8장 프로세스

8.1 쉘과 프로세스

쉘(Shell)이란 무엇인가?

쉘의 역할

- 쉘은 사용자와 운영체제 사이에 창구 역할을 하는 소프트웨어 (사용자와 운영체제 사이의 인터페이스)
- 명령어 처리기(command processor)
- 사용자로부터 명령어를 입력받아 이를 처리한다

그림 6.1 쉘의 역할

그림 1.3 유닉스 운영체제 구조

쉘의 실행 절차

복합 명령어

명령어 열(command sequence)

```
$ 명령어1; ... ; 명령어n
$ date; who; pwd
```

명령어 그룹(command group)

```
$ (명령어1; ...; 명령어n)
$ date; who; pwd > out1.txt
$ (date; who; pwd) > out2.txt
```

전면 처리 vs 후면처리

• 전면 처리

 명령어를 입력하면 명령어가 전면에서 실행되며 명령어 실행이 끝 날 때까지 쉘이 기다려 준다.

• 후면 처리

- 명령어들을 후면에서 처리하고 전면에서는 다른 작업을 할 수 있으면 동시에 여러 작업을 수행할 수 있다.
- \$ 명령어 &

후면 처리 예

- \$ (sleep 100; echo done) &
 [1] 8320
- \$ find . -name test.c -print &
 [2] 8325
- \$ jobs
 [1] + Running (sleep 100; echo done)
 [2] Running find . -name test.c -print
- \$ fg %작업번호 \$ fg %1 (sleep 100; echo done)
- 후면처리 입출력

```
$ find . -name test.c -print > find.txt &
$ find . -name test.c -print | mail chang &
$ wc < inputfile &</pre>
```

프로세스(process)

- 실행중인 프로그램을 **프로세스**(process)라고 부른다.
- 각 프로세스는 유일한 프로세스 번호 PID를 갖는다.
- ps 명령어를 사용하여 나의 프로세스들을 볼 수 있다.

```
$ ps
PID TTY TIME CMD
8695 pts/3 00:00:00 csh
8720 pts/3 00:00:00 ps
```

```
$ ps u
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
chang 8695 0.0 0.0 5252 1728 pts/3 Ss 11:12 0:00 -csh
chang 8793 0.0 0.0 4252 940 pts/3 R+ 11:15 0:00 ps u
```

ps (process status)

- ps [-옵션] 명령어
 - 현재 존재하는 프로세스들의 실행 상태를 요약해서 출력

\$ ps

PID TTY TIME CMD

25435 pts/3 00:00:00 csh

25461 pts/3 00:00:00 ps

- \$ ps -aux (BSD 유닉스)
 - - a: 모든 사용자의 프로세스를 출력
 - - u: 프로세스에 대한 좀 더 자세한 정보를 출력
 - - x: 더 이상 제어 터미널을 갖지 않은 프로세스들도 함께 출력
- \$ ps -ef (시스템 V)
 - - e: 모든 사용자 프로세스 정보를 출력
 - - f: 프로세스에 대한 좀 더 자세한 정보를 출력

sleep

- sleep 명령어
 - 지정된 시간만큼 실행을 중지한다.
 - \$ sleep 초
 - \$ (echo 시작; sleep 5; echo 끝)

kill

- kill 명령어
 - 현재 실행중인 프로세스를 강제로 종료
 - \$ kill [-시그널] 프로세스번호
 - \$ (echo 시작; sleep 5; echo 끝) &
 - 1230
 - \$ kill 1230

wait

\$ wait [프로세스번호]

- 해당 프로세스 번호를 갖는 자식 프로세스가 종료될 때까지 기다린다.
- 프로세스 번호를 지정하지 않으면 모든 자식 프로세스를 기다린다.

```
$ (sleep 10; echo 1번 끝) &
1231
$ echo 2번 끝; wait 1231; echo 3번 끝
2번 끝
1번 끝
3번 끝
```

```
$ (sleep 10; echo 1번 끝) &
$ (sleep 10; echo 2번 끝) &
$ echo 3번 끝; wait; echo 4번 끝
3번 끝
1번 끝
2번 끝
4번 끝
```

exit

- exit
 - 쉘을 종료하고 종료코드(exit code)을 부모 프로세스에 전달 \$ exit [종료코드]

8.2 프로그램 실행

프로그램 실행 시작

- exec 시스템 호출
 - C 시작 루틴에 명령줄 인수와 환경 변수를 전달하고
 - 프로그램을 실행시킨다.
- C 시작 루틴(start-up routine)
 - main 함수를 호출하면서 명령줄 인수, 환경 변수를 전달
 - exit(main(argc, argv));
 - 실행이 끝나면 반환값을 받아 exit 한다.

프로그램 실행 시작

명령줄 인수/환경 변수

int main(int argc, char *argv[]);

argc : 명령줄 인수의 개수

argv[] : 명령줄 인수 리스트를 나타내는 포인터 배열

args.c

```
#include <stdio.h>
/* 모든 명령줄 인수를 출력한다. */
int main(int argc, char *argv[])
  int i;
  for (i = 0; i < argc; i++) /* 모든 명령줄 인수 출력 */
 printf("argv[%d]: %s ₩n", i, argv[i]);
  exit(0);
```

environ.c

```
→ "LOGNAME=chang"
 → "HOME=/user/chang"
 → "PATH=/bin:/usr/local···"
 → "MAIL =/var/mail/chang"
#include <stdio.h>
/* 모든 환경 변수를 출력한다. */
int main(int argc, char *argv[])
 → "SHELL=/bin/csh"
 NULL
  char **ptr;
  extern char **environ;
  for (ptr = environ; *ptr != 0; ptr++) /* 모든 환경 변수 값 출력*/
 printf("%s ₩n", *ptr);
  exit(0);
```

environ

→ "USER=chang"

환경 변수 접근

getenv() 시스템 호출을 사용하여 환경 변수를 하나씩 접근하는 것도 가능하다.

#include <stdlib.h>

char *getenv(const char *name);

환경 변수 name의 값을 반환한다. 해당 변수가 없으면 NULL을 반환한다.

printenv.c

```
#include <stdio.h>
#include <stdlib.h>
/* 환경 변수를 3개 프린트한다. */
int main(int argc, char *argv[])
 char
 *ptr;
 ptr = getenv("HOME");
 printf("HOME = %s \foralln", ptr);
 ptr = getenv("SHELL");
 printf("SHELL = %s \foralln", ptr);
 ptr = getenv("PATH");
 printf("PATH = %s \foralln", ptr);
 exit(0);
```

환경 변수 설정

환경 변수 name의 값을 지운다.

• putenv(), setenv()를 사용하여 특정 환경 변수를 설정한다.

#include <stdlib.h> int putenv(const char *name); name=value 형태의 스트링을 받아서 이를 환경 변수 리스트에 넣어준다. name이 이미 존재하면 원래 값을 새로운 값으로 대체한다. int setenv(const char *name, const char *value, int rewrite); 환경 변수 name의 값을 value로 설정한다. name이 이미 존재하는 경우에는 rewrite 값이 0이 아니면 원래 값을 새로운 값으로 대체하고 rewrite 값이 0이 면 그대로 둔다. int unsetenv(const char *name);

8.3 프로그램 종료

프로그램 종료

- 정상 종료(normal termination)
 - main() 함수에서 return ret;C 시작 루틴은 이 리턴 값을 가지고 exit()을 호출
 - 프로그램 내에서 직접 exit()을 호출
 - 프로그램 내에서 직접 _exit()을 호출
- 비정상 종료(abnormal termination)
 - abort()
 - 프로세스에 SIGABRT 시그널을 보내어 프로세스를 비정상적으로 종료
 - 시그널에 의한 종료

프로그램 종료

- exit()
 - 모든 열려진 스트림을 닫고(fclose), 출력 버퍼의 내용을 디스크에 쓰는(fflush) 등의 뒷정리 후 프로세스를 정상적으로 종료
 - 종료 코드(exit code)를 부모 프로세스에게 전달한다.

```
#include <stdlib.h>
void exit(int status);
뒷정리를 한 후 프로세스를 정상적으로 종료시킨다.
```

_exit()

```
#include <stdlib.h>
void _exit(int status);
뒷정리를 하지 않고 프로세스를 즉시 종료시킨다.
```

C 프로그램 시작 및 종료

atexit()

- exit 처리기를 등록한다
 - 프로세스당 32개까지
- func
 - exit 처리기
 - 함수 포인터(이름)
- exit() 는 exit handler 들을 등록된 역순으로 호출한다

exit 처리기 예

```
#include <stdio.h>
#include <stdlib.h>
void exit handler1(void) {
 printf("첫 번째 exit 처리기\n");
void exit handler2(void) {
 printf("두 번째 exit 처리기\n");
int main(void) {
 if (atexit(exit handler1) != 0)
 perror("exit_handler1 등록할 수 없음");
 if (atexit(exit_handler2) != 0)
 perror("exit_handler2 등록할 수 없음");
 printf("main 끝 ₩n");
 exit(0); // return 0;
```

```
$ ./a.out
main 끝
두 번째 exit 처리기
첫 번째 exit 처리기
```

8.4 프로세스 ID

프로세스 ID

- 각 프로세스는 프로세스를 구별하는 번호인 프로세스 ID를 갖는다.
- 각 프로세스는 자신을 생성해준 부모 프로세스가 있다.

```
int getpid(); 프로세스의 ID를 리턴한다.
```

int getppid(); 부모 프로세스의 ID를 리턴한다.

pid.c

```
#include <stdio.h>
/* 프로세스 번호를 출력한다. */
int main()
  int pid;
  printf("나의 프로세스 번호 : [%d] ₩n", getpid());
  printf("내 부모 프로세스 번호 : [%d] ₩n", getppid());
 $ ./a.out
 나의 프로세스 번호 : [8414]
 내 부모 프로세스 번호 : [2942]
 $ ps
 TIME CMD
 PID TTY
 2942 pts/0 00:00:00 bash
 8421 pts/0
 00:00:00 ps
30
```

프로세스의 사용자 ID

- 프로세스는 프로세스 ID 외에
- 프로세스의 사용자 ID와 그룹 ID를 갖는다.
 - 그 프로세스를 실행시킨 사용자의 ID와 사용자의 그룹 ID
 - 프로세스가 수행할 수 있는 권한을 결정하는 데 사용된다.

```
/usr/bin/passwd 명령어는 /etc/passwd 파일에 있는 내용을 변경한다. $ ls -l /etc/passwd -rw-r--r-- 1 root root
```

\$ ls -l /usr/bin/passwd
-rwsr-xr-x. 1 root root

root가 아닌 사용자는 /etc/passwd 파일을 변경할 권한이 없다.

passwd 명령어는 set-user-id 이 설정되어 있다. 이런 파일을 실행하면 프로세스의 유효 사용자 ID는 root가 되고 root 권한을 가진다. root가 수정할 수 있는 파일을 수정 가능해진다.

프로세스의 사용자 ID

- 프로세스의 실제 사용자 ID(real user ID)
 - 그 프로세스를 실행한 원래 사용자의 사용자 ID로 설정된다.
 - 예를 들어 chang이라는 사용자 ID로 로그인하여 어떤 프로그램을 실행시키면 그 프로세스의 실제 사용자 ID는 chang이 된다.
- 프로세스의 유효 사용자 ID(effective user ID)
 - 현재 유효한 사용자 ID로 파일의 접근 권한을 검사할 때 주로 사용
 - 유효 사용자 ID와 실제 사용자 ID는 특별한 실행파일을 실행할 때를 제외하고는 동일하다.

프로세스의 실제/유효 사용자/그룹 ID 반환 함수

```
#include <sys/types.h>
#include <unistd.h>

uid_t getuid(); 프로세스의 실제 사용자 ID를 반환한다.

uid_t geteuid(); 프로세스의 유효 사용자 ID를 반환한다.

uid_t getgid(); 프로세스의 실제 그룹 ID를 반환한다.

uid_t getegid(); 프로세스의 유효 그룹 ID를 반환한다.
```

uid.c

```
#include <stdio.h>
#include <pwd.h>
#include <grp.h>
/* 사용자 ID를 출력한다. */
int main()
  int pid;
```

```
struct passwd {
 /* username */
 char *pw_name;
 char *pw_passwd;
 /* user password */
 uid_t pw_uid;
 /* user ID */
 gid_t pw_gid; /* group ID */
 /* user information */
 char *pw_gecos;
 char *pw dir;
 /* home directory */
 char *pw_shell;
 /* shell program */
 struct group {
 char *gr_name; /* group name */
 char *gr_passwd; /* group password */
 gid_t gr_gid; /* group ID */ char **gr_mem; /*
 group members */
printf("나의 실제 사용자 ID : %d(%s) ₩n", getuid(), getpwuid(getuid())->pw_name);
printf("나의 유효 사용자 ID : %d(%s) ₩n", geteuid(), getpwuid(geteuid())->pw_name);
printf("나의 실제 그룹 ID : %d(%s) ₩n", getgid(), getgrgid(getgid())->gr_name);
printf("나의 유효 그룹 ID : %d(%s) ₩n", getegid(), getgrgid(getegid())->gr_name);
```

프로세스의 사용자 ID

- 프로세스의 실제/유효 사용자 ID 변경
- 프로세스의 실제/유효 그룹 ID 변경

```
#include <sys/types.h>
#include <unistd.h>
int setuid(uid_t uid); 프로세스의 실제 사용자 ID를 uid로 변경한다.
int seteuid(uid_t uid); 프로세스의 유효 사용자 ID를 uid로 변경한다.
int setgid(gid_t gid); 프로세스의 실제 그룹 ID를 gid로 변경한다.
int setegid(gid_t gid); 프로세스의 유효 그룹 ID를 gid로 변경한다.
```

set-user-id 실행파일

- 특별한 실행권한 set-user-id(set user ID upon execution)
 - set-user-id 설정된 실행파일을 실행하면
 - 이 프로세스의 유효 사용자 ID는 그 실행파일의 소유자로 바뀜.
 - 이 프로세스는 실행되는 동안 그 파일의 소유자 권한을 갖게 됨.
- 예 : /usr/bin/passwd 명령어
 - set-user-id 실행권한이 설정된 실행파일이며 소유자는 root
 - 일반 사용자가 이 파일을 실행하게 되면 이 프로세스의 유효 사용 자 ID는 root가 됨.
 - /etc/passwd처럼 root만 수정할 수 있는 파일의 접근 및 수정 가능

set-user-id 실행파일

- set-user-id 실행권한은 심볼릭 모드로 's'로 표시 \$ Is -asl /bin/su /usr/bin/passwd 32 -rwsr-xr-x. 1 root root 32396 2011-05-31 01:50 /bin/su 28 -rwsr-xr-x. 1 root root 27000 2010-08-22 12:00 /usr/bin/passwd
- set-user-id 실행권한 설정
 - \$ Is -I a.out
 - -rwxrwxr-x. 1 yunis yunis 8464 4월 18 12:56 a.out
 - \$ chmod 4775 a.out
 - \$ Is -I a.out
 - -rwsrwxr-x. 1 yunis yunis 8464 4월 18 12:56 a.out
- set-group-id 비트 설정
 - \$ chmod 2755 file1

8.5 프로세스 구조

프로세스

- 프로세스는 실행중인 프로그램이다.
- 프로그램 실행을 위해서는
 - 프로그램의 코드, 데이터, 스택, 힙, U-영역 등이 필요하다.
- 프로세스 이미지(구조)는 메모리 내의 프로세스 레이아웃
- 프로그램 자체가 프로세스는 아니다!

프로세스 구조

텍스트(text)

■ 프로세스가 실행하는 실행코드를 저장하는 영역

• 데이터 (data)

전역 변수(global variable) 및 정적 변수(static variable)를 위한 메모리 영역

• 힙(heap)

 동적 메모리 할당을 위한 영역이다. C 언어의 malloc 함수를 호출하면 이 영역에서 동적으로 메 모리를 할당해준다.

• 스택(stack area)

• 함수 호출을 구현하기 위한 실행시간 스택 (runtime stack)을 위한 영역으로 지역변수, 매개변수, 반환주소 등이 저장된다.

• U-영역(user-area)

 열린 파일 디스크립터, 현재 작업 디렉터리 등과 같은 프로세스의 정보를 저장하는 영역이다.