

C Shell

- /bin/csh
- 시작순서
 - ① \$HOME/.cshrc → 모든 shell
 - ② /etc/login → login shell 만
 - ③ \$HOME/.login → login shell 만
- .cshrc (run commands): 자주 쓰이는 별명을 설정함
- .login : \$TERM, \$PROMPT, \$PATH 등의 변수 값을 설정함

변수

① 지역 변수(단순 변수, 리스트 변수)

② 환경 변수

x 단순 변수의 값 할당

- set {name [= word]}*

(예) % set ⇒ 모든 지역 변수의 리스트가 나타남

% set name = M.J. KIM

% set name = "M.J. KIM"

% echo \$name

변수

x 단순 변수로의 접근

① \$name

⇒ 변수 name의 값 (독립 사용할 때)

② \${name}

⇒ 변수 name의 값 (접속 사용할 때)

③ \${?name} : 변수의 설정(존재) 여부 질의

⇒ 변수 name의 설정되어 있으면 1, 아니면 0의
값

변수

(예) % set verb = sing

% echo I like \$verbing

⇒ verbing: undefined variable

% echo I like \${verb}ing ⇒ I like singing

(예) % cat flag.csh

#

set flag ⇒ flag를 null 문자로 설정함

if (\${?flag}) then echo flag is set endif

% flag.csh ⇒ flag is set

변수

x 리스트 변수의 값 할당

- set {name = ({word}*) }*

(예) % set colors = (red yellow green)

% echo \$colors

→ red yellow green

변수

x 리스트 변수로의 접근

- ① \$name[selector]
⇒ 리스트 변수 name의 값 (독립 사용할 때)
- ② \${name[selector]}
⇒ 리스트 변수 name의 값 (접속 사용할 때)
- ③ \$#name
⇒ 리스트 변수 name의 원소들의 개수
(독립 사용할 때)
- ④ \${#name}
⇒ 리스트 변수 name의 원소들의 개수
(접속 사용할 때)

변수

cf. selector: start-end 형태,
start가 명시 안되면 1로 간주, *는 모든 범위

(예) % set colors = (red yellow green)
% echo \${colors[1]} ⇒ red
% echo \${colors[2-3]} ⇒ yellow green
% echo \${colors[4]} ⇒ Subscript out of range
% echo \${#colors} ⇒ 3

변수

- x 리스트 변수의 추가
 - 원래의 리스트에 원소를 더하고, 이들을 괄호로 묶어 원래로 치환

(예) %set colors = (red yellow green)
%set colors[4] = pink
⇒ Subscript out of range

%set colors = (\$colors blue)
%echo \$colors ⇒ red yellow green blue

변수

- C shell에 미리 정의된 여러 지역/환경 변수들

\$?0	\$<	\$argv	\$cdpath	\$cwd
\$echo	\$home	\$history	\$histchars	\$mail
\$noglob	\$notify	\$path	\$prompt	\$shell
\$status	\$time	\$verbose		
\$savehist		\$noclobber		
\$nomatch		\$ignoreeof		

변수

(예) % cat var5.csh

```
echo -n "please enter your name: "
set name = $< # 입력줄을 취함
echo hi $name, your current directory is $cwd
```

변수

- x 환경 변수의 값 할당
 - setenv name word
 - (예) % setenv TERM vt100
 - % echo \$TERM
- x 미리 정의된 환경 변수
 - ① 공통적으로 미리 정의된 환경 변수
 \$HOME \$PATH \$MAIL \$USER
 \$\$SHELL \$TERM
 - ② C shell 특유의 환경 변수
 ⇒ \$LOGNAME (셀 소유자의 사용자 id)

연산식

x C shell의 연산식

- ① 문자열 연산식
- ② 산술 연산식
- ③ 파일 지향적 연산식

변수

x 문자열 연산식

연산자	의 미	연산자	의 미
$==$	같으면 참	$=-$	$==$ 와 동일. 단, 오른쪽에 대표문자 포함
$!=$	같지 않으면 참	$!~$	$!=$ 와 동일. 단, 오른쪽에 대표문자 포함

변수

(예) % cat expr1.csh

```
#  
echo -n "do you like C shell? "  
set reply = $<  
if ($reply == "yes") then  
echo you entered yes  
else if ( $reply =~ y* ) then  
echo I assume you mean yes  
endif
```

연산식

x 산술 연산식 (C-like)

연산자	의 미	연산자	의 미
\sim	unary 음수	$<=$ $>=$ $<$ $>$	관계 연산
!	논리적부정	$==$ $!=$	같다, 같지 않다
* / %	곱셈, 나눗셈, 나머지	& ^	bit, and, xor, or
+ -	덧셈, 뺄셈	&&	logical and, or
$<< >>$	bltwise shift		

연산식

(예) % cat expr3.csh

```
#  
set a = 3  
set b = 5  
if ($a > 2 && $b > 4) then  
 echo expression evaluation seems to work  
endif
```

연산식

- 연산식의 결과를 변수에 할당하기 위해서는 set 명령을 사용하지 않는다.

@

⇒ 모든 셀 변수들을 표시하는 내장명령어

@variable op expression

⇒ 변수 variable에 expression의 결과 할당

@variable[index] op expression

⇒ variable의 index번째에 할당

연산식

(예) % set a = 2 * 2 ⇒ set: Syntax error.

% @ a = 2 * 2

% echo \$a ⇒ 4

% @ a = \$a + \$a

% @ b = (\$a && \$flag)
 ⇒ && 때문에 괄호 필요

% set value = 1

% @ value ++ ⇒ ++ 혹은 -- 연산 가능

연산식

x 파일 지향적 연산식

option "fileName" ⇒ 만일 옵션이 참이면 1을, 아니면 0을 반환

만일 fileName이 존재하지 않으면 0을 반환

옵션	의미	옵션	의미
r	셀은 fileName에 대해 읽기 허가를 갖는다.	o	셀 프로그램과 fileName의 소유자가 동일하다.
w	셀은 fileName에 대해 쓰기 허가를 갖는다.	z	fileName이 존재하되 크기가 0이다.
x	셀은 fileName에 대해 실행 허가를 갖는다.	f	fileName은 정규화일이다.
e	fileName이 존재한다.	d	fileName은 디렉토리이다.

연산식

```
(예) % cat expr4.csh
#
echo -n "enter the name of the file you whish to erase: "
set filename = $<
if ( ! (-w "$filename") ) then
 echo you do not have permission to erase that file.
else
 rm $filename
 echo file erased
endif
```

파일 이름 완성

1. set filec

→ filec 변수를 먼저 설정한다.

2. 파일 이름의 일부를 입력하고 ESC
누름

→ 유일한 파일식별 가능 : 나머지 자동추가

→ 식별불가능 : 빼 소리

일치되는 파일을 찾으려면 “*” 사용

ex) \$ ls -al .log*

별명(Aliases)

x 자신만의 고유한 명령어를 만들어 사용한다

- alias [word [string]]

(예) % alias ⇒ 현재의 별명들의 목록을 보여줌

(예) % alias word ⇒ word가 어떤 string의 별명인지를 보여줌

(예) % alias dir 'ls -aF'

 % alias ls 'ls -aF'

(예) % alias who 'date; who'

 ⇒ who에 대한 무한루프 발생(error)

 % alias who 'date; /bin/who'

 ⇒ who의 절대경로 사용 해결

별명(Aliases)

- ✖ unalias pattern
 - pattern과 일치하는 별명을 제거한다.
 - 만일 pattern에 *가 사용되면 모든 별명을 제거한다.

별명(Aliases)

- x 유용한 별명 (.cshrc에 저장)

```
% alias cd 'cd $!*>; set prompt="$cwd$!>"; ls
```

⇒ 지정된 디렉토리로 이동하고, prompt를 현재의 디렉토리와 마지막 명령 번호를 포함하도록 한 후, 현재의 목록을 보여줌

\$!* (두 번째부터 마지막번째까지의 토큰 즉 모든 인수들)

\$! (마지막 명령어의 번호)

```
% alias ls 'ls -F'
```

⇒ 파일과 디렉토리에 관한 추가 정보 보기

별명(Aliases)

% alias rm 'rm -i' ⇒ 지울지 말지 확인을 먼저 한다.

% alias rm 'mv !* ~/tomb'
 ⇒ 지울 대상을 tomb 디렉토리 밑으로 옮김

% alias h 'history' ⇒ 히스토리 정보 얻기

% alias vi 'mesg n; /bin/vi !*; mesg y'
 ⇒ vi 편집 기간동안 타인으로부터의 메시지
 전달 방해 억제

% alias moer 'more' ⇒ 일어나기 쉬운 오타 방지

% alias ls-l 'ls -l' ⇒ 일어나기 쉬운 오타 방지

% alias ll 'ls -l' ⇒ 상세한 목록 정보 얻기

히스토리

- 키보드로부터 받은 명령어들을 순서대로 기억해둠
- ◆ 번호가 붙여진 명령어
 - 효과적인 사용을 위해, prompt에 명령어의 번호가 붙음

```
% set prompt = '$! %'  
1 % echo hello
```

히스토리

- x 관련환경 변수

- \$history

- 히스토리 목록의 크기, default = 1

- \$savehist

- 히스토리 파일(\$HOME/.history)에 저장되는 명령어의 수
 - 세션 간에 명령어 접근을 허용하는 능력
cf. .history 파일은 같은 사용자에 의하여 생성된 모든 대화형 C shell에 의하여 공유된다.

히스토리

(예) \$ % set history 40

⇒ 마지막 40개의 명령어를 기억하도록 함

(예) \$ % set savehist 32

⇒ 세션들 사이에 32개의 명령어를 저장함

היסטוריה

x 히스토리 읽기

- history [-rh] [number]

옵션이 없으면 마지막 \$history 명령을 나열한다

-r 히스토리의 역순으로 읽는다

-h 사건 번호의 표시를 금지한다

number 읽을 명령어의 개수

(예) % history -r 3

⇒ 마지막 3개의 명령어를 역순으로 읽음

히스토리

- x 명령어의 재실행

- 재실행된 명령어 텍스트는 echo된 후 실행된다
 - ① !! 마지막 명령의 텍스트로 치환된다
 - ② !number 명시된 사건 번호를 갖는 명령의 텍스트로 치환된다
 - ③ !prefix prefix로 시작되는 마지막 명령의 텍스트로 치환된다
 - ④ !?Substring? substring을 포함하는 마지막 명령의 텍스트로 치환
- (예) % !41 ⇒ 41번째 명령어를 실행함

히스토리

x 히스토리 수정자(modifier)

- 사건 명시자 바로 뒤에 나와서 이전 명령의 일부에 접근

① :0	첫 번째 토큰
② :number	(number+1)번째 토큰
③ :start-end	(start+1)부터 (end+1)번째 토큰
④ :^	첫 번째 토큰 (:은 생략 가능)
⑤ :\$	마지막번째 토큰 (:은 생략 가능)
⑥ :*	두 번째부터 마지막번째 토큰 (:은 생략 가능)

嚆|스토리

(예) 48 % echo I like horseback riding

I like horseback riding

49 % !!:0 !!:1 !!:2 !!:4

echo I like riding

I like riding

50 % echo !48:1-\$

echo I like horseback riding

I like horseback riding

히스토리

x 파일 수정자

- 기존의 히스토리 수정자에 덧붙여 파일 이름의 특정한 부분을 접근함
 - ① :h 파일명을 제외한 앞 부분
 - ② :r 파일의 루트(확장자제거) 부분
 - ③ :e 파일의 확장자 부분
 - ④ :t 파일의 뒤 부분 → 즉, 파일명만

היסטוריה

(예) 53 % ls /usr/include/stdio.h

⇒ /usr/include/stdio.h

54 % echo !53:1:h ⇒ /usr/include

55 % echo !53:1:r ⇒ /usr/include/stdio

56 % echo !53:1:e ⇒ h

57 % echo !53:1:t ⇒ stdio.h

히스토리

x 대치 수정자

- 텍스트가 대치된 후 재실행됨

`!event:s/pattern1/pattern2/`

(예) 58 % ls /usr/include/stdio.h

⇒ /usr/include/stdio.h

58 % !58:0 !58:1:s/stdio/signal/

⇒ /usr/include/signal.h

제어구조

- C-like
- ✖ foreach-end
 - 명령어 목록이 반복 실행됨, 반복시마다 해당 변수가 다른 값을 가짐

```
foreach name ( wordlist )
 commandlist
end
```

제어구조

```
(예) % cat foreach.csh
#
foreach color (red yellow green blue)
 echo one color is $color
end
% foreach.csh
one color is red
one color is yellow
one color is green
one color is blue
```

제어구조

x goto

- 무조건 분기

goto label

.....

label :

제어구조

x if–then–else–endif

```
if ( expr) command
```

```
if ( expr1) then
 commandlist1
else if ( expr2 ) then
 commandlist2
else
 commandlist3
endif
```

제어구조

x Onintr

- 키보드로부터 ^C (interrupt, SIGINT) 값을
받았을 때 분기하도록 지시

```
onintr [ - | label ]
- 인터럽트 무시
label  label로 분기
```

제어구조

x repeat

- 단일 명령어를 지정된 시간의 수만큼 반복 수행한다

```
repeat expr command
```

(예) % repeat 2 echo hi there ⇒ 2개의 줄 표시
hi there
hi there

제어구조

- switch-case-endsw
 - 다중 분기 지원

```
switch (expr)
 case pattern1 :
 commandlist1
 breaksw
 case pattern2 :
 case pattern3 :
 commandlist2
 breaksw
 default :
 commandlist2
endsw
```

제어구조

x while-end

- 참인 동안 명령어를 반복 수행함

```
while ( expr )
 commandlist
end
```

cf. break
continue

개선점

- x 명령어 재실행을 위한 최적 방법
 - ^pattern1^pattern2
 - (예) % cc fil.txt → Can't open file fil.txt
 - % ^fil^file → cc file.txt
- x 메타문자 { }
 - a{b,c}d → abd acd(접두사, 접미사의 입력시간 감소)
 - (예) % cp /usr/include/{stdio,signal}.h . → 두 파일을 복사

개선점

(예) % echo *p
prog1.c prog2.c

% set noglob → 대표문자 처리 금지

% echo *p
*p

(예) % echo *a
echo: No match.

% set nonomatch
% echo *a

*a → 여러 발생하지 않고 원래 패턴 인쇄

개선점

- x redirection
 - ① 표준 에러 채널을 리다이렉션: >& 또는 >>&
 - ② 예상외의 덮어 씌우기로부터 파일 보호: \$noclobber 설정 (default: 비설정)
 - (예) % (process1 > file1) >& file2
→ 표준 출력은 file1으로 표준 에러는 file2로 저장함
 - (예) % set noclobber
% cc a.c >& errors
errors: File exists.

개선점

- * 표준출력 뿐 아니라 표준에러도 pipe시킴
 - |&
- (예) % cc a.c |& more
- (예)% (process1 > file1) |& process2
- ⇒process1의 표준 출력은 file1으로 저장하고,
명령어 그룹의 출력과 에러 채널을 process2로
파이프 처리함

예제 : JUNK

```
junk -lp {fileName}*
```

지정된 파일을 지우는 rm 대신 사용하는 명령으로,
파일을 지우지 않고 \$HOME/.junk에 이동시킨다.

-l \$HOME/.junk의 내용을 보여준다(list).

-p \$HOME/.junk을 제거한다(purge).

만일 .junk 디렉토리가 없으면 자동으로 생성해준다.

```

#!/bin/csh
# junk script
# 저자 그래엄빌
#
# 변수의 초기화
#
set fileList = () # 모든 명시된 파일의 목록
set listFlag = 0 # “-l” 옵션이 명시되면 1로 설정
set purgeFlag = 0 #”-p” 옵션이 사용되면 1
set fileFlag = 0 #적어도 1 파일이 명시되면 1
set junk = ~/./junk #junk 디렉토리
#
# 명령줄 파싱
#
foreach arg ($*)
 switch ($arg)
 case “-p”:
 set purgeFlag = 1
 breaksw
 case “-l”:
 set listFlag = 1
 breaksw
 case -*:
 echo $arg is an illegal option
 goto error
 breaksw

```

```

default:
 setFlag = 1;
 set fileList = ($fileList $arg) #리스트에 추가
 breaksw
endsw
end

#
# 너무옵션이 많은가 조사
#
@total = $listFlag + $purgeFlag + $fileFlag
if ($total != 1) goto error
#
# junk 디렉토리가 없으면 이를 생성
#
if( !( -e $junk ) ) then
 'mkdir' $junk
endif
#
# 옵션처리
#
if ( $listFlag ) then
 'ls' -lgF $junk #junk 디렉토리 나열
 exit 0
endif
#

```

```
#  
if ($purgeFlag) then  
 'rm' $junk/* #junk 디렉토리의 내용제거  
 exit 0  
endif  
#  
if ($fileFlag) then  
 'mv' $fileList $junk #파일을 junk 디렉토리로 이동  
 exit 0  
endif  
#  
exit 0  
#  
# 예러 메시지 표시 후에 종료  
#  
error:  
cat << ENDOFTEXT  
Dear $USER, the usage of junk is as follows:  
junk -p means "purge all files"  
junk -l means "list junked files"  
junk <list of files> to junk them  
ENDOFTEXT  
exit 1
```

실습 과제

- Bourn Shell에서 실습했던 5개 문제들을 C Shell로 만들어 보세요
- C Shell로 만든 junk를 bourn Shell로 만들어 보세요