리눅스시스템 및 응용

Week 14

Environment Programming

학습목표

- Shell Parameter Transfer
- 시간 관련 함수
- 시스템 정보 함수
- 사용자 정보 검색 함수
- 임시파일 만들기
- Error Logging

Shell Parameter Transfer

- C언어로 작성된 프로그램은 main()부터 시작
- 외부의 인수 전달은 main()함수의 전달 인수로 입력
 - main(int argc, char *argv[])
- ex: % mypro left right "and center"
 - argc=4
 - argv={"mypro", "left", "right", "and center"}
- Parameter
 - option(-)
 - argument

Ex

```
#include <stdio.h>
int main(int argc, char *argv[]){
 int arg;
 for(arg = 0; arg < argc; arg++) {</pre>
 if(argv[arg][0] == '-')
 printf("option: %s\n", argv[arg]+1);
 else
 printf("argument %d: %s\n", arg, argv[arg]);
 return(0);
```

getopt()

• main()의 파라메터 parsing을 하는 함수

```
#include <unistd.h>
extern char *optarg;
extern int optind, opterr, optopt;
```

- int getopt(int argc,char const *argv[],const char *optstring);
- getopt(): 더 이상 처리할 파라메터가 없을 때 −1 return
- optstring: option을 표현하는 문자의 목록. ":"으로 option에 따르는 value가 있음을 표시
- argument: option에 따르는 value, 외부변수 optarg의 의해 전달
- 특별한 option "--"는 따르는 value가 없음
- optopt: 지정된 option이외 option형식의 입력이 있을 때 "?"를 반환하고 optopt에 그 value를 전달
- option이 따르는 value를 요구함에도 value가 없을 때 getopt()는 ":"를 전달
- 외부변수 optind는 다음 처리할 argv의 index

```
#include <stdio.h>
#include <unistd.h>
main(int argc, char *argv[]){
 int opt;
 while((opt = getopt(argc, argv, "if:lr")) != -1) {
 switch(opt) {
 case 'i': /* option */
 case 'l': /* option */
 case 'r':
 printf("option: %c\n", opt); break;
 case 'f': /* option with argument */
 printf("filename: %s\n", optarg); break;
 case ':': /* can't get argument */
 printf("option needs a value\n"); break;
 case '?':
 printf("unknown option: %c\n", optopt); break;
 for(; optind < argc; optind++)</pre>
 printf("argument: %s\n", argv[optind]);
```

- % gcc –o argopt argopt.c
- % ./argopt –i –lr 'hi ther' –f fred.c –q
 - option: i
 - option: I
 - option: r
 - filename: fred.c
 - argopt: illegal invalid option –q
 - unknown option: q
 - argument: hi there
- *optstring if:lr에서 f: 는 -f 다음에 argument value가 있다는 것을 표시

시간 관련 함수

- Unix/Linux 시스템은 1970년1월1일 GMT 0시 0분 0초를 기준 시간으로지정(=Epoch time)
 - MS-DOS는 1980년의 기준, 나머지는 동일
- 모든 시간은 기준 시간에서 초단위로 계산
 - 32bits 시스템에서는 2038년에 원점으로 환원
 - 이를 Y2K38 problem, 해결은 그 이전에 32bits 보다 크게 확장
 - Linux에서는 long time_t 변수 사용
 - 관련 Header file: /usr/include/time.h

• time()

- 단위 시간정보 가져 오기

#include <time.h> [함수 원형]
time_t time(time_t *tloc);

- tloc : 검색한 시간 정보를 저장할 주소
- time() 함수의 특징
 - time() 함수는 1970년 1월 1일 0시 0분 0초(UTC)부터 현재까지 경과된 시간을 초 단위로 알림
 - tloc가 널이 아니면 tloc가 가리키는 주소에 시간 정보를 저장하고, NULL이면 시간 정보를 리턴
 - time() 함수는 실패하면 -1을 리턴

```
#include <time.h>
#include <stdio.h>
#include <unistd.h>
int main(){
 int i;
 time_t the_time;
 for(i = 1; i <= 10; i++) {
 the_time = time((time_t *)0);
 printf("The time is %ld\n", the_time);
 sleep(2);
 for(i = 1; i <= 10; i++) {
 time(&the_time);
 printf("The time is %ld\n", the_time);
 sleep(2);
```

• gtime()

```
- 저수준 시간값을 일반적인 구조체로 변환 기능
#include <time.h>
struct tm *gmtime(const time_t timeval);
struct tm {
 int tm sec /*0-59까지의 초*/
 int tm_min /*0-59까지의 분*/
 int tm_hour /*0-23까지의 시*/
 int tm mday /*1-31까지의 일*/
 int tm_mon /*0-11까지의 월,1월은 0*/
 int tm year /*1900 이후의 년*/
 int tm_wday /*0-6까지의 요일,월요일은 0*/
 int tm_yday /*0-365까지의 날짜*/
 int tm_isdst /*일광절약 daylight saving time 적용여부*/
```

```
01 #include <time.h>
02 #include <stdio.h>
03
04 int main() {
05
 struct tm *tm;
 time t timep;
06
07
 time(&timep);
80
09
 printf("Time(sec): %d₩n", (int)timep);
10
 tm = gmtime(&timep);
11
 printf("GMTIME=Y:%d ", tm->tm_year);
12
 printf("M:%d ", tm->tm_mon);
13
 printf("D:%d ", tm->tm_mday);
15
 printf("H:%d ", tm->tm_hour);
16
 printf("M:%d ", tm->tm min);
 printf("S:%d₩n", tm->tm_sec);
17
18
 tm = localtime(&timep);
19
 printf("LOCALTIME=Y:%d ", tm->tm_year);
20
 printf("M:%d", tm->tm mon);
21
22
 printf("D:%d ", tm->tm_mday);
 printf("H:%d ", tm->tm_hour);
23
 printf("M:%d ", tm->tm_min);
24
25
 printf("S:%d₩n", tm->tm_sec);
26 }
```

- 08행 time() 함수로 초 단위 시간을 구함
- 11~17행 초 단위 시간을 gmtime() 함수로 분해해 출력
- 19~25행 초 단위 시간을 localtime() 함수로 분해해 출력
- 실행 결과 연도(Y)가 121이므로 1900+121=2021년임을 알 수 있음 월(M)이 2이면 3월을 의미 시간(H)을 보면 gmtime() 함수의 결과는 13, localtime() 함수의 결과는 22로 9시간 차이가 나는 것을 알 수 있음

```
#include <time.h>
struct tm *localtime(const time_t *timeval);
char *asctime(const struct tm *timeptr);
char *ctime(const time_t *timeval);
```

- localtime()은 time_t형의 값인 GMT시간을 시스템에 설정된 지역시간 (한국은 KST)과 일광절약
 시간제로 변환
- asctime()함수는 struct tm의 값을 ASCII string으로 값을 변환하여 전달. 길이는 26으로 고정
- ctime()은 local time으로 변환한 뒤 이를 asctime()을 동작시킨 것과 동일 즉

ctime(timeval) = asctime(localtime(timeval))

```
#include <time.h>
#include <stdio.h>
int main(){
 time_t timeval;
 (void)time(&timeval);
 printf("The date is: %s", ctime(&timeval));
 printf("The date is: %s", asctime(localtime(&timeval)));
}
```

시스템 정보 함수

- 시스템 정보 검색
 - 기본 환경과 관련된 구조체나 상수를 사용해 정보를 검색
 - 하드웨어와 운영체제의 종류 정보, 메모리 페이지의 크기나 최대 패스워드 길이와 같은 시스템 환경 설정 정보 등

• 운영체제 기본 정보 검색

- uname 명령
 - 시스템에 설치된 운영체제의 이름과 버전, 호스트명, 하드웨어 종류 등을 검색하려면 uname 명령을 사용
 - uname 명령에 -a 옵션을 지정하면 현재 시스템에 설치되어 있는 운영체제 정보가 출력
 - Ex: uname, uname -a

• uname()

#include <sys/utsname.h> [함수 원형]
int uname(struct utsname *buf);

- buf : utsname 구조체 주소
- uname() 함수의 특징
 - 운영체제 정보를 검색해 utsname 구조체에 저장
 - utsname 구조체는 sys/utsname.h 파일에 정의되어 있고 man -s 2 uname으로 확인할 수 있음

struct utsname {	항목	설명
char sysname[]; char nodename[]; char release[]; char version[]; char machine[];	sysname	현재 운영체제의 이름을 저장한다.
	nodename	네트워크를 통해 통신할 때 사용하는 시스템의 이름을 저장한다.
	release	운영체제의 릴리즈 번호를 저장한다.
	version	운영체제의 버전 번호를 저장한다.
	machine	운영체제가 동작하는 하드웨어의 표준 이름(아키텍처)을 저장한다.

```
01 #include <sys/utsname.h>
02 #include <stdlib.h>
03 #include <stdio.h>
04
05 int main() {
06
 struct utsname uts;
07
 if (uname(\&uts) == -1) {
80
09
 perror("uname");
10
 exit(1);
11
12
13
 printf("OSname : %s\n", uts.sysname);
14
 printf("Nodename : %s\n", uts.nodename);
15
 printf("Release : %s₩n", uts.release);
16
 printf("Version : %s₩n", uts.version);
17
 printf("Machine: %s\n", uts.machine);
18 }
```

- **06행** utsname 구조체 변수를 선언 .
- 08행 utsname 구조체 주소를 인자로 지정, uname() 함수가 수행에 성공하면 utsname구조체 변수인 uts에 시스템 정보가 저장
- 13~17행 구조체에 저장된 운영체제 정보를 문자열로 출력한다. 실행 결과에서 출력 내용을 확인할 수 있음

• sysconf()

- 시스템 자원 정보 검색

#include <unistd.h> [함수 원형]
long sysconf(int name);

- name : 검색할 정보를 나타내는 상수
- sysconf() 함수의 특징
 - 검색하려는 시스템 정보를 나타내는 상수를 인자로 받고 현재 설정되어 있는 시스템 자원값 또는 옵션값을 리턴
 - 오류가 발생하면 -1을 리턴
 - sysconf() 함수의 인자로 지정할 수 있는 상수는 sys/unistd.h 파일에 정의

상수	설명	
_SC_ARG_MAX	exec() 계열 함수에 사용하는 인자의 최대 크기	
_SC_CHILD_MAX	한 UID에 허용되는 최대 프로세스 개수	
_SC_HOST_NAME_MAX	호스트명의 최대 길이	
_SC_LOGIN_NAME_MAX	로그인명의 최대 길이	
_SC_CLK_TCK	초당클록틱수	
_SC_OPEN_MAX	프로세스당 열 수 있는 최대 파일 수	
_SC_PAGESIZE	시스템 메모리의 페이지 크기	
_SC_VERSION	시스템이 지원하는 POSIX,1의 버전	

```
01 #include <unistd.h>
02 #include <stdio.h>
03
04 int main() {
05 printf("Arg Max : %ld\n", sysconf(_SC_ARG_MAX));
06 printf("Clock Tick : %ld\n", sysconf(_SC_CLK_TCK));
07 printf("Max Open File : %ld\n", sysconf(_SC_OPEN_MAX));
08 printf("Max Login Name Length : %ld\n", sysconf(_SC_LOGIN_NAME_MAX));
09 }
```

실행

\$ ch5_2.out

Arg Max : 2097152 Clock Tick : 100 Max Open File : 1024

Max Login Name Length : 256

- 05~08행 검색하고 싶은 명령을 sysconf() 함수의 인자로 지정
- 실행 결과 인자의 최대 길이는 2097152바이트, 클릭은 초당 100번, 열 수 있는 최대 파일 개수는 1024개, 로그인명은 최대 256바이트 임을 알 수 있음

사용자 정보 검색 함수

- getlogin()
 - 로그인 이름으로 검색

```
#include <unistd.h> [함수 원형]
char *getlogin(void);
```

- getuid()/geteuid()
 - UID로 검색

```
#include <unistd.h> [함수 원형]
#include <sys/types.h>

uid_t getuid(void);
uid_t geteuid(void);
```

- 현재 프로세스의 실제 사용자 ID를, geteuid() 함수는 유효 사용자 ID를 리턴, 두 함수 모두 인자를 받지 않음
- 실제 사용자 ID(RUID): 로그인할 때 사용한 로그인명에 대응하는 UID로, 프로그램을 실행하는 사용자
- 유효 사용자 ID(EUID): 프로세스에 대한 접근 권한을 부여할 때 사용,처음 로그인할 때는 실제 사용자 ID와 유효 사용자

ID가 같지만, setuid가 설정된 프로그램을 실행하거나 다른 사용자 ID로 변경할 경우 유효 사용자 ID는 달라짐

```
01 #include <sys/types.h>
02 #include <unistd.h>
03 #include <stdio.h>
04
05 int main() {
06
 uid_t uid, euid;
07
 char *name;
80
 uid = getuid();
09
 euid = geteuid();
10
 name = getlogin();
11
12
13
 printf("Login Name=%s, UID=%d, EUID=%d\n", name, (int)uid, (int)euid);
14 }
```

실행

\$ ch5_4.out
Login Name=jw, UID=1000, EUID=1000

• getpwuid()

- uid로 사용자 정보를 /etc/passwd 로 부터 조회

```
#include <sys/types.h> [함수 원형]
#include <pwd.h>
struct passwd *getpwuid(uid_t uid);
```

• getpwnam()

- 로긴 이름으로 사용자 정보를 /etc/passwd 로 부터 조회

```
#include <sys/types.h> [함수 원형]
#include <pwd.h>
struct passwd *getpwnam(const char *name);
```

```
struct passwd {
 char *pw_name /* user login name */
 uid_t pw_uid /* UID numnber */
 gid_t pw_gid /* GID number */
 char *pw_dir /* user home directory $HOME */
 char *pw_shell /* user's shell */
}
```

```
01 #include <sys/types.h>
02 #include <pwd.h>
03 #include <stdio.h>
04
05 int main() {
06
 struct passwd *pw;
07
80
 pw = getpwuid(getuid());
 printf("UID: %d₩n", (int)pw->pw_uid);
10
11
 printf("Login Name : %s\n", pw->pw_name);
12
13
 pw = getpwnam("root");
 printf("UID: %d₩n", (int)pw->pw_uid);
14
15
 printf("Home Directory: %s\n", pw->pw_dir);
16 }
```

임시파일 만들기

• mkstemp()

- 임시파일 이름 지정

```
#include <stdlib.h> [함수 원형]
char *template;
int mkstemp(char *template);
/* Returns open file descriptor or -1 on error (may not set errno) */
```

- template
 - 임시파일 이름의 템플릿
 - Ex: /tmp/tempFile_XXXXXXX
 - 정상적으로 만들어 지면 예를 들면 /tmp/tempFile_iQ2XoGK 처럼 임시파일의 path정보가 됨
- return 값
 - file descriptor : 정상적인 수행시 template 만들고, 임시파일 생성해서 파일 디스크립터 반환
 - -1 : 실패

```
#include <stdlib.h>
#include <stdio.h>
int main(){
 char temppath[]="/tmp/tempFile_XXXXXX";
 int fd;
 fd=mkstemp(temppath);
 if( fd>0 ){
 printf("Temporary File Name: %s \n:, temppath);
 printf("File Desc: %d\n", fd);
 } else
 printf("mkstemp Error\n");
```

```
#include <stlib.h>
#include <stdio.h>
int main(){
 char tmpname[L_tmpnam];
 char *filename;
 FILE *tmpfp;
 filename = tmpnam(tmpname);
 printf("Temporary file name is: %s\n", filename);
 tmpfp = tmpfile();
 if(tmpfp)
 printf("Opened a temporary file OK\n");
 else
 perror("tmpfile");
 exit(0);
```

Error Logging

- Logging : 에러메시지, 동작과정의 기록
 - /var/log : system-wide logging
 - /var/log/dmesg
- /etc/syslog.conf
 - system-wide log에 대한 설정
- log보기 :%dmesg , %last , %lastcom
- User Error log on user's file
 - 사용자 프로그램에서 별도 log를 관리하는 것은 file을 생성하여 별도 관리
 - fopen(), fprintf() 사용
- system error logging 중요함수
 - syslog()
 - openlog()
 - closelog()
 - setlogmask()

#include <syslog.h> void syslog(int priority,const char *message, argument . . .);

- syslog(): 로그 기능에 로그 메시지 전달
 - return value : 0(success), -1(fail)
- priority:log level, 메시지의 중요도
- LOG_USER: 사용자에 의한 생성
- system생성 LOG일경우 아래의 log level
 - LOG_EMERG : 비상사태, 모든 사용자에게 전달
 - LOG_ALERT: 높은 정도의 상태, 운영자에게 전달
 - *이하 로그파일에 기록
 - LOG_CRIT: hardware failure등의 치명적인 error,
 - LOG_ERR : 일반적인 error
 - LOG WARNING : 경고
 - LOG_NOTICE : 주의
 - LOG_INFO : 단순 정보
 - LOG_DEBUG : 시스템 debug message

```
#include <syslog.h>
#include <stdio.h>
int main(){

FILE *f;

f = fopen("not_here","r"); /*존재하지 않는 파일-열기 당연 error*/
if(!f)

syslog(LOG_ERR|LOG_USER,"oops - %m\n");
}
```

```
#include <syslog.h>
void openlog(const char *ident, int logopt, int facility);
void closelog(void);
int selogmask(int maskpri);<syslog.h>
void syslog(int priority,const char *message, argument . . . );
```

- ident: log message에 연결되는 string
- facility: loggin의 기본 동작 값(default는 LOG_USER)
- logopt: loggin의 동작 환경
 - LOG_PID: 프로세스 번호를 logging
 - LOG_CONS:logging을 할 수 없을 경우 console로 출력
 - LOG_ODELAY:syslog() 처음 호출부터 logging
 - LOG_NDELAY:syslog()에 즉시 logging
- logmask(): log message의 우선순위를 위한 log mask 설정
 - LOG_MASK(priority) 혹은 LOG_UPTO(priority) macro 이용

```
#include <syslog.h>
#include <stdio.h>
#include <unistd.h>
int main(){
 int logmask;
 openlog("logmask", LOG_PID LOG_CONS, LOG_USER);
 syslog(LOG_INFO,"informative message, pid = %d", getpid());
 syslog(LOG DEBUG, "debug message, should appear");
 logmask = setlogmask(LOG_UPTO(LOG_NOTICE));
 syslog(LOG_DEBUG, "debug message, should not appear");
```

Question?