시스템 정보

학습목표

- □ 유닉스 시스템 정보를 검색하는 함수를 사용할 수 있다.
- □ 사용자 관련 정보를 함수를 이용해 검색할 수 있다.
- □ 시스템의 시간을 관리하는 함수를 사용할 수 있다.

목차

- 유닉스 시스템 관련 정보
 - 운영체제 기본정보 검색
 - 시스템 정보 검색과 설정
 - 시스템 자원 정보 검색
- 사용자 정보 검색
 - 로그인명 검색
 - 패스워드 파일 검색
 - 섀도우 파일 검색
 - 그룹 파일 검색
 - 로그인 기록 정보 검색
- 시간 관리 함수
 - 초 단위 시간 검색
 - 시간대 설정
 - 시간 정보 분해 함수
 - 초 단위 시간 생성 함수
 - 형식 지정 시간 출력 함수

유닉스 시스템 관련정보

- □ 시스템에 설치된 운영체제에 관한 정보
- □호스트명 정보
- □하드웨어 종류에 관한 정보
- □하드웨어에 따라 사용할 수 있는 자원의 최댓값
 - 최대 프로세스 개수
 - 프로세스당 열 수 있는 최대 파일 개수
 - 메모리 페이지 크기 등

운영체제 기본 정보 검색

□ 시스템에 설치된 운영체제에 대한 기본 정보 검색

```
# uname -a
SunOS hanbit 5.10 Generic_118855-33 i86pc i386 i86pc
운영체제명 호스트명 릴리즈 레벨 버전 번호 하드웨어 형식명 CPU명 플랫폼명
```

- 시스템은 인텔PC고 솔라리스 10운영체제가 설치되어 있고, 호스트명은 hanbit
- □ 운영체제 정보 검색 함수 : <u>uname(2)</u>

```
#include <sys/utsname.h>
int uname(struct utsname *name);
```

- utsname 구조체에 운영체제 정보 저장
 - ' sysname : 현재 운영체제 이름
 - nodename : 호스트명
 - release : 운영체제의 릴리즈 번호
 - version : 운영체제 버전 번호
 - machine: 하드웨어 아키텍처 이름

```
struct utsname {
  char sysname[_SYS_NMLN];
  char nodename[_SYS_NMLN];
  char release[_SYS_NMLN];
  char version[_SYS_NMLN];
  char machine[_SYS_NMLN];
};
```

```
#include <sys/utsname.h>
01
02
 #include <stdlib.h>
03
 #include <stdio.h>
04
05
 int main(void) {
96
 struct utsname uts;
 # ex4 1.out
07
 OSname: SunOS
 if (uname(&uts) == -1) {
80
 Nodename : hanbit
 perror("uname");
09
 Release : 5.10
10
 exit(1);
 Version : Generic 118855-33
11
 Machine : i86pc
12
13
 printf("OSname : %s\n", uts.sysname);
 printf("Nodename : %s\n", uts.nodename);
14
15
 printf("Release : %s\n", uts.release);
16
 printf("Version : %s\n", uts.version);
17
 printf("Machine : %s\n", uts.machine);
18
 return 0;
19
20 }
```

시스템 정보 검색과 설정[1]

□시스템 정보 검색과 설정: sysinfo(2) 구보투이시 지공 ×

#include <sys/systeminfo.h>

long sysinfo(int command, char *buf, long count);

- command에 검색하거나 설정할 명령 지정
- command에 사용할 상수의 범주

상수 범위	예약된 용도
1 ~ 256	• 유닉스 표준에서 정의한 상수 • 정보를 검색(get)하는 데 사용하기 위해 예약된 번호
257 ~ 512	• 유닉스 표준에서 정의한 상수 • 정보를 정의(set)하는 데 사용하기 위해 예약된 번호 • 검색 번호 + 256으로 번호 할당
513 ~ 768	• 솔라리스에서 추가로 정의한 상수 • 정보를 검색(get)하는 데 사용하기 위해 예약된 번호
769 ~ 1024	• 솔라리스에서 추가로 정의한 상수 • 정보를 정의(set)하는 데 사용하기 위해 예약된 번호 • 검색 번호 + 256으로 번호 할당

시스템 정보 검색과 설정[2]

■ 유닉스 표준에서 정의한 정보 검색용 상수

상수	설명
SI_SYSNAME(1)	운영체제명을 리턴한다. uname 함수의 sysname 항목과 같은 값이다.
SI_HOSTNAME(2)	uname 함수의 nodename 항목과 같은 값으로, 현재 시스템의 호스트명을 리턴 한다.
SI_VERSION(4)	uname 함수의 version 항목과 같은 값을 리턴한다.
SI_MACHINE(5)	하드웨어 형식 값을 리턴한다. uname 함수의 machine 항목과 같은 값이다.
SI_ARCHITECTURE(6)	하드웨어의 명령어 집합 아키텍처(ISA, Instruction Set Architecture) 정보를 리턴한다. 예를 들면, sparc, mc68030, i386 등이다.
SI_HW_SERIAL(7)	하드웨어 장비의 일련번호를 리턴한다. 기본적으로 이 일련번호는 중복되지 않는다. SI_HW_PROVIDER 값과 함께 사용하면 모든 SVR4 업체의 제품을 구별하는유일한 번호가 된다.
SI_HW_PROVIDER(8)	하드웨어 제조사 정보를 리턴한다.
SI_SRPC_DOMAIN(9)	Secure RPC(Remote Procedure Call) 도메인명을 리턴한다.

시스템 정보 검색과 설정[2]

■ 유닉스 표준에서 정의한 정보 설정용 상수

상수	설명
SI_SET_HOSTNAME(258)	호스트명을 설정한다. 이 명령은 root 사용자만 사용할 수 있다.
SI_SET_SPRC_DOMAIN(265)	Secure RPC 도메인을 설정한다.

■ 솔라리스에서 정의한 정보 검색용 상수

상수	설명
SI_PLATFORM(513)	하드웨어 플랫폼 모델명을 리턴한다. 예를 들면, 'SUNW,Sun_4_75', 'SUNW,SPARCsystem-600', 'i86pc'등이다.
SI_ISALIST(514)	현재 시스템에서 실행 가능한 하드웨어 명령어 집합 아키텍처 정보의 목록을 리턴한다.
SI_DHCP_CACHE(515)	부팅 시 DHCP 서버에서 DHCPACK 응답으로 받은 값을 리턴한다.
SI_ARCHITECTURE_32(516), SI_ARCHITECTURE_64(517), SI_ARCHITECTURE_K(518), SI_ARCHITECTURE_NATIVE(519)	32비트 또는 64비트 하드웨어의 명령어 집합 아키텍처 정보를 리턴한다.

```
#include <sys/systeminfo.h>
01
 #include <stdlib.h>
03
 #include <stdio.h>
04
05
 int main(void) {
96
 char buf[257];
 하드웨어 일련번호 검색
07
 if (sysinfo(SI HW SERIAL, buf, 257) == -1) {
80
09
 perror("sysinfo");
 exit(1);
10
11
 사용가능한 아키텍처 목록검색
12
 printf("HW Serial : %s\n", buf);
13
 if (sysinfo(SI_ISALIST, buf, 257) == -1) {
14
15
 perror("sysinfo");
 exit(1);
16
17
 printf("ISA List : %s\n", buf);
18
19
20
 return 0;
21 }
```


```
# ex4_2.out
HW Serial : 545486663
ISA List : amd64 pentium_pro+mmx pentium_pro pentium+mmx pentium
i486 i386 i86
```

```
01 #include <sys/systeminfo.h>
02 #include <stdlib.h>
03 #include <stdio.h>
04 #include <string.h>
05
96
 int main(void) {
07
 char buf[257];
98
 if (sysinfo(SI HOSTNAME, buf, 257) == -1) {
09
10
 perror("sysinfo");
11
 exit(1);
12
13
 printf("Before Hostname : %s\n", buf);
14
15
 strcpy(buf, "hbooks");
16
 if (sysinfo(SI SET HOSTNAME, buf, 257) == -1) {
 perror("sysinfo");
17
 exit(1);
18
19
 호스트 이름 변경
20
21
 if (sysinfo(SI HOSTNAME, buf, 257) == -1) {
 perror("sysinfo");
22
23
 exit(1);
```

[예제 4-3] sysinfo 함수 사용하기(설정)

```
24 }
25 printf("After Hostname : %s\n", buf);
26
27 return 0;
28 }
```

```
# ex4_3.out
Before Hostname : hanbit
After Hostname : hbooks
```


시스템 자원 정보 검색[1]

- □ 하드웨어에 따라 사용할 수 있는 자원들의 최댓값 검색
- □ 시스템 자원 정보 검색 : <u>sysinfo(3)</u> 5/5Cmf

```
#include <unistd.h>
```

long sysconf(int name);

- 검색할 정보를 나타내는 상수를 사용해야 한다.
- POSIX.1에서 정의한 상수

상수	설명
_SC_ARG_MAX(1)	argv[]와 envp[]를 합한 최대 크기로, 바이트 단위로 표시한다.
_SC_CHILD_MAX(2)	한 UID에 허용되는 최대 프로세스 개수를 나타낸다.
_SC_CLK_TCK(3)	초당 클록 틱 수를 나타낸다.
_SC_OPEN_MAX(5)	프로세스당 열 수 있는 최대 파일 개수를 나타낸다.
_SC_VERSION(8)	시스템이 지원하는 POSIX.1의 버전을 나타낸다.

시스템 자원 정보 검색

■ SVR4에서 정의한 상수

상수	설명
_SC_PASS_MAX(9)	패스워드의 최대 길이를 나타낸다.
_SC_LOGNAME_MAX(10)	로그인명의 최대 길이를 나타낸다.
_SC_PAGESIZE(11)	시스템 메모리의 페이지 크기를 나타낸다.

■ POSIX.4에서 정의한 상수

상수	설명
_SC_MEMLOCK(25)	프로세스 메모리 잠금 기능을 제공하는지 여부를 나타낸다.
_SC_MQ_OPEN_MAX(29)	한 프로세스가 열 수 있는 최대 메시지 큐 개수를 나타낸다.
_SC_SEMAPHORES(35)	시스템에서 세마포어를 지원하는지 여부를 나타낸다.

■ XPG.4에서 정의한 상수

상수	설명
_SC_2_C_BIND(45)	C 언어의 바인딩 옵션을 지원하는지 여부를 알려준다.
_SC_2_C_VERSION(47)	ISO POSIX-2 표준의 버전을 나타낸다.

```
01
 #include <unistd.h>
02
 #include <stdio.h>
03
 int main(void) {
04
 printf("Clock Tick : %ld\n", sysconf(_SC_CLK_TCK));
05
 printf("Max Open File : %ld\n", sysconf(_SC_OPEN_MAX));
06
 printf("Max Login Name Length : %ld\n", sysconf(_SC_LOGNAME_MAX));
07
98
 // SC LOGIN NAME MAX -
09
 return 0;
10
```

```
# ex4_4.out
Clock Tick : 100
Max Open File : 256
Max Login Name Length : 8
```

시스템 자원 정보 검색[3]

□ 파일과 디렉토리 관련 자원 검색: fpathconf(3), pathconf(3)

```
#include <unistd.h>
long pathconf(const char *path, int name);
long fpathconf(int fildes, int name);
```

- 경로(path)나 파일기술자에 지정된 파일에 설정된 자원값이나 옵션값 리턴
- name 사용할 상수

상수	설명
_PC_LINK_MAX(1)	디렉토리 혹은 파일 하나에 가능한 최대 링크 수를 나타낸다.
_PC_NAME_MAX(4)	파일명의 최대 길이를 바이트 크기로 나타낸다.
_PC_PATH_MAX(5)	경로명의 최대 길이를 바이트 크기로 나타낸다.

```
01
 #include <unistd.h>
02
 #include <stdio.h>
03
 int main(void) {
04
 printf("Link Max : %ld\n", pathconf(".", _PC_LINK_MAX));
05
 printf("Name Max : %ld\n", pathconf(".", _PC_NAME_MAX));
06
 printf("Path Max : %ld\n", pathconf(".", _PC_PATH_MAX));
07
98
 현재 디엑토21
09
 return 0;
10
 }
```

```
# ex4_5.out
Link Max : 32767
Name Max : 255
Path Max : 1024
```

사용자 정보 검색

- □ 사용자 정보, 그룹정보, 로그인 기록 검색
 - /etc/passwd, /etc/shadow, /etc/group, /var/adm/utmpx
- □로그인명 검색: getlogin(3), cuserid(3)

■ /var/adm/utmpx 파일을 검색해 현재 프로세스를 실행한 사용자의 로그인명을 리턴

```
#include <stdio.h>
char *cuserid(char *s);
```

• 현재 프로세스의 소유자 정보로 로그인명을 찾아 리턴

□UID검색

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

uid_t getuid(void);
uid_t geteuid(void); effect user id (=24=3%)
```

-rwsr-xr-x 1 root other

```
#include <sys/types.h>
 和时前对 5三
01
 su passwd root
su
./ex4_6.out
 #include <unistd.h>
 #include <stdio.h>
03
04
05
 int main(void) {
 exit
96
 uid t uid, euid;
 char *name, *cname;
07
 CHE 7/1462 3201
SU hansung 2
08
09
 uid = getuid();
10
 euid = geteuid();
11
12
 name = getlogin();
13
 cname = cuserid(NULL);
14
15
 printf("Login Name=%s UID=%d, EUID=%d\n", name, cname,
 (int)uid, (int)euid);
16
 # ex4 6.out
17
 return 0;
 /新祝地 100
 Login Name=root, root UID=0, EUID=0
18
# chmod 4755 ex4_6.out
 ┚ setuid 설정 후 일반사용자가 이 파일을 실행하면?
# ls -1 ex4 6.out
```

5964 1월 29일 15:11 ex4_6.out

패스워드 파일 검색[1]

□/etc/passwd 파일의 구조

```
# cat /etc/passwd
root:x:0:0:Super-User:/:/usr/bin/ksh
daemon:x:1:1::/:
bin:x:2:2::/usr/bin:
.....
hbooks:x:100:1:Hanbit Books:/export/home/han:/bin/ksh
```

hbooks:x:100:1:Hanbit Books:/export/home/han:/bin/ksh-

[그림 4-1] 사용자 계정의 예

패스워드 파일 검색[2]

□ UID로 passwd 파일 읽기 : getpwuid(3)

```
#include <pwd.h>
struct passwd *getpwuid(uid_t uid);
```

□ 이름으로 passwd 파일 읽기: getpwnam(3)

```
#include <pwd.h>
struct passwd *getpwnam(const char *name);
```

■ passwd 구조체

```
struct passwd {
 char *pw_name; old
 char *pw_passwd; rules
 uid_t pw_uid; rule
 gid_t pw_gid; rule
 char *pw_age;
 char *pw_comment;
 char *pw_gecos;
 char *pw_dir; rules
 char *pw_shell;
};
```

```
01
 #include <unistd.h>
02
 #include <pwd.h>
03
 int main(void) {
04
05
 struct passwd *pw;
06
07
 pw = getpwuid(getuid());
 printf("UID : %d\n", (int)pw->pw_uid);
80
09
 printf("Login Name : %s\n", pw->pw name);
10
11
 return 0;
12 }
 # ex4_7.out
 UID: 0
 Login Name : root
```

```
#include <pwd.h>
01
02
 int main(void) {
03
04
 struct passwd *pw;
05
 pw = getpwnam("hansung");
06
 printf("UID : %d\n", (int)pw->pw_uid);
07
 printf("Home Directory : %s\n", pw->pw_dir);
80
09
10
 return 0;
11
 }
 # ex4_8.out
 UID : 100
 Home Directory : /export/home/han
```

패스워드 파일 검색[3]

□/etc/passwd 파일 순차적으로 읽기

[예제 4-9] getpwent 함수 사용하기

ex4 9.c

```
#include <pwd.h>
01
02
03
 int main(void) {
04
 struct passwd *pw;
 int n;
05
 for (n = 0; n < 3; n++) { 12 12 37 12 15
07
80
 pw = getpwent();
 printf("UID: %d, LoginName: %s\n", (int)pw->pw_uid,
09
 pw->pw_name);
 # ex4 9.out
 }
10
 UID: 0, LoginName: root
11
 UID: 1, LoginName: daemon
12
 return 0;
 UID: 2, LoginName: bin
13
```

섀도우 파일 검색[1]

cat /etc/shadow

□/etc/shadow 파일의 구조 슈퍼 뉴서만 전군 가능

```
root:lyTy6ZkWh4RYw:13892:::::
 daemon: NP: 6445:::::
 bin:NP:6445:::::
 hbooks:KzV35jsiil./6:14273:3:30:7:10:14344:
 (いまれき)
 の るり人 アル
 hbooks:KzV35jsiil./6:14273:3:30:7:10:14344:
 로그인 ID 패스워드 최종 변경일
 expire
 flag
 → inactive ル まま シー ジ イ
四位乳亡 乳门 型生 电수 min →
 → warning エリインと ポスノフトラ
小歌性千处型42年max ◆
 りとなのりっすこ
 [그림 4-2] 사용자 패스워드 정보의 예
```

25/45

섀도우 파일 검색[2]

□/etc/shadow 파일 읽기 : getspnam(3)

```
#include <shadow.h>
struct spwd *getspnam(const char *name);
```

spwd 구조체

```
struct spwd {
 char *sp_namp; から
 char *sp_pwdp; エルク
 int sp_lstchg; ロスプロ エルビュー はなり に
 int sp_min; でいまりたもだっとして、 はたっとう
 int sp_max; それもしたもだっとして、 なたいっとう
 int sp_warn; はまった。
 int sp_inact;
 int sp_expire;
 unsigned int sp_flag;
};
```

```
01
 #include <shadow.h>
02
03
 int main(void) {
 struct spwd *spw;
04
05
06
 spw = getspnam("hansung");
 printf("Login Name : %s\n", spw->sp_namp);
07
 printf("Passwd : %s\n", spw->sp_pwdp);
80
 printf("Last Change: %d\n", spw->sp_lstchg); 연구보시 % 년
09
10
 return 0;
11
 # ex4 10.out
12 }
 Login Name : hbooks
 Passwd: KzV35jsiil./6
 Last Change: 14273
```

섀도우 파일 검색[3]

□ /etc/shadow 파일 순차적으로 읽기

```
#include <shadow.h>

struct spwd *getspent(void); % 621 | 74 % 67 |

void setspent(void); % 621 | 74 % 67 |

void endspent(void); % 621 | 54 % 67 |

struct spwd *fgetspent(FILE *fp);
```

[예제 4-11] getspent 함수 사용하기

ex4_11.c

```
#include <shadow.h>
01
02
 int main(void) {
03
04
 struct spwd *spw;
05
 int n;
96
 for (n = 0; n < 3; n++) {
07
80
 spw = getspent();
 printf("LoginName: %s, Passwd: %s\n", spw->sp_namp,
09
 spw->sp pwdp);
10
 # ex4 11.out
11
 LoginName: root, Passwd: lyTy6ZkWh4RYw
12
 return 0;
 LoginName: daemon, Passwd: NP
13
 LoginName: bin, Passwd: NP
```

```
□ 그룹 ID 검색하기 : getgid(2), getegid(2)
```

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

gid_t getgid(void);
gid_t getegid(void);
```

[예제 4-12] getid, getegid 함수 사용하기

ex4_12.c

```
01
 #include <sys/types.h>
02 #include <unistd.h>
 #include <stdio.h>
03
04
 int main(void) {
05
96
 gid_t gid, egid;
07
 gid = getgid();
98
 egid = getegid();
09
10
 printf("GID=%d, EGID=%d\n", (int)gid, (int)egid);
11
12
 # ex4 12.out
13
 return 0;
 GID=1, EGID=1
14
 }
```

그룹 파일 검색[1]

□/etc/group 파일의 구조

```
# cat /etc/group
root::0:
other::1:root
bin::2:root,daemon
sys::3:root,bin,adm
adm::4:root,daemon
uucp::5:root
.....
```

group 구조체

```
struct group {
 char *gr_name; い合
 char *gr_passwd; エルカルと
 gid_t gr_gid; 그克 は
 char **gr_mem; 그克 は
};
```

그룹 파일 검색[2]

□/etc/group 파일 검색 : getgrnam(3), getgrgid(3)

```
#include <grp.h>
struct group *getgrnam(const char *name);
struct group *getgrgid(gid_t gid);
```

□/etc/group 파일 순차적으로 읽기

```
#include <grp.h>
01
02
 int main(void) {
03
 struct group *grp;
04
05
 int n;
96
 grp = getgrnam("adm"); ひきん gdm으をちなレ
07
 printf("Group Name : %s\n", grp->gr_name);
80
 printf("GID : %d\n", (int)grp->gr_gid);
09
10
11
 n = 0;
12
 printf("Members : ");
13
 while (grp->gr_mem[n] != NULL)
 printf("%s ", grp->gr_mem[n++]);
14
15
 printf("\n");
16
17
 return 0;
 # ex4 13.out
18 }
 Group Name : adm
 GID: 4
 Members : root daemon
```

```
#include <grp.h>
01
02
03
 int main(void) {
 struct group *grp;
04
05
 int n,m;
96
 for (n = 0; n < 3; n++) {
07
80
 grp = getgrent();
 printf("GroupName: %s, GID: %d ", grp->gr_name,
09
 (int)grp->gr gid);
10
11
 m = 0;
12
 printf("Members : ");
13
 while (grp->gr_mem[m] != NULL)
 printf("%s ", grp->gr_mem[m++]);
14
15
 printf("\n");
16
17
 # ex4 14.out
18
 return 0;
 GroupName: root, GID: 0 Members : Tyle of
19 }
 GroupName: other, GID: 1 Members: root
 GroupName: bin, GID: 2 Members : root daemon
```

로그인 기록 검색[1]

- □ who 명령: 현재 시스템에 로그인하고 있는 사용자 정보
- □ last 명령 : 시스템의 부팅 시간 정보와 사용자 로그인 기록 정보
- utmpx 구조체

```
struct utmpx {
 ut_user[32]; /* 사용자 로그인명 */
 char
 /* inittab id */
 char
 ut id[4];
 ut_line[32]; /* 로그인한 장치이름 */
 char
 /* 실행중인 프로세스 PID*/
 pid t
 ut pid;
 /* 현재 읽어온 항목의 종류 */
 short
 ut_type;
 exit_status ut_exit;/* 프로세스 종료 상태 코드 */
 struct
 timeval ut_tv; /* 해당정보를 변경한 시간 */
 struct
 ut_session; /* 세션 번호 */
 int
 /* 예약 영역 */
 pad[5];
 int
 ut_syslen;
 /* ut host의 크기 */
 short
 ut_host[257]; /* 원격호스트명 */
 char
};
```

로그인 기록 검색[2]

- □ ut_type : 현재 읽어온 항목의 종류
 - EMPTY(0) : 비어 있는 항목이다.
 - RUN_LVL(1) : 시스템의 런레벨이 변경되었음을 나타낸다. 바뀐 런레벨은 ut_id에 저장된다.
 - BOOT_TIME(2) : 시스템 부팅 정보를 나타낸다. 부팅 시간은 ut_time에 저장된다.
 - OLD_TIME(3): date 명령으로 시스템 시간이 변경되었음을 나타낸다. 변경되기 전의 시간을 저장한다.
 - NEW_TIME(4): date 명령으로 시스템 시간이 변경되었음을 나타낸다. 변경된 시간을 저장한다.
 - INIT_PROCESS(5): init에 의해 생성된 프로세스임을 나타낸다. 프로세스명은 ut_name 에 저장하고 프로세스 ID는 ut_pid에 저장한다.
 - LOGIN_PROCESS(6): 사용자가 로그인하기를 기다리는 getty 프로세스를 나타낸다
 - USER_PROCESS(7): 사용자 프로세스를 나타낸다.
 - DEAD_PROCESS(8) : 종료한 프로세스를 나타낸다.
 - ACCOUNTING(9) : 로그인 정보를 기록한 것임을 나타낸다.
 - DOWN_TIME(10) : 시스템을 다운시킨 시간을 나타낸다. ut_type이 가질 수 있는 가장 큰 값이다.

로그인 기록 검색[3]

□ /var/adm/utmpx 파일 순차적으로 읽기 👈

[예제 4-15] getutxent 함수 사용하기

ex4_15.c

```
#include <sys/types.h><utmpx.h><stdio.h>
 int main(void) {
05
 # ex4 15.out
 struct utmpx *utx;
06
 LoginName Line
07
80
 printf("LoginName Line\n");
 root console
 printf("----\n");
09
 root pts/3
10
 root pts/5
11
 while ((utx=getutxent()) != NULL) {
 pts/4
 if (utx->ut type != USER PROCESS)
 root
12
13
 continue;
14
15
 printf("%s %s\n", utx->ut_user, utx->ut_line);
16
 }
17
18
 return 0;
19
```

시간 관리 함수[1]

- □ 유닉스 시스템에서 시간관리
 - 1970년 1월 1일 0시 0분 0초(UTC)를 기준으로 현재까지 경과한 시간을 초 단위로 저장하고 이를 기준으로 시간 정보 관리
- □ 초 단위로 현재 시간 정보 얻기 : time(2)

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

time_t time(time_t *tloc);
```

[예제 4-16] time 함수 사용하기

ex4_16.c

```
01 #include <sys/types.h>
02 #include <time.h>
 #include <stdio.h>
03
04
05
 int main(void) {
06
 time t tt;
07
08
 time(&tt);
 printf("Time(sec) : %d\n", (int)tt);
09
10
 # ex4 16.out
11
 return 0;
 Time(sec): 1233361205
12
```

시간 관리 함수[2]

□마이크로 초 단위로 시간 정보얻기 : gettimeofday(3)

```
#include <sys/time.h>
int gettimeofday(struct timeval *tp, void *tzp);
int settimeofday(struct timeval *tp, void *tzp);
```

■ timeval 구조체

```
struct timeval {
 time_t tv_sec; /* 초 */
 suseconds_t tv_usec; /* 마이크로 초 */
};
```

[예제 4-17] gettimeofday 함수 사용하기

ex4_17.c

```
04
 int main(void) {
05
 struct timeval tv;
06
07
 gettimeofday(&tv, NULL);
 printf("Time(sec) : %d\n", (int)tv.tv sec);
98
09
 printf("Time(micro-sec) : %d\n", (int)tv.tv usec);
10
 # ex4 17.out
11
 return 0;
 Time(sec): 1233362365
12
 }
 Time(micro-sec) : 670913
 38/45
```

시간 관리 함수[3]

□ 시간대 정보 : tzset(3)

- 현재 지역의 시간대로 시간을 설정
- 이 함수를 호출하면 전역변수 4개에 정보를 설정
 - timezone : UTC와 지역 시간대와 시차를 초 단위로 저장
 - altzone : UTC와 일광절약제 등으로 보정된 지역시간대와의 시차를 초 단위로 저장
 - daylight: 일광절약제를 시행하면 0이 아니고, 아니면 0
 - tzname : 지역시간대와 보정된 시간대명을 약어로 저장

[예제 4-18] tzset 함수 사용하기

ex4_18.c

#include <time.h>

void tzset(void);

```
01 #include <time.h>
02
 #include <stdio.h>
 # ex4_18.out
03
 Timezone: -32400
04
 int main(void) {
 Altzone : -36000
 tzset();
05
 Daylight: 1
06
 TZname[0] : KST
07
 printf("Timezone : %d\n", (int)timezone);
 // printf("Altzone : %d\n", (int)altzone);
 TZname[1] : KDT
80
 printf("Daylight : %d\n", daylight);
09
 printf("TZname[0] : %s\n", tzname[0]);
10
 printf("TZname[1] : %s\n", tzname[1]);
11
 UTC와 9시간(32,400초) 시차가 발생
12
13
 return 0;
14
```

시간의 형태 변환

□ 초 단위 시간 정보 분해 : gmtime(3), localtime(3)

```
#include <time.h>
struct tm *localtime(const time_t *clock);
struct tm *gmtime(const time_t *clock);
```

- 초를 인자로 받아 tm구조 리턴, gmtime은 UTC기준, localtime은 지역시간대 기준
- □ 초 단위 시간으로 역산 : mktime(3)
 - tm구조체

```
struct tm {
 int tm_sec;
 int tm_min;
 int tm_hour;
 int tm_mday;
 int tm_mon;
 int tm_year;
 int tm_wday;
 int tm_yday;
 int tm_isdst;
};
```

```
#include <time.h>
time_t mktime(struct tm *timeptr);
```

tm_mon(월): 0(1월)~11(12월) tm_year(연도): 년도 - 1900 tm_wday(요일): 0(일)~6(토) tm_isdst(일광절약제): 1(시행)

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

[예제 4-19] gmtime, localtime 함수 사용하기

```
printf("H:%d ", tm->tm_hour);
printf("M:%d ", tm->tm_min);
printf("S:%d\n", tm->tm_sec);
return 0;
}
```

```
# ex4_19.out
Time(sec) : 1233369331
GMTIME=Y:109 M:0 D:31 H:2 M:35 S:31
LOCALTIME=Y:109 M:0 D:31 H:11 M:35 S:31
```

```
01
 #include <time.h>
 #include <stdio.h>
02
03
04
 int main(void) {
05
 struct tm tm;
06
 time t t;
07
80
 time(&t);
09
 printf("Current Time(sec) : %d\n", (int)t);
10
11
 tm.tm year = 109;
12
 tm.tm mon = 11;
13
 tm.tm mday = 31;
14
 tm.tm hour = 12;
 tm.tm min = 30;
15
16
 tm.tm sec = 0;
17
18
 t = mktime(&tm);
19
 printf("2009/12/31 12:30:00 Time(sec) : %d\n", (int)t);
20
21
 return 0;
 # ex4 20.out
22 }
 Current Time(sec) : 1233370219
 2009/12/31 12:30:00 Time(sec) : 1262226600
```

형식 지정 시간 출력[1]

□ 초 단위 시간을 변환해 출력하기: <u>ctime(3)</u>

```
#include <time.h>
char *ctime(const time_t *clock);
```

[예제 4-21] ctime 함수 사용하기

ex4_21.c

```
#include <time.h>
01
 #include <stdio.h>
03
04
 int main(void) {
05
 time t t;
06
07
 time(&t);
98
09
 printf("Time(sec) : %d\n", (int)t);
 printf("Time(date) : %s\n", ctime(&t));
10
11
12
 return 0;
 # ex4 21.out
13 }
 Time(sec): 1233370759
 Time(date) : Sat Jan 31 11:59:19 2009
```

형식 지정 시간 출력[2]

□tm 구조체 시간을 변환해 출력하기: <u>asctime(3)—(+im</u>e

```
#include <time.h>
char *asctime(const struct tm *tm);
```

[예제 4-22] asctime 함수 사용하기

ex4 22.c

```
01 #include <time.h>
92
 #include <stdio.h>
03
 int main(void) {
04
05
 struct tm *tm;
96
 time t t;
97
80
 time(&t);
 tm = localtime(&t);
09
10
 printf("Time(sec) : %d\n", (int)t);
11
12
 printf("Time(date) : %s\n", asctime(tm));
13
 # ex4 22.out
14
 return 0;
 Time(sec): 1233371061
15
 }
 Time(date) : Sat Jan 31 12:04:21 2009
```

45/45

형식 지정 시간 출력[3]

□ 출력 형식 기호 사용 : strftime(3)

```
#include <time.h>
size_t strftime(char *restrict s, size_t maxsize,
const char *restrict format, const struct tm *restrict timeptr);
```

ſs:출력할 시간 정보를 저장할 배열 주소

■ maxsize: s의 크기

■ format : 출력 형식

■ timeptr : 출력할 시간정보를 저장한 구조체 주소

형식 지정 시간 출력[3]

지정자	기능	지정자	기능
%a	지역 시간대의 요일명 약자	%A	지역 시간대의 요일명
%b	지역 시간대의 월 이름 약자	%B	지역 시간대의 월 이름
%с	지역 시간대에 적합한 날짜와 시간 표현	%C	date 명령의 결과와 같은 형태로 날짜와 시간 표현
%d	날짜(0~31)	%D	날짜(%m/%d/%y)
%e	날째(0~31). 한 자리 수는 앞에 공백 추가	%F	%Y-%m-%d 형태로 표현
%g	년도(00~99)	%G	년도(0000~9999)
%h	지역 시간대 월 이름 약자	%j	1년 중 일 수(001~365)
%H	24시간 기준 시간(00~23)	%	12시간 기준 시간(01~12)
%k	24시간 기준 시간(00~23), 한 자리 수는 앞에 공백 추가	%I	12시간 기준 시간(01~12), 한 자리 수는 앞에 공백 추가
%m	월(01~12)	%M	분(00~59)
%р	지역 시간대 a.m, p.m	%r	%p와 함께 12시간 표시
%R	%H:%M 형태로 시간 표시	%T	%H:%M:%S 형태로 시간 표시
%S	초(00~60)		

형식 지정 시간 출력[3]

%n	개행	%t	탭 추가
%U	연중 주간 수 표시(00~53)	%V	ISO 8601 표준으로 연중 주간 수 표시(01~53)
%w	요일(0~6, 0을 일요일)	%W	연중 주간 수 표시(00~53), 1월 첫 월요일이 01주, 그 이전은 00주로 표시
%x	지역 시간대에 적합한 날짜 표시	%X	지역 시간대에 적합한 시간 표시
%у	년도(00~99)	%Y	네 자리 수 년도
%z	UTC와의 시차 표시	%Z	시간대명 약자


```
01 #include <time.h>
 #include <stdio.h>
03
04
 char *output[] = {
05
 "%x %X",
 "%G년, %m월 %d일 %U주 %H:%M",
06
 "%r"
07
80
 };
09
10
 int main(void) {
 struct tm *tm;
11
12
 int n;
13
 time t t;
14
 char buf[257];
15
16
 time(&t);
 tm = localtime(&t);
17
18
19
 for (n = 0; p < 3; n++) {
 strftime(buf, sizeof(buf), output[n], tm);
20
 printf("%s = %s\n", output[n], buf);
21
22
23
 # ex4-23.out
24
 return 0;
 %x %X = 01/31/09 12:43:12
25
 %G년 %m월 %d일 %U주 %H:%M = 2009년 01월 31일 04주 12:43
 %r = 12:43:12 PM
```


Thank You!

IT CookBook, 유닉스 시스템 프로그래밍

