

4장 파일의 관리

- ♥ 서론
- ◉ 예제 프로그램
- 한함수
 - umask access
 - chmod, fchmod chown, fchown
 - link

- rename
- symlink
- readlink
- stat, fstat

한빛미디어(주)

♥ 파일의 정보를 관리하는 시스템 호출/표준 라이브러리 함수

함수	의미	
umask	파일 생성 마스크를 설정한다.	
access	파일에 대한 사용자의 접근 권한을 확인한다.	
chmod/fchmod	파일에 대한 접근 권한을 변경한다.	
chown/fchown	파일의 소유주와 그룹을 변경한다.	
link	파일의 새로운 이름을 생성한다. (hard-link)	
rename	파일의 이름이나 위치를 변경한다.	
symlink	ink 파일의 새로운 이름을 생성한다. (soft-link, symbolic link)	
readlink	dlink 심볼형 링크의 값(실제 내용)을 읽어온다.	
stat/fstat	파일의 상태 정보를 가져온다.	

[예제] 예제 프로그램(1/3)

IT CookBook

```
01 #include <unistd.h>
02 #include <fcntl.h>
03 #include <sys/types.h>
04 #include <sys/stat.h>
05 #include <stdio.h>
06 int main()
07 {
80
 char *originalname = "test.txt";
 char *hardfilename = "test.txt.hard";
09
 char *softfilename = "test.txt.soft";
10
11
 int filedes, retval;
 mode_t oldmask;
 char buffer[1024];
14
15
 int nread;
16
 struct stat finfo;
```

14 버퍼

16 파일의 정보를 담기 위한 변수

【예제】예제 프로그램(2/3)

IT CookBook

```
17 파일 생성시 적용되는 접근
17
 oldmask = umask(0377);
 권한 중 일부를 제한한다
18
19 filedes = open(originalname, O_RDWR |
 O_CREAT, 0755);
 20 파일을 생성한 후 바로 닫는다
 close(filedes);
20
21
 22 읽기 권한을 가지고 있는지 확인
 if((retval = access(originalname, W_OK)) == -1)
 한다.
23
 printf("%s is not writable₩n", originalname);
24
25
 chmod(originalname, 0644);
 25 지정한 파일의 권한을 변경한다.
26
27
28
 link(originalname, hardfilename);
 28 하드 링크를 생성한다
29
 symlink(originalname, softfilename);
 29 소프트 링크를 생성한다.
30
 rename(hardfilename, "newname.txt");
31
 31 파일의 이름을 변경한다
```

【예제】예제 프로그램(3/3)

IT CookBook

```
nread = readlink(softfilename, buffer, 1024);
32
 32 소프트 링크 파일의 실제 내
 write(1, buffer, nread);
 용을 읽어서 표준 출력한다.
33
34
 stat(originalname, &finfo);
35
 printf("₩n%s₩n", originalname);
 32 파일의 아이노드 정보를 가져와
36
 그 일부를 표준 출력한다.
 printf("File mode : %o₩n", finfo.st_mode);
37
 printf("Files size : %d₩n", finfo.st_size);
38
 printf("Num of blocks : %d₩n", finfo.st_blocks);
39
40 }
```


IT CookBook

실행 결과

● 실행 결과

```
$ Is -I test.*
찾지 못함
$ ex04-01
test.txt is not writable
test.txt
test.txt
File mode : 100644
Files size : 0
Num of blocks: 0
$ Is -I test.*
-rw-r--r- 2 kimyh graduate 0 Sep 26 15:46 test.txt
Irwxrwxrwx 1 kimyh graduate 8 Sep 26 15:46 test.txt.soft -> test
.txt
$
```

Section 02 Umask

● 새로운 파일을 생성할 때 적용하는 접근 권한 중 일부를 제한한다

#include <sys/types.h>
#include <sys/stat.h>

mode_t umask(mode_t *mask*);

mask

파일에 대한 접근 권한으로 mask로 지정한 항목은 새로운 파일 생성 시 적용되지 않는다.

반환값

umask의 실행은 항상 성공하며 기존의 mask 값을 반환한다.

- a umask로 설정한 값은 파일의 접근 권한을 의미한다.
- 세로운 파일을 생성할 때 umask로 등록한 권한은 생성되는 파일에 적용되지 않는다.
- umask의 설정은 프로세스가 실행 중인 동안만 유지되면 프로세스가 종료되면 원래의 값으로 복원된다.

Section 02 Umask

```
mode_t oldmask;
oldmask = umask(037);
filedes = open("data.txt", O_CREAT, 0777); /* 0777은 8진수 777을 의미 */
```

파일 생성 시 적용하는 초기 접근 권한	(0777) 111 111 111
umask로 제한한 접근 권한	& (~0037) 111 100 000
실제로 적용되는 초기 접근 권한	(0740) 111 100 000

- 파일을 생성하면서 설정한 초기 접근 권한 중에서 umask로 등록한 값은 제외된다.
- 파일을 생성할 때 허용되지 않은 접근 권한을 실수로 선택하는 것을 방지할 수 있다.

[예제 4-2] ex04-02.c

1 usp

-rwxr-xr--

IT CookBook

```
01 /* 예제 프로그램: ex04-02.c */
02 #include <unistd.h>
03 #include <sys/types.h>
04 #include <sys/stat.h>
05 int main()
06 {
07
 int filedes;
80
 mode_t oldmask;
09
 oldmask = umask(023);
10
 filedes = open("test.txt", O_CREAT, 0777);
 close(filedes);
13 }
 $ Is <u>|</u>test.dat
```

student

0 3월 22일 21:13 test.txt*

Section 03 3 CC ess

♥ 지정한 파일에 대해서 특정 접근 권한을 가지고 있는지를 검사한다.

#include <unistd.h>
int access(const char *pathname, int mode);

pathname 파일에 대한 경로이름이다.

mode 검사하려는 접근 권한으로 R_OK, W_OK, X_OK, F_OK를 사용할 수 있다.

반환값 access 호출이 성공하면 0을 반환하고, 실패하면 -1을 반환한다.

- 파일의 접근 권한은 3가지 유형의 사용자에 대해서 설정되어 있다.
 - ▶ 파일의 소유주, 동일 그룹의 사용자, 기타 사용자
- access를 사용하여 검사하는 접근 권한은 access를 실행하는 프로세스와 지정한 파일 사이의 관계에 따라 다르다.

```
01 /* 예제 프로그램: ex04-04.c */
02 #include <stdio.h>
03 #include <stdlib.h>
04 #include <unistd.h>
05
06 int main()
07 {
80
 char *filename = "test.txt";
09
 if (access(filename, R_OK) == -1) {
10
 fprintf( stderr, "User cannot read file %s ₩n",
11
 filename);
 exit(1);
12
13
 printf("%s readable, proceeding ₩n", filename);
14
15
 /* rest of program ... */
16
17 }
```

● 예제 프로그램: ex04-04.c 실행 결과

```
$ Is -I test.txt
-rw-r----- 1 usp student 5 3월 22일 21:16 test.txt
$ id
uid=2040(usp) gid=200(student1)
$ ex04-04
test.txt readable, proceeding
...
$ id
uid=2045(honggildong) gid=201(student2)
$ ex04-04
User cannot read file test.txt
```

Section 03 200688

IT CookBook

● 매크로 상수의 의미

이름	의미
R_0K	읽기 권한을 검사한다.
W_OK	쓰기 권한을 검사한다.
X_OF	실행 권한을 검사한다. (디렉터리일 경우 탐색 권한을 검사한다.)
F_0K	대상 파일이 존재하는지 검사한다.

Section 04 chmod, fchmod

● 파일의 접근 권한을 변경한다

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

int chmod(const char *path, mode_t mode);
int fchmod(int filedes, mode_t mode);

path 파일에 대한 경로 이름이다.

filedes 개방된 파일의 파일 기술자이다.

mode 파일에 새롭게 적용하려는 접근 권한이다.

반환값 호출이 성공하면 0을 반환하고, 실패하면 -1을 반환한다.
```

- o chmod는 개방하지 않은 파일을 경로명으로 지정한다.
- fchmod는 개방한 파일을 파일 기술자로 지정한다.

Section 04 chmod, fchmod

● 접근 권한의 표현

- 🍮 8진수 값
- ᇘ 미리 정의된 매크로 상수

8진수 값	상수이름	의미
0400	S_IRUSR	소유자에 대한 읽기 권한
0200	S_IWUSR	소유자에 대한 쓰기 권한
0100	S_IXUSR	소유자에 대한 실행 권한
0040	S_IRGRP	그룹 사용자에 대한 읽기 권한
0020	S_IWGRP	그룹 사용자에 대한 쓰기 권한
0010	S_IXGRP	그룹 사용자에 대한 실행 권한
0004	S_IROTH	기타 사용자에 대한 읽기 권한
0002	S_IWOTH	기타 사용자에 대한 쓰기 권한
0001	S_IXOTH	기타 사용자에 대한 실행 권한

♥ 매크로 상수 사용

● 비트별 OR 연산자(I)를 사용한다

```
mode_t mode;
mode = S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH;
chmod("test.txt", mode);
```

● 위는 아래와 같다.

```
chmod("test.txt", 0644);
```

● 덧셈 연산자(+)를 잘못 사용한 경우

```
mode = S_IRUSR | S_IXUR;
mode = mode | S_IRUSR; /* 실수로 S_IWUSR 대신에 S_IRUSR를 적음 */...
mode = S_IRUSR + S_IXUR;
mode = mode + S_IRUR;
```

※잘못된 결과를 8진수로 표현해보고 실제로 어떻게 설정되는지 확인해<mark>보라</mark>.

```
01 /* 예제 프로그램 : ex04-05.c */
02 #include <sys/types.h>
03 #include <sys/stat.h>
04
05 int main()
05 {
06
 mode_t mode1, mode2;
 mode1 = S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH;
07
 mode2 = 0644;
80
09
 if(chmod("test1.txt", mode1) == -1)
10
 exit(1);
11
 if(chmode(test2.txt'', mode2) == -1)
13
 exit(1);
14
 printf("rest of program ... ₩n");
15
16 }
```

Section 04 chmod, fchmod

IT CookBook

● 예제 프로그램: ex04-05.c 실행 결과

Section 05 Chown, fchown

♥ 결과지정한 경로의 파일이나 이미 개방된 파일의 소유주를 변경한다.

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

int chown(const char *path, uid_t owner, gid_t group);
int fchown(int fd, uid_t owner, gid_t group);

path 파일에 대한 경로 이름이다.

fd 개방된 파일의 파일 기술자이다.

owner 새로운 소유주의 사용자 식별 번호(UID)이다.

group 새로운 소유주의 그룹 식별 번호(GID)이다.

반환값 호출이 성공하면 0을 반환하고, 실패하면 -1을 반환한다.
```

파일의 소유주를 변경하는 작업은 시스템 관리자만 수행할 수 있다.

```
01 #include <sys/types.h>
02 #include <unistd.h>
03
04 int main()
05 {
06 if(chown("test.txt", 2045, 200) == -1)
07 exit(1);
08 printf("rest of program ...\n");
09 }
```


● id 명령을 사용하여 사용자의 식별 번호와 그룹 식별 번호를 알 수 있다.

```
$ id
uid=2040(usp) gid=200(student)
$ id honggildong
uid=2045(honggildong) gid=200(student)
```

Section 05 link, symlink

● 지정한 파일에 대한 하드 링크(link)와 소프트 링크(symlink)를 생성한다

```
#include <unistd.h>
int link(const char * oldpath, const char * newpath);
int symlink(const char * oldpath, const char * newpath);

oldpath 원본 파일의 경로 이름이다.


newpath 하드 링크/소프트 링크의 경로 이름이다.

반환값 호출이 성공하면 0을 반환하고, 실패하면 -1을 반환한다.
```

- **⇒** 하드 링크는 지정한 파일에 새로운 이름을 하나 더 추가해주는 것이다.
- 소프트 링크는 MS Windows의 바로 가기 아이콘처럼 지정한 파일을 가리키는 새로운 특수한 파일을 생성한다.

Section 05 link, symlink

● 하드 링크와 소프트 링크의 비교

[예제 4-7,8] ex04-07,08.c

IT CookBook

● 예제 프로그램: ex04-07.c

```
#include <unistd.h>
int main(int argc, char *argv[])
{
 if(link(argv[1], argv[2]))
 printf("hard-link failed\n");
}
```

표준입력 스트림 🔷

● 예제 프로그램: ex04-08.c

```
#include <unistd.h>
main(int argc, char *argv[])
{
 if(symlink(argv[1], argv[2]))
 printf("soft-link failed\n");
}
```


Section 05 link, symlink

```
$ Is -I test.txt
-rw-r--r-- 1 usp student 5 Sep 26 14:16 test.txt
$ ex04-07 test.txt test.txt.hard-link
$ ex04-08 test.txt test.txt.soft-link
$ Is -I test.txt*
-rw-r--r-- 2 usp
 student 17 Sep 26 14:16 test.txt
-rw-r--r-- 2 usp student 17 Sep 26 14:16 test.txt.hard-link
test.txt
$ chmod 600 test.txt.hard-link
$ Is -I test.txt*
 student 17 Sep 26 14:16 test.txt
-rw---- 2 usp
-rw---- 2 usp student 17 Sep 26 14:16 test.txt.hard-link
test.txt
$ chmod 644 test.txt.soft-link
$ Is -I test.txt*
 student 17 Sep 26 14:16 test.txt
-rw-r--r-- 2 usp
-rw-r--r- 2 usp student 17 Sep 26 14:16 test.txt.hard-link
test.txt
```

Section 06 read ink

● 소프트 링크 파일의 실제 내용을 읽는다

#include <unistd.h>
int readlink(const char *path, char *buf, size_t bufsize);

path 소프트 링크에 대한 경로 이름이다.
buf 소프트 링크의 실제 내용을 담을 공간이다.
bufsize buf의 크기이다.

반환값 읽기가 성공하면 buf에 저장한 바이트 수를 반환하며 실패할 경우 -1을 반환한다.

● 소프트 링크는 원본 파일의 경로 이름을 저장하고 있고, readlink는 이 경로 이름을 읽어온다.

```
$ Is -I test.txt
Irwxrwxrwx 1 usp student 20 3월 29일 17:24 test.txt
-> /usr/include/stdio.h
$ ex04-10
/usr/include/stdio.h
```

Section 07 Tename

● 지정한 경로의 파일 이름을 새로운 이름으로 변경한다.

#include <stdio.h>
int rename(const char * oldpath, const char * newpath);

oldpath 이름을 바꾸려는 파일의 경로 이름이다.

newpath 파일의 새로운 이름이다.

반환값 호출이 성공하면 0을 반환하고, 실패하면 -1을 반환한다.

- oldpath와 newpath가 동일하게 지정될 경우 성공으로 간주한다.
- onewpath로 지정한 파일이 이미 존재할 경우 이를 삭제한 후에 이름을 변경한다.
- newpath로 지정한 파일이 이미 존재하며 만약 이 파일이 디렉터리라면 디렉터리가 비어있으면 호출이 성공하고 비어있지 않으면 실패한다.

[예제 4-10] ex04-10.c

IT CookBook

```
01 #include <stdio.h>
02
03 int main(int argc, char *argv[])
04 {
 if(argc != 3)
05
 exit(1);
06
of if(rename(argv[1], argv[2]) == 0)
80
 printf("성공!\n");
 else
09
 printf("실패!\n");
10
11 }
```


Section 08 Stat, fstat

● 지정한 파일에 대한 상세한 정보를 알아온다

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

int stat(const char * filename, struct stat * but);
int fstat(int filedes, struct stat * but);

filename 파일의 경로 이름이다.

filedes 개방된 파일의 파일 기술자이다.

buf 파일의 정보를 담기 위한 struct stat 타입 구조체의 포인터이다.

반환값 호출이 성공하면 0을 반환하고, 실패하면 -1을 반환한다.
```

○ 지정한 파일의 아이노드 블록에 저장된 정보를 읽어온다.

♥ struct stat 구조체

```
struct stat {
 dev_t
 st_dev
 ino_t
 st_ino
 mode_t
 st_mode
 nlink_t
 st_nlink
  uid_t
 st_uid
 gid_t
 st_gid
 dev_t
 st_rdev
 off_t
 st_size
 timestruc_t
 st_atim
 timestruc_t st_mtim
 timestruc_t st_ctim
 blksize_t
 st_blksize
 blkcnt_t
 st_blocks
 st_fstype[_ST_FSTYPSZ];
 char
```

아이노드 블록에 저장된 각 정보는 데이터 형식이 다르므로 구조체형으로 결과를 구한다. Section 01 IT CookBook

●struct stat 구조체 멤버 변수의 의미

멤버 변수		의미
dev_t	st_dev	디렉터리 엔트리를 포함하고 있는 논리적인 디 바이스의 식별번호
ino_t	st_ino	아이노드 블록의 번호
mode_t	st_mode	파일의 접근 권한
nlink_t	st_nlink	하드 링크 계수(카운터)
uid_t	st_uid	파일 소유자의 사용자 식별번호
gid_t	st_gid	파일 소유자의 그룹 식별번호
off_t	st_size	바이트 단위의 파일의 크기
timestruc_t	st_atim	마지막으로 파일이 사용된 시간
timestruc_t	st_mtim	마지막으로 데이터 블록이 수정된 시간
timestruc_t	st_ctim	마지막으로 파일의 상태가 <mark>수</mark> 정된 시간
blkcnt_t	st_blocks	파일 저장을 위해 할당된 데이터 블록의 수
char	st_fstype[_ST_FSTYPSZ];	파일 시스템의 종류

```
01 #include <stdio.h>
02 #include <string.h>
03 #include <sys/types.h>
04 #include <sys/stat.h>
05
06 int main(int argc, char *argv[])
07 {
80
 struct stat finfo
 char fname[1024];
09
10
 if(argc > 1)
11
 strcpy(fname, argv[1]);
12
13
 else
 strcpy(fname, argv[0]);
14
15
 if(stat(fname, &finfo) == -1) {
16
 fprintf(stderr, "Couldn't stat %s ₩n", fname);
17
 exit(1);
18
19
```

Section 01

IT CookBook

```
20
 printf("%s ₩n", fname);
 printf("ID of device: %d ₩n", finfo.st_dev);
21
22
 printf("Inode number: %d ₩n", finfo.st_ino);
 printf("File mode : %o ₩n", finfo.st_mode);
23
 printf("Num of links: %d ₩n", finfo.st_nlink);
24
 printf("User ID : %d ₩n", finfo.st_uid);
25
 printf("Group ID : %d ₩n", finfo.st_gid);
26
 printf("Files size : %d ₩n", finfo.st_size);
27
 printf("Last access time: %u ₩n", finfo.st_atim);
28
29
 printf("Last modify time: %u ₩n", finfo.st_mtim);
 printf("Last stat change: %u ₩n", finfo.st_ctim);
30
31
 printf("I/O Block size: %d ₩n", finfo.st_blksize);
32
 printf("Num of blocks : %d ₩n", finfo.st_blocks);
33
 printf("File system: %s ₩n", finfo.st_fstype);
34 }
```

