Операционная система UNIX
История создания и основание операционной системы UNIX.
История ОС UNIX неразрывно связаны с американской компанией AT&T Bell Laboratories и прославленными именами сотрудников этой фирмы Кэна Томпсона, Денниса Ричи и Брайана Кернигана.
С 1965 по 1969 г. фирма Bell Labs совместно с компанией General Electric и группой исследователей из Массачусетского технологического института участвовала в проекте ОС Multics. Эта операционная система, хотя и не была полностью доведена до стадии коммерческого продукта, обогатила мировое сообщество системных программистов массой ценных идей, многие из которых сохраняют свою актуальность по сей день и используются применительно не только к операционным системам. Основным недостатком ОС Multics, который, по всей видимости, и помешал довести систему до уровня программного продукта, была ее чрезмерная сложность.
Оставив проект Multics, немногочисленная группа сотрудников Bell Labs решила разработать свою собственную простую операционную систему, пригодную для их собственных нужд. С этого и началась ОС UNIX. Название UNIX было придумано Брайаном Керниганом для простейшей операционной системы, работавшей на PDP 7 (1970 г.). Эта система была написана на языке ассемблера и была мало похожа на современный UNIX: сохранились только общие подходы к логической организации файловой системы и управлению процессами, а также некоторые утилиты для работы с файлами.
В 1971 г. система была переписана (все еще на языке ассемблера) для более мощной ЭВМ PDP 11/20. В первой версии ОС UNIX для PDP 11 были воплощены уже почти все идеи, признаваемые теперь как основа UNIX. Отсутствовал только механизм взаимодействия процессов через программные каналы (pipe), но и этот механизм появился во второй версии системы. Параллельно с этим велась разработка языка программирования, пригодного для написания операционных систем. На основе существовавшего к этому времени языка BCPL был создан популярнийший теперь язык Си.
И, наконец, в 1973 г. ОС UNIX была переписана на языке Си. Основными разработчиками этого варианта системы были Томпсон и Ритчи. Широкое распространение получила шестая версия UNIX (1975 г.), но подлинную революцию произвела разработка седьмой версии, которая стала первой по- настоящему мобильной версией системы. Это было продемонстрировано прежде всего самими разработчиками, осуществившими успешный перенос системы с 16- разрядной PDP 11 на 32-разрядную ЭВМ Interdata 8/32 (1977 г.). C 1979 г. UNIX Version 7 начала активно распространяться и была перенесена на множество разнообразных ЭВМ.
Важным этапом в истории OC UNIX явилась разработка версии системы для ЭВМ VAX 11/780 (UNIX 32V). Эта работа была выполнена сотрудниками Bell Labs Джоном Рейзером и Томом Лондоном и получила дальнейшее развитие в Калифорнийском университете (г. Беркли) в серии BSD UNIX. В дальнейшем история ОС UNIX развивалась весьма бурно, так что проследить все детали затруднительно. В настоящее время с тематикой ОС UNIX связано множество коммерческих фирм и исследовательских организаций. Среди них имеются и организации, разрабатывающие новые варианты системы, и фирмы, занимающиеся исключительно переносом существующих вариантов на новые ЭВМ
Основные понятия операционной системы UNIX.
Одним из достоинств ОС UNIX является то, что система базируется на небольшом числе интуитивно ясных понятий. Однако, несмотря на простоту этих понятий, к ним нужно привыкнуть. Без этого невозможно понять существо ОС UNIX.
2.1 Пользователь.
С самого начала ОС UNIX замышлялась как интерактивная система. Другими словами, UNIX предназначен для терминальной работы. Чтобы начать работать, человек должен "войти" в систему, введя со свободного терминала свое учетное имя (account name) и, возможно, пароль (password). Человек, зарегистрированный в учетных файлах системы, и, следовательно, имеющий учетное имя, называется зарегистрированным пользователем системы. Регистрацию новых пользователей обычно выполняет администратор системы. Пользователь не может изменить свое учетное имя, но может установить и/или изменить свой пароль. Пароли хранятся в отдельном файле в закодированном виде. Не забывайте свой пароль, снова узнать его не поможет даже администратор!
Все пользователи ОС UNIX явно или неявно работают с файлами. Файловая система ОС UNIX имеет древовидную структуру. Промежуточными узлами дерева являются каталоги со ссылками на другие каталоги или файлы, а листья дерева соответствуют файлам или пустым каталогам. Каждому зарегистрированному пользователю соответствует некоторый каталог файловой системы, который называется "домашним" (home) каталогом пользователя. При входе в систему пользователь получает неограниченный доступ к своему домашнему каталогу и всем каталогам и файлам, содержащимся в нем. Пользователь может создавать, удалять и модифицировать каталоги и файлы, содержащиеся в домашнем каталоге. Потенциально возможен доступ и ко всем другим файлам, однако он может быть ограничен, если пользователь не имеет достаточных привилегий.
2.2. Интерфейс пользователя.
Традиционный способ взаимодействия пользователя с системой UNIX основывается на использовании командных языков (правда, в настоящее время все большее распространение получают графические интерфейсы). После входа пользователя в систему для него запускается один из командных интерпретаторов (в зависимости от параметров, сохраняемых в файле /etc/passwd). Обычно в системе поддерживается несколько командных интерпретаторов с похожими, но различающимися своими возможностями командными языками. Общее название для любого командного интерпретатора ОС UNIX - shell (оболочка), поскольку любой интерпретатор представляет внешнее окружение ядра системы.
Вызванный командный интерпретатор выдает приглашение на ввод пользователем командной строки, которая может содержать простую команду, конвейер команд или последовательность команд. После выполнения очередной командной строки и выдачи на экран терминала или в файл соответствующих результатов, shell снова выдает приглашение на ввод командной строки, и так до тех пор, пока пользователь не завершит свой сеанс работы путем ввода команды logout или нажатием комбинации клавиш Ctrl-d.
Командные языки, используемые в ОС UNIX, достаточно просты, чтобы новые пользователи могли быстро начать работать, и достаточно мощны, чтобы можно было использовать их для написания сложных программ. Последняя возможность опирается на механизм командных файлов (shell scripts), которые могут содержать произвольные последовательности командных строк. При указании имени командного файла вместо очередной команды интерпретатор читает файл строка за строкой и последовательно интерпретирует команды.
2.3. Привилегированный пользователь
Ядро ОС UNIX идентифицирует каждого пользователя по его идентификатору (UID - User Identifier), уникальному целому значению, присваиваемому пользователю при регистрации в системе. Кроме того, каждый пользователь относится к некоторой группе пользователей, которая также идентифицируется некоторым целым значением (GID - Group IDentifier). Значения UID и GID для каждого зарегистрированного пользователя сохраняются в учетных файлах системы и приписываются процессу, в котором выполняется командный интерпретатор, запущенный при входе пользователя в систему. Эти значения наследуются каждым новым процессом, запущенным от имени данного пользователя, и используются ядром системы для контроля правомощности доступа к файлам, выполнения программ и т.д.
Понятно, что администратор системы, который, естественно, тоже является зарегистрированным пользователем, должен обладать большими возможностями, чем обычные пользователи. В ОС UNIX эта задача решается путем выделения одного значения UID (нулевого). Пользователь с таким UID называется суперпользователем (superuser) или root. Он имеет неограниченные права на доступ к любому файлу и на выполнение любой программы. Кроме того, такой пользователь имеет возможность полного контроля над системой. Он может остановить ее и даже разрушить.
В мире UNIX считается, что человек, получивший статус суперпользователя, должен понимать, что делает. Суперпользователь должен хорошо знать базовые процедуры администрирования ОС UNIX. Он отвечает за безопасность системы, ее правильное конфигурирование, добавление и исключение пользователей, регулярное копирование файлов и т.д.
Еще одним отличием суперпользователя от обычного пользователя ОС UNIX является то, что на суперпользователя не распространяются ограничения на используемые ресурсы. Для обычных пользователей устанавливаются такие ограничения как максимальный размер файла, максимальное число сегментов разделяемой памяти, максимально допустимое пространство на диске и т.д. Суперпользователь может изменять эти ограничения для других пользователей, но на него они не действуют.
2.4. Программы
ОС UNIX одновременно является операционной средой использования существующих прикладных программ и средой разработки новых приложений. Новые программы могут писаться на разных языках (Фортран, Паскаль, Модула, Ада и др.). Однако стандартным языком программирования в среде ОС UNIX является язык Си (который в последнее время все больше заменяется на Си++). Это объясняется тем, что во-первых, сама система UNIX написана на языке Си, а, во-вторых, язык Си является одним из наиболее качественно стандартизованных языков.
2.5. "Процесс" и "файл".
Процессы являют собой динамическую сторону системы, это субьекты; а файлы - статическую, это обьекты действия процессов. Почти весь интерфейс взаимодействия процессов с ядром и друг с другом выглядит как запись/чтение файлов. /* Хотя надо добавить такие вещи, как сигналы, разделяемая память и семафоры. */
Процессы нельзя путать с программами - одна программа (как правило с различными данными) может выполняться в разных процессах. Процессы можно весьма условно разделить на два типа - задачи и демоны. Задача - это процесс, который выполняет свою работу, стремясь побыстрее закончить ее и завершиться. Демон ждет событий, которые он должен обработать, обрабатывает произошедшие события и снова ждет; завершается он как правило по приказу другого процесса, чаще всего его убивает пользователь, дав команду "kill номер_процесса".
2.6. Комадный интерпретатор
В Unix практически всегда входят два командных интерпретатора - sh (shell) и csh (C-подобный shell). Кроме них еще бывают bash (Bourne), ksh (Korn), и другие.
Все команды, кроме изменения текущей директории, установки переменных окружения (environment) и операторов структурного программирования - внешние программы. Программы эти как правило располагаются в каталогах /bin и /usr/bin. Программы системного администрирования - в каталогах /sbin и /usr/sbin.
Команда состоит из имени запускаемой программы и аргументов. Аргументы отделяются от имени команды и друг от друга пробелаим и табуляциями. Некоторые спецсимволы интерпретируются самим shell'ом. Спецсимволами являются " ' ` \ ! $ ^ * ? < > | & ; .
В одной командной строке можно дать несколько команд. Команды могут быть разделены: ; (последовательное выполнение команд), & (асинхронное выполнение команд), | (синхронное выполнение, стандартный вывод stdout первой команды будет подан на стандартный ввод stdin второй).
Руководства - man:
Если надо получить информацию по какой-либо команде, дайте команду "man имя_команды". На экран это будет выдаваться через программу "more" - посмотрите, как с ней управляться на вашем Unix'е командой `man more`.
Основные функции и компоненты системы UNIX
3.1.Функции.
Операционная система UNIX - это набор программ, который управляет компьютером, осуществляет связь между вами и компьютером и обеспечивает вас инструментальными средствами, чтобы помочь вам выполнить вашу работу. Разработанная, чтобы обеспечить легкость, эффективность и гибкость программного обеспечения, система UNIX имеет несколько полезных функций:
основная цель системы - это выполнять широкий спектр заданий и программ;
интерактивное окружение, которое позволяет вам связываться напрямую с компьютером и получать немедленно ответы на ваши запросы и сообщения;
многопользовательское окружение, которое позволяет вам разделять ресурсы компьютера с другими пользователями без уменьшения производительности. Этот метод называется разделением времени. Система UNIX взаимодействует с пользователями поочередно, но так быстро, что кажется, что взаимодействует со всеми пользователями одновременно;
многозадачное окружение, которое позволяет вам выполнять более одного задания в одно и тоже время.
3.2 .Компоненты.
Система UNIX имеет 4 основных компонента:
ядро -это программа, которая образует ядро операционной системы; она координирует внутренние функции компьютера (такие как размещение системных ресурсов). Ядро работает невидимо для вас;
shell -это программа, которая осуществляет связь между вами и ядром, интерпретируя и выполняя ваши команды. Так как она читает ваш ввод и посылает вам сообщения, то описывается как интерактивная;
commands -это имена программ, которые компьютер должен выполнить. Пакеты программ называются инструментальными средствами. Система UNIX обеспечивает инструментальными средствами для таких заданий как создание и изменение текста, написание программ, развитие инструментария программного обеспечения, обмен информацией с другими посредством компьютера;
file system -файловая система - это набор всех файлов, возможных для вашего компьютера. Она помогает вам легко сохранять и отыскивать информацию.
3.2.1. Ядро
Ядро контролирует доступ к компьютеру, управляет памятью компьютера, обслуживает файловую систему и распределяет ресурсы компьютера среди пользователей. На рис. 1 приведено функциональное представление ядра.
Ядро
\ Распределение /
\ ресурсов /
\ системы /
\ /
Управление \ / Обслуживание
памятью \/ файловой
/ \ системы
/ \
/ Контроль \
/ доступа \
/ к компьютеру \
рис 1.
3.2.2.Shell
Shell - это программа, которая позволяет вам связываться с операционной системой. Shell считывает команды, которые вы вводите, и интерпретирует их как запросы на выполнение других программ, на доступ к файлу или обеспечение вывода. Shell также является мощным языком программирования, не похожим на язык программировани Си, который опеспечивает условное выполнение и управление потоками данных.
3.2.3. Commands.
Внешний круг системы UNIX образуют программы и инструментальные средства системы, разделенные на категории функционально. Эти функции включают:
программное окружение - несколько программ системы UNIX, устанавливающих дружественное программное окружение, обеспечивающее интерфейсы между системой и языками программирования и использование обслуживающих программ;
обработка текстов - система обеспечивает программы, такие как строковый и экранный редакторы, для создания и изменения текстов, орфографическую программу проверки для обнаружения ошибок орфографии, и необязательный форматер текста для создания высококачественных копий, которые подходят для публикаций;
организация информации - система предоставляет много программ, которые позволяют вам создавать, организовывать и удалять файлы и каталоги;
обслуживающие программы - инструментальные средства, создающие графику и выполняющие вычисления;
электронная связь - несколько программ (например, mail) предоставляют вам возможность передавать информацию другим пользователям и в другие системы UNIX.
3.2.4. File system.
Файловая система является краеугольным камнем операционной системы UNIX. Она обеспечивает логический метод организации, восстановления и управления информацией. Файловая система имеет иерархическую структуру.Файл, который является основной единицей системы UNIX, может быть: обыкновенным файлом, справочником, специальным файлом или символическим каналом связи.
3.2.4.1. Обыкновенные файлы.
Обыкновенные файлы являются набором символов. Обыкновенные файлы используются для хранения любой информации. Они могут содержать тексты для писем или отчетов, коды программ, которые вы написали, либо команды для запуска ваших программ. Однажды создав обыкновенный файл вы можете добавить нужный материал в него, удалить материал из него, либо удалить файл целиком.
3.2.4.2. Справочники
Справочники являются супер-файлами, которые могут содержать файлы или другие справочники. Обычно файлы, содержащиеся в них, устанавливают отношения каким-либо способом. Например, справочник, названный sales может хранить файлы, содержащие цифры ежемесячных продаж, названные jan, feb, mar, и т.д. Вы можете создать каталоги, добавить или удалить файлы из них или удалить каталоги.
Все справочники, которые вы создаете, будут размещены в вашем собственном справочнике. Этот справочник назначается вам системой во время входа в систему. Никто кроме привилегированных пользователей не может читать или записывать файлы в этот справочник без вашего разрешения и вы определяете структуру этого справочника.
3.2.4.3 Специальные файлы.
Специальные файлы, предназначенные для работы с устройствами как правило сосредоточены в директории "/dev".
3.2.4.4.Файловая система.
В старых Unix'ах отводилось 14 букв на имя, в новых это ограничение снято. В директории кроме имени файла находится его идентефикатор inode - целое число, определяющее номер блока, в котором записаны атрибуты файла. Среди них: номер пользователя - хозяина файла; номер группы; количество ссылок на файл (см.далее) даты и время создания, последней модификации и последнего обращения к файлу; атрибуты доступа. Атрибуты доступа содержат тип файла (см.далее), атрибуты смены прав при запуске (см.далее) и права доступа к нему для хозяина, одногрупника и остальных на чтение, запись и выполнение. Право на стирание файла определяется правом записи в вышележащую директорию.
Каждый файл (но не директория) может быть известен под несколькими именами, но обязательно лежащими на одном разделе. Все ссылки на файл равноправны; файл стирается, когда удаляется последняя ссылка на файл. Если файл открыт (для чтения и/или записи), то число ссылок на него увеличивается еще на единицу; так многие программы, открывающие временный файл, сразу удаляют его, чтобы при аварийном завершении, когда операционная система закрывает открытые процессом файлы, этот временный файл был удален операционной системой.
Есть еще одна интересная особенность файловой системы: если после создания файла запись в него шла не подряд, а с большими интервалами, то для этих интервалов место на диске не выделяется. Таким образом суммарный обьем файлов в разделе может быть больше обьема раздела, а при удалении такого файла освобождается меньше места, чем его размер.
В отличие от DOS, в котором полное имя файла выглядит как "диск:\путь\имя", и RISC-OS, в которой оно выглядит "-файловая_система-диск:$.путь.имя" (что вообще говоря имеет свои преимущества), Unix использует прозрачную нотацию в виде "/путь/имя". Корень отсчитывается от раздела, с которого было загружено ядро Unix. Если мы собираемся использовать другой раздел (а на загрузочном разделе как правило находится только самое необходимое для загрузки), используется команда `mount /dev/файл_раздела директория`. При этом файлы и поддиректории, ранее находившиеся в этой директории, становятся недоступными, пока не раздел не будет размонтирован (естественно, все нормальные люди используют для монтирования разделов пустые директории). Производить монтирование и размонтирование имеет право только суперпользователь.
При запуске каждый процесс может расчитывать, что для него уже открыты три файла, которые ему известны как стандартный ввод stdin по дескриптору 0; стандартный вывод stdout по дескриптору 1; и стандартный вывод stderr по дескриптору 2. При регистрации в системе, когда пользователь вводит имя и пароль, а ему запускается shell, все трое направлены на /dev/tty; позже любой из них может быть перенаправлен в любой файл.
3.3. Подключение к UNIX.
Чтобы установить контакт с системой UNIX вам необходимо иметь:
терминал Терминал является устройством ввода/вывода: вы используете его для ввода запросов системе UNIX, а система - для выдачи ответов вам. Существует два основных вида терминалов: видеотерминал и печатающий терминал.
Видеотерминал отображает ввод и вывод на экране дисплея;
Печатающий терминал постоянно подает на бумагу. Во многих случаях эти различия никак не влияют на действия пользователя или на ответы системы. В этой документации все, что выводится на экран терминала, как же отображается и печатающим терминалом, если не сделаны какие-либо замечания;
регистрационное имя, которое идентифицирует вас как полномочного пользователя;
пароль, который проверяет вас на идентичность;
инструкции для диалога и доступа к системе UNIX, если ваш терминал напрямую не связан с компьютером.
Отличия операционной системы UNIX от других операционных систем.
Unix состоит из ядра с включенными в него драйверами и из утилит (внешних по отношению к ядру программ). Если надо изменить конфигурацию (добавить устройство, изменить порт или прерывание), то ядро пересобирают (перелинковывают) из обьектных модулей .
В противоположность Unix'у Windows (если не уточняется, какая, то имеются в виду 3.11, 95 и NT) и OS/2 при загрузке фактически на ходу прилинковывают драйверы. При этом компактность собранного ядра и повторное использование общего кода на порядок ниже, чем у Unix. Кроме того, при неизменной конфигурации системы ядро Unix без переделки (потребуется изменить только стартовую часть BIOS) может быть записан в ПЗУ и выполняться _не_загружаясь_ в ОЗУ. Компактность кода особенно важна, т.к. ядро и драйверы никогда не покидают физическую оперативную память, не сводятся на диск.
Unix - самая многоплатформенная OS. WindowsNT пытается подражать ему, но пока это плохо удается - после отказа от MIPS и POWER-PC, W'NT остались всего на двух платформы - традиционная i*86 и DEC Alpha. Разумеется, переносимость программ с одной версии Unix на другую ограничена. Неаккуратно написанная программа, не учитывающая различий в реализациях Unix, может потребовать серьезной переделки. Но все равно это на много порядков легче, чем например перенести с OS/2 на NT.
Почему Unix?
Unix используется как в качестве как сервера, так и рабочей станции. В номинации серверов с ним конкурируют MS WindowsNT, Novell Netware, IBM OS/2 Warp Connect, DEC VMS и операционные системы мэйнфреймов. Каждая система имеет свою область применения, в которой она лучше других.
WindowsNT - для администраторов, которые предпочитают привычный интерфейс экономному расходованию ресурсов и высокой производительности.
Netware - для сетей, где нужна высокая производительность файлового и принтерного сервиса и не столь важны остальные сервисы. Главный недостаток - на сервере Netware трудно запускать приложения.
OS/2 хороша там, где нужен "легкий" сервер приложений. Ресурсов требует меньше чем NT, в управлении гибче (хотя в настройке может и сложнее), а многозадачность очень хорошая. Авторизация и разграничение прав доступа не реализованы на уровне ОС, что с лихвой окупается реализацией на уровне приложений-серверов. (Впрочем, зачастую остальные OS делают то же самое). Многие станции FIDOnet и BBS сделаны на базе OS/2.
VMS - мощный, ничем не уступающий Unix'ам (а во многом и превосходящий его) сервер приложений, но только для платформ VAX и Alpha фирмы DEC.
Мэйнфреймы - для обслуживания очень большого количества пользователей (порядка нескольких тысяч). Но работа этих пользователей как правило организована в виде не клиент-серверного взаимодействия, а в виде хост-терминального. Терминал же в этой паре скорее не клиент, а сервер (Мир Internet, N3 за 1996-й год). К преимуществам мэйнфреймов надо отнести более высокую защищенность и устойчивость к сбоям, а к недостаткам - соответствующую этим качествам цену.
Unix хорош для квалифицированного (или желающего стать таковым) администратора, т.к. требует знания принципов функционирования происходящих в нем процессов. Реальная многозадачность и жесткое разделение памяти обеспечивают высокую надежность функционирования системы, хотя в производительности файл- и принт-сервисов Unix'ы уступают Netware.
Недостаточная гибкость предоставления прав доступа пользователей к файлам по сравнению с WindowsNT затрудняет организацию _на_уровне_файловой_системы_ группового доступа к данным (точнее, к файлам), что компенсируется простотой реализации, а значит меньшими требованиями к аппаратуре. Впрочем, такие приложения, как SQL-сервер решают проблему группового доступа к данным своими силами.
Практически все протоколы(правила обмена информацией в сети), на которых основан Internet, были разработаны под Unix, в частности стек протоколов TCP/IP придуман в университете Berkeley.
Защищенность Unix при правильном администрировании ни в чем не уступает ни Novell, ни WindowsNT.
Важным свойством Unix, которое приближает его к мэйнфреймам, является его многотерминальность, много пользователей могут одновременно запускать программы на одной Unix-машине. Если не требуется использовать графику, можно обойтись дешевыми текстовыми терминалами (специализированными или на базе дешевых PC), подключенными по медленным линиям. В этом с ним конкурирует только VMS. Можно использовать и графические X-терминалы, когда на одном экране присутствуют окна процессов, выполняющихся на разных машинах.
В номинации рабочих станций с Unix конкурируют MS Windows*, IBM OS/2, Macintosh и Acorn RISC-OS.
Windows - для тех, кто ценит совместимость больше эффективности; для тех, кто готов купить большое количество памяти, дискового пространства и мегагерц; для тех, кто любит не вникая в суть, щелкать мышкой по кнопочкам в окошке. Правда, рано или поздно все равно придется изучить принципы работы системы и протоколов, но тогда уже будет поздно - выбор сделан. Немаловажным преимуществом Windows надо признать также возможность украсть кучу программного обеспечения.
OS/2 - для любителей OS/2. Хотя по некоторым сведениям OS/2 лучше других взаимодействует с мэйнфреймами и сетями IBM.
Macintosh - для графических, издательских и музыкальных работ, а также для тех, кто любит понятный, красивый интерфейс и не хочет разбираться в подробностях функционирования системы.
RISC-OS, прошитая в ПЗУ, позволяет не тратить время на инсталляцию операционной системы и восстановление ее после сбоев. Кроме того, практически все программы под ней очень экономно расходуют ресурсы, благодаря чему не нуждаются в свопинге и работают очень быстро.
Unix функционирует как на PC, так и на мощных рабочих станциях с RISC-процессорами, под Unix написаны действительно мощные САПР и геоинформационные системы. Своей масштабируемостью Unix из-за его многоплатформенности на порядок превосходит любую другую операционную систему.
Экранный редактор VI и редактор текстов ED.
5.1. Редактор VI.
Редактор vi является мощным средством для создания и редактирования файлов. Он предназначен для работы на видеотерминале и использует окна, посредством которых вы можете просматривать текст файла. Несколько простых команд позволяют вам сделать изменения в тексте, которые очень быстро отображаются на экране. Редактор может отобразить одну или несколько строк текста. Он позволяет вам передвигать курсор в любую точку на экране или в файле, создавать, изменять или удалять текст. Вы можете также использовать некоторые команды построчного редактора, такие как глобальные команды, которые позволяют вам изменять множество появлений некоторой строки символов, используя одну команду. Чтобы двигаться по файлу, вы можете прокручивать текст вперед или назад.
Примечание. Не все терминалы обладают способностью прокрутки текста и поэтому средство прокрутки текста редактором vi зависит от типа используемого терминала.
Редактор vi имеет более 100 команд позволяющих:
изменить окружение shell, чтобы установить конфигурацию вашего терминала;
сделать доступным автоматический возврат каретки;
начать работу с редактором vi, создать текст, исправить ошибки, записать текст в файл и завершить работу;
переместить текст внутри файла;
разбить и слить текст;
использовать специальные команды и сокращения;
использовать команды построчного редактора, доступные внутри vi;
временно вернуться в shell, чтобы выполнить команды shell;
восстановить файл, потерянный из-за прерывания сессии редактирования;
редактировать несколько файлов в одной сессии.
5.2. Редактор ED.
Редактор текстов ed является диалоговой (интерактивной) программой, которая позволяет добавлять, перемещать, удалять текст и извлекать его из других файлов. Имеется возможность замены слова или части слова в тексте как для одной указанной строки, так и для части файла или всего файла. Кроме того, можно просмотреть текстовый файл, напечатать его частично или целиком, напечатать строки, содержащие определенное слово и т.д.
ED работает с копией обрабатываемого файла, которая создается в буфере редактора и хранится там в течение всей обработки. Это предохраняет исходный файл от возможных разрушений при совершении грубых ошибок. Сделанные в копии изменения не влияют на исходный файл до тех пор, пока не будет выдана команда записи.
Редактор запоминает имя обрабатываемого файла (первоначально - имя исходного загруженного файла). По желанию пользователя это имя можно заменять для получения новых вариантов файла.
Если размер файла превышает размер буфера редактора, файл приходится делить на части с помощью команды split, редактировать его по частям, а затем снова объединять с помощью команды cat.
Пользователь сообщает редактору, что делать с его текстом, с помощью определенных инструкций, называемых "командами". Команды редактора имеют простую структуру, и в большинстве случаев состоят из одной буквы. Каждая команда печатается на отдельной строке. Иногда перед командой указывается информация о том, какая строка или строки должны подвергаться действию команды. ed не отвечает на большинство команд, не печатает подсказки или сообщения типа "готово".
Все вводимые командные строки должны заканчиваться символом <CR>.
[bookmark: _GoBack]
