LING 5200: Lab 4
What you'll need to do to get ready

Don't forget to make a back-up copy of your .cshrc file before editing it.

You'll need to make two changes to your environment. You're going to define some new environment variables, and you're also going to make an addition to your path. You'll do both of these things by editing your .cshrc file (and then "sourcing" it, so that the changes will, take effect. If you don't remember sourcing, what else can you do to cause the changes to take effect?)

You can check the value of an environment variable by using the echo command. Try it now:

 Enter echo $TGREP_CORPUS. What do you see? You shouldn't see anything, because you haven't defined the TGREP_CORPUS variable. If you do see something, ask for help.

Now you'll define some new environment variables in your .cshrc file. There are two ways to do it. One would be to copy the following lines into your .cshrc file, either by hand or by copying and pasting off of this web page. The other would be by tailing my .cshrc (/home/kev/.cshrc), and appending the output to your .cshrc (hint: >>). Don't forget to make a back-up copy of it first, and don't forget source .cshrc afterwards!

xkwic stuff
setenv CWBHOME /corpora2/imscorpus
setenv CORPUS_REGISTRY $CWBHOME/registry
setenv MANPATH $CWBHOME/man:$MANPATH
setenv UIDPATH "/usr/local/ims-cwb/lib/X11/uid/%N/%U"

tgrep stuff
#setenv TGREP_CORPUS /corpora/treebank2/tbl_075/tgrepabl/brwn_cmb.crp
setenv TGREP_CORPUS /corpora/treebank2/tgrepabl/wsj_mrg.crp

Now enter echo $TGREP_CORPUS. What do you see?

One very important environment variable is the PATH variable. You can view the current value of your path variable by typing echo $PATH. As you can see, you already have a value defined. We're going to change it.

Open your .cshrc file with a text editor (emacs .cshrc or pico -w .cshrc. Find a line that looks something like this:

set path=($HOME/bin /usr/local/bin /usr/local/etc /usr/local/lang/bin /usr/ucb /bin /usr/bin /usr/sbin /usr/local/ssh/bin /usr/local/TeX/bin /usr/local/mh/bin /usr/local/elm/bin /usr/local/metamail/bin /usr/local/gnu/bin /usr/ucb /usr/openwin/bin /usr/local/X11/bin /usr/ccs/bin /etc .) Now enter the string /usr/local/ims-cwb/bin before the period that precedes the closing parenthesis, so that it looks something like this:

set path=($HOME/bin /usr/local/bin /usr/local/etc /usr/local/lang/bin /usr/ucb /bin /usr/bin /usr/sbin /usr/local/ssh/bin /usr/local/TeX/bin /usr/local/mh/bin /usr/local/elm/bin /usr/local/metamail/bin /usr/local/gnu/bin /usr/ucb /usr/openwin/bin /usr/local/X11/bin /usr/ccs/bin /etc /usr/local/ims-cwb/bin .)

Save your file, source it, and check the value of your path variable again. You should see /usr/local/ims-cwb/bin in it now (in addition to the rest of the stuff that was there before).

You're now ready to run xkwic! Start it by entering xkwic at the command line.

