noclobber command (C shell only) 149
- :set noic command (ex) 91
- :set nonu command (vi) 89
- :set nu command (vi) 89
- set prompt command 148, 149
- setting parameters (vi) 96
- sh command 13, 144
- SHELL environment variable 146
- Shell Tool window, entering commands
 - using 31, 33
- shells 13, 18
 - default shell 18, 143, 144
 - identifying your login shell 144, 145
 - remote shell command 141
 - user profile files for 144

- Korn shell 13
- shortcuts
 - home directory specification 45, 46
 - OpenWindows start-up 24, 26
- shutdown command 177
- shutdown procedure 177
- single quotes 13
- single quotes, grep command and 63, 66, 67
- size of files, displaying 54
- slash, , *see* backslash
- sleeping state 72
- software, adding or deleting 210
- Solaris 2.5, transitioning to 175, 181
- “Sorry” error message 70, 71
- sort command 74
- source command 147
- Space Bar, vi and 82
- space on disk, managing 73
- SPARC machines
 - internetworking OpenWindows with DECwindows 203, 207
 - keyboard modification
 - left-handed key remapping 184, 186
 - undoing remapping 186, 187
 - migrating from SunView to OpenWindows version 3.3 or later 169, 170
 - OpenWindows keyboard equivalents (accelerators) 19, 20
 - OpenWindows start up, multiple monitors 28, 30
 - transitioning to SunOS 5.x 178, 179
 - upgrade option 175
- standard work sessions, defined 17
- start of file, deleting from (vi) 86
- start of line, , *see* beginning of line\x0d
- start of word, , *see* beginning of word\x0d
- starting
 - admintool 210
 - mailx program 104
 - vi 75, 76
- starting, *see* OpenWindows, start-up procedure\x0d
 - OpenWindows,
- startup procedure 177
- StaticGray visuals 156
- status
 - file 54
 - printer 129, 133
 - process 72
 - status line (vi) 76
- Stop operation 13
 - keyboard equivalent 20
- stopping calibration 166
- “Stranger: unknown host” message 137
- strings, defined 91
- subdirectories 13
 - described 44
- Subject: prompt (mailx) 104, 112, 123
- substituting characters (vi) 84
- SUN-DES-1 authorization protocol
 - allowing access when using 200
 - described 197, 198
 - .Xauthority file and 199
- SunLink, , *see* DECnet internetworking (DNI)\x0d
- SunOS 4.x
 - changes in 176, 178
 - transitioning from 175, 179
- SunOS 5.x
 - system files, location of 176
 - system software 175
- SunOS Binary Compatibility Package 178
- SunOS commands 31, 37
- SunOS/BSD Source Compatibility Package 178
- SunView, migrating to OpenWindows version 3.3 or later 169, 170
- surround, definition 158
- suspending remote connection 138
- svenv 172
- swap space errors 167
- swapping 13
 - between files (vi) 95
 - between folders and mailbox (mailx) 117
- swmtool 176
- SXBRK state 72
- syntax, commands 37
- System Access Controller 178
- system administrators, functions of 17, 18
- system clock 146
- system crash recovery (vi) 96
- system files, location of in SunOS 5.x 176
- system management, , *see* admintool\x0d
- system panic 228
- system profile file 144

T

- t command (mailx) 124
- t dos option (fdformat utility) 219, 227
- t option (lp command) 128
- t option (lpstat command) 130, 131
- tar command 216, 218, 223
- temporary files, deleting 53
- TERM environment variable 146
- terminals 178
 - environment variables for 146
 - from which command started 72
- terminating, , see quitting\x0d
- /terminfo database 177
- TERMINFO environment variable 146
- text editor 13
 - font customization for 151, 154
- text mode (vi) 77
- tilde (~)
 - aborting remote connection 138
 - home directory specifier 45
 - in mail 123
 - suspending remote connection 138
 - vi case toggle 99
 - vi editing screen marker 76
- tilde commands (mailx) 13
 - ~c 112
 - ~h 112
 - listing 124
 - literal tilde entry 123
 - overview 123
 - summary of 123, 124
 - ~! 123
 - ~? 123
 - ~. 123
 - ~b 123
 - ~c 123
 - ~d 123
 - ~f 123
 - ~h 123
 - ~m 113, 123
 - ~p 113, 123
 - ~q 123
 - ~r 113, 124
 - ~s 124
 - ~t 124
 - ~v 117
 - ~w 124

- ~x 124
- time zone, setting 146
- titling printouts (lp) 128
- To: prompt (mailx) 112, 123
- toggling, , see changing
- top device modifier 30
- top of screen, moving to (vi) 82
- touch command 40
- traced state 72
- transitioning
 - to Solaris 2.5 175, 183
 - from SunOS4.x 175, 179
- transposing characters (vi) 85
- troff program 75, 176
- troubleshooting
 - OpenWindows start up 26
 - vi 77
- TrueColor visuals 156
- typing mistakes, , see correcting typing mistakes\x0d
- TZ environment variable 146

U

- u command
 - mailx 108
 - vi 85
- :u command (ex) 99
- U command (vi) 85
- u option (lpstat command) 133
- U option (fdformat utility) 219, 227
- umask command 150, 151
- “Unable to configure profile files in /etc/openwin” message 167
- “Unable to create visual profiles” message 167
- “Unable to get a response from the puck” message 167
- “Unable to get the puck integration time” message 167
- “Unable to get the puck refresh fields value” message 167
- “Unable to get the puck sensitivity value” message 167
- “Unable to read the puck version number” message 167

- “Unable to set the puck averaging value”
message 167
- “Unable to set the puck sensitivity value”
message 167
- undeleting mail 108
- undeliverable letters 111
- Undo operation, keyboard equivalent 20
- undoing 13
- undoing changes (vi) 85
- undoing keyboard remapping
 - IA-based 189, 192
 - SPARC 186, 187
- undoing undo
 - keyboard equivalent 20
 - vi 85
- upgrade option
 - IA-based machines 175
 - SPARC machines 175
- uppercase, , *see* case sensitivity\x0d
- user accounts, managing 210
- user names, defined 17
- user option (find command) 52
- user profile file 13
 - defined 144
 - environment variables in 145, 150
 - location of 144
- .profile file 13
- user types, for setting permissions 53
- user-based access control 196, 198
- /usr directory 177
- /usr/openwin directory 21, 26, 170
- /usr/openwin/bin/openwin command, , *see*
openwin command\x0d
- /usr/openwin/bin/xauth program 198, 200,
201
- /usr/openwin/etc/devdata/profiles
directory 156
- /usr/openwin/etc/devhandlers
directory 168
- /usr/openwin/lib/Xinitrc file 171

V

- ~v command (mailx) 117
- v option (tar command) 222, 223
- v option
 - grep command 63
 - lpstat command 133

- /var/mail directory 103, 177
- /var/mail file 176
- /var/spool/mail directory 177
- /var/spool/mail file 176
- VAX, internetworking OpenWindows and
DECwindows 203, 207
- version number 13
 - mailx program 105, 107
 - OpenWindows start up with versions
prior to 3.3 21, 22
- vertical bar (|), pipe symbol 35
- vi editor 75, 101
 - appending text 83
 - breaking lines 85
 - buffers 78, 88
 - Caps Lock key and 77
 - case sensitivity
 - command names 78, 81
 - searches 91
 - case toggle 99
 - changing text 77, 84, 85
 - command mode 78
 - commands
 - case sensitivity 78, 81
 - entering 78
 - repeating 88
 - summary of 96, 101
 - copying lines
 - ex command 89, 90
 - vi commands 87
 - between files 95
 - crash recovery 96
 - creating files 76
 - deleting text
 - ex command 90, 91
 - vi commands 85, 86
 - described 75
 - editing screen 76
 - entry mode 77
 - Esc key and 77
 - font customization 151, 154
 - inserting files 94
 - inserting text 77, 83, 84
 - repeatedly 88
 - joining lines 85
 - last-line mode 78
 - line numbering 89

- mailx use of 117
- modes 76, 78
- moving lines
 - ex command 90
 - vi commands 87
- multiple, simultaneous sessions 78
- multiple-file editing 94, 96
- named buffers 88
- opening files 94
- opening lines 83
- overview 75
- paging 82, 83
- parameter setting 96
- printing files 80
- put command 87, 96
- quitting
 - and saving changes 79
 - without saving changes 79
- read-only version 75
- redrawing screen 77
- repeating commands 88
- saving changes
 - and quitting 79
 - without quitting 79
- scrolling in 82, 83
- searching and replacing 66, 91, 94
- shell environment variable for 146
- starting 75, 76
- status line 76
- substituting characters 84
- text entry 77
- transposing characters 85
- troubleshooting unpredictable
 - behavior 77
- undoing changes 85
- undoing undo 85
- “No write since last change” message 79
- yank command 87, 95
- vi editor, *see* ex commands\x0d
 - ex commands and,
- vi editor, *see* moving around in files\x0d
 - cursor movement,
 - moving around in files,
- vi search command 92
- video adaptor card, IA-based machines
 - and 21
- view command 75, 97
- viewing environment, changing 157, 158

- viewing, *see* displaying\x0d
- visuals 156
- /vmunix file 176
- volcheck command 229
- Volume Management, disabling 229, 230

W

- :w command (ex 79
- ~w command (mailx) 124
- W command (vi) 81
- w command (vi) 81
- w option (lp command) 129
- w option (lp command) 127
- WANs (wide area networks) 13
 - defined 135
- whatis command 37
- who am i command, remote login 139
- who command 109
- wide area networks (WANs) 13
 - defined 135
- wildcard characters
 - asterisk (*)
 - changing permissions with 57, 59
 - copying files with 41
 - deleting files with 42
 - grep command 64, 65
 - vi search command 93
 - dot (.), vi search command 92
- windows 13
 - closing to icons, keyboard equivalent 20
 - font customization 151, 154
 - moving between screens disallowed 30
 - opening icons, keyboard equivalent 20
- “word” command (vi) 81
- words
 - changing (vi) 84
 - deleting (vi) 86
 - moving one word (vi) 81
 - searching for beginning of (vi) 92
 - moving to end of word (vi) 81
- working directory 13
 - changing 45, 46
 - printing 44
- Workspace Properties

- Programs Menu
 - customizing 173, 174
 - customizing fonts 153
- .Xdefaults file and 173
- :wq command (ex) 79
- wrapped lines, command entry and 33
- write permission
 - absolute 58, 60
 - relative 53, 56
- write-protection, for PCMCIA cards 217

X

- x command
 - mailx 106, 109
 - vi 86
- ~x command (mailx) 124
- X command (vi) 86
- x option (fdformat utility) 219
- x option (tar command) 223
- X visuals, defined 156
- X11 server
 - internetworking OpenWindows and DECwindows 203, 207
 - security fundamentals 195, 201
- xauth program 198, 200
- .Xauthority file 198, 201

- .Xdefaults file (OpenWindows)
 - converting .defaults file (SunView) to 170
 - pre-version 3.3 173
- xhost program 198 to 200
- Xinitrc file 171
- .xinitrc file
 - Compose Key disabling/enabling 184
 - and migrating from OpenWindows
 - pre-version 3.3 to 3.3 and later 171, 172
 - start-up procedures 22, 24, 171, 172
- Xlib library, older versions of 195, 196
- xlsfonts command 154
- xmodmap command 183, 186
- xp command (vi) 85

Y

- Y command (vi) 87, 95
- yank command (vi) 87, 95
- yy command (vi) 87

Z

- z command (mailx) 108
- zombie state 72
- ZZ command (vi) 79