

Self Help with Problems: Beginner's Guide

Credits and Trademarks

Sun Workstation® is a registered trademark of Sun Microsystems, Inc.

SunStation®, Sun Microsystems®, SunCore®, SunWindows®, DVMA®, and the combination of Sun with a numeric suffix are trademarks of Sun Microsystems, Inc.

UNIX, UNIX/32V, UNIX System III, and UNIX System V are trademarks of AT&T Bell Laboratories.

Intel® and Multibus® are registered trademarks of Intel Corporation.

DEC®, PDP®, VT®, and VAX® are registered trademarks of Digital Equipment Corporation.

Copyright © 1986 by Sun Microsystems.

This publication is protected by Federal Copyright Law, with all rights reserved. No part of this publication may be reproduced, stored in a retrieval system, translated, transcribed, or transmitted, in any form, or by any means manual, electric, electronic, electro-magnetic, mechanical, chemical, optical, or otherwise, without prior explicit written permission from Sun Microsystems.

Contents

Chapter 1 Introduction	3
1.1. Discovering A Problem	3
1.2. Worst Cases	5
Deleted Data or Files	5
System Shutdown	Ć
System Crash	7
Unresponsive Terminal	8
Chapter 2 Problems with Logging In, Logging Out and Passwords	11
2.1. Can't Log In	1
Account Not Set Up	11
Can't Remember Password	1
Terminal Control Characters In Password	1
Capitals in the Username	1
Misspelled Username or Mistyped Password	12
No Home Directory	12
No Shell	12
Error Messages at Login	12
2.2. Can't Log Out	12
Not Login Shell	12
Stopped Jobs	12
2.3. Can't Change Password	13
Network Access: Your YP Password	1.

Chapter 3 Problems Running Commands
3.1. Problems with Command Line Syntax
3.2. Unforeseen Conditions
Chapter 4 Problems with Selected Commands
cat
cd
chmod
cp
df
diff
grep
kill
ln
ls
make
mkdir
man
mount and umount
mv
pwd
rm -r and rmdir
troff and nroff
Chapter 5 Problems Editing Text Files (with vi)
5.1. Operating Problems
Deleted Wrong Text or Need Previously Deleted Text
Nested Editing Sessions
Recovered Wrong Version
Can't Write Changes
Ran Out of Disk Space
Truncated orSkippe
vi Comes Up as ex

	Bug: Repeating an Insertion with an Embedded Word Wrap	38
5.2.	vi Error Messages	38
	Problems Starting Up	38
	Problems with File Recovery	39
	Problems Writing a File	39
Anne	ndiv A Problems with Network Access	113

	-		

Preface

This manual describes problems that can arise during normal use of the UNIX† system and a number of its utility programs.

NOTE

This manual does not cover procedures for system maintenance, malfunctions, or troubleshooting. For information about those topics, refer to for information about these topics.

Chapter 1 is an introduction. It includes a list of important problems, and steps to prevent or work around them.

Chapter 2 describes problems logging in and out.

Chapter 3 describes error messages that can happen when running commands and what they mean.

Chapter 4 describes error messages for selected commands.

Chapter 5 describes problems and error messages that can occur when editing text files.

Appendix A describes error messages that can occur when using remote systems over the network.

Prerequisite Documents

Getting Started With UNIX: Beginner's Guide

Setting Up Your UNIX Environment: Beginner's Guide

Companion Documents

Doing More With UNIX: Beginner's Guide

Windows and Window-Based Tools: Beginner's Guide

Using the Network: Beginner's Guide

Commands Reference Manual for the Sun Workstation

[†] UNIX is a trademark of AT&T Bell Laboratories.

Introduction

Introduction	3
1.1. Discovering A Problem	3
1.2. Worst Cases	5
Deleted Data or Files	5
System Shutdown	6
System Crash	7
Unresponsive Terminal	8

Introduction

When you begin using any new piece of equipment, problems can arise that seem to require prior experience to avoid or correct. Remember your first few encounters with a sewing machine or with car repairs?

A bit of guidance can be most helpful when you know what you are trying to accomplish, but have hit a snag. This manual is intended to provide you with pointers to get through the sorts of problems that many beginners find perplexing. The majority of problems most users face stem from simply not knowing what to do in a given situation.

NOTE

This manual describes basic problems that can confront the beginning user who lacks experience with a powerful operating system such as UNIX. It is not intended to resolve problems with installation, internal operation, or diagnosis of equipment or software. Refer to System Administration for the Sun Workstation for information about system maintenance and related topics.

This chapter describes initial steps for dealing with any problem, lists some of the most serious ones you may encounter, and describes what you can do about them. Subsequent chapters deal with problems that may come up when performing activities, such as logging in and out, running commands or editing files.

1.1. Discovering A Problem

There is never a convenient time to discover that you have a problem. As a beginning user, a problem typically comes to your attention when the system displays a message such as:

File not found.

Command not found.

or

Permission denied.

Messages like this can be both perplexing and disturbing, but there is a reason behind each one. Often, the reason becomes obvious as soon as you think about it, but sometimes it takes a bit of detective work to figure out.

Since detective work can be difficult when you don't know where to look, it may help to befriend an

experienced user who can diagnose problems that are especially puzzling.

Whenever a problem occurs, there are some steps that you can take to minimize the interruption and prevent any further complications from arising.

When you are confronted with an *error message*, stop what you are doing for a moment. Make note of what you are trying to accomplish and how far along you were when the problem came up. Then note the command that resulted in the error message (in most cases the command that you just typed in). This will come in handy if you have to ask you System Administrator¹ or a more experienced user for help. This will also make it easier for you to pick up from where you left off should you need to play detective.

The vast majority of error messages come as the result of mistyping a command or filename. So, check the command line for spelling errors and typos.

Another common problem, even among experienced users, is being in the wrong directory when you type in a command. Check to see what directory you are in with pwd.

If you have occasion to use another person's account, you may have forgotten which one you are currently using. When you are logged in as someone else, files that belong to your account may not accessible. Check to see which account you are using with whoami.

If the steps so far haven't revealed the source of the problem, then you are going to have to do some digging. So, along with your note about what you were doing when the problem occurred, copy down the error message exactly as it appears. This information will be important to you as you look for answers in this manual, and vital to anyone trying to help you.

By following these steps, you will have gathered enough information to answer the important questions of:

What? What, exactly, was the error message?

When? At which stage in your work did the problem arise, and with which

command?

Where? What directory were you in?

Who? Whose account were you using?

This makes the questions of "Why did the problem arise?", and "How can I correct it?" much simpler to track down, especially when you need to get expert help.

¹ If your Workstation is equipped with its own disk drive, then you may be able to perform tasks that we indicate should be referred to the System Administrator. These tasks are described in System Administration for the Sun Workstation.

Step 1: Stop. Make a note of what you are trying to accomplish and how far along you are. Make note of the specific command that resulted in the error message.

Step 2: Check the command line for typing errors.

Step 3: Check to see what directory you are in with pwd.

Step 4: Check to see which account you are using with whoami.

Step 5: Take down the error message exactly as it appears. Check this manual for answers, and if necessary, get help from your System Administrator or an experienced user.

1.2. Worst Cases

One problem that almost all beginners seem to face is anxiety about making a disastrous mistake. The fear that one may accidentally destroy valuable files or bring the system crashing down as unnerving as it is exaggerated. (It takes more knowledge than most beginners have to do any serious harm). But, it only natural to be apprehensive when you aren't sure of the risks involved.

Perhaps the best way to overcome this anxiety is to learn right what the realistic risks there are, and what you can do to minimize them.

It is possible to remove or erase the contents of a file unintentionally, but there are simple steps that you can take to help prevent this from happening. It is also possible to make the system crash (say, by unplugging your mouse and then plugging it back in), but it is normally quite easy to start it back up again.

Deleted Data or Files

Perhaps the worst problem that you will encounter as a beginner is the accidental deletion of a file or a portion of its contents. Once removed, a file is gone for good, and the same is true for any contents that you erase.

Your System Administrator should be making regular backup tapes of all files that change, and can usually recover a recent copy of the

file containing all but the current day's work. Still, losing a full day's work on an important file can be a big disappointment.

You can take the following steps to prevent your files from being accidentally deleted or overwritten.²

We assume that you are using the C-Shell.

It is a good idea to check with your

System Administrator about the backup schedule for your system.

If not already contained in your . cshrc file³ cd, to your home directory and insert the following lines at the beginning:

```
set noclobber
alias cp 'cp -i'
alias rm 'rm -i'
alias mv 'mv -i'
```

³ Refer to Setting Up Your UNIX Environment for more information about this file.

The set noclobber command prevents existing files from being overwritten when you use the > symbol to redirect output. The alias commands indicate that cp, rm and mv are to run with the -i option — to ask you for confirmation before removing or overwriting existing files.

To make sure that these commands take effect immediately, type

```
source .cshrc
```

on your terminal, or in each emdtool or shelltool window currently running.

Be sure to open any windows that are iconic and run this command in them as well.

```
Step 1: Insert the lines

set noclobber
alias cp 'cp -i'
alias rm 'rm -i'
alias mv 'mv -i'
in your .cshrc file.

Step 2: Run the command source .cshrc in every shelltool or cmdtool window, or on your terminal.
```

System Shutdown

If your System Administrator should need to take the system down while you are using it, you may see a broadcast message telling you that the system is about to shut down. Whenever the the system shuts down, it automatically saves files that you are editing with vi.⁴ Even so, it is a good idea to type ESC: wq as soon as you see the broadcast message.

If you are running other programs and want to make sure that the most recent data is saved, type in the sync command.

```
mars%
Broadcast Message from mars!root (console) at 12:44 ...

System Going Down Immediately!

sync

mars%
```

To recover the file you were editing after the system has come back up, cd to the directory you were in at the time of the crash, and type in the command:

```
vi -r filename
```

Then, before you do anything else, type in the command:

: w

This assures you that the recovered version is properly written out.

⁴ also ex and ed.

System Shutting Down:

Write and quit from vi when you see the broadcast message, or use the sync command to force data to be saved.

System Comes Back Up:

Step 1: cd to each directory containing files you were editing

and:

Step 2: Use vi -r to recover preserved files.

Step 3: vi displays the date the file was preserved on its mes-

sage line, after checking this date, type in the command

: w to assure that the preserved version is saved.

System Crash

If you are logged in at a terminal when the system crashes, contact your System Administrator for assistance.

You may save time by typing in a c instead. This tells the monitor to pick up where it left off instead of starting over from scratch. Then, to unscramble the window display, use the "Redisplay All" item in the "Suntools" menu.

If the system *crashes*, or shuts down unexpectedly, files that you are editing are preserved as indicated above. Should this happen while you are using the Workstation itself, the windows and mouse will cease to function and messages such as those shown below will appear at the lower left of the Workstation screen. If you are logged in on a terminal, things will simply come to a halt.

Abort at 004832

or

panic: condition

If the message says panic this doesn't mean that that you should. It means that the system's internal software encountered some sort of rare and unusual error condition. The condition often clears up when you start the system back up. Even so, it is a good idea to take down the entire message for your System Administrator's information before proceeding to restart the system. Even when the system comes back up successfully, it is best to report any panic messages to your System Administrator.

The message is followed by a right angle-bracket (>). This is the *monitor* prompt. To restart (or reboot) the Workstation, type in the monitor command b when you see this prompt.

> b

The system will display a series of messages and eventually ask you to log in.⁵

⁵ Sometimes the system has to verify its data when it comes up again, and this can take up to 15 minutes more or less. If you you don't get a login prompt by then, contact your System Administrator for assistance.

Step 1: If the word panic appears in the error message, take down what the message said.
 Step 2: When the monitor prompt appears, type in b (or c) to restart the system.
 Step 3: If the system hasn't prompted for login in 15 minutes or so, contact your System Administrator for help.
 Step 4: Perform the steps in the previous section under System Comes Back

Unresponsive Terminal

When the terminal (or cmdtool or shelltool window) gets confused or hung, there is often no error message. Instead, terminal may not display things properly. It may display only its prompts and messages but not what you type, or it may display only what you type and nothing else. This sometimes happens when you interrupt an interactive game with CTRL-C.

To clear the terminal or window, use the reset command as follows:

(LINEFEED)
reset
(LINEFEED)

Even if the terminal doesn't display anything, it often recognizes this command, and clears up. Use <u>LINEFEED</u> rather than <u>RETURN</u>, because when it is confused, the terminal may not recognize <u>RETURN</u> properly.

If this doesn't clear things up and the problem is with a cmdtool or shelltool window, you may have to quit the window and open a new one. If the problem is with a terminal, you may have to get help from your System Administrator. If you are logged in on a remote terminal over the phone lines, you may have to log out and dial in again.

Step 1: Type in

Up

(LINEFEED) reset

(LINEFEED)

Step 2: If the window is still not working properly, quit that window and open another from which to work. If using a remote terminal, log out and then back in again. If using a local terminal contact your System

Administrator.

Problems with Logging In, Logging Out and Passwords

Problems with Logging In, Logging Out and Passwords	11
2.1. Can't Log In	11
Account Not Set Up	11
Can't Remember Password	11
Terminal Control Characters In Password	11
Capitals in the Username	11
Misspelled Username or Mistyped Password	12
No Home Directory	12
No Shell	12
Error Messages at Login	12
2.2. Can't Log Out	12
Not Login Shell	12
Stopped Jobs	12
2.3. Can't Change Password	13
Network Access: Your YP Password	13

Problems with Logging In, Logging Out and Passwords

In order to log in to the system, you must have an account set up for you by your System Administrator. If this hasn't been done yet, or if a mistake is made when setting up an account, you may not be able to log in. Problems with logging out can come up when you have stopped jobs, or when you attempt to log out from within a different shell (such as a shelltool window) than the one you logged in on.

2.1. Can't Log In

There is generally little that you can do about not being able to log in except to contact your System Administrator and wait for her or him to correct the problem.

Account Not Set Up

If you have no account on a system, you cannot log in to it. If your system is connected to a network that uses the Yellow Pages network services, however, once your account is set up, it may be recognized by other machines on the network as well as your own. See *Using the Network* for more information, and check with your System Administrator to be sure.

Can't Remember Password

If you forget your password, you cannot log in. You must ask your System Administrator to change your password to something that is easy for you to remember. Once you can log in, you may want to change your password again so that it is known only to you. In general, long sequences of numbers, punctuation marks and other special characters are hard to remember, whereas words that evoke some meaning to special only to you are easier to remember.

Terminal Control Characters In Password

Although you can use any character in your password, characters can be interpreted as signals by the terminal such as CTRL-Z, CTRL-Z, <a href="CTRL-

Capitals in the Username

If you type your username in capitals when you log in, the system will behave as if the terminal is "upper-case" only. All letters will be displayed in upper case. To avoid this, leave capital letters out of your username when you log in.

Misspelled Username or Mistyped Password

If you see the message

Login incorrect

try again. You may have miskeyed something. If, on the third try you still aren't logged in, see your System Administrator.

No Home Directory

If you see the message

No Directory! Logging in with home=/

This means that there is no directory set up for your use on the system. If this happens when you log in to another machine on the network, it may not matter. But if this happens when you log in to your own system, then you need to contact your System Administrator to set up a home directory for you.

No Shell

If you see the message

No shell

then an error was made when you account was set up. Consult your System Administrator.

Error Messages at Login

If you see an error message whenever you log in, there is probably an error in your .login file. If you see an error message whenever you start a new shelltool or cmdtool window, then there is probably an error in your .cshrc file. Since these files contain commands like those that you can type in, they are not too difficult to correct. Refer to Setting Up Your UNIX Environment for more information about these files, and to Doing More With UNIX for more information about commands that they contain.

2.2. Can't Log Out

When you use the window system on your Workstation, you are logged in as long as suntools is running — even if you quit from every window in the display. Use the "Lock Screen" item in the "Suntools" menu to secure the workstation against unauthorized use, or exit from suntools and then type logout.

Not Login Shell

If the message

Not login shell

appears when you attempt to log out, you can use the exit command to kill the current shell, shelltool, or cmdtool.

Stopped Jobs

If the system responds with the message

There are stopped jobs.

then use the jobs command to see which commands are waiting. If you don't care about any of them, a second command to log out will have the desired effect, and will terminate the stopped jobs as well. Refer to *Doing More With UNIX* for more information about jobs, stopped jobs, and job control in the C-Shell.

2.3. Can't Change Password

When you use passwd to change your password, you must enter the old password correctly, or it will reply with

Sorry.

and your password will remain the same.

If you use the su command to assume another user's identity, ⁶ you cannot change that user's password. Nor can another user change your password after gaining access with su.

Network Access: Your YP Password

The Yellow Pages network services maintains a separate list of user accounts and passwords for everyone with access to the network. When you log in to another machine and are prompted for a password, it is asking you for your YP password (which may be different than that on your current machine).

To change your YP password, use the command yppasswd. This command works just like passwd. As you are prompted to do so, type in your old YP password, your new YP password, and then confirm the new YP password. If you don't know your YP password, the System Administrator for your network can issue you a new one.

⁶ See *Doing More With UNIX* for more information.

Revision: A of 17 February 1986

Problems Running Commands

Problems Running Commands		
3.1. Problems with Command Line Syntax	17	
3.2. Unforeseen Conditions	2.1	

Problems Running Commands

Because there are error messages specific to every command, attempting to describe each and every one would only obscure those that are more general in scope. In this chapter we describe error messages that may come up when using just about any command. The next chapter describes those issued by selected commands that are used most often. Appendix A lists error messages that can arise when using the network to gain access to other machines.

3.1. Problems with Command Line Syntax

. arg count

You specified either too many, or too few arguments for the command.

Arg list too long

Your command substitution⁷ expanded to form a command line of more than 10240 characters. This can happen when you use the cat command within backquote marks (').

Broken pipe

The command that was receiving data from a pipe terminated before the command sending data finished. This usually means that the second or subsequent command encountered an error and died. You may have to look up commands in the pipeline in the *Commands Reference Manual* to figure out what went wrong.

File exists

⁷ See *Doing More With UNIX* for more information.

The command attempted to overwrite an existing file. Move the existing file to a new name with mv, or remove it with rm, and run the command again.

File name too long

Your filename expansion string somehow expanded to a pathname with a component (directory-name or filename portion) exceeding 255 characters, or to a pathname exceeded 1023 characters. Try specifying the pathname explicitly.

File not found

The file you attempted to look up or get access to is not in the directory. Refer to the discussion of find in *Doing More With UNIX* for information on how to look up a file when you don't know the directory it is in.

File too large

The size of a file exceeded the maximum (about 10⁹ bytes). If you see this message, consult your System Administrator immediately.

Is a directory

You attempted to read or write on a directory as if it were a regular file. (Can happen to anyone).

... No match

The filename substitution pattern you gave did not match any files.

No such file or directory

This error occurs when a named file does not exist, or when one of the directory-names in a pathname does not exist.

Not a directory

You supplied the name of a file to a command that expects a directory, such as cd.

Not owner

You tried to access or change permissions of a file that you don't own, you attempted to kill a process that you don't own, or, you attempted to run a command that can only be run by the superuser (root). Refer to "Processes and Other User's" in *Doing More With UNIX* for more information.

Out of memory

There are too many processes taking up memory on your Workstation. If the system's performance is still good, then a good many processes may be idle and unnecessary. Use ps and kill to terminate idle processes that you own. Refer to *Doing More With UNIX* for more information about processes.

Permission denied

You attempted to either read, write, or execute a file for which you lack the proper permission. Refer to "Files" in *Doing More With UNIX* for more information about files and permissions.

... Stale NFS file handle

The rug got pulled out from under the file you were using. The file is in a remote-mounted file system that got unmounted by *its* host system (perhaps by a crash of that host), or someone on another machine removed it, or moved a new version into it while your command was still running. Do an 1s on the directory to see if the file is still there. If the file is there, and its contents are what you expect, then rerun the command.

If the file is missing, or its contents are unfamiliar, then you may need to get the version you need restored from backup. Files that are accessible from more than one machine may need to be protected using sccs to prevent collisions like this. Refer to *Doing More With UNIX* for more information about sccs.

If no files are listed then have the System Administrator remount the filesystem on the remote host, and then run the command again.

Too many arguments

The command you used expected fewer arguments. For instance, you can cd to only one directory.

Too few arguments

The command you used expected more arguments. For instance, my requires a minimum of two arguments: a filename and its new name.

Too many levels of symbolic links.

A pathname lookup involved more than 8 symbolic links. To reduce the number of symbolic links needed to resolve the pathname, use 1s -1 to look up the filename pointed to by the symbolic link. Then supply *that* name to 1s -1, and so on until you reach the file or directory.

Too many links

You can have only 32767 hard links to the same file. Actually, if you see this message it could indicate that someone mistakenly made all those links. It is a good idea to report this to your System Administrator so that the problem can be corrected.

Usage: ...

You typed in the command incorrectly, and it responded with a syntax diagram as a brief reminder.

.. Unknown option

The option you specified is not valid for the command you typed. Refer to the *Commands Reference Manual* for a list of valid options for the command you typed.

Unknown error

The system encountered something very strange. Contact your System Administrator immediately. Do not attempt to correct this yourself. Your System Administrator needs to see the exact sequence of events leading up to this error message.

3.2. Unforeseen Conditions

Disc quota exceeded.

You attempted to write on a file, create a new file, or create a new directory that would exceed your disc quota.

Read-only file system

You attempted to write on a file or in a directory within a filesystem that is mounted read-only.

.. write failed, file system is full

There is no more room in the named filesystem. This message can come up when there extremely large print jobs in the printer queue and you are running programs that use temporary files (such as vi) on a diskless Workstation. Both the printer queue and the /tmp directory may in the same filesystem, which gets filled up with data for the printer. The solution is either to remove one or more print jobs or wait until those print jobs finish.

31

Problems with Selected Commands

Problems with	h Selected Commands	25
cat		25
cd		25
chmo	od	25
cp		26
df		26
difi	£	27
gre	o	27
kil	1	27
		28
ls		28
make	9	29
mkd	ir	29
man		29
moui	nt and umount	29
		30
pwd		30
rm -	-rand rmdir	31
	ff and nroff	31

			i

Problems with Selected Commands

To interpret an error message produced by a specific command not contained in this list, refer to that command in the *Commands Reference Manual*.

cat

cat: can't open filename

Either you are in the wrong directory, the file does not exist, or you do not have permission to read it.

cat: input filename is output

You cannot cat the contents of filename to itself.

cd

pathname: bad directory

You do not have permission to change to pathname.

chmod

chmod: can't access filename

You attempted to change permissions of a file or directory that does not exist. You may be in the wrong directory.

chmod: can't change filename

You attempted to change permissions on a file you don't own.

chmod: invalid mode

You specified the new permissions incorrectly. Perhaps you typed *filename* ahead of the permissions argument.

ср

```
cp: cannot open filename
```

The file specified by *filename* either doesn't exist, or it does not have read permission.

```
cp: cannot copy file to itself.
```

The two filename arguments to cp must represent different filenames.

```
cp: cannot create filename
```

This usually indicates that you are in a directory which you don't own, or you are trying to create a file in a directory for which you don't have write permission.

date

```
date: no permission
```

You must be the superuser (root) in order to set the date.

df

```
cannot open device
```

The filesystem or device you specified is not accessible.

bad free count

or

bad free block

Something is wrong in the file system. Notify your System Administrator and do not try to fix this yourself.

diff

Files too big, try -h

Use the -h option when running diff on huge files.

grep

unknown flag

You supplied an option that grep does not recognize. Refer to grep in the Commands Reference Manual for a list of valid options.

argument too long

The search pattern, or (regular expression) on the command line is too long for grep to handle. You must shorten the expression, perhaps by performing the search in stages using several grep commands within a pipeline.

RE error

You specified regular expression (search pattern) incorrectly.

can't open filename

Either filename does not exist, or you do not have read permission for it.

kill

No such process

Either the process does not exist, has terminated, or is owned by someone else (in which case you cannot kill it).

ln

ls

Cross-device link

You attempted to create a hard link to a file in another filesystem.

filename does not exist

The file named by the first argument does not exist.

File exists

A file by the name contained in the second argument already exists.

ln: name is a directory

Use the -s option to make a symbolic link to a directory.

directory unreadable

You do not have read permission for directory.

too many files

or

out of memory

Some options of the ls command sort the filenames before displaying them. This message occurs when there is not enough memory available to perform the sort. Use ps and kill to eliminate extraneous (idle) processes. See *Doing More With UNIX* for more information.

make

Don't know how to make target

You asked make to process a target not contained in your makefile.

mkdir

mkdir: cannot access directory

directory does not exist or you don't have read access to its parent. This may come up should you try to create a subdirectory before its parent directory is created, Also appears when the parent directory does not have write access.

mkdir: cannot make directory dir

The directory specified by dir already exists.

man

No entry for item...

There is no entry for the item you asked for in the online Manual Pages, or in the section you specified.

mount and umount

Block device required

You tried to mount something other than a filesystem.

Mount device busy

You attempted to mount filesystem that is already mounted, or to dismount a device on which there is a file in use.

You must be root to use mount

You must be logged in as root (the *superuser*) to use these commands. If you know the root password for your Workstation, use su -f to quickly "become root" and run the command. Commands in Section 8 of the *Commands Reference Manual* are typically run by root.

Too many levels of remote in path.

You attempted to mount a remote filesystem within another remote-mounted filesystem.

can't mv directories across file systems

Use cp -r to copy the directory, its files, and any subdirectories (with their files) to the new location. Then use rm -r to remove directory and its files from the old location.

mv: directory rename only

This message appears if you type a command of the form:

filename olddir newdir

You can either move a list of filenames to a new directory, or move a single directory to a new name, but not both in the same command line.

mv: cannot unlink filename

Usually arises because you are not the owner of the directory containing filename.

mv: cannot move a directory into itself

The source and destination directory names must be different.

pwd: cannot open ..

The parent directory has somehow become read protected, and pwd command cannot read it to determine the pathname of the current directory. This can happen when you have more than one cmdtool or shelltool window open and, from within another window, you change the permissions of any directory in the pathname of the current directory.

mν

pwd

rm -r and rmdir

Directory not empty.

There are still files in the directory. Use 1s -a to see them all.

filename not removed

Either you lack write permission for the directory that contains the file, or you did not answer with a y when asked for confirmation to remove the file.

cannot remove ..

You are not allowed to remove the parent of the current working directory.

cannot remove current directory

or

cannot remove .

You are not allowed to remove the current working directory.

troff and nroff

Core limit reached.

Refer to Out of memory, above.

Segmentation fault. core dumped.

A closing macro was missing. Use checknr to obtain a list of possible formatting errors. The message core dumped indicates that the system copied an image of the process where it left off for further diagnosis, if needed.

Typesetter busy.

Either troff was not properly installed on your system or network, your system uses a local version, or the phototypesetter is temporarily unavailable. Consult your System Administrator to find out which is the case.

Problems Editing Text Files (with vi)

Proble	ms Editing Text Files (with vi)	35
5.1.	Operating Problems	35
	Deleted Wrong Text or Need Previously Deleted Text	35
	Nested Editing Sessions	36
	Recovered Wrong Version	37
	Can't Write Changes	37
	Ran Out of Disk Space	37
	Truncated orSkip	ped"
	vi Comes Up as ex	38
	Bug: Repeating an Insertion with an Embedded Word Wrap	38
5.2.	vi Error Messages	38
	Problems Starting Up	38
	Problems with File Recovery	39
	Problems Writing a File	39

Problems Editing Text Files (with vi)

As the standard UNIX† text editor, vi is one of the first programs introduced to you in Getting Started With UNIX. Few text editing programs can match it for power, or for a better "fit" within UNIX. It is, however, by no means the only text editor available. Along with several line editors such as ex and ed, the window-based editor textedit, offers some very attractive features. You cannot, however, use textedit on a terminal other than the Workstation, or when you rlogin to another machine to edit files that reside there. In these cases, you may need to use vi.

Or, rather than using rlogin, to get access to files on another system, you can su to become root on your system, then mount the directory containing the files you want. Once mounted, you can use that directory just like any other directory on your system. Refer to mount in the Commands Reference Manual for more information.

So, even if you adopt another editor as your favorite, you may still have occasion to use vi.

When you can solve the sorts of problems that may arise with vi, you will be better equipped to resolve problems with whatever editor you may use.

5.1. Operating Problems

The problems described in this section require you to perform specific tasks in order to avoid losing text or changes made since the file was last written.

Deleted Wrong Text or Need Previously Deleted Text When have made several deletions, such as when you use dd successively delete to lines, you may find that you want some of the deleted text back again. If you want the most recently removed line, you can use u to restore it. But suppose you want to undo the 3'rd to the last deletion?

When you delete text (of a line or more), vi saves that text in a *buffer*. There are nine numbered buffers that contain up to the 9'th most recent deletion. To recover the n'th most recent deletion, use the p command as follows:

"np

When you delete a word or portion of a line, this text is *not* saved in a buffer. If you want to recover it, say, after adding some more text (in which case u won't

⁸ See Windows and Window-Based Tools for more information.

Revision: A of 17 February 1986

[†] UNIX is a trademark of AT&T Bell Laboratories.

work) use p.

Nested Editing Sessions

The :! shell escape allows you to run UNIX commands from within ofvi. One vi. Because vi works on a copy of the file, when you have it running it more than once on the same file — at the same time — you can lose data. It is possible to make changes in one session, write them, then exit to the other session which knows nothing about the changes you just made (since it is working on its own separate copy that was created prior to your most recent write command), and overwrite these more recent changes.

Try this on a test file to see how it can happen:

CAUTION

Do not run this test on a file containing information of any value.

Make a copy of a file and call it test. Run vi on the file.

```
mars% cp memo test
mars% vi test
(vi screen comes up)
```

Now, use :! to run vi again. When the new vi screen comes up, delete its contents with thendG, vi session with :wq.

```
:! vi test

vi screen comes up

dG

text is deleted

: wq

previous text comes up
```

At this point you can check to see that the written-out version of the file has less text by running the command:! more test

```
:! more test

Hit RETURN to continue
```

After typing (RETURN), write and quit, then run more test from the C-Shell. Lo and behold, the contents are back! But what would have happened if you had added text rather than deleting it in the "inner" vi session?

When you use CTRL-Z and job control⁹ to alternate between vi and the C-Shell, remember not to run vi a second time on the same file as that in stopped session. If you do, and if you write out your changes, then use kill to

⁹ See Doing More With UNIX for details.

terminate the stopped session, or resume editing and exit from that session with :q!.

Recovered Wrong Version

If you type in the -r option, and the file you are editing was once preserved during a crash (but not yet recovered), vi will recover this older, and probably outdated version. If the date displayed for the file does not correspond to the most recent crash, do not write the file and do not edit it. Rather, check the file very carefully to see if it is up to date. If it is not, then use :q! to exit immediately from vi. Or, if in doubt, use

:w filename.REC

to save the recovered version. You can then exit vi and run diff to compare the two versions of the file.

If you have already typed: w, you may have to have the System Administrator recover the more recent version from backup tape.

Can't Write Changes

When you edit a file for which you don't have write permission, you can still make changes to the temporary copy vi uses. If you don't own the file, you can write out a modified copy by supplying a filename to the :w! command:

:w! filename

If you have write permission on the directory, you can exit vi and use mv to replace the existing version of the file with your modified version.

If you own the file, you can force the changes to be written out, even though vi complains. To force the changes to be written, use the command

:! chmod +w %

to give yourself write permission on the file. The percent sign is a symbol that stands for the name of the file currently being edited. Then use

:w!

to force the changes to be written. Of course, if you don't own the file, this won't work.

Ran Out of Disk Space

If, when you attempt to write a file, you get a message that the file system is full, then you will need to find another filesystem with more space. Use the command

:!df

to see which filesystems have space available and pick a directory in one of them. To write the contents onto a new file in this other directory, use the command

:w! pathname

Next, notify your System Administrator about the full disk, so that she or he can move some of the files to another disk or remove them to tape.

If you get a message indicating that your disk quota has been reached, you may either have to forego writing your changes, or go searching for files to remove instead. If you are logged in on a terminal, you can use CTRL-Z to suspend vi while you hunt for files to remove. You can use % to resume vi where you left

Revision: A of 17 February 1986

off.

If the system drops from vi into open mode and indicates a file system is full, this means that the disk containing vi's temporary files filled up. Use the command

!ls /tmp

to see if there are files that you can remove. If you have queued up large print jobs, you may have to remove some of them to regain disk space for vi.

Truncated or "Skipped" Lines, or Cursor Tracking Errors When you rlogin to another machine, use a standard-sized shelltool window. Using a window that is smaller can cause vi to skip the top few lines. If you then write out the file, the skipped lines will be deleted.

If the window is larger than standard, the cursor may not accurately track your location within the file, and you won't be sure of what changes you may be making.

If either of these should happen to you, use

:q

to exit vi, and then open a new shelltool window from which to run rlogin.

vi Comes Up as ex

You typed an interrupt signal before vi could draw the screen. Use the command vi to begin (or resume) full-screen editing.

Bug: Repeating an Insertion with an Embedded Word Wrap

If you insert a long string of text, and then use the dot (.) command to repeat the insertion, if that repeated insertion extends beyond the end of the line to cause a word wrap, vi garbles the text to be inserted. To avoid this problem, use to y (yank) and p (put) to replicate the inserted text.

5.2. vi Error Messages

Should a problem arise during an editing session, vi may display one of the messages listed below.

Problems Starting Up

Bad termcap entry

Termcap entry too long

terminal: Unknown terminal type

Block device required

or

Not a typewriter

vi could not figure out how to work with the terminal you are using. See you System Administrator to correct this problem.

Block special file
Character special file
Directory
Executable
Non-ascii file
file non-ASCII

or

Bad file number

The file you attempted to edit was not a regular text file.

Problems with File Recovery

Can't fork to execute recovery

Can't make pipe for recovery

or

[Warning - file is incomplete]

vi was unable to recover all or part of a file preserved after a crash. See your System Administrator. You may have to recover an earlier version of the file from backup tapes.

Problems Writing a File

File exists

file"File exists - use w!

or

[Existing file]

When you specify a file to write with: w filename, vi checks to see if a file by that name already exists. If so, you see one of these messages. Use: w! filename to overwrite the file.

[Read only]

File is read only

or

Permission denied

Either you are running view, or you lack write permission for the file. In either case, see *Can't Write Changes* above.

Problems with Network Access

Problems with Network Access	 43

Problems with Network Access

The following messages indicate a problem accessing a remote system over the network.

Connection refused.

The remote machine is unavailable at present.

Connection timed out.

The remote machine failed to respond within the required time limit. Either it is too busy to accept new connections, or it is restarting (*rebooting*) after a crash.

Network dropped connection on reset.

The host you were connected to crashed and rebooted, dropping the network connection to your system.

Index

Su sai al Chamastana	commands, continued
Special Characters	cat, 25
[Existing file], 39	cd, 25
[Read only],40	chmod, 25
▲	cp, 26
A	date, 26
access to the network, 43	df, 26
arg count, 17	diff,27
Arg list too long, 17	generic error messages, 17 thru 21
argument too long, 27	grep,27
asking for help, information needed, 5	kill,27
_	ln, 28
В	1s, 28
Bad file number, 39	make, 29
bad free block, 26	man, 29
bad free count, 26	mkdir, 29
Bad termcap entry, 38	mount, 29, 35 mv, 30
Block device required, 29,38	nroff, 31
Block special file, 39	pwd, 30
Broken pipe, 17	reset, 8
• • •	rlogin and vi, 35
C	rm, 31
Can't fork to execute recovery, 39	rmdir, 31
can't log in, 11 thru 13	set noclobber for preventing accidental deletion, 6
Can't make pipe for recovery, 39	sync,6
can't mv directories across file systems, 30	troff, 31
can't open filename, 27	umount, 29
cannot open device, 26	common causes
cannot remove ., 31	mistyped command or argument, 4
·	wrong directory, 4
cannot remove,31	wrong user's account, 4
cannot remove current directory, 31	confused terminal, 8
cat, 25	confused window, 8
cat: can't open filename, 25	Connection refused., 43
cat: input filename is output, 25	Connection timed out., 43
cd, 25	core dumped.,31
changing YR (network) password, 13	Core limit reached.,31
Character special file, 39	cp, 26
chmod, 25	cp: cannot copy file to itself., 26
chmod: can't access filename, 25	cp: cannot create filename, 26
chmod: can't change filename, 25	cp: cannot open filename, 26
chmod: invalid mode, 26	crash, restarting the system, 7
Command not found.,3	Cross-device link, 28
commands	cursor tracking problems in v1, 38
alias cp 'cp -i' for preventing accidental deletion, 6	•
alias mv 'mv -i' for preventing accidental deletion, 6	
alias rm 'rm -i' for preventing accidental deletion, 6	

D	L
data loss and vi, 35 thru 38	LINEFEED key, 8
deleted data or files, 5	ln, 28
deleted text and vi, 35	ln: name is a directory,28
df, 26	logging in over the network, 13
diff,27	login problems, 11 thru 13
Directory, 39	logout problems, 11 thru 13
Directory not empty., 31	lost data or files, 5
Disc quota exceeded., 21	1s, 28
discovering a problem, steps to take, 5	
disk out of space and vi, 37	M
disk quota and vi, 37	make, 29
does not exist, 28	man, 29
Don't know how to make target, 29	mkdir, 29
	mkdir: cannot access directory, 29
E	mkdir: cannot make directory dir, 29
editing files over the network, 35	monitor, 7
editing sessions, nested, 36	mount, 29
editing, can't write out changes, 37	Mount device busy, 29
ex and vi	mv, 30
ex and vi,38	mv: cannot move a directory into itself, 30
Executable, 39	mv: cannot unlink filename, 30
_	mv: directory rename only,30
F	N.Y
File exists, 17, 28, 39	N
File is read only, 40	nested editing sessions, 36
File name too long, 18	network access problems, 43
file non-ASCII, 39	network and editing files, 35
File not found, 18	Network dropped connection on reset.,43
File not found.,3	network password, 13
File too large, 18	No entry for item .<.<., 29
files	No match, 18
lost or deleted data, 5	No such file or directory, 18
preventing accidental deletion, 5	No such process, 27
recovering editor files after system shutdown, 6	Non-ascii file,39
Files too big, try -h, 27	Not a directory, 18
forcing data to disk, 6	Not a typewriter, 38
full disk and vi, 37	Not owner, 19
G	nroff, 31
getting help, information needed, 5	0
grep, 27	0
grep, 27	Out of memory, 19, 28
H	P
hung terminal, 8	panic: condition, 7
hung window, 8	password problems, 11 thru 13
	pathname: bad directory, 25
I	Permission denied, 19, 40
initial steps for any problem, 5	Permission denied.,3
Is a directory, 18	permissions, and writing changes from within vi, 37
	preventing accidental deletion of files, 5
${f J}$	pwd: cannot open, 30
job control and vi, 36	prac came open sign
¥7.	Q
K	quotas and vi, 37
kill, 27	·

R

RE error, 27
Read-only file system, 21
recovered wrong version with vi -r, 37
recovering editor files after system shutdown, 6
removed files by mistake, 5
repeated insertion bug in vi, 38
restarting system after a crash, 7
rlogin and vi, 35
rm, 31
rmdir, 31

S

Segmentation fault., 31 Stale NFS file handle, 19 system crash, 7 system shutdown, 6

Т

Termcap entry too long, 38 terminal, unresponsive, 8
Too few arguments, 20
Too many arguments, 20
too many files, 28
Too many levels of remote in path., 30
Too many levels of symbolic links., 20
Too many links, 20
troff, 31
truncated lines in vi, 38
Typesetter busy., 31

U

umount, 29
Unknown error, 20
unknown flag, 27
Unknown option, 20
.<.<. unreadable, 28
unresponsive terminal, 8
unresponsive window, 8
Usage: .<.., 20

V

vi

alternating with C-Shell using job control, 36 vi, 37 and data loss, 35 thru 38 and deleted text, 35 and disk quota, 37 can't write out changes, 37 comes up as ex, 38 cursor tracking problems, 38 nested sessions, 36 problems starting up, 38 problems with file recovery, 39 problems with writing a file, 39 recovered wrong version of file with -r, 37 repeated insertion bug, 38 truncated lines, 38

W

[Warning - file is incomplete], 39 window, unresponsive, 8 worst cases, 5 deleted data or files, 5

Y

You must be root to use mount, 29

Revision History

Version	Date	Comments
A	17 February 1986	First edition of this manual.

	学者的"特别是我们的"。[1] A.M. · · · · · · · · · · · · · · · · · ·		7. 11. 15. 15. 15. 15. 15. 15. 15. 15. 15	Service of the comment of the service of the servic
	Corporate Headquarters Sun Microsystems, Inc. 2250 Garcia Avenue Mountain View, CA 94043 415 960-1300 TLX 287815 For U.S. Sales Office locations, call: 800 821-4643 In CA: 800 821-4642	European Headquarters Sun Microsystems Europe, Inc. Sun House 31-41 Pembroke Broadway Camberley Surrey GU15 3XD England 0276 62111 TLX 859017	Australia: 61-2-436-4699 Canada: 416 477-6745 France: (1) 46 30 23 24 Germany: (089) 95094-0 Japan: (03) 221-7021 The Netherlands: 02155 24888 UK: 0276 62111	Europe, Middle East, and Africa, call European Headquarters: 0276 62111 Elsewhere in the world, call Corporate Headquarters: 415 960-1300 Intercontinental Sales
	III CA. 000 021-4042		nn hanna deile deile de Ammerica (d. 1948) de la 1973 de la 1994 d La 1994 de la 1994 de	httillebertillanenna etterren sammer kunseren sammer er e
$-\infty \sim -\infty \sim$			бенгуултан боруундард ((((((())))) дан бөгөрү ((())) бек ((())) бөгүүн (
Manager someomorphical extra security and distributions and and a security and a security of the security of t			темеренері де утому деодуруную переті. Удольдом і од коломіт прок молодом молодом утому такження протоков, до п	
		opkro nnesse canasse capapa de gastantes antes e constantes de decentra de se con en contra de la constante de se constantes de se constante de se constantes de se constante de se constantes de se constante de se constantes de se constante de se constantes de se constante de se constantes de se constantes de se constante de se constantes de se constantes de se constantes de se constante de se const	and the control of th	
		e Official fordered it was defined and appropriate assessment as a medical and device as a construction and as Mild and pairs ability assessment as a construction of the analysis and defined as a defi		
		as mar as the marrow symptom of the first symptom (specific film) and the symptom of the symptom	д ф. 49 (Вр. повер в Врадо (Вр. Монто в Робо в в пред того в того в повет в повет в повет повет повет в по	
Per verser - 2 methodololik VII villanda namethodololik villanda namethololik villanda n	was data sanda anno anno anno anno anno anno anno	. В форм 100 (Станов не пре на на на начина на н		
20-40-00-00-00-00-00-00-00-00-00-00-00-00				
				en and it seed a season amountain the control of th
	000 ft salar 100 00 00 140 00 00 00 00 00 00 00 00 00 00 00 00 0			
		омень и подамень на постоя по	and information and respect control of the Control	AND SOME AND AND SOME STATE OF THE SOME STATE OF
Anno an operation and acceptance of the economic and observations are also as a second observation and observation are also as a second observation are also as a second observation and observation are also as a second observation and observation are also as a second observation are also as a s				