빅데이터 혁신공유대학

리눅스 시스템

숙명여자대학교 소프트웨어학부 창병모 교수

10장 Bash 쉘 스크립트

- 01 Bash 쉘 소개
- 02 별명 및 히스토리 기능
- 03 변수
- 지역 변수와 환경 변수 04
- 05 Bash 쉘 스크립트
- 06 수식
- 07 조건문
- 반복문 80
- 09 고급 기능

빅데이터 혁신공유대학 | 🐷 🕝 교육부 NRF 한국연구제단

10.1 Bash 쉘 소개

Bash(Borune-again shell)

- 리눅스, 맥 OS X 등의 운영 체제의 기본 쉘
- Bash 문법은 본 쉘의 문법을 대부분 수용하면서 확장
- 시작 파일(start-up file)
 - /etc/profile
 로그인할 때 전체 사용자에게 적용되는 환경 설정, 시작 프로그램 지정
 - /etc/bash.bashrc
 쉘이 시작될 때 전체 사용자에게 적용되는 별명과 함수들을 정의
 - ~/.bash_profile
 로그인할 때 각 사용자를 위한 환경을 설정, 시작 프로그램 지정
 - ~/.bashrc
 쉘이 시작될 때 각 사용자를 위한 별명과 함수들을 정의

Bash 시작 과정

```
/etc/profile
|
/etc/bash.bashrc
|
~/.bash_profile
|
~/.bashrc
|
로그인 쉘 프롬프트
```

시작 파일 예: .bash_profile

```
#.bash_profile
# 사용자의 환경변수 설정 및 시작 프로그램
if [-f ~/.bashrc]
then
. ~/.bashrc
fi

PATH=$PATH:$HOME/bin:.
BASH_ENV=$HOME/.bashrc
USERNAME="chang"
```

export USERNAME BASH_ENV PATH

시작 파일 예: .bashrc

```
1 # .bashrc
2 # 사용자 시작 파일
3 # 히스토리 길이 설정
4 HISTSIZE=1000
5 HISTFILESIZE=2000
6
7 # 사용자의 별명 설정
8 alias rm='rm-i'
9 alias cp='cp -i'
10 alias mv='mv-i'
11 alias Is='ls --color=auto'
12 alias grep='grep -color=auto'
13 alias II='Is -al --color=yes'
```

10.2 별명 및 히스토리 기능

별명

- alias 명령어
 - 문자열이 나타내는 기존 명령에 대해 새로운 이름을 별명으로 정의
 - \$ alias 이름=문자열 \$ alias dir='ls -aF'
 - \$ dir
 - \$ alias h=history
 - \$ alias II='Is -I'
- 현재까지 정의된 별명들을 확인
 - \$ alias # 별명 리스트
 - alias dir='ls -aF'
 - alias h=history
 - alias II='Is -I'
- 이미 정의된 별명 해제
 - \$ unalias 단어

히스토리

- 입력된 명령들을 기억하는 기 능
 - \$ history [-rh] [번호]
- 기억할 히스토리의 크기\$ HISTSIZE=100
- 로그아웃 후에도 히스토리가 저장되도록 설정
 - \$ HISTFIESIZE=100

```
$ history
```

- 1 ls
- 2 who
- 3 env
- 4 vi test.sh
- 5 chmod +x test.sh
- 6 test.sh
- 7 ls
- 8 date
- 9 history

• •

재실행

형태	의미
!!	바로 전 명령 재실행
!n	이벤트 번호가 n인 명령 재실행
! 시작스트링	시작스트링으로 시작하는 최후 명령 재실행
!? 서브스트링	서브스트링을 포함하는 최후 명령 재실행

예

- \$!! # 바로 전 명령 재실행
- \$!20 # 20번 이벤트 재실행
- \$!gcc#gcc로시작하는 최근 명령 재실행
- \$!?test.c # test.c를 포함하는 최근 명령 재실행

10.3 변수

단순 변수(simple variable)

- 하나의 값(문자열)만을 저장할 수 있는 변수
 \$변수이름=문자열
 \$city=seoul
- 변수의 값 사용 \$ echo \$city seoul
- 변수에 어느 때나 필요하면 다른 값을 대입 \$ city=pusan
- 한 번에 여러 개의 변수를 생성 \$country=korea/city=seoul 개시 써,

단순 변수

• 한글 문자열을 값으로 사용

\$ country=대한민국 city=서울 \$ echo \$country \$city 대한민국 서울

● 따옴표를 이용하여 여러 단어로 구성된 문자열 저장 가능

\$ address="서울시 용산구"

리스트 변수(list variable)

• 한 변수에 여러 개의 값(문자열)을 저장할 수 있는 변수 \$이름=(문자열리스트)

\$ cities=(서울 부산 목포)

• 리스트 변수 사용

리스트 사용	의미
\${name[i]}	리스트 변수 name의 i번째 원소
\${name[*]}	리스트 변수 name의 모든 원소
\${name[@]}	
\${#name[*]}	기사도 내 사
\${#name[@]}	리스트 변수 name 내의 원소 개수

리스트 변수 사용 예

- 리스트 변수 사용
 \$ echo \${cities[*]}
 서울 부산 목포
 \$ echo \${cities[1]}
 부산
- 리스트의 크기 \$ echo \${#cities[*]} # 리스트 크기 3 \$ echo \${cities[3]}→ 194 44号 欠化 数 益・(味 地地 明な 約×)
- 리스트 변수에 새로운 도시 추가 \$ cities[3]=제주 \$ echo \${cities[3]} 제주

표준입력 읽기

- read 명령어
 - 표준입력에서 한 줄을 읽어서 단어들을 변수들에 순서대로 저장
 - 마지막 변수에 남은 단어들 모두 저장

```
$ read 변수1 ... 변수n
```

```
$ read x y
Merry Christmas!
$ echo $x
Merry
$ echo $y
Christmas!
```


 변수를 하나만 사용 \$ read x
 Merry Christmas!
 \$ echo \$x
 Merry Christmas!

10.4 지역변수와 환경변수

환경변수와 지역변수

쉘 변수

- 환경변수와 지역변수 두 종류로 나눌 수 있다.
- 환경 변수는 값이 자식 프로세스에게 상속되며 지역변수는 그렇지 않다.

환경변수와 지역변수 예

```
$ country=대한민국 city=서울 ] 다 건백성.
$ export country -> 한생선 생전시 -
$ echo $country $city
대한민국 서울
$ bash # 자식 쉘 시작
$ echo $country $city >> ব্যুদ্ধ (পাঠ গ্রাধ)
대한민국
$ ^D # 자식 쉘 끝
$ echo $country $city $2이에 날살이면 된다 그릇된.
대한민국 서울
```

사전 정의 환경변수(predefined environment variable)

• 그 의미가 미리 정해진 환경변수들

이름	의미
\$USER	사용자 이름
\$TERM	터미널 타입
\$PATH	명령어를 검색할 디렉터리들의 리스트
\$HOME	홈 디렉터리
\$SHELL	로그인 쉘의 경로명
\$MAIL	메일 박스의 경로명
\$HOSTNAME	호스트 이름

\$ echo 홈 = \$HOME 사용자 = \$USER 쉘 = \$SHELL 홈 = /user/faculty/chang 사용자 = chang 쉘 = /bin/bash \$ echo 터미널 = \$TERM 경로리스트 = \$PATH 터미널 = xterm 경로리스트 = /bin:/usr/bin:/usr/local/bin

사전 정의 지역 변수(predefined local variable)

이름	의미
\$\$	쉘의 프로세스 번호
\$0	쉘 스크립트 이름
\$1 ~ \$9	명령줄 인수
\$ *	모든 명령줄 인수 리스트
\$#	명령줄 인수의 개수

- 34×121

#!/bin/bash

builtin.bash

echo 이 스크립트 이름: \$0

echo 첫 번째 명령줄 인수: \$1

echo 모든 명령줄 인수: \$*

echo 이 스크립트를 실행하는 프로세스 번호: \$\$

\$ builtin.bash hello shell

이 스크립트 이름: builtin.sh

첫 번째 명령줄인수: hello

모든 명령줄 인수: hello shell

이 스크립트를 실행하는 프로세스 번호: 1259

10.5 Bash 쉘 스크립트

Bash 스크립트 작성 및 실행 과정

(1) 에디터를 사용하여 Bash 스크립트 파일을 작성한다.

```
#!/bin/bash
# state.bash 과 나는 다.
echo -n 현재 시간:
date
echo 현재 사용자:
who
echo 시스템 현재 상황:
uptime
```

- (2) chmod를 이용하여 실행 모드로 변경한다.
 - \$ chmod +x state.bash
- (3) 스크립트 이름을 타입핑하여 실행한다.
 - \$ state.bash

if 문

```
 if 문
 if 조건식
 then
 명령들
 fi
```

- 조건식[수식]
- 예 if [\$#-eq1] then wc \$1 fi

```
#!/bin/bash
# 사용법: wc1.bash 파일
# 명령줄 인수 개수를 확인하고 wc 명령어를 실행
  한다.
if [ $# -eq 1 ]
then
 wc $1
else
 echo 사용법: $0 파일
fi
$ wc1.bash
사용법: wc1.bash 파일
$ wc1.bash cs1.txt
38 318 2088 cs1.txt
```

if-then-else

• if-then-else 구문

```
if 조건식
then
명령들
else
명령들
fi
```

```
#!/bin/bash
# 사용법: count1.bash [디렉터리]
# 대상 디렉터리 내의 파일과 서브디렉터리 개수를 프
  린트한다.
if [ $# -eq 0 ]
then _ Wh.
 (dir≠"."
else
 dir=$1
fi
echo -n $dir 내의 파일과 서브디렉터리 개수:
Is $dir | wc -I
$ count1.bash
. 내의 파일과 서브디렉터리 개수: 17
```

10.6 수식

비교 연산

● 비교 연산은 산술 비교 연산, 문자열 비교 연산

산술 비교 연산자	의미
정수1 -eq 정수2	두 정수가 같으면 참 아니면 거짓
정수1 -ne 정수2	두 정수가 다르면 참 아니면 거짓
정수1 -gt 정수2	정수1이 정수2보다 크면 참 아니면 거짓
정수1 -ge 정수2	정수1이 정수2보다 크거나 같으면 참 아니면 거짓
정수1 -lt 정수2	정수1이 정수2보다 작으면 참 아니면 거짓
정수1 -le 정수2	정수1이 정수2보다 작거나 같으면 참 아니면 거짓

문자열 비교 연산

문자열 비교 연산자	의미
문자열1 == 문자열2	두 문자열이 같으면 참 아니면 거짓
문자열1 != 문자열2	두 문자열이 다르면 참 아니면 거짓
-n 문자열	문자열이 null이 아니면 참
-z 문자열	문자열이 null이면 참

```
#!/bin/bash
# 사용법: reply.bash
#계속여부를 입력받아 프린트한다.
echo -n "계속하겠습니까?"
read reply
if [ $reply == "y" ] ||
 [ $reply == "Y" ]
then
 echo "계속합니다"
else
 echo "중지합니다"
fi
$ reply.bash
계속하겠습니까?y
계속합니다
```

파일 관련 연산

파일 관련 연산자	의미
-a 파일	해당 파일이 존재하면 참
-e 파일	
-r 파일	사용자가 해당 파일을 읽을 수 있으면 참
-w 파일	사용자가 해당 파일을 쓸 수 있으면 참
-x 파일	사용자가 해당 파일을 실행할 수 있으면 참
-0 파일	사용자가 해당 파일의 소유자이면 참
-z 파일	해당 파일의 크기가 0이면 참
-f 파일	해당 파일이 일반 파일이면 참
-d 파일	해당 파일이 디렉터리이면 참

파일 관련 연산: 예

```
if [-e $file]
then # $file이 존재하면
wc $file
else # $file이 존재하지 않으면
echo "오류! 파일 없음"
fi
```

```
if [-d $dir]
then
echo -n $dir 내의 파일과 서브디렉터리 개수:
Is $dir | wc -l
else
echo $dir\: 디렉터리 아님
fi
```

부울 연산자

- 조건식에 부울 연산자 사용
 - ! 부정(negation)
 - && 논리곱(logical and)
 - II 논리합(logical or)

```
# $file이 일반 파일이고 쓸수 있으면
if [-f $file] && [-w $file]
then
 uptime > $file
fi
if [!-e $file]
then # $file이 존재하지 않으면
 echo $file: 파일 없음
fi
if [!-d $file]
then # $file이 디렉터리가 아니면
 echo $file: 디렉터리 아님
fi
```

산술 연산

```
• 산술 연산
$ a=2+3
$ echo $a
$ a=`expr 2 + 3`
기계는 생활이 기생(당) 발.
```

• let 명령어를 이용한 산술연산

```
$ let 변수=수식
$ let a=2*3
$ echo $a
6
$ let a=$a+2
$ echo $a
8
$ let a*=10
$ let b++
```

변수 타입 선언

변수 타입 선언: declare

```
$ declare -i a # a는 정수형 변수
$ a=12
$ a=a+1 # let 필요 없음
$ echo $a
$ a=12.3 # 오류 메세지
bash: 12.3: syntax error in
expr(error token is ".3")
$ declare -r b=23.4 # 읽기 전용
$ b=23.5 # 오류 메세지
bash: b: readonly variable
```

이름	의미
declare -r 변수	읽기 전용 변수로 선언
declare -i 변수	정수형 변수로 선언
declare -a 변수	배열 변수로 선언
declare -f	스크립트 안에서 정의된
	모든 함수들을 보여준다.
declare -f 함수이름	해당 함수 이름을 보여준
	다.
declare -x 변수	환경변수로 export

10.7 조건문

Bash 제어구조

- 조건 if
- 스위치case
- 반복 for, while

조건문

```
if 조건식
then
 명령들
fi
if 조건식
then
 명령들
else
 명령들
fi
```

```
중첩 조건문
```

```
if 조건식
then
명령들elif 조건식
then
명령들else
명령들fi
```

새로운 조건식

• 새로운 조건식

```
if ((수식))
...
• 예
#!/bin/bash
# 사용법: wo2 bash
```

```
# 사용법: wc2.bash
# 명령줄 인수의 개수를 확인하고 wc 명령어를 실행한다.
if (($# == 1))
then
wc $1
else
echo 사용법: $0 파일
fi
```

산술 연산자

산술 연산자	의미
_	단일항 음수
!	논리 부정
* / %	곱셈, 나눗셈, 나머지
+ -	덧셈, 뺄셈
<< >>	비트 좌이동, 비트 우이동
<= >= < >	관계 연산
==!=	동등, 비동등
&&	논리합, 논리곱
& ^	비트 and, 비트 xor, 비트 or

중첩 조건문: 예

```
#!/bin/bash
# 사용법: score1.bash
# 점수에 따라 학점을 결정하여 프린트
echo -n '점수 입력: '
read score
if (($score >= 90))
then
 echo A
elif (( $score >= 80 ))
then
 echo B
elif (( $score >= 70 ))
then
 echo C
else
 echo 노력 요함
```

\$score1.bash

점수입력:85

В

스위치

```
case $변수 in
패턴1) 명령들;;
패턴2) 명령들;;
...
*) 명령들;;
esac
```

```
#!/bin/bash
# 사용법: score2.bash
# 점수에 따라 학점을 결정하여 프린트
  하다.
echo -n '점수 입력: '
read score
let grade=$score/10
case $grade in
 "10" | "9") echo A;;
 "8") echo B;;
 "7") echo C;;
 *) echo 노력 요함;;
esac
```

10.8 반복문

반복문: for

- for 구문
 - 리스트의 각 값에 대해서 명령 어들을 반복

```
for 이름 in 리스트
do
명령들
done
```

```
#!/bin/bash
# 사용법: invite.bash
# 저녁 초대 메일을 보낸다.
invitee=(lee kim choi)
for person in ${invitee[*]}
do
echo "초대의 글: 오늘 저녁 식사 모임
에 초대합니다." 지 기에 되어도
mail "${person}@gmail.com" 된 한테 되어
```

모든 명령줄 인수 처리

• 모든 명령줄 인수 처리

```
for file in $*
do
  echo $file
done
```

```
#!/bin/bash
# 사용법: perm1.bash 파일*
# 파일의 사용권한과 이름을 프린트한다.
if [$# -eq 0]
then
echo 사용법: $0 파일*
exit 1
fi
echo "사용권한 파일"
for file in $*
do
if [-f $file]
then
 34461.
 fileinfo=`ls_1$file`
  perm='echo "$fileinfo"|cut -d' ' -f1'
  echo "$perm $file"
fi
```

done

반복문: while

- while 문
 - 조건에 따라 명령어들을 반복 적으로 실행

```
while 조건식
do
명령들
done
```

```
#!/bin/bash
# 사용법: power.bash
# 2의 1승부터 10승까지 프린트
let i=2 사용 반대별 코지열 변가 된
let j=1
while (( $j <= 10 ))</pre>
do
 echo '2 ^' $j = $i
 let i*=2
 let j++
done
```

menu.bash

```
#!/bin/bash
 while (($stop == 0))
# 사용법: menu.bash
 do
# 메뉴에 따라 해당 명령어를 실행한다.
 echo-n'?'
 read reply
echo 명령어 메뉴
 case $reply in
cat << MENU here document
 "d") date;;
  d:날짜시간
 "I") Is;;
  1: 현재 디렉터리 내용
 "w") who;;
  w:사용자 보기
 "q") stop=1;;
  q:끝냄
 *) echo 잘못된 선택;;
MENU
 esac
stop=0
 done
```

menu.bash

```
$ menu.bash
```

명령어 메뉴

d: 날짜 시간

I: 현재 디렉터리 내용

w : 사용자 보기

q:끝냄

? d

2022. 02. 23. (수) 17:33:27 KST

? **q**

10.9 고급 기능

함수

```
 함수정의 배생 생 원 하 하 하수이름()
 명령들
```

함수 호출
 함수이름 [매개변수들]

```
#!/bin/bash
# 사용법: Ishead.bash
Ishead() {
 echo "함수 시작, 매개변수 $1"
 date
 echo "디렉터리 $1 내의 처음 3개 파일만
  리스트"
 Is ($1) | head -4
echo "안녕하세요"
Ishead Amp
exit 0
```

함수

```
$Ishead.bash
```

안녕하세요

함수 시작, 매개변수 /tmp

2022. 02. 23. (수) 17:43:27 KST

디렉터리 /tmp 내의 처음 3개 파일만 리스트

총 1184

-rw----- 1 chang faculty 11264 2009년 3월 28일 Ex01378

-rw----- 1 chang faculty 12288 2011년 5월 8일 Ex02004

-rw----- 1 root other 8192 2011년 5월 4일 Ex02504

디버깅

\$ bash -vx 스크립트 [명령줄 인수]

```
$ bash -v menu.bash
#!/bin/bash
echo 명령어 메뉴
명령어 메뉴
cat << MENU
  d:날짜시간
  1:현재 디렉터리 내용
  w:사용자 보기
  q:끝냄
MENU
  d:날짜시간
  1:현재 디렉터리 내용
  w:사용자 보기
  q:끝냄
stop=0
```

```
while ((\$stop == 0))
do
echo -n '? '
 read reply
 case $reply in
 "d") date;;
 "I") ls;;
 "w") who;;
 "q") stop=1;;
 *) echo 잘<del>못</del>된 선택;;
 esac
done
? d
2023년 ... 17:43:27 KST
? q
```

shift

- shift 명령어
 - shift [리스트변수]
 - 명령줄 인수[리스트 변수] 내의 원소들을 하나씩 왼쪽으로 이동

```
#!/bin/bash
 while [ $# -gt 0 ]
# 사용법: perm2.bash 파일*
 do
# 파일의 사용권한과 이름을 프린트
 file=$1
if [$# -eq 0]
 if [ -f $file ]
then
 then
 echo 사용법: $0 files
 fileinfo=`ls -l $file`
 exit 1
 perm='echo "$fileinfo" |
fi
 cut -d' ' -f1`
echo " 허가권 파일"
 echo "$perm $file"
 fi
 shift
 done
```


디렉터리 내의 모든 파일 처리

- 디렉터리 내의 모든 파일 처리
 - 해당 디렉터리로 이동
 - for 문과 대표 문자 *를 사용
 - 대표 문자 *는 현재 디렉터리 내의 모든 파일 이름들로 대치

```
cd $dir
for file in *
do
echo $file
done
```

디렉터리 내의 모든 파일 처리: 예

```
#!/bin/bash
# 사용법: count2.bash [디렉터리]
# 대상 디렉터리 내의 파일, 서브디렉터리, 기타 개수를 세서 프린트
if [ $# (eg 0 ]
then
 स्था (व्यवप्राप्ट
 dir="." _ \mathcal{Y}_34
else
 四四日 告之 性傷
fi
 727
 નાગ્યલયબુ
if [!-d $dir] 
then
 echo $0\: $dir 디렉터리 아님
 exit 1
fi
let fcount=0
let dcount=0
let others=0
```

디렉터리 내의 모든 파일 처리: 예

```
echo $dir\:
cd $dir
for file in *
do
 if [-f $file] 되겠다.
 then
  let fcount++
 elif [-d $file] c/yquu.
 then
  let dcount++
 else
  let others++ 1/2/.
 fi
done
echo 파일: $fcount 디렉터리: $dcount 기타: $others
```

리커전(recursion)

- 스크립트도 자기 자신을 호출 가능
- 어떤 디렉터리의 모든 하위 디렉터리에 대해 동일한 작업을 수행할 때 매우 유용함

```
#!/bin/bash
# 사용법 Issr.bash [디렉터리]
# 대상 디렉터리와 모든 하위 디렉터리 내에
있는 파일들의 크기를 리스트한다.
```

```
if [ $# -eq 0 ]
then
 dir="."
else
 dir=$1
```

```
if [!-d $dir]
then
  echo $0\: $dir 디렉터리 아님
  exit 1
fi
cd $dir
echo -e "\n $dir:"
ls -s
for x in *
 $ X7 विष्ठायप
do
  /home/chang/bash/lssr.bash $x
  fi
done
```

터미널에서 실행

- 터미널에서 while 혹은 for 문 도 실행
 - \$ for f in *
 - > do
 - > echo \$f
 - > done

```
$ let i=2
\int e^{j} = 1
$ while (( $j <= 10 ))
> do
> echo '2 ^' $j = $i
> let i*=2
> let j++
> done
2 ^ 1 = 2
2 ^ 2 = 4
```

•••

핵심 개념

- 단순 변수는 하나의 값(문자열)을 리스트 변수는 여러 개의 값(문자열)을 저장할 수 있다.
- 쉘 변수는 크게 환경변수와 지역변수 두 종류로 나눌 수 있다. 환경 변수는 값이 자식 프로세스에게 상속되며 지역변수는 그렇지 않다.
- Bash 쉘은 조건, 스위치, 반복 등을 위한 제어구조로 if, case, for, while 등의 문장을 제공한다.
- Bash 쉘의 식은 비교 연산, 파일 관련 연산, 산술 연산 등을 할 수 있다.