[bookmark: _GoBack]Configuration of WHFS Text Product Editing
Mark Armstrong (OCWWS/HSD)
7/28/14

I. Introduction
The whfs_editor script is called by various WHFS applications, most notably RiverPro, to control which text editor is called for specific product types. This script is located in /awips/hydroapps/whfs/local/bin and is delivered as whfs_editor.baseline. This document describes what configuration options a user has and how to implement them.
II. Basic structure of the whfs_editor script
The bulk of the script is contained in a nested set of “If” conditions. The outer condition exists to determine the type of operating system (OS). The inner condition checks the file type argument provided to the script from the calling application. Since LINUX is the only OS in the AWIPS network, the first set of conditions is obsolete, and only the second group of conditions will ever be reached. In this second group of conditions, that starts with the “else” line, is where the user may edit the script. This is where editor variables are defined and then used to launch the text editor. An example of the section of the script that may be modified is below. Note the definition of the KWRITE_EDITOR AND NEDIT_EDITOR variables. Any other editors may be defined here in this manner. The editors are then called for each file type in the “if” blocks that follow. The “OUP” file type equates to the official user products from RiverPro, the “NWR” type is the NOAA weather radio type from RiverPro and the “SHEFENCODE” type is the shef encoder type that is created by Hydro Time Series (AWIPS1 only). NWR products should not be word wrapped in the editor so using nedit with the –nowrap argument is recommended.
else
 KWRITE_EDITOR=/usr/bin/kwrite
 NEDIT_EDITOR=/usr/bin/nedit

 if [[$FILETYPE = "OUP"]]
 then
 echo "$KWRITE_EDITOR $FILENAME 2>$LOGFILENAME"
 $KWRITE_EDITOR $FILENAME 2>$LOGFILENAME
 fi

 if [[$FILETYPE = "NWR"]]
 then
 echo "$NEDIT_EDITOR $FILENAME 2>$LOGFILENAME"
 $NEDIT_EDITOR -nowrap $FILENAME 2>$LOGFILENAME
 fi

 if [[$FILETYPE = "SHEFENCODE"]]
 then
 echo "$NEDIT_EDITOR $FILENAME 2>$LOGFILENAME"
 $NEDIT_EDITOR -nowrap $FILENAME 2>$LOGFILENAME
 fi

 if [[$FILETYPE = ""]]
 then
 echo "$NEDIT_EDITOR $FILENAME 2>$LOGFILENAME"
 $NEDIT_EDITOR -nowrap $FILENAME 2>$LOGFILENAME
 fi
fi

III. Modifying the script for Red Hat 6
In Red Hat Linux 6, the kedit editor is no longer available. The steps below describe the process of replacing kedit with kwrite. It will serve as an example of other changes that the user may wish to make.
1. Remove the following line: KEDIT_EDITOR=/usr/bin/kedit
2. Check to make sure that the following line exists: KWRITE_EDITOR=/usr/bin/kwrite
3. Replace all references to KEDIT_EDITOR with KWRITE_EDITOR

IV. Managing word wrap issues with RiverPro products

Per NWSI 10-1701, official NWS products should have a maximum of 69 characters per line. The best way to control this is to set the rpf_linewidth token to 69 in the .Apps_defaults_site file in /awips/hydroapps. The following line should exist in the .Apps_defaults_site file: “rpf_linewidth : 69”. If it does not exist, the user should add it. The user should also set the word wrap in the editor so that user-edited text is wrapped in accordance with the 10-1701 directive.

Although other editors may be used for official products, the kwrite editor is the recommended editor for RHEL 6 that was implemented in AWIPS2 build 14.1 and AWIPS1 build ob9.16. Instructions for configuring the kwrite editor are listed below. Note that EACH user at an office needs to configure this, but it is not necessary to configure on each workstation.

1. Open the kwrite editor from a terminal window or from RiverPro.
2. Click Settings->Configure Editor to open the configuration GUI.
3. When this GUI opens, click the “Editing” icon on the left-hand menu.
4. In the Static Word Wrap section in the middle of the right-hand side of the screen, check the “Enable Static word wrap” box.
5. Use the arrows in the “Wrap words at” box to set the word wrap at 69 characters.
6. Click Ok.
END
