LINUX

교재명	우분투 리눅스 시스템 & 서버
저자	창병모
출판사	생능출판사
발행년	2024.07.12
ISBN	979-11-92932-72-9

우분투 리눅스 시스템 & 서버

제3장 명령어

3.1 기본 명령어

기본 명령어 사용

날짜 및 시간 확인\$ date2024. 01. 01. (월) 12:26:10 KST

• 시스템 정보 확인

\$ hostname

Ubuntu

\$ uname

Linux

\$ uname -a

Linux ubuntu 6.8.0-31-generic #31-Ubuntu SMP PREEMPT_DYNAMIC Sat Apr 20 00:40:06 UTC 2024 x86_64 x86_64 x86_64 GNU/Linux

기본 명령어 사용

사용자 정보 확인\$ whoamichang

```
$ who
chang seat0 2024-04-04 13:51 (login screen)
chang tty2 2024-04-04 13:51 (tty2)
```

• 디렉터리 내용 확인 \$ 1s

공개 다운로드 문서 바탕화면 비디오 사진 음악 템플릿

기본 명령어 사용

• 패스워드 변경

\$ passwd

chang를 위한 비밀번호 변경하기.

현재 비밀번호:

신규 비밀번호:

신규 비밀번호 재 입력:

passwd: 암호를 성공적으로 업데이트했습니다.

• 화면 정리

\$ clear

온라인 매뉴얼: man


```
$ man 1s
LS(1) User Commands LS(1)
NAME
ls - list directory contents
SYNOPSIS
ls [OPTION]... [FILE]...
DESCRIPTION
List information about the FILEs (the current directory by default).
Sort entries alphabetically if none of -cftuvSUX nor --sort is speci-
fied.
Mandatory arguments to long options are mandatory for short options
too.
-a, --all
do not ignore entries starting with .
-A, --almost-all
do not list implied . and ..
Manual page ls(1) line 1 (press h for help or q to quit)
```

명령어에 대한 간단한 설명: whatis

\$ whatis ls
ls (1) - directory contents

3.2 파일과 디렉터리

파일의 종류

- 일반 파일(ordinary file)
 - 데이터를 가지고 있으면서 디스크에 저장된다.
 - 텍스트 파일, 이진 파일
- 디렉터리(directory) 또는 폴더(folder)
 - 파일들을 계층적으로 조직화하는 데 사용되는 일종의 특수 파일
 - 디렉터리 내에 파일이나 서브디렉토리들이 존재한다.
- 장치 파일(device special file)
 - 물리적인 장치에 대한 내부적인 표현
 - 키보드(stdin), 모니터(stdout), 프린터 등도 파일처럼 사용
- 심볼릭 링크 파일
 - 어떤 파일을 가리키는 또 하나의 경로명을 저장하는 파일

디렉터리 계층구조

 리눅스의 디렉터리는 루트로부터 시작하여 트리 형태의 계층구조 를 이룬다.

홈 디렉터리

- 홈 디렉터리(home directory)
 - 각 사용자마다 별도의 홈 디렉터리가 있음
 - 사용자가 로그인하면 홈 디렉터리에서 작업을 시작함

~ : 홈 디렉터리 . : 현재 디렉터리 ..: 부모 디렉터리

경로명

- 파일이나 디렉터리에 대한 정확한 이름
- 절대 경로명(absolute pathname)
 - 루트 디렉터리로부터 시작하여 경로 이름을 정확하게 적는 것
- 상대 경로명(relative path name)
 - 현재 작업 디렉터리부터 시작해서 경로 이름을 적는 것

cs1.txt의 절대 경로명 /home/chang/test/cs1.txt

cs1.txt의 상대 경로명 cs1.txt

명령어의 경로 확인: which

• 사용법

```
$ which 명령어
명령어의 절대경로를 보여준다.
```

예

```
$ which ls
/bin/ls
$ which pwd
/usr/pwd
$ which passwd
/usr/passwd
```


3.3 디렉터리 명령어

현재 작업 디렉터리 출력: pwd(print working directory)

• 사용법

```
$ pwd
현재 작업 디렉터리의 절대 경로명을 출력한다.
```

- 현재 작업 디렉터리(current working directory)
 - 현재 작업 중인 디렉터리
 - 로그인 하면 홈 디렉터리에서부터 작업이 시작된다.

```
 예
 $ pwd
 /home/chang/바탕화면
 $ cd ~
 $ pwd
 /home/chang
```

디렉터리 이동: cd(change directory)

• 사용법

\$ cd [디렉터리]

```
현재 작업 디렉터리를 지정된 디렉터리로 이동한다.
디렉터리를 지정하지 않으면 홈 디렉터리로 이동한다.
예
$ cd
$ cd ~
$ cd 바탕화면
$ pwd
/home/chang/바탕화면
$ cd .. // 부모 디렉터리로 이동
```

디렉터리 생성: mkdir(make directory)

• 사용법

```
$ mkdir [-p] 디렉터리+
디렉터리(들)을 새로 만든다.
```

예

```
$ cd ~ // 홈 디렉터리로 이동
$ mkdir test
$ mkdir test temp
$ ls -l
drwxrwxr-x. 2 chang chang 6 5월 12 10:12 temp
drwxrwxr-x. 2 chang chang 6 5월 12 10:12 test
```

디렉터리 생성: mkdir

- 중간 디렉터리 자동 생성 옵션 -p
 - 필요한 경우에 중간 디렉터리를 자동으로 만들어 준다.
- 예 : ~/dest 디렉터리가 없는 경우

```
$ mkdir ~/dest/dir1
mkdir: '/home/chang/dest/dir1' 디렉터리를 만들 수 없습니다: 그런 파일이나 디렉터리가 없습니다
$ mkdir -p ~/dest/dir1
```

디렉터리 삭제: rmdir(remove directory)

• 사용법

```
$ rmdir 디렉터리+
디렉터리(들)을 삭제한다.
```

- 주의: 빈 디렉토리만 삭제할 수 있다.
- 예

```
$ rmdir test rmdir:'test' 제거 실패: 디렉터리가 비어있지 않음
```


3.4 디렉터리 리스트

디렉터리 리스트: ls(list)

• 사용법

\$ 1s(혹은 dir) [-as1FR] 디렉터리* 파일*
지정된 디렉터리의 내용을 리스트 한다. 디렉터리를 지정하지 않으면 현재 디렉터리
내용을 리스트 한다. 또한 파일을 지정하면 해당 파일만을 리스트 한다.

에 \$ 1s / bin dev home lib64 mnt proc run srv tmp var boot etc lib media opt root sbin sys usr \$ 1s ~ test 공개 다운로드 문서 바탕화면 비디오 사진 음악 템플릿 \$ cd test \$ 1s cs1.txt

ls 명령어 옵션

• 주요 옵션

옵션	기능
-a	숨겨진 파일을 포함하여 모든 파일을 리스트한다.
-S	파일의 크기를 K 바이트 단위로 출력한다.
-1	파일의 상세 정보를 출력한다.
-F	파일의 종류를 표시하여 출력한다.
-R	모든 하위 디렉터리들을 리스트한다.

- |s -s
 - -s(size) 옵션
 - 디렉터리 내에 있는 모든 파일의 크기를 K 바이트 단위로 출력

\$ ls -s 합계 4 4 csl.txt

- Is -a
 - -a(a||) 옵션
 - 숨겨진 파일들을 포함하여 모든 파일과 디렉터리를 리스트
 - "."은 현재 디렉터리, ".."은 부모 디렉터리

\$ ls -a
... cs1.txt

- Is -I(long)
 - 파일 속성(file attribute) 출력
 - 블록 수, 파일 종류, 접근권한, 링크 수, 소유자명, 크기, 수정 시간, 파일 이름 등

\$ ls -sl cs1.txt

합계 4

4 -rw-rw-r-- 1 chang chang 2088 4월 16 13:37 cs1.txt

- (1)(2) (3)

- 4 5 6 7

(8)

- (9)
- ① 블록 수 ② 파일 종류 ③ 접근권한 ④ 링크 수 ⑤ 소유자명 ⑥ 그룹명
- ⑦ 파일 크기 ⑧ 최종 수정 시간 ⑨ 파일이름

Is -asl

```
$ ls -asl
합계 12
4 drwxr-xr-x 2 chang chang 4906 4월 16일 13:37 .
4 drwx----- 3 chang chang 4096 4월 16일 13:37 ..
4 -rw-r--r-- 1 chang chang 2088 4월 16일 13:37 cs1.txt
```


- Is -F
 - 기호로 파일의 종류를 표시
 - *: 실행파일, /: 디렉터리, @:심볼릭 링크

예

```
$ ls -F /
bin@ dev/ home/ lib64@ mnt/ proc/ run/ srv/ tmp/ var/
boot/ etc/ lib@ media/ opt/ root/ sbin@ sys/ usr/
```


- Is -R
 - -R(Recursive) 옵션
 - 모든 하위 디렉터리 내용을 리스트 한다.
- 예

3.5 파일 내용 출력

간단한 파일 만들기: gedit

- GNOME이 제공하는 GUI 기반 문서편집기
- 사용방법
 - [프로그램] -> [보조 프로그램] -> [텍스트 편집기]
 - \$ gedit [파일이름] &

• 기능

• 열기: 파일 열기

• 저장: 파일 저장

• 찾기, 바꾸기

■ 보기: 강조 모드

■ 도구: 맞춤법 검사

■ 도움말

간단한 파일 만들기: cat

• cat 명령어 사용

\$ cat > 파일 표준입력 내용을 모두 파일에 저장한다. 파일이 없으면 새로 만든다.

예

```
$ cat > cs1.txt
...
^D
```

간단한 파일 만들기: touch

• touch 명령어 사용

\$ touch 파일

파일 크기가 0인 이름만 있는 빈 파일을 만들어 준다.

- 예
 - \$ touch cs1.txt
 - \$ ls -asl cs1.txt
 - 0 -rw-rw-r--. 1 chang chang 0 5월 9 15:10 cs1.txt

파일 내용 출력

- 파일 내용 출력과 관련된 다음 명령어들
 - cat, more, head, tail, wc, 등
 - \$ 명령어 파일
 - \$ 명령어 파일*

파일 내용 보기: cat

• 사용법

\$ cat [-n] 파일*

파일(들)의 내용을 그대로 화면에 출력한다. 파일을 지정하지 않으면 표준입력 내용을 그대로 화면에 출력한다.

예

\$ cat cs1.txt

Unix is a multitasking, multi-user computer operating system originally developed in 1969 by a group of AT&T employees at Bell Labs, including Ken Thompson, Dennis Ritchie, Brian Kernighan, Douglas McIlroy, and Joe Ossanna.

. . .

파일 내용 보기: cat

예

```
$ cat -n cs1.txt
1 Unix is a multitasking, multi-user computer operating system originally
2 developed in 1969 by a group of AT&T employees at Bell Labs, including
3 Ken Thompson, Dennis Ritchie, Brian Kernighan, Douglas McIlroy,
4 and Joe Ossanna.
$ cat
 // 지정 파일 없음
Hello World!
Hello World!
Bye!
Bye!
VD
```

페이지 단위로 파일 내용 보기: more

• 사용법

\$ more 파일+

파일(들)의 내용을 페이지 단위로 화면에 출력한다.

예

\$ more cs1.txt

Unix is a multitasking, multi-user computer operating system originally developed in 1969 by a group of AT&T employees at Bell Labs, including Ken Thompson, Dennis Ritchie, Brian Kernighan, Douglas McIlroy, and Joe Ossanna.

. . .

During the late 1970s and early 1980s, the influence of Unix in academic circles led to large-scale adoption of Unix(particularly of the BSD variant, --34-(59%)

파일 앞부분보기: head

• 사용법

\$ head [-n] 파일*

파일(들)의 앞부분을 화면에 출력한다. 파일을 지정하지 않으면 표준입력 내용을 대상으로 한다.

예

\$ head -5 cs1.txt

Unix is a multitasking, multi-user computer operating system originally developed in 1969 by a group of AT&T employees at Bell Labs, including Ken Thompson, Dennis Ritchie, Brian Kernighan, Douglas McIlroy, and Joe Ossanna.

파일 뒷부분보기: tail

• 사용법

\$ tail [-n] 파일*

파일(들)의 뒷부분을 화면에 출력한다. 파일을 지정하지 않으면 표준입력 내용을 대상으로 한다.

예

\$ tail cs1.txt

Linux, which is used to power data centers, desktops, mobile phones, and embedded devices such as routers, set-top boxes or e-book readers. Today, in addition to certified Unix systems such as those already mentioned, Unix-like operating systems such as MINIX, Linux, Android, and BSD descendants (FreeBSD, NetBSD, OpenBSD, and DragonFly BSD) are commonly encountered.

The term traditional Unix may be used to describe a Unix or an operating system that has the characteristics of either Version 7 Unix or UNIX System V.

단어 세기: wc(word count)

• 사용법

```
$ wc [-1wc] 파일*
파일에 저장된 줄(I), 단어(w), 문자(c)의 개수를 세서 출력한다.
파일을 지정하지 않으면 표준입력 내용을 대상으로 한다.
```

예

```
$ wc cs1.txt
38 318 2088 cs1.txt
$ wc -1 cs1.txt
38 cs1.txt
$ wc -w cs1.txt
318 cs1.txt
$ wc -c cs1.txt
2088 cs1.txt
```


3.6 vi 에디터

vi 에디터

- vi 에디터
 - 기본 텍스트 에디터로 매우 강력한 기능을 가지고 있으나
 - 배우는데 상당한 시간과 노력이 필요하다.
 - \$ sudo apt install vim
 - \$ vi 파일*

명령 모드/입력 모드

- vi 에디터는 명령 모드와 입력 모드가 구분되어 있으며
- 시작하면 명령 모드이다.

• 마지막 줄 모드

:set nu // 줄번호 붙이기

:syntax on // 구문 강조

:wg // 저장하고 끝내기

vi 내부 명령어

- 원하는 위치로 이동하는 명령
- 입력모드로 전환하는 명령
- 수정 혹은 삭제 명령
- 복사 및 붙이기
- 기타 명령

간단한 C 프로그램 작성

(1) vi test.c (그림 3.6)

test.c 파일을 작성하기 위해 vi 에디터를 시작한다.

:set nu // 줄번호 붙이기

:syntax on // 구문 강조

(2) 입력 모드로 전환 (그림 3.7)

i 명령어를 사용하여 입력 모드로 전환하면 좌측하단에 "-- **끼 워 넣 기** --"라고 표시

(3) 텍스트 입력 (그림 3.8)

이제 입력하고자 하는 텍스트(간단한 C 프로그램)를 입력하고 입력이 끝나면 ESC 키를 처서 입력 모드에서 명령 모드로 돌아온다.

(4) 텍스트 저장하고 끝내기 (그림 3.9) 마지막 줄 모드에서 텍스트를 저장하고 끝낸다.

:wq

vi 에디터

"test.c" [새로운]

• vi 에디터 시작

• 입력 모드로 전환

Autumn 2025 46

모두

0,0-1

vi 에디터

• 텍스트 입력

• 저장하고 끝내기

```
chang@ubuntu:~/linux

1 #include <stdio.h>
2
3 int main() {
4 printf("Hello World !!\n");
5 }
6
```

원하는 위치로 이동 명령어

• 커서 이동

1 1 10	
h, ←	한 칸 왼쪽
j , ↓	한 칸 아래쪽
k, ↑	한 칸 위쪽
, →	한 칸 오른쪽
BACKSPACE	왼쪽으로 한 칸
SPACE	오른쪽으로 한 칸
-	이전 줄의 처음
+	다음 줄의 처음
RETURN	다음 줄의 처음
0	현재 줄의 맨 앞
\$	현재 줄의 끝
٨	현재 줄의 첫 글자
W	다음단어의 첫 글자
В	이전단어의 첫 글자

• 화면 이동

^ F	한 화면 아래로
^B	한 화면 위로
^ D	반 화면 아래로
۸U	반 화면 위로

• 특정 줄로 이동

nG	n번째 줄로 이동
1G	첫 줄로 이동하기
G	마지막 줄로 이동하기
:n	n번째 줄로 이동

• 탐색(search)

/탐색패턴	forward 탐색
?탐색패턴	backward 탐색

명령어	기능
i	커서 위치 앞에 삽입(insert)
а	커서 위치 뒤에 삽입(append)
I	현재 줄의 앞에 삽입(Insert)
А	현재 줄의 뒤에 삽입(Append)
0	현재 줄의 아래에 전개
0	현재 줄의 위에 전개

수정 명령어

• 현재 커서를 중심으로 수정

수정 명령어	기능
CW	현재 단어를 삭제하고 삽입 상태로 변경
СС	현재 줄 전체를 삽입에 의해 변경
С	커서의 위치로부터 줄 끝까지 삽입에 의한 변경
r	현재 글자를 r 다음에 입력한 한 글자로 변경 (입력 모드로 바뀌지 않음)
R	입력하는 대로 겹쳐 써서 변경
S	현재 글자를 삭제하고 삽입 상태로 변경

대치, 수행취소/재수행

• 대치 명령

대치 명령어	기능
:s/문자열패턴/문자열	현재 줄에서 해당되는 첫 번째 문자열 대치
:s/문자열패턴/문자열/g	현재 줄에서 해당되는 모든 문자열 대치
:n,m s/문자열패턴/문자열	지정된 줄 범위(n부터 m까지)에서 각 줄의 첫 번쨰 해당 문자열 대치
:n,m s/문자열패턴/문자열/g	현재 글자를 r 다음에 입력한 한 글자로 변경 (입력 모드로 바뀌지 않음)

• 수행취소/재수행

u 방금 전 수행 내용 취소(Undo)

U 현재 줄 수행 내용을 취소

. 방금 전 수행 내용을 반복(Redo)

삭제 명령어

• 현재 커서를 중심으로 삭제

삭제 명령어	기능
X	커서가 있는 문자 지우기
X	커서의 왼쪽 문자 지우기
D	커서부터 줄의 끝까지 지우기
dd	현재 줄의 전체를 지우기
:n,m d	n번째 줄에서 m번째 줄까지 모두 지우기

복사/붙이기

- 줄 내용 복사(copy)
 nY현재 줄에서부터 n개의 줄을 복사
 :n,m y n번째 줄에서 m번째 줄까지를 버퍼에 복사함
- 마지막으로 삭제/복사한 내용을 붙이기(put).
 p 버퍼 내용을 커서의 뒤(혹은 아래)에 삽입
 P 버퍼 내용을 커서의 앞(혹은 위)에 삽입

기타

- 다른 파일 편집
 - :e 파일이름 현재 파일 대신에 주어진 파 일 열기
 - :e# 이전 파일을 다시 열기

• 줄 번호 붙이기

줄 번호를 붙이거나 없애기:set number 줄번호 붙이기:se nu줄번호 붙이기:set nonumber 줄번호 없애기:se non줄번호 없애기

- 쉘 명령어 수행
 - 편집기 내에서 쉘 명령어 수 행
 - !||s
 - :!cat test.c

핵심 개념

- 리눅스의 디렉터리는 루트로부터 시작하여 계층구조를 이룬 다.
- 절대 경로명은 루트 디렉터리부터 시작하고 상대 경로명은 현재 디렉터리부터 시작한다.