

SINE NOMINE
ASSOCIATES

Introducing XEDIT by Scott Courtney

Scott Courtney, Sine Nomine Associates
VM Workshop, June 26 2014

Additional slides contributed by Phil Smith III

SINE NOMINE
ASSOCIATES

Copyright Information

Copyright 2014 by Sine Nomine Associates.

Some slides were reused, with permission, from Phil Smith's SHARE 2003 presentation. Those slides retain their original copyright ownership.

Introduction: Why XEDIT?

- Extremely powerful, (almost) infinitely tailorable
- Macros allow subcommand/function extensions
- Available on Windows, MS-DOS, OS/2, *NIX
- If you have VM, you have XEDIT
 - You need to at least be able to use the system editor
- Few users *fully* exploit XEDIT!
- Note that editors are theology:
I like XEDIT, therefore *XEDIT is best!*

SINE NOMINE
ASSOCIATES

PART 1: XEDIT BASICS

Invoking XEDIT

- XEDIT fn ft fm (options)
 - Most of the time you can omit fm
 - Beginners can usually omit options
- X prefix command from FILELIST

XEDIT screen behavior

- Modal: Whether you are typing text, entering a command, or manipulating lines depends on cursor location
- Also works in line mode, but Not Fun
 - Out of scope for this presentation
- SAVE and QUIT do what you would expect
- FILE is short for SAVE and then QUIT
- Double the first letter to mean "Yes, I really mean it"

XEDIT save and exit commands

- **SAVE**
 - Saves your current file
- **QUIT**
 - Exits from current file (no save implied)
- **FILE** is short for **SAVE** and then **QUIT**
- **QQ**
 - Quit without saving – and I really mean it!

XEDIT current line commands

- TOP
 - Move to line zero ("top" of file, not "first line")
- BOTTOM
 - Move to bottom of file (not "last line")
- Any number
 - Move down that many lines (positive)
 - Move up that many lines (negative)
- / in prefix area
 - Make the line with "/" the current line
- :number
 - Go to specified absolute line

More XEDIT commands

- / locates text from the XEDIT command line
- CHANGE /AAA/BBB/ * replaces text
- GET fn ft fm
 - Reads the specified file into the editor
 - File is inserted after current line

XEDIT preferences and options

- QUERY option
 - Informs you about XEDIT settings
- SET option
 - Lets you change XEDIT settings
 - For this session only unless in a profile
- Many, many options – use HELP to learn more

XEDIT prefix commands

- Prefix area (===== or auto-generated line numbers) accepts many commands, often working in sets
 - d Delete current line (follow with number for more)
 - m Move current line
 - c Copy current line
 - f Following this line (for move/copy)
 - p Preceding this line (for move/copy)
 - i Insert (follow with a number of lines, default 1)
 - Select ranges with dd, mm, or cc at first and last line of range
- Press ENTER to activate the prefix commands you have typed

Input mode

- Type INPUT (or IN) in command area
- Keep typing new text
- Enter key gives you more input space
- Enter on an empty line returns to normal
- Type one blank if you really want an empty line

SINE NOMINE
ASSOCIATES

PART 3: XEDIT POWER TOOLS

FILE and SAVE parameters

- FILE and SAVE both accept optional parameters
- FILE fn ft fm
 - Write current changes to new file, then out
 - Original file untouched *at this time*
- SAVE fn ft fm
 - Write changes to new file, stays in original file

Named Line Targets

- Type `.foo` in prefix area to name a line "foo"
- In the command area, `.foo` will take you there
- Deleting the named line deletes the name
- Search for undefined name goes to bottom of file

PROFILE XEDIT

- Contains your editor preferences
- The comment first line flags this as a REXX file to CMS
- Example:

```
/* PROFILE XEDIT */  
SET NUM ON  
SET NULLS ON  
SET CASE M I  
SET PREF ON RIGHT  
SET CMDLINE TOP  
SET SCALE ON 4
```


Chained LOCATEs

- **LOCATE** subcommands may be chained together
- Subcommand may be specified after a **LOCATE**
- If **LOCATE** succeeds, subcommand is executed
- If **LOCATE** fails, subcommand is not executed
- Reduces terminal I/O (useful on slow lines!)

“Programming” via Chained LOCATEs

- Allow primitive programming without macros:
`/:h1./&/Topics/ 1 c/:h3./:h2./`
- This command:
 1. Locates next line containing `:h1.` and `Topics`
 2. Moves to next line
 3. Changes `:h3.` to `:h2.`
 4. `.CHANGE` is executed only if `LOCATE` successful

Chained LOCATEs and REPEAT

- Use chained **LOCATEs** with **REPEAT** for complex operations:

```
/:h1./&/Topics/ 1 c/:h3./:h2./  
repeat *
```

- Same as previous, but repeated through rest of file

UPPercase/LOWercase — Convert Text

- Convert one or more lines to upper/lower case
- Text between **ZONE** columns is changed
- Useful after text uppercased by
SET CASE UPPER

XEDIT on Other Platforms

- KEDIT — Mansfield Software Group
 - XEDIT for Windows, MS-DOS, OS/2
 - Very similar to CMS XEDIT
 - Extensions exploit workstation capabilities
 - Mature, popular product
 - Macros use Rexx or KEXX (built-in REXX subset)
 - Windows version beautifully merges Windows and 3270 paradigms: intuitive, configurable — *usable!*
 - www.kedit.com offers many powerful macros

XEDIT on Other Platforms

- THE — The Hessling Editor
 - Freeware UNIX editor by Mark Hessling
 - Modeled on XEDIT, with KEDIT DOS influences
 - Uses Rexx macros
 - Includes ISPF compatibility features
 - Check out www.lightlink.com/hessling/
- uni-Xedit — The Workstation Group
 - XEDIT for UNIX
 - uni-Rexx, uni-SPF also available
 - Check out www.wrkgpr.com

Conclusions

- XEDIT is powerful, rich in function
- Inexperienced users can add skills easily
- Learning more about it increases productivity
- Clones enable skills transfer to other platforms
- Read the manual!
- Note unfamiliar facilities, try them
- Experimenting is fun and easy!

SINE NOMINE
ASSOCIATES

Contact Info

Scott Courtney

scourtney@sinenomine.net

www.sinenomine.net

SINE NOMINE
ASSOCIATES

This slide intentionally left blank