

우분투 리눅스

시스템 & 네트워크

Chapter 10. 사용자 관리

목차

- 00. 개요
- 01. 사용자 계정 관련 파일
- 02. 사용자 계정 관리 명령
- 03. 그룹 관리 명령
- 04. 사용자 정보 관리 명령
- 05. 디스크 사용량(쿼터) 설정

학습목표

- 사용자 계정과 관련된 파일들의 용도와 구성을 설명할 수 있다.
- 사용자 계정을 생성하고 수정하고 삭제할 수 있다.
- 패스워드 에이징이 무엇인지 이해하고, 명령을 사용하여 설정할 수 있다.
- 그룹을 생성하고 수정하고 삭제할 수 있다.
- UID와 EUID의 차이를 이해하고 설명할 수 있다.
- 사용자 확인 명령으로 사용자 정보를 확인할 수 있다.
- sudo 명령과 관련된 설정을 하고 root 권한을 사용할 수 있다.
- 파일 및 디렉터리의 소유자와 소유 그룹을 변경할 수 있다.
- 사용자와 그룹별로 디스크 쿼터를 설정할 수 있다.

리눅스 실습 스터디 맵

00 개요

[그림 10-1] 10장의 내용 구성

■ 사용자 관리

- 리눅스는 다중 사용자 시스템이므로 사용자를 구별하고 사용자에게 적절한 자원을 할당해주는 방법이 필요
- 사용자 계정은 사용자가 시스템에 접근할 수 있는 유일한 방법
- 시스템 관리자의 입장에서도 사용자의 접근 권한을 통제할 수 있는 중요한 수단

/etc/passwd 파일

- 사용자 계정 정보가 저장된 기본 파일
- 한 행에 사용자 한 명에 대한 정보가 기록되며, 쌍점(:)으로 구분되는 일곱 개의 항목으로 구성

로그인 ID : x : UID : GID : 설명 : 홈 디렉터리 : 로그인 셸
1 2 3 4 5 6 7

[그림 10-2] /etc/passwd 파일의 사용자 계정 정보 구성

- ① 로그인 ID: 사용자 계정의 이름, 32자를 넘을 수 없으나 8자로 제한하는 것이 좋다
- ② x: 초기 유닉스 시스템에서 사용자 암호를 저장하던 항목, 요즘은 /etc/shadow 파일에 별도로 보관
- ③ UID: 사용자 ID 번호로 시스템이 사용자를 구별하기 위해 사용하는 번호
 - 0~999번과 65534번은 시스템 사용자를 위한 UID로 예약(0: root, 1: daemon, 2: bin, 7: lp 등)
 - 일반 사용자들은 UID 1000번부터 할당
 - 로그인 ID가 다르더라도 UID가 같으면 리눅스 시스템은 같은 사용자로 판단, 따라서 UID가 중복되지 않았는 지 주의해야함

/etc/passwd 파일

- ④ GID: 그룹 ID, 시스템에 등록된 그룹에 대한 정보는 /etc/group 파일에 저장
- ⑤ 설명: 사용자의 실명이나 부서명, 연락처 등 사용자에 대한 일반적인 정보가 기록
- ⑥ 홈 디렉터리: 사용자 계정에 할당된 홈 디렉터리의 절대 경로를 기록
- ⑦ 로그인 셸: 사용자의 로그인 셸을 지정, 우분투에서는 배시 셸(/bin/bash)을 기본 셸로 사용

/etc/passwd 파일의 예

```
user1@myubuntu:~$ cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/bin/sh
man:x:6:12:man:/var/cache/man:/bin/sh
lp:x:7:7:1p:/var/spool/lpd:/bin/sh
(생략)
colord:x:114:122:colord colour management daemon,,,:/var/lib/colord:/bin/false
saned:x:115:123::/home/saned:/bin/false
user1:x:1000:1000:user1,,,:/home/user1:/bin/bash
sshd:x:116:65534::/var/run/sshd:/usr/sbin/nologin
postfix:x:117:125::/var/spool/postfix:/bin/false
user1@myubuntu:~$
```

/etc/shadow 파일

- 사용자 암호에 관한 정보를 별도로 관리하는 파일
- root 계정으로만 내용을 볼 수 있음

```
user1@myubuntu:~$ ls -l /etc/passwd /etc/shadow
-rw-r--r-- 1 root root 1813 2월 24 14:19 /etc/passwd
-rw-r---- 1 root shadow 1126 3월 18 00:28 /etc/shadow
user1@myubuntu:~$
```

/etc/shadow 파일의 구조

로그인 ID : 암호(패스워드) : 최종 변경일 : MIN : MAX : WARNING : INACTIVE : EXPIRE : Flag
1 2 3 4 5 6 7 8 9

[그림 10-3] /etc/shadow 파일의 정보 구성

- ① 로그인 ID: 사용자 계정 이름
- ② 암호(패스워드): 실제 비밀번호가 암호화되어 저장
- ③ 최종 변경일 : 암호가 마지막으로 변경된 날짜를 지정, 1970년 1월 1일을 기준으로 날수를 기록
- ④ MIN: MIN은 암호를 변경한 후 사용해야 하는 최소 기간
- ⑤ MAX : 암호를 사용할 수 있는 최대 기간
- ⑥ WARNING : 암호가 만료되기 전에 경고를 시작하는 날수
- ⑦ INACTIVE : 암호가 만료된 후에도 이 항목에 지정한 날수 동안은 로그인이 가능
- ⑧ EXPIRE: 사용자 계정이 만료되는 날 ⑨ Flag: 향후 사용할 목적으로 비워둔 항목

■ /etc/shadow 파일 예

```
user1@myubuntu:~$ sudo cat /etc/shadow
[sudo] password for user1:
root: !:16121:0:99999:7:::
daemon: *:15994:0:99999:7:::
bin: *: 15994: 0: 99999: 7:::
svs:*:15994:0:99999:7:::
sync:*:15994:0:99999:7:::
(생략)
colord:*:15994:0:99999:7:::
saned: *:15994:0:99999:7:::
user1:$6$Em812vYY$Hjx1xB26yEfstxXOMh9ttgtv3PArb7J90Rj0mSH/76kjfcZDGYTTggGONRDL
VHJfwd84qPGImg3VMh/a1UEPK/:16146:0:99999:7:::
sshd: *:16121:0:99999:7:::
postfix: *:16125:0:99999:7:::
user1@myubuntu:~$
```

/etc/login.defs 파일

■ 사용자 계정의 설정과 관련된 기본 값을 정의

```
user1@myubuntu:~$ cat /etc/login.defs
(생략)
# Password aging controls:
 PASS MAX DAYS
 Maximum number of days a password may be used.
 PASS MIN DAYS
 Minimum number of days allowed between password changes.
 PASS_WARN_AGE
 Number of days warning given before a password expires.
PASS MAX DAYS
 99999
PASS_MIN_DAYS
PASS WARN AGE
(생략)
GID_MIN
 1000
GID MAX
 60000
# System accounts
#SYS GID MIN
 100
#SYS_GID_MAX
 999
(생략)
DEFAULT HOME
 yes
# CLOSE SESSIONS
# LOGIN_STRING
# NO_PASSWORD_CONSOLE
# QMAIL_DIR
user1@myubuntu:~$
```

■ /etc/login.defs 파일에서 정의하는 기본 값

[표 10-1] /etc/login.defs 파일의 내용

항목	기본 값	의미	
MAIL_DIR	/var/spool/mail	기본 메일 디렉터리	
PASS_MAX_DAYS	99999		
PASS_MIN_DAYS	0	패스워드 에이징	
PASS_WARN_AGE	7		
UID_MIN, UID_MAX	1000~60000	사용자 계정의 UID 범위	
SYS_UID_MIN, SYS_UID_MAX	100~999	시스템 계정의 UID 범위	
GID_MIN, GID_MAX	1000~60000	사용자 계정의 GID 범위	
SYS_GID_MIN, SYS_GID_MAX	100~999	시스템 계정의 GID 범위	
UMASK	022	umask 값 설정	
USERGROUPS_ENAB	yes	사용자 계정 삭제 시 그룹 삭제 여부	
ENCRYPT_METHOD	SHA512	암호화 기법	

/etc/group 파일

- 그룹에 대한 정보가 저장
- /etc/passwd 파일의 GID 항목에 지정된 그룹이 기본 그룹이며, 사용자가 속한 2차 그룹은 /etc/group 파일에 지정

■ /etc/group 파일의 구조

① 그룹 이름: 그룹의 이름

② x: 그룹의 암호를 저장하는 곳

그룹 이름 : x : GID : 그룹 멤버 1 2 3 4

- 여기에 암호화된 그룹 암호를 저장하거나 /etc/gshadow [그림 10-4] /etc/group 파일의 정보 구성 파일에 그룹 암호를 저장
- ③ GID: 그룹을 식별하는 번호
- ④ 그룹 멤버: 그룹에 속한 멤버들의 사용자 계정 이름이며 쉼표(,)로 사용자를 구별
 - 사용자의 2차 그룹

/etc/group 파일 예

user1@myubuntu:~\$ cat /etc/group root:x:0: daemon:x:1: bin:x:2: sys:x:3: adm:x:4:user1 (생략)

/etc/gshadow 파일

- 그룹 암호가 저장
- 원래 유닉스에는 없는 파일로 리눅스에서 별도로 만든 파일

[그림 10-5] /etc/gshadow 파일의 정보 구성

- ① 그룹 이름: 그룹의 이름이다.
- ② 그룹 암호: 암호화된 그룹의 암호이다.
- ③ 관리자: 그룹의 암호나 멤버를 바꿀 수 있는 사용자 계정으로 여러 개일 경우 쉼표(,)로 구분한다.
- ④ 그룹 멤버: 그룹에 속한 멤버들의 사용자 계정 이름이며 쉼표(,)로 사용자를 구별한다.
- /etc/gshadow 파일의 예: 아직 암호가 설정된 그룹이 없음

```
user1@myubuntu:~$ sudo cat /etc/gshadow
[sudo] password for user1:
root:*::
daemon:*::
bin:*::
sys:*::
adm:*::user1
tty:*::
(생략)
```

■ 사용자 계정 생성하기

useradd

기능 사용자 계정을 생성한다.

형식 useradd [옵션] 로그인 ID

옵션 -u uid : UID를 지정한다. -o : UID의 중복을 허용한다.

-g gid : 기본 그룹의 GID를 지정한다. -G gid : 2차 그룹의 GID를 지정한다.

-d 디렉터리명 : 홈 디렉터리를 지정한다. -s 셸 : 기본 셸을 지정한다.

-c 설명 : 사용자의 이름 등 부가적인 설명을 지정한다.

-D: 기본 설정 값을 설정하거나 출력한다.

-e 유효 기간 : EXPIRE 항목을 설정한다(YYYY-MM-DD).

-f 비활성 일수 : INACTIVE 항목을 설정한다.

-k 디렉터리 : 계정 생성 시 복사할 초기 파일이나 디렉터리를 설정해 놓은 디렉터리를 지정한다.

-m : 홈 디렉터리를 생성한다.

사용 예 useradd user2

useradd -D -d /export/home

useradd -m -d /home/user2 user2

useradd -m -d /home/user2 -u 2000 -g 100 -s /bin/ksh user2

useradd -D -d /export/home

■ 옵션 없이 계정 생성하기

```
user1@myubuntu:~$ sudo useradd user2
user1@myubuntu:~$ ls /home
user1
user1@myubuntu:~$ tail /etc/passwd
(생략)
user2:x:1001:1001::/home/user2:/bin/sh
user1@myubuntu:~$
```

■ 사용자의 홈 디렉터리를 생성하려면 -m 옵션을 지정

```
user1@myubuntu:~$ sudo useradd -m user22
user1@myubuntu:~$ ls /home
user1 user22
user1@myubuntu:~$
```

■ 시스템 관리자는 사용자 계정을 추가했을 때 반드시 초기 암호를 바로 설정해야함

```
user1@myubuntu:~$ sudo passwd user22
새 UNIX 암호 입력:
새 UNIX 암호 재입력:
passwd: 암호를 성공적으로 업데이트했습니다
user1@myubuntu:~$
```

■ 기본 설정 값 확인하기 : -D 옵션

user1@myubuntu:~\$ useradd -D
GROUP=100
HOME=/home
INACTIVE=-1
EXPIRE=
SHELL=/bin/sh
SKEL=/etc/skel
CREATE_MAIL_SPOOL=no
user1@myubuntu:~\$

- GROUP : 기본 등록 그룹의 GID로 100은 users 그룹이다.
- HOME : 홈 디렉터리의 생성 위치이다.
- INACTIVE : -1이면 INACTIVE 기능이 비활성화된다. 0이면 암호가 만료되자마자 바로 계정이 잠긴다.
- EXPIRE : 계정 종료일을 지정한다.
- SHELL : 기본 로그인 셸을 지정한다.
- SKEL : 홈 디렉터리에 복사할 기본 환경 파일의 위치이다.
- CREATE_MAIL_SPOOL : 메일 디렉터리의 생성 여부를 지정한다.

■ 기본 설정 값 확인하기 : -D 옵션

■ 기본 설정 항목들은 /etc/default/useradd 파일에 저장

```
user1@myubuntu:~$ cat /etc/default/useradd
# Default values for useradd(8)
#
# The SHELL variable specifies the default login shell on your
# system.
# Similar to DHSELL in adduser. However, we use "sh" here because
# useradd is a low level utility and should be as general
# as possible
SHELL=/bin/sh
(생략)
```

useradd -D 명령으로 수정하는 것이 바람직: -D 다음에 -b(HOME), -e(EXPIRE), -f(INACTIVE), -g(GID), -s(SHELL)을
 지정하여 수정

```
user1@myubuntu:~$ sudo useradd -D -s /bin/bash
user1@myubuntu:~$ sudo cat /etc/default/useradd

# Default values for useradd(8)

#
# The SHELL variable specifies the default login shell on your

# system.

# Similar to DHSELL in adduser. However, we use "sh" here because

# useradd is a low level utility and should be as general

# as possible

SHELL=/bin/bash
(생략)
```

■ /etc/skel 디렉터리의 역할

사용자 계정의 홈 디렉터리에 공통으로 배포해야 할 파일을 /etc/skel 디렉터리에 파일을 만들어 놓으면 사용자 계정 생성 시에 자동으로 복사

```
user1@myubuntu:~$ ls -a /etc/skel
. .. .bash_logout .bashrc .profile examples.desktop
user1@myubuntu:~$
```

■ 옵션을 지정하여 사용자 계정 생성하기

■ 기본 로그인 셸을 본 셸로 지정하고 UID는 2000, GID는 1000, 2차 그룹은 3으로 지정

```
user1@myubuntu:~$ sudo useradd -s /bin/sh -m -d /home/user3 -u 2000 -g 1000 -G 3 user3 user1@myubuntu:~$
```

```
user1@myubuntu:~$ grep user3 /etc/passwd
user3:x:2000:1000::/home/user3:/bin/sh
user1@myubuntu:~$ grep user3 /etc/group
sys:x:3:user3
```

user1@myubuntu:~\$

■ 옵션을 지정하여 사용자 계정 생성하기

■ -e와 -f 옵션을 사용하여 EXPIRE와 INACTIVE 값을 지정했다. -c 옵션으로 설명 부분도 값을 지정

```
user1@myubuntu:~$ sudo useradd -m -e 2014-12-31 -f 5 -c "user4 test" user4 user1@myubuntu:~$ grep user4 /etc/passwd user4:x:2001:2001:user4 test:/home/user4:/bin/bash user1@myubuntu:~$ sudo grep user4 /etc/shadow user4:!:16153:0:99999:7:5:16435: user1@myubuntu:~$
```

사용자 계정 정보 수정하기

- usermod 명령은 사용자 계정 정보를 수정할 때 사용
- UID, GID, 홈 디렉터리, 기본 셸, 설명, 로그인 ID 등 계정과 관련된 모든 정보를 수정 가능
- 패스워드 에이징 정보 중 INACTIVE와 EXPIRE 값 지정 가능

usermod

기능 사용자 계정 정보를 수정한다.

형식 usermod [옵션] 로그인 ID

옵션 -u uid : UID를 수정한다.

-o : UID의 중복을 허용한다.

-g gid : 기본 그룹을 수정한다.

-G gid : 2차 그룹을 수정한다.

-d 디렉터리명 : 홈 디렉터리를 수정한다.

-s 셸 : 기본 셸을 수정한다.

-c 설명 : 부가적인 설명을 수정한다.

-f inactive : 계정 비활성화(INACTIVE) 날짜를 수정한다.

-e expire : 계정 만료(EXPIRE) 날짜를 수정한다.

-1 새 로그인 이름 : 새 로그인 이름으로 계정 이름을 바꾼다.

사용 예 usermod -u 1111 user1 usermod -l user111 user1

usermod -d /home/user111 user1

■ UID 변경하기 : -u 옵션

■ user3 계정의 UID를 2000번에서 1002번으로 변경

```
user1@myubuntu:~$ sudo usermod -u 1003 user3
user1@myubuntu:~$ grep user3 /etc/passwd
user3:x:1003:1000::/home/user3:/bin/sh
user1@myubuntu:~$
```

- 사용자 계정의 UID는 -o 옵션을 사용하면 중복 가능
 - user3 계정의 UID를 user2의 UID인 1001로 중복 처리
 - UID를 이와 같이 같은 번호로 지정하는 것은 아주 특별한 경우에만 허용해야 함

```
user1@myubuntu:~$ sudo usermod -u 1001 -o user3
user1@myubuntu:~$ grep 1001 /etc/passwd
user2:x:1001:1001::/home/user2:/bin/sh
user3:x:1001:1000::/home/user3:/bin/sh
user1@myubuntu:~$
```

- 홈 디렉터리 변경하기 : -d 옵션
 - user4 계정의 홈 디렉터리를 /home/user4에서 /home/user41로 변경

```
user1@myubuntu:~$ sudo usermod -d /home/user41 user4
user1@myubuntu:~$ grep user4 /etc/passwd
user4:x:2001:2001:user4 test:/home/user41:/bin/bash
user1@myubuntu:~$
```

■ /home/user41 디렉터리가 생성되지는 않음 -> 별도로 디렉터리를 만들고 이전 파일들을 이동시켜야함

```
user1@myubuntu:~$ ls -l /home/user41
ls: /home/user41에 접근할 수 없습니다: 그런 파일이나 디렉터리가 없습니다
user1@myubuntu:~$
```

■ 로그인 ID 변경하기 : -1 옵션

- 기존의 홈 디렉터리에 있던 파일들이 자동으로 옮겨지지는 않으므로 별도로 디렉터리를 생성하고 이동해야함
- 예: user4 계정의 로그인 ID를 user44로 바꾼 것

[user1@myubuntu:~\$ sudo usermod -d /home/user44 -l user44 user4

user1@myubuntu:~\$ grep user44 /etc/passwd

user44:x:2001:2001:user4 test:/home/user44:/bin/bash

user1@myubuntu:~\$

■ 패스워드 에이징 관련 명령

- 패스워드 에이징은 useradd, usermod, passwd, chage 명령으로 설정 가능
- chage는 패스워드 에이징을 관리하는 별도의 명령

[표 10-2] 패스워드 에이징 관련 명령

항목	useradd, usermod, passwd 명령	chage 명령
MIN	passwd -n 날수	chage -m
MAX	passwd -x 날수	chage -M
WARNING	passwd -w 날수	chage -W
INACTIVE	useradd -f 날수 usermod -f 날수	chage (대문자 i)
EXPIRE	useradd -e 날째(YYYY-MM-DD) usermod -e 날째(YYYY-MM-DD)	chage –E

■ 기존 명령으로 패스워드 에이징 변경하기

- user3 계정의 패스워드 에이징을 변경
 - 현재 user3의 패스워드 에이징 설정 값

```
user1@myubuntu:~$ sudo grep user3 /etc/shadow
user3:!:16153:0:99999:7::0:
user1@myubuntu:~$
```

• usermod 명령과 passwd 명령으로 MIN, MAX, WARNING, INACTIVE, EXPIRE를 설정가능

```
user1@myubuntu:~$ sudo usermod -f 10 -e 2014-10-31 user3 user1@myubuntu:~$ sudo passwd -n 2 -x 100 -w 5 user3 passwd: password expiry information changed. user1@myubuntu:~$ sudo grep user3 /etc/shadow user3:!:16153:2:100:5:10:16374: user1@myubuntu:~$
```

■ chage 명령으로 패스워드 에이징 변경하기

■ user44 계정의 패스워드 에이징을 user3과 같은 값으로 설정

```
user1@myubuntu:~$ sudo chage -m 2 -M 100 -W 5 -I 10 -E 2014-10-31 user44 user1@myubuntu:~$ sudo grep user44 /etc/shadow user44:!:16153:2:100:5:10:16374: user1@myubuntu:~$
```

■ chage 명령으로 패스워드 에이징 설정 내용 확인하기

```
user1@myubuntu:~$ sudo chage -l user3마지막으로 암호를 바꾼 날: 3월 24, 2014암호 만료: 7월 02, 2014암호가 비활성화 기간: 7월 12, 2014계정 만료: 10월 31, 2014암호를 바꿀 수 있는 최소 날 수: 2암호를 바꿔야 하는 최대 날 수: 100암호 만료 예고를 하는 날 수: 5user1@myubuntu:~$
```

사용자 계정 삭제하기

userdel

기능 사용자 계정을 삭제한다.

형식 userdel [옵션] 로그인 ID

옵션 -r : 홈 디렉터리와 메일 디렉터리를 삭제한다.

-f: 사용자가 로그인 중이어도 강제로 삭제한다.

사용 예 userdel user4 userdel -r user4

■ 사용자 계정만 삭제하기

- 사용자 계정이 삭제될 때 관련된 홈 디렉터리나 파일을 모두 삭제하는 것이 바람직
- 예: user44 계정을 계정만 삭제

```
user1@myubuntu:~$ sudo userdel user44
user1@myubuntu:~$ grep user44 /etc/passwd
user1@myubuntu:~$ ls /home
user1 user22 user3 user4
user1@myubuntu:~$
```

■ 사용자 계정과 홈 디렉터리 삭제하기

- userdel 명령에서 -r 옵션을 지정하면 사용자 계정과 홈 디렉터리가 함께 삭제
- 예 : user3 사용자 계정을 홈 디렉터리와 함께 삭제

```
user1@myubuntu:~$ grep user3 /etc/passwd
user3:x:1001:1000::/home/user3:/bin/sh
user1@myubuntu:~$ sudo userdel -r user3
userdel: user3 mail spool (/var/mail/user3) not found
user1@myubuntu:~$ ls /home
user1 user22 user4
user1@myubuntu:~$
```

■ 홈 디렉터리가 아니라 다른 곳에 위치한 사용자 계정 소유의 파일 검색하여 삭제하는 것이 바람직

```
find / -user UID -exec rm -r {} ₩;
```

• 예 : user44(UID 2001) 계정과 관련된 파일을 검색하여 삭제

```
user1@myubuntu:~$ sudo find / -user 2001 -exec rm -r {} ₩;
```

새 그룹 생성하기

groupadd

그룹을 생성한다 기능

형식 groupadd [옵션] 그룹명

옵션 -g gid : 그룹의 GID를 지정한다.

-o: GID의 중복을 허용한다.

사용 예 groupadd gtest groupadd -g 2013 gtest groupadd -g 2013 -o gtest

■ 옵션 없이 새 그룹 생성하기

■ 옵션이 없으면 GID를 가장 마지막 번호의 다음 번호로 자동 설정

user1@myubuntu:~\$ sudo groupadd gtest01 user1@myubuntu:~\$ grep gtest /etc/group

gtest01:x:2301: user1@myubuntu:~\$

■ GID 지정하여 그룹 생성하기

■ 특정 GID를 지정하여 그룹을 생성하는 데는 -g 옵션을 사용

```
user1@myubuntu:~$ sudo groupadd -g 3000 gtest02
user1@myubuntu:~$ grep gtest /etc/group
gtest01:x:2301:
gtest02:x:3000:
user1@myubuntu:~$
```

■ GID 중복 지정하기

■ 그룹을 생성할 때 GID를 기존 GID와 중복으로 지정 가능: -o 옵션

```
user1@myubuntu:~$ sudo groupadd -g 3000 -o gtest03
user1@myubuntu:~$ grep gtest /etc/group
gtest01:x:2301:
gtest02:x:3000:
gtest03:x:3000:
user1@myubuntu:~$
```

■ 그룹 정보 수정하기

groupmod

기능 그룹 정보를 수정한다.

형식 groupmod [옵션] 그룹명

옵션 -g gid : 그룹의 GID를 수정한다.

-o : GID의 중복을 허용한다.

-n 그룹명 : 그룹명을 다른 이름으로 바꾼다.

사용 예 groupmod -g 3001 gtest

groupmod -g 3001 -o gtest2 groupmod -n gtest1 gtest

■ GID 바꾸기 : -g 옵션

■ 예: gtest01 그룹의 GID를 2301에서 2500으로 변경

user1@myubuntu:~\$ sudo groupmod -g 2500 gtest01

user1@myubuntu:~\$ grep gtest01 /etc/group

gtest01:x:2500: user1@myubuntu:~\$

■ 그룹 이름 바꾸기 : -n 옵션

• 예: gtest01 그룹의 이름을 gtest11으로 변경

```
user1@myubuntu:~$ sudo groupmod -n gtest11 gtest01
user1@myubuntu:~$ grep gtest /etc/group
gtest02:x:3000:
gtest03:x:3000:
gtest11:x:2500:
user1@myubuntu:~$
```

■ 그룹 삭제하기

groupdel

기능 그룹을 삭제한다.

형식 groupdel그룹명

사용 예 groupdel gtest

• 예: gtest03 그룹을 삭제

```
user1@myubuntu:~$ sudo groupdel gtest03 user1@myubuntu:~$ grep gtest /etc/group gtest02:x:3000:
```

gtest11:x:2500: user1@myubuntu:~\$

■ 그룹 암호 설정하고 사용하기

gpasswd

기능 /etc/group과 /etc/gshadow 파일을 관리한다.

형식 gpasswd [옵션] 그룹명

옵션 -a 사용자 계정 : 사용자 계정을 그룹에 추가한다.

-d 사용자 계정 : 사용자 계정을 그룹에서 삭제한다.

-r : 그룹 암호를 삭제한다.

사용 예 gpasswd gtest01

gpasswd -a test01 gtest01

gpasswd -r gtest01

■ 그룹에 멤버 추가 및 삭제, 암호 설정에 사용

■ 그룹에 멤버 추가하기 : -a 옵션

• 예: gtest11 그룹의 멤버 확인

```
user1@myubuntu:~$ grep gtest11 /etc/group
gtest11:x:2500:
user1@myubuntu:~$
```

• 예: gtest11 그룹에 멤버를 추가

```
user1@myubuntu:~$ sudo gpasswd -a test01 gtest11
사용자 test01을(를) gtest11 그룹에 등록 중
user1@myubuntu:~$ sudo gpasswd -a test33 gtest11
사용자 test33을(를) gtest11 그룹에 등록 중
user1@myubuntu:~$ grep gtest11 /etc/group
gtest11:x:2500:test01,test33
user1@myubuntu:~$
```

■ 그룹의 멤버 삭제하기 : -d 옵션

■ 예: gtest11 그룹에 추가한 test01, test33 사용자 중에서 test33 사용자를 삭제

```
user1@myubuntu:~$ sudo gpasswd -d test33 gtest11
사용자 test33을(를) 그룹 gtest11에서 제거하는 중
user1@myubuntu:~$ grep gtest11 /etc/group
gtest11:x:2500:test01
user1@myubuntu:~$
```

■ 그룹 암호 설정하고 제거하기

• 예: qtest11 그룹에 암호를 설정

user1@myubuntu:~\$ sudo gpasswd gtest11 gtest11 그룹의 암호를 바꾸는 중 새 암호: 새 암호를 다시 입력하십시오: user1@myubuntu:~\$ sudo grep gtest11 /etc/gshadow gtest11:\$6\$bSzbNWeV2d5Q\$tKh1rj.9pfBzBVdBnLIJdjaKoaE6zb9w6EtFpTCvWIje39K/gTo7oQ VLb3osa8w2OoqRr4PDkBIkfhy85Nrj01::test01 user1@myubuntu:~\$

■ 소속 그룹 변경하기 : newgrp

■ 사용자가 작업을 하면서 현재 소속 그룹을 기본 그룹이 아닌 다른 그룹으로 변경해야 할 필요가 있을 수 있음

newgrp

기능 소속 그룹을 다른 그룹으로 바꾼다.

형식 newgrp 그룹명

사용 예 newgrp adm

03 그룹 관리 명령

소속 그룹 변경하기 예

① user1의 현재 소속 그룹을 확인: user1의 현재 그룹은 user1(1000)이고 2차 그룹은 wheel, dialout

```
user1@myubuntu:~$ id
uid=1000(user1) gid=1000(user1) 그룹들=1000(user1),4(adm),24(cdrom),27(sudo),30(dip),
46(plugdev),112(lpadmin),124(sambashare)
user1@myubuntu:~$
```

② 소속 그룹을 2차 그룹 중 하나로 변경 -> 그냥 변경됨

```
user1@myubuntu:~$ newgrp adm
user1@myubuntu:~$ id
uid=1000(user1) gid=4(adm) 그룹들=1000(user1),4(adm),24(cdrom),27(sudo),30(dip),
46(plugdev),112(lpadmin),124(sambashare)
user1@myubuntu:~$
```

③ 소속 그룹을 gtest11로 변경 -> 소속 그룹이 아니므로 암호를 물어봄

```
user1@myubuntu:~$ newgrp gtest11
암호:
user1@myubuntu:~$ id
uid=1000(user1) gid=2500(gtest11) 그룹들=1000(user1),4(adm),24(cdrom),27(sudo),
30(dip),46(plugdev),112(lpadmin),124(sambashare),2500(gtest11)
user1@myubuntu:~$
```


03 그룹 관리 명령

■ 그룹 암호 삭제하기:-r 옵션

```
user1@myubuntu:~$ sudo gpasswd -r gtest11
user1@myubuntu:~$ sudo grep gtest11 /etc/gshadow
gtest11:::test01
user1@myubuntu:~$
```

UID와 EUID

- UID(RUID)는 사용자가 로그인할 때 사용한 계정의 UID
- EUID는 현재 명령을 수행하는 주체의 UID
- 실행 파일에 setuid가 설정되어 있는 경우:
 - 해당 실행 파일을 실행한 프로세스의 UID는 사용자 계정의 UID가 아니라 실행 파일 소유자의 UID
 - 이때 실행 파일 소유자의 UID가 EUID
- su 명령을 사용하여 다른 계정으로 전환한 경우:
 - 사용자가 로그인하면 처음에는 UID와 EUID가 같은 값을 가짐
 - 하지만 su 명령을 사용하여 다른 사용자로 전환하면 UID와 EUID가 달라짐(그림 10-6)

[그림 10-6] UID와 EUID의 관계

■ 사용자 로그인 정보 확인하기 : who

```
 who

 기능
 현재 시스템을 사용하는 사용자의 정보를 출력한다.

 형식
 who [옵션]

 옵션
 -q: 사용자의 이름만 출력한다.

 -H: 출력 항목의 제목도 함께 출력한다.

 -b: 마지막으로 재시작한 날짜와 시간을 출력한다.

 -m: 현재 사용자 계정의 정보를 출력한다.

 -r: 현재 런레벨을 출력한다.

 사용 예 who
 who -b
```

옵션 없이 사용하면 사용자 이름, 사용자가 접속한 단말기 번호, 로그인한 시간, 외부 네트워크에서 접속했을
 경우 외부 컴퓨터 이름이나 IP 주소가 출력

```
user1@myubuntu:~$ who
user1 tty7 2014-03-24 15:30 (:0)
user1 pts/1 2014-03-24 15:31 (:0)
user1 pts/3 2014-03-24 21:17 (192.168.0.17)
(생략)
```

■ 사용자 로그인 정보 확인하기 : who

■ who -H는 각 항목의 제목을 출력

```
user1@myubuntu:~$ who -H
이름 행 시간 주석
user1 tty7 2014-03-24 15:30 (:0)
user1 pts/1 2014-03-24 15:31 (:0)
user1 pts/3 2014-03-24 21:17 (192.168.0.17)
user1 pts/4 2014-03-24 21:56 (192.168.0.17)
user1@myubuntu:~$
```

■ who -q 명령은 로그인한 사용자의 수와 계정 이름을 출력

```
user1@myubuntu:~$ who -q
user1 user1 user1
사용자 수=4
user1@myubuntu:~$
```

■ who -b 시스템이 마지막으로 부팅한 날짜와 시간 정보를 출력

```
user1@myubuntu:~$ who -b
system boot 2014-03-24 15:29
user1@myubuntu:~$
```

■ who -r 명령은 현재 런레벨을 출력 -> 3월 24일 15시 29분에 런레벨이 2로 되었다는 것

```
user1@myubuntu:~$ who -r
실행-수준 2 2014-03-24 15:29
user1@myubuntu:~$
```

w 명령

W
기능 현재 시스템을 사용하는 사용자의 정보와 작업 정보를 출력한다.
형식 w [사용자 이름]

■ who 명령에서 나온 출력 외에 활동에 대한 정보와 CPU 사용량, 시스템 로드 정보 등이 추가로 출력

```
user1@myubuntu:~$ w
23:43:41 up 3:50, 4 users, load average: 0.08, 0.03, 0.05
USER
 LOGIN@
 IDLE JCPU PCPU
 TTY FROM
 WHAT
 15:30
 8:13m 28.13s 0.26s init --user
user1 tty7
 :0
 15:31 2:35m 0.38s 0.38s bash
user1
 pts/1:0
 pts/3 192.168.0.17 21:17 5.00s 6.56s 4.02s w
user1
 pts/4
 192.168.0.17 21:56 21:01 0.17s
 0.00s pager -s
user1
user1@myubuntu:~$
```

■ last 명령

■ 사용자의 이름과 로그인한 시간, 로그아웃한 시간, 터미널 번호나 IP 주소를 출력

last

기능 시스템에 로그인하고 로그아웃한 정보를 출력한다.

형식 last

```
user1@myubuntu:~$ last | more
 192.168.0.17
 Mon Mar 24 21:56 still logged in
user1
 pts/4
user1 pts/3
 192.168.0.17
 Mon Mar 24 21:17 still logged in
user1 pts/1
 Mon Mar 24 15:31 still logged in
 :0
 system boot 3.11.0-12-generi Mon Mar 24 15:29 - 23:44 (08:14)
reboot
(생략)
wtmp begins Mon Mar 10 01:34:54 2014
user1@myubuntu:~$
```

■ UID와 EUID 확인하기 : whoami, who am i, id

UID 출력: who am i, who -m
 EUID 출력: whoami, id
 예: user1로 로그인한 경우 -> 모두 user1(1000)을 출력

```
user1@myubuntu:~$ whoami
user1@myubuntu:~$ id
uid=1000(user1) gid=1000(user1) 그룹들=1000(user1),4(adm),24(cdrom),27(sudo),30(dip),
46(plugdev),112(lpadmin),124(sambashare)
user1@myubuntu:~$ who am i
user1 pts/4 2014-03-24 23:57 (192.168.0.17)
user1@myubuntu:~$
```

• 예: su 명령으로 user2로 전환하고 확인 -> UID와 EUID가 다르게 출력됨

```
user1@myubuntu:~$ su user2
암호:
$ whoami
user2
$ who am i
user1 pts/4 2014-03-24 23:57 (192.168.0.17)
$ id
uid=1001(user2) gid=1001(user2) 그룹들=1001(user2)
$ who -m
user1 pts/4 2014-03-24 23:57 (192.168.0.17)
$ exit
```

■ 소속 그룹 확인하기 : groups

groups

기능 사용자 계정이 속한 그룹을 출력한다.

형식 groups [계정명]

■ 특별히 사용자를 지정하지 않고 groups 명령을 실행하면 현재 사용자 계정이 속한 그룹을 출력

user1@myubuntu:~\$ groups user1 adm cdrom sudo dip plugdev lpadmin sambashare user1@myubuntu:~\$

■ 사용자 계정을 인수로 지정하면 해당 사용자 계정이 속한 그룹 정보를 출력

user1@myubuntu:~\$ groups user2

user2 : user2

user1@myubuntu:~\$

■ root 권한 사용하기

- su 명령을 사용하여 root 계정으로 전환 : 모든 권한 부여
- sudo 명령 사용: 특정 작업만 수행할 수 있는 권한만 부여

■ sudo 권한 설정하기

■ 권한부여: /etc/sudoers 파일에 설정

사용자 계정 호스트=명령어

■ root 계정의 경우: 어디서나 어느 명령이든지 실행할 수 있음을 의미

root ALL=(ALL:ALL) ALL

- 특정 사용자에게 특정 명령을 수행할 권한을 부여할 경우: user2에게 사용자 추가, 수정 권한 부여한다면
 - 명령은 절대 경로로, 명령이 여러 개일 경우 쉼표로 구분

user2 ALL=/sbin/useradd, /sbin/usermod

■ sudo 명령 사용하기

sudo 명령

■ 예: user2 사용자가 사용자 계정을 추가하려면

```
user1@myubuntu:~$ su - user2
암호:
디렉터리 없음, 루트 디렉터리(/)로 로그인합니다
$ sudo useradd han01
[sudo] password for user2:
$ tail /etc/passwd
colord:x:114:122:colord colour management daemon,,,:/var/lib/colord:/bin/false
saned:x:115:123::/home/saned:/bin/false
user1:x:1000:1000:user1,,,:/home/user1:/bin/bash
sshd:x:116:65534::/var/run/sshd:/usr/sbin/nologin
postfix:x:117:125::/var/spool/postfix:/bin/false
user2:x:1001:1001::/home/user2:/bin/sh
user22:x:1002:1002::/home/user22:/bin/sh
test01:x:2100:2100:test01 user:/home/test01:/bin/sh
test33:x:2010:2300:test03 user:/home/test03:/bin/bash
han01:x:2101:2101::/home/han01:/bin/bash
$
```

■ sudo 명령 사용하기

■ sudo 명령 사용 시 암호를 입력하는 과정을 생략하려면 /etc/sudoers 파일에 다음과 같이 설정

user2 ALL=NOPASSWD:/sbin/useradd, /sbin/usermod

■ sudo 명령 사용 시 주의 사항

- 일반 사용자에게 모든 권한을 부여하는 것은 매우 위험
- 해당 사용자 계정의 암호가 유출되면 root 계정의 암호가 유출된 것이나 마찬가지이기 때문
- sudo 명령을 사용할 수 있는 사용자의 선정과 명령 선택은 매우 신중하게 처리해야 함

■ passwd 명령 활용하기

passwd

기능 사용자 계정의 암호를 수정한다.

형식 passwd [옵션] [사용자 계정]

옵션 -1 사용자 계정 : 지정한 계정의 암호를 잠근다.

-u 사용자 계정 : 암호 잠금을 해제한다.

-d 사용자 계정 : 지정한 계정의 암호를 삭제한다.

- 암호 잠그기 : 옵션
 - /etc/shadow 파일을 보면 암호의 맨 앞에 !!가 있는데 이는 암호가 잠겼음을 의미

```
user1@myubuntu:~$ sudo passwd -l user2
passwd: password expiry information changed.
user1@myubuntu:~$ sudo grep user2 /etc/shadow
user2:!$6$IJ0f698z$ARSennnADjGZebmFB7G0Qoi15V1xvtFYMMzY5F0K7XswBcSLL5PWGER1BL
IX7/IoLtrG5d6.3/OplgBGnlu7U.:16153:0:99999:7:::
user22:$6$XroT5IvW$SNGeSAyBLnSqa6WjmPmhybnRbQR1R3qITb38EIjf0VLaV680hwINMZDXgh7
LSXRJ8.1Lg0NCktIy5.1nT8Ld0.:16153:0:99999:7:::
user1@myubuntu:~$
```

■ passwd 명령 활용하기

- 암호 잠금 해제하기 : -u 옵션
 - 예: user2의 암호 잠금을 해제 -> 암호 항목에서 !!가 삭제

```
user1@myubuntu:~$ sudo passwd -u user2
passwd: password expiry information changed.
user1@myubuntu:~$ sudo grep user2 /etc/shadow
user2:$6$IJ0f698z$ARSennnADjGZebmFB7G0Qoi15V1xvtFYMMzY5F0K7XswBcSLL5PWGER1BL
IX7/IoLtrG5d6.3/0plgBGnlu7U.:16153:0:99999:7:::
user22:$6$XroT5IvW$SNGeSAyBLnSqa6WjmPmhybnRbQR1R3qITb38EIjf0VLaV680hwINMZDXgh7
LSXRJ8.1Lg0NCktly5.1nT8Ld0.:16153:0:99999:7:::
user1@myubuntu:~$
```

• 암호 삭제하기 : -d 옵션

```
user1@myubuntu:~$ sudo passwd -d user2
passwd: password expiry information changed.
user1@myubuntu:~$ sudo grep user2 /etc/shadow
user2::16153:0:99999:7:::
user22:$6$XroT5IvW$SNGeSAyBLnSqa6WjmPmhybnRbQR1R3qITb38EIjf0VLaV680hwINMZDXgh7
LSXRJ8.1Lg0NCktly5.1nT8Ld0.:16153:0:99999:7:::
user1@myubuntu:~$
```

■ 파일 및 디렉터리의 소유자와 소유 그룹 변경하기

- 파일이나 디렉터리는 해당 파일이나 디렉터리를 생성한 사용자의 계정과 그룹이 소유자와 소유 그룹으로 설정
- 파일이나 디렉터리의 소유자를 변경할 필요가 있을 때 chown과 chgrp 명령을 사용

chown 명령

chown

기능 파일과 디렉터리의 소유자와 소유 그룹을 변경한다.

형식 chown [옵션] 사용자 계정 파일명/디렉터리명

옵션 -R : 서브 디렉터리의 소유자와 소유 그룹도 변경한다.

사용 예 chown user2 file1 chown user2:grp01 file1 chown -R user2 file1

chown 명령 사용 예

① user22 계정에 파일과 디렉터리를 생성 : hosts 파일과 temp 디렉터리의 소유자와 그룹은 user22

```
user1@myubuntu:~$ su - user22
암호:
$ mkdir temp
$ cp /etc/hosts .
$ cp /etc/services temp
$ ls
examples.desktop hosts temp
$ ls -l
합계 20
-rw-r--r-- 1 user22 user22 8980 10월 4 18:40 examples.desktop
-rw-r--r-- 1 user22 user22 223 3월 25 00:12 hosts
drwxrwxr-x 2 user22 user22 4096 3월 25 00:12 temp
```

② hosts 파일의 소유자를 user1으로 변경: root 계정에서

```
user1@myubuntu:~$ cd ~user22 user1@myubuntu:/home/user22$ sudo chown user1 hosts user1@myubuntu:/home/user22$ ls -l 합계 20 -rw-r--r-- 1 user22 user22 8980 10월 4 18:40 examples.desktop -rw-r--r-- 1 user1 user22 223 3월 25 00:12 hosts drwxrwxr-x 2 user22 4096 3월 25 00:12 temp user1@myubuntu:/home/user22$
```

chown 명령 사용 예

③ chown 명령으로 소유자와 그룹을 동시에 바꾸려면 다음과 같이 '사용자 계정:그룹명'으로 지정

```
user1@myubuntu:/home/user22$ sudo chown user22:han01 hosts
user1@myubuntu:/home/user22$ ls -l
합계 20
-rw-r--r-- 1 user22 user22 8980 10월 4 18:40 examples.desktop
-rw-r--r-- 1 user22 han01 223 3월 25 00:12 hosts
drwxrwxr-x 2 user22 user22 4096 3월 25 00:12 temp
user1@myubuntu:/home/user22$
```

④ 서브 디렉터리의 파일까지 한 번에 소유자나 소유 그룹을 변경하려면 -R 옵션을 사용

```
user1@myubuntu:/home/user22$ sudo chown -R user1:han01 temp
user1@myubuntu:/home/user22$ ls -l
합계 20
-rw-r--r-- 1 user22 user22 8980 10월 4 18:40 examples.desktop
-rw-r--r-- 1 user22 han01 223 3월 25 00:12 hosts
drwxrwxr-x 2 user1 han01 4096 3월 25 00:12 temp
user1@myubuntu:/home/user22$ ls -IR temp
temp:
합계 20
-rw-r--r-- 1 user1 han01 19436 3월 25 00:12 services
user1@myubuntu:/home/user22$
```

■ chgrp 명령

chgrp

기능 파일과 디렉터리의 소유 그룹을 변경한다.

형식 chgrp [옵션] 사용자 계정 파일명/디렉터리명

옵션 -R: 서브 디렉터리의 소유 그룹도 변경한다.

사용 예 chgrp han01 file1

chgrp -R han01 file1

• 예: temp 디렉터리와 그 아래의 파일까지 한 번에 그룹을 user22로 변경

```
user1@myubuntu:/home/user22$ sudo chgrp -R user22 temp
user1@myubuntu:/home/user22$ ls -l
합계 20
-rw-r--r-- 1 user22 user22 8980 10월 4 18:40 examples.desktop
-rw-r--r-- 1 user22 han01 223 3월 25 00:12 hosts
drwxrwxr-x 2 user1 user22 4096 3월 25 00:12 temp
user1@myubuntu:/home/user22$ ls -lR temp
temp:
합계 20
-rw-r--r-- 1 user1 user22 19436 3월 25 00:12 services
user1@myubuntu:/home/user22$
```

- 디스크 쿼터: 디스크 사용량을 제한하는 것
 - 하드디스크에서 사용자가 사용할 수 있는 파일의 전체 용량을 설정하는 방법
 - 사용자가 사용할 수 있는 총 파일 수로 설정하는 방법
 - 하드 리미트는 사용자가 절대로 넘을 수 없는 최대치를 명시한 값
 - 소프트 리미트는 일정 시간 내에는 넘을 수 있는 한계 값
- 쿼터 패키지 설치: sudo apt-get install quota
- 쿼터 설정을 위한 사전 준비
 - usrquota : 개별 사용자의 쿼터를 제한할 수 있는 속성
 - grpquota : 개별 그룹의 쿼터를 제한할 수 있는 속성

```
user1@myubuntu:~$ sudo vi /etc/fstab#

(생략)
UUID=4c270aab-6780-4f53-87a9-b8824b6d8b50 / ext4 errors=remount-ro,
usrquota 0 1
# swap was on /dev/sda5 during installation
UUID=0c662594-1f44-4da5-a063-fe4da3219ad1 none swap sw 0
0
/dev/fd0 /media/floppy0 auto rw,user,noauto,exec,utf8 0 0

:wq!
user1@myubuntu:~$
```

■ 쿼터 설정을 위한 사전 준비

② 쿼터 속성 적용하기: 파일 시스템을 다시 마운트

```
user1@myubuntu:~$ sudo mount -o remount /
user1@myubuntu:~$
```

• usrquota 옵션이 설정되었는지 mount 명령으로 확인

```
user1@myubuntu:~$ mount
/dev/sda1 on / type ext4 (rw,errors=remount-ro,usrquota)
proc on /proc type proc (rw,noexec,nosuid,nodev)
sysfs on /sys type sysfs (rw,noexec,nosuid,nodev)
(생략)
user1@myubuntu:~$
```

- ③ 쿼터 데이터베이스 파일 생성하기: quotacheck
 - 사용자의 쿼터 정보를 저장하는 데이터베이스 파일을 생성

quotacheck

```
기능 쿼터 파일을 생성·확인·수정하기 위해 파일 시스템을 스캔한다.
```

형식 quotacheck [옵션] -a 또는 파일 시스템

옵션 -a : 전체 파일 시스템을 스캔한다.

-u : 사용자 쿼터를 확인한다. -a : 그룹 쿼터를 확인한다.

-m : 파일 시스템 리마운트를 하지 않는다. -V : 명령 진행 상황을 상세하게 출력한다.

사용 예 quotacheck -augvm quotacheck -ugvm /dev/sdb1

■ 쿼터 설정을 위한 사전 준비

③ quotacheck 명령을 실행 결과: 데이터베이스 파일이 있는 경우 디스크 사용량을 수정하고 데이터베이스 파일이 없으면 생성

user1@myubuntu:~\$ sudo quotacheck -avugm quotacheck: Your kernel probably supports journaled quota but you are not using it. Consider switching to journaled quota to avoid running quotacheck after an unclean shutdown. quotacheck: Scanning /dev/disk/by-uuid/4c270aab-6780-4f53-87a9-b8824b6d8b50 [/] done quotacheck: Old group file name could not been determined. Usage will not be subtracted. quotacheck: Checked 15994 directories and 172753 files user1@myubuntu:/\$

• aquota.user : 사용자 쿼터 데이터베이스 파일 • aquota.group : 그룹 쿼터 데이터베이스 파일

• 데이터베이스 파일은 해당 파일 시스템의 최상위 디렉터리에 생성

```
user1@myubuntu:~$ ls -l /aquota*
-rw----- 1 root root 9216 3월 25 00:35 /aquota.user
user1@myubuntu:~$
```

쿼터 사용 활성화하기 : quotaon

quotaon

기능 파일 시스템의 쿼터 기능을 활성화한다.

형식 quotaon [옵션] -a 또는 파일 시스템

옵션 -a : 전체 파일 시스템의 쿼터 기능을 활성화한다.

-u : 사용자 쿼터를 활성화한다.

-g: 그룹 쿼터를 활성화한다.

-v : 명령 진행 상황을 상세하게 출력한다.

사용 예 quotaon -augv quotacheck -ugv /

■ 루트 파일 시스템의 쿼터를 활성화하면 다음과 같은 메시지가 출력

```
user1@myubuntu:~$ sudo quotaon -uv /
/dev/disk/by-uuid/4c270aab-6780-4f53-87a9-b8824b6d8b50 [/]: user quotas turned on
user1@mvubuntu:~$
```

■ 쿼터의 비활성화는 quotaoff 명령으로 실행

■ 쿼터 설정하기 : edquota

```
 edquota

 기능
 쿼터를 설정한다.

 형식
 edquota [옵션] 사용자 계정 또는 그룹명

 옵션
 -u: 사용자 쿼터를 설정한다.

 -g: 그룹 쿼터를 설정한다.

 -p: 쿼터 설정을 복사한다.

 사용 예 edquota -u user1
 edquota -g han01
 edquota -p user01 user02
```

 user1 사용자에게 쿼터를 할당: 쿼터 소프트 리미트를 30MB(30×1,024KB), 하드 리미트를 31MB(31×1,024KB)로 설정

```
user1@myubuntu:~$ sudo EDITOR=/usr/bin/vi edquota -u user1
Disk quotas for user user1 (uid 1000):
Filesystem blocks soft hard inodes soft
hard
/dev/disk/by-uuid/4c270aab-6780-4f53-87a9-b8824b6d8b50 73212 30720
31740 1339 0 0

:wq!
user1@myubuntu:~$
```

■ 쿼터 정보 확인하기 : quota

```
 quota

 기능
 쿼터 정보를 출력한다.

 형식
 quota [옵션] 사용자 계정 또는 그룹명

 옵션
 -u: 사용자 쿼터 정보를 출력한다.

 -g: 그룹 쿼터 정보를 출력한다.

 사용 예 quota -u user1 quota -g han01
```

 user1 계정에 설정된 쿼터 정보를 확인: 그레이스(grace)는 소프트 리미트가 초과되어도 일정 기간 허용해주는 유예 기간을 의미

```
user1@myubuntu:~$ sudo quota user1
Disk quotas for user user1 (uid 1000):
 Filesystem blocks quota limit
 grace
 files
 quota
 limit
 grace
/dev/disk/by-uuid/4c270aab-6780-4f53-87a9-b8824b6d8b50
 1253
 0
 57348*
 30720
 31744
 6days
 0
user1@myubuntu:~$
```

- 쿼터 설정 복사하기 : edquota -p
 - 한 사용자에게 설정한 쿼터를 다른 사용자에게 그대로 복사

```
user1@myubuntu:~$ sudo quota user22
Disk quotas for user user22 (uid 1002): none
user1@myubuntu:~$
```

■ user22 사용자의 쿼터 확인

■ 쿼터 정보 요약 출력하기 : repquota

repquota

기능 쿼터 정보를 요약하여 출력한다.

형식 repquota [옵션] 사용자 계정 또는 그룹명

옵션 -a : 전체 파일 시스템의 쿼터 정보를 출력한다.

-v: 사용량이 없는 쿼터의 정보도 출력한다.

-u : 사용자 쿼터 정보를 출력한다. -q: 그룹 쿼터 정보를 출력한다.

사용 예 repguota -a repguota -u han01

■ 만약 할당된 쿼터를 초과하여 디스크를 사용하려고 하면 다음과 같은 메시지가 출력

user1@myubuntu:~\$ cp /etc/services

cp: './services' 쓰는 중: 디스크 할당량이 초과됨

cp: failed to extend './services': 디스크 할당량이 초과됨

user1@myubuntu:~\$

■ 현재 설정된 쿼터 정보를 확인

user1@myubuntu:~\$ sudo repquota / *** Report for user quotas on device /dev/disk/by-uuid/4c270aab-6780-4f53-87a9- b8824b6d8b50									
Block grace time: 7days; Inode grace time: 7days Block limits File limits									
						File limits			
User		used 	sof t 	hard 	grace	used 	soft	hard 	grace
root	3	3482856	0	0		186983	0	0	
daemon		60	0	0		4	0	0	
man		2984	0	0		354	0	0	
libuuid		24	0	0		2	0	0	
syslog		3300	0	0		29	0	0	
avahi-au	toipd	4	0	0		1	0	0	
speech-dispatcher 4			0	0		1	0	0	
lightdm		268	0	0		55	0	0	
colord		20	0	0		4	0	0	
user1	+-	57348	30720	31744	6days	1253	0	0	
postfix		60	0	0		44	0	0	
user22		32	30720	31744		6	0	0	
test01		28	0	0		5	0	0	
test33		28	0	0		5	0	0	
user1@myubuntu:~\$									

우분투 리눅스

시스템 & 네트워크