리눅스 시스템

목차

- 리눅스 설치
- 커널 컴파일 & 리눅스 시스템
- 리눅스 기본 명령어
- 디렉토리 및 파일 구조의 이해
- 리눅스 쉘 (shell) 소개
- vim 에디터
- 쉘 프로그래밍

- 리눅스 시작하기 -

시작과 종료

- 로그인
 - ID와 PASSWORD를 입력
- 로그아웃 # exit # logout
- 시스템 종료
 - shutdown, halt, init 명령을 사용 # shutdown – h now # halt # init 0

시작과 종료

shutdown

```
# shutdown -h +10m
# shutdown -r 22:00
# shutdown -c
# shutdown -k now
```

: 10분후에 종료 (h: halt)

: 오후 10시에 재가동 (r: reboot)

: 진행중인 shutdown을 취소 (c: cancel)

: 접속중인 사용자에게 종료 메시지 전송

init 명령어와 run level

- run level
 - 0번 종료 모드
 - 1번 단일 사용자 모드 (시스템 복구 시에 사용)
 - 2번 사용 안함
 - 3번 다중 사용자 모드 (텍스트 로그인)
 - 4번 사용 안함
 - 5번 다중 사용자 모드 (X 윈도우 로그인)
 - 6번 reboot 모드
- init
 - # init 0 run level 0으로 시스템 모드를 전환
- 부팅 시의 run level 정의 부분
 - /etc/inittab

/etc/inittab

- 부팅 시의 run level을 정의
- run level 별로 수행 해야 할 서비스를 정의

reboot

reboot

```
# shutdown -r now
# reboot
# init 6
```

로그인 관련 script 파일

- 로그인 시 다음의 순서대로 script 파일이 수행됨
 - /etc/profile
 - ~/.bash_profile
 - ~/.bashrc
 - /etc/bashrc

로그아웃 관련 script 파일

- 로그아웃 시 수행 되는 script 파일
 - ~/bash_logout

계정 추가 및 삭제

adduser, useradd

```
# adduser [-u UID] [-g GID] [-d HOMEDIR] [-s SHELL] <loginname>
# useradd [-u UID] [-g GID] [-d HOMEDIR] [-s SHELL] <loginname>
```

userdel

```
# userdel <사용자 이름>
```

암호 변경

- passwd
 - \$ passwd [사용자 이름]
- 관련 파일
 - /etc/passwd

/etc/shadow

자동 완성

- 파일명의 일부만 입력한 후에 [tab] 키를 눌러 나머지 파일명을 자동으로 완성
 - /etc/sysconfig/networking/devices 디렉토리로 이동\$ cd /et[tab]sysco[tab]networki[tab]de[tab]

마운트

■ 파티션을 특정 디렉토리에 연결하는 작업 # mount [-t type] <장치 파일> <마운트 포인트>

마운트

■ 마운트 정보 보기

mount

```
one.snu.ac.kr - default* - SSH Secure Shell

[root@comichacker ~]# mount
/dev/sdal on / type ext3 (rw)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
devpts on /dev/pts type devpts (rw,gid=5,mode=620)
tmpfs on /dev/shm type tmpfs (rw)
/dev/sdbl on /home type ext3 (rw)
none on /proc/sys/fs/binfmt_misc type binfmt_misc (rw)
automount(pid1979) on /net type autofs (rw,fd=4,pgrp=1979,minproto=2,maxproto=4)
[root@comichacker ~]#

Connected to one,snu,ac,kr

SSH2 - aes128-cbc - hmac-md5 80x11
```

■ 마운트 해제

umount <마운트 포인트 | 장치 파일>

- 기본 명령어 -

Is

■ 해당 디렉토리에 있는 파일의 목록을 나열

\$ Is : 현재 디렉토리의 파일 목록

\$ Is /usr/bin : /usr/bin/ 디렉토리의 목록

\$ Is -a : 현재 디렉토리의 목록 (hidden 파일 포함)

\$ Is -I : 현재 디렉토리의 목록을 자세히 보여줌

\$ Is -I /bin/Is : /bin/Is 파일을 자세히 보여줌

\$ /s *.txt : 확장자가 txt 인 목록을 보여줌

\$ Is -I /usr/bin/a* : /usr/bin/ 디렉토리에 있는 목록 중

앞 글자가 'a'인 것의 목록을 자세히 보여줌

\$ Is -Id /bin : /bin 디렉토리 파일 자체에 대해서 자세히 보여줌

cd

■ 디렉토리 이동

\$ cd : 현재 사용자의 홈 디렉토리로 이동

\$ cd ~root : root 사용자의 홈 디렉토리로 이동

\$ cd .. : 바로 상위 디렉토리로 이동

\$ cd /usr/bin : /usr/bin 디렉토리로 이동 (절대 경로)

\$ cd ../usr/bin : 상대 경로로 이동

pwd

■ 현재 작업 디렉토리의 절대 경로를 출력 \$ pwd : 현재 작업중인 디렉토리의 경로 출력

rm

■ 파일이나 디렉토리 삭제

\$ rm abc.txt : 현재 디렉토리의 abc.txt 파일을 삭제

\$ rm -i abc.txt : abc.txt 삭제 시 확인

\$ rm −r abc : abc 디렉토리 삭제

\$ rm -rf abc : abc 디렉토리와 그 하부를 강제로 전부 삭제

* 지우려는 파일이나 디렉토리에 삭제 권한 (w)이 있어야 함

cp

■ 파일이나 디렉토리 복사

\$ cp abc.txt cba.txt : abc.txt 파일을 cba.txt 파일로 복사

\$ cp -r abc cba : abc 디렉토리를 cba 디렉토리로 디렉토리 복사

* 새로 복사한 파일은 사용자의 소유가 됨

touch

■ 크기가 0인 새 파일을 생성하거나 이미 존재하는 파일인 경우 수정시간을 변경

\$ touch abc.txt

: 파일이 없을 경우엔 abc.txt 라는 빈 파일을 생성

하고 abc.txt가 있을 경우엔 파일의 수정 시간을

현재 시각으로 변경함

mv

■ 파일과 디렉토리의 이름 변경이나 위치 이동

\$ mv aaa bbb

\$ mv aaa bbb ccc ddd

\$ mv abc.txt def.txt

: aaa 파일을 bbb 디렉토리로 이동

: aaa, bbb, ccc 파일을 ddd 디렉토리로 이동

: 이름 변경

mkdir

■ 새로운 디렉토리 생성

\$ mkdir abc : 현재 디렉토리 아래에 abc 라는 디렉토리

생성

\$ mkdir −p def/fgh : 현재 디렉토리 아래에 def 디렉토리를

생성하고 그 안에 fgh 디렉토리를 생성

* 생성된 디렉토리는 명령어를 수행한 사용자의 소유가 됨

rmdir

■ 디렉토리 삭제

\$ rmdir abc

: 현재 디렉토리 아래의 abc 디렉토리 삭제

* 지우려는 디렉토리의 삭제 권한 (w)이 있어야 하고 디렉토리는 비어 있어야 함

cat

■ 텍스트로 작성된 파일을 화면에 출력 \$ cat install.log : install.log 파일의 내용을 화면에 출력

more

■ 텍스트로 작성된 파일을 화면에 페이지 단위로 출력 \$ more install.log : install.log 파일의 내용을 화면에 출력

* space 키는 다음 페이지, b 키는 앞 페이지로 이동

- 사용자 관리와 파일 속성 -

사용자와 그룹

- 리눅스는 다중 사용자 시스템
 - 여러 사용자가 동시에 접속해서 사용할 수 있는 시스템
- root 계정
 - root는 시스템의 모든 작업을 할 수 있는 권한이 있는 관리자
- 모든 사용자는 하나 이상의 그룹에 소속됨

사용자와 그룹

/etc/passwd

사용자와 그룹

/etc/group

새로운 그룹 생성

■ groupadd <그룹 이름>

/etc/group

/etc/passwd

```
one.snu.ac.kr - default* - SSH Secure Shell

eundong:x:502:502:Dongeun Lee:/home/eundong:/bin/bash
user1:x:503:503::/home/user1:/bin/bash
user2:x:504:503::/home/user2:/bin/bash
[root@comichacker ~]#

Connected to one,snu,ac,kr

SSH2 - aes128-cbc - hmac-md5 80x4
```

암호 변경

/etc/shadow

■ 암호 변경

/etc/shadow

그룹 삭제

■ groupdel <그룹 이름>

파일과 디렉토리의 소유와 허가권

Is -I

파일과 디렉토리의 소유와 허가권

- 파일 유형
 - 이 파일이 어떤 파일인지를 나타냄
 - -: 일반파일, d: 디렉토리, b: 블록 장치, c: 문자 장치,
 - p: named 파이프 등, I: 심볼릭 링크

- 파일 허가권 (permission)
 - r: 읽기, w: 쓰기, x: 실행

소유자			소유 그룹			그 외 사용자		
r	W	-	r	-	-	r	1	ı
4	2	0	4	0	0	4	0	0
6			4			4		

- 파일의 허가권 변경
 - chmod <허가권> <파일 이름>

- 파일 소유권
 - 파일을 소유한 사용자와 그룹을 나타냄
- 파일 소유자 변경
 - chown [-R] <새로운 사용자 이름> <파일 이름>
- 파일 소유그룹 변경
 - chgrp [-R] <새로운 그룹 이름> <파일 이름>

- 링크
 - 파일을 가리키는 파일
- 링크의 종류
 - 하드 링크
 - inode를 공유하는 서로 다른 이름의 파일
 - 소프트 링크 (심볼릭 링크)
 - 가리키는 파일의 이름을 저장하고 있는 특수한 파일
- 링크의 생성
 - 하드 링크
 - In <링크 대상 파일명> <링크 파일명>
 - 소프트 링크
 - In -s <링크 대상 파일명> <링크 파일명>

- 관리 명령어 -

파일 묶기

tar

- 동작
 - c: 새로운 묶음
 - x: 묶인 파일을 풀어줌
 - t: 묶인 파일의 내용을 보여줌
- 옵션
 - f: 묶음 파일명 지정, 생략 시 tape로 백업
 - v: 파일이 묶이거나 풀리는 과정을 보여줌
 - z : tar + gzip (GNU only)
 - j : tar + bzip2 (GNU only)

파일 묶기

■ 예)

```
$ tar cvf xinetd.tar /etc/xinetd.d/ : 생성 + gzip 압축 $ tar cvfz xinetd.tar.gz /etc/xinetd.d/ : 생성 + gzip 압축 $ tar cvfj xinetd.tar.bz2 /etc/xinetd.d : 생성 + bzip2 압축 $ tar tvf xinetd.tar : 확인 $ tar xvf xinetd.tar : 풀기 $ tar xvfz xinetd.tar.gz : gzip 압축 해제 + tar 풀기 $ tar xvfz xinetd.tar.gz2 : bzip2 압축 해제 + tar 풀기
```

파일의 압축과 풀기

gzip

- 압축 할 때
 - gzip <파일명>

: <파일명>.gz로 압축 파일을 만들어 줌

- 압축 풀 때
 - gzip -d <gz 파일명>
 - gunzip <gz 파일명>

bzip2

- 압축 할 때
 - bzip2 <파일명>

: <파일명>.bz2로 압축 파일을 만들어 줌

- 압축 풀 때
 - bzip2 -d <bz2 파일명>
 - bunzip2 <bz2 파일명>

파일 위치 검색

- find [경로] [옵션] [조건] [action]
 - [옵션] 설명
 - name: 파일명으로 검색
 - user <소유자> : 파일의 소유자로 검색
 - perm <permission> : 퍼미션 값으로 검색
 - mtime <날짜 수> : 수정한 날짜로 검색
 - atime <날짜수> : 접근한 날짜로 검색
 - newer <파일 이름> : <파일 이름> 파일이 수정된 이후 수정된 파일
 - [action] 설명
 - print : GNU는 기본, 유닉스는 필수 입력
 - exec <command> \; : 찾은 파일로 특정 명령을 수행
 - ok : exec과 같으나 명령을 수행할 지 물어봄

파일 위치 검색

- find 사용 예)
 - \$ find /etc -name "*.conf"
 - : /etc 디렉토리 하위에 확장명이 ".conf"인 파일 검색
 - \$ find /home -user fedora
 - : /home 디렉토리 하위에 소유자가 "fedora"인 파일 검색
 - \$ find ~ -perm 644
 - : 현재 사용자의 홈 디렉토리 하위에 퍼미션이 644인 파일 검색
 - \$ find ~ -mtime +14 -exec rm {} \;
 - : 현재 사용자의 홈 디렉토리 하위에 수정한 시간이 **14**일이 넘은 파일을 찾아서 삭제함

파일 위치 검색

- which <실행 파일 이름>
 - PATH에 설정된 디렉토리만 검색
 - 절대 경로를 포함한 위치 검색
- whereis <실행 파일 이름>
 - 실행 파일 및 소스, man 페이지 파일까지 검색
- locate <파일 이름>
 - 매우 빠르고 유용하지만 새로 설치된 파일들이 등록되어 있지 않을 때는 찾을 수 없음

파일 내용 검색

grep

- 특정 문자열 (패턴)이 어느 파일의 어느 부분에 있는지를 검색
- grep <찾는 내용> <파일 이름>
- grep 사용 예)

\$ grep root /etc/passwd

: /etc/passwd 파일에서 root가 포함되어 있는 라인을 출력

\$ grep -i variable *.h

: 현재 디렉토리의 헤더 파일에서 variable 문자열이 포함되어 있는 라인을 출력, 대소문자 구별하지 않음

\$ grep -R printf *.c

: 현재 디렉토리 하위의 모든 c 소스 파일에서 printf 문자열이 포함되어 있는 라인을 출력

정규식

- 정규식(Regular Expression)
 - 유닉스 시스템에서 검색을 목적으로 활용
 - vi, grep, ex, sed, awk, emacs, more, less
- ■메타문자

● . : 아무 문자 하나와 매치

* : 앞의 문자가 0번 이상 나올 수 있음

+ : 앞의 문자가 1번 이상 나올 수 있음

• ^ : 라인의 시작

• \$: 라인의 끝

• [] : 스퀘어 브래킷 안의 한 문자와 매치

• \char : 메타 문자 자체를 나타냄

정규식

- 정규식의 예
 - bag
 - ^bag
 - bag\$
 - [Bb]ag
 - b[aeiou]g
 - b.g
 - ...
 - bugs*
 - bugs.*
 - [A-Za-z]
 - [a-z]+

- : bag
- : 라인의 시작이 bag
- : 라인의 끝이 bag
- : Bag 또는 bag
- : bag, beg, big, bog, bug
- : b와 g사이에 아무 문자나 하나 있음
- : 세글자로 된 단어
- : bag, bags, bagss, bagsss ...
- : bugs로 시작되는 모든 단어
- : 알파벳 한 문자
- : 소문자로 구성된 단어

시스템 재설정


```
: X 윈도우 환경 설정
# system-config-display
 : 날짜 설정
# system-config-date
 : 키보드 설정
# system-config-keyboard
 : 네임서버 설정
# system-config-bind
# system-config-httpd
 : 웹 서버 설정
 : 언어 설정
# system-config-language
# system-config-lvm
 : LVM 설정
 : 마우스 설정
# system-config-mouse
 : 네트워크 환경 설정
# system-config-network
```

시스템 재설정

```
: NFS 서버 설정
# system-config-nfs
 : 패키지 추가 설치
# system-config-packages
 : 프린터 설정
# system-config-printer
 : root 비밀번호 관리
# system-config-rootpassword
 : 삼바 서버 설정
# system-config-samba
 : 보안 수준 설정
# system-config-securitylevel
 : 사운드 카드 설정
# system-config-soundcard
 : 사용자 관리
# system-config-users
```

cron

- 주기적으로 반복되는 일을 자동적으로 실행될 수 있도록 설정
- 서비스 데몬: crond, 설정 파일: /etc/crontab

cron

/etc/crontab

```
one.snu.ac.kr - default* - SSH Secure Shell

SHELL=/bin/bash
PATH=/sbin:/bin:/usr/sbin:/usr/bin
MAILTO=root
HOME=/

# run-parts
01 * * * * root run-parts /etc/cron.hourly
02 4 * * root run-parts /etc/cron.daily
22 4 * 0 root run-parts /etc/cron.weekly
42 4 1 * root run-parts /etc/cron.monthly

"/etc/crontab" 10L, 255C

1,1

All

Connected to one,snu,ac,kr

SSH2 - aes128-cbc - hmac-md5 66x14
```

■ 각 라인은 분, 시, 일, 월, 요일, 권한, 실행 명령으로 구성됨

at

- cron은 주기적으로 반복되는 작업을 예약하지만 at는 일회성 작업을 예약할 때 사용
- 예약
 - \$ at <시간>

\$ at 3:00am tomorrow

\$ at 11:00pm January 30

\$ at now +1 hours

: 내일 새벽 3시

: 1월 30일 오후 11시

: 1시간 후

- at> 프롬프트에 예약 명령어 입력 후 [CTRL+D]
- ■확인
 - \$ at -I
- ■취소
 - \$ atrm <작업 번호>

- 네트워크 관련 설정 및 명령어 -

네트워크 관련 필수 개념

- IP 주소
 - 각 컴퓨터의 네트워크 카드에 부여되는 중복되지 않는 유일한 주소
 - 4바이트로 이루어져 있으며, 각 자리는 0~255까지의 숫자가 올 수 있음
- 네트워크 주소
 - 같은 네트워크에 속해 있는 공통된 주소
- 브로드캐스트 (broadcast) 주소
 - 내부 네트워크의 모든 컴퓨터가 듣게 되는 주소
 - 현재 주소의 제일 끝자리를 255로 바꾼 주소 (C 클래스의 경우)

네트워크 관련 필수 개념

- 게이트웨이 (gateway), 라우터 (router)
 - 네트워크 간에 데이터를 전송하는 컴퓨터 또는 장비
 - 게이트웨이를 별도로 추가하기 위한 명령어
 - route add default gw <게이트웨이 주소> dev <장치 이름>
- 넷마스크 (netmask), 클래스 (class)
 - 넷마스크는 네트워크의 규모를 결정 (routing에 사용)
 - C 클래스의 경우 넷 마스크는 255.255.255.0
- DNS (Domain Name Server) 서버 (=네임서버) 주소
 - URL을 해당 컴퓨터의 IP 주소로 변환해 주는 서버
 - 설정 파일 : /etc/resolv.conf
- 네트워크 장치 이름
 - eth0, eth1, eth2...

중요한 네트워크 관련 명령어

system-config-network

- DHCP 클라이언트 또는 고정 IP 주소 사용 결정
- IP 주소, 서브넷 마스크, 게이트웨이 정보 입력
- DNS 정보 입력
- 네트워크 카드 드라이버 설정
- 네트워크 장치 (eth0) 설정

system-config-network-tui

 system-config-network와 같은 명령어지만 텍스트 기반으로 작동

service network restart

네트워크 설정을 변경한 후에, 변경된 내용을 시스템에 적용

중요한 네트워크 관련 명령어

ifconfig [장치 이름]

- 해당하는 장치의 IP 주소 설정 정보를 출력해 줌
- 네트워크 장치에 IP주소, 넷마스크 등 설정이 가능하고 네트워크 장치를 활성화 또는 비활성화 할 때 사용

nslookup

• DNS 서버의 작동을 테스트하는 명령어

ping <IP 주소 또는 URL>

• 해당 컴퓨터가 네트워크에서 응답하는지를 테스트

네트워크 설정과 관련된 중요 파일

- /etc/sysconfig/network
 - 네트워크의 기본적인 정보가 설정되어 있는 파일
- /etc/sysconfig/network-scripts/ifcfg-eth0
 - eth0 장치에 설정된 네트워크 정보가 모두 들어있는 파일
- /etc/resolv.conf
 - DNS 서버 정보 및 호스트 이름이 들어 있는 파일

- 파이프, 필터, 리다이렉션 -

파이프 (pipe)

- 두 프로그램을 연결해 주는 연결 통로의 의미
- "|" 문자를 사용함
- 파이프 문자 앞의 명령어의 표준 출력을 파이프 뒤의 명령어의 표준 입력으로 전달해 줌
- 예)
 - \$ *Is* –*I* /*etc* | *more*
 - "Is -I /etc" 명령을 입력하면 파일이 너무 많아서 페이지가 넘어가므로 페이지가 넘어갈 때마다 키 입력을 받음

필터 (filter)

- 필요한 것만 걸러주는 명령어
- grep, tail, wc, sort, awk, sed 등
- 주로 파이프와 같이 사용됨
- 예)
 - \$ ps -ef | grep bash
 - "ps -ef"는 모든 프로세스에 대해서 출력하므로, "bash" 문자열이 들어간 프로세스만 출력
 - \$ rpm -qa | grep bind
 - 설치된 패키지 중에서 "bind" 라는 문자열이 들어간 패키지만 출력
 - \$ Is -I /bin | sort | more
 - "Is -I /bin" 결과를 사전 순으로 출력하고 화면이 넘어갈 때 키값을 입력 받음

리다이렉션 (redirection)

- 표준 입력, 출력, 에러의 방향을 바꿔줌
- 표준 입력은 키보드, 표준 출력 및 에러는 모니터이지만 이를 파일로 처리하고 싶을 때 사용
- 예)
 - \$ ls -l > aa.lst
 - "Is -I"의 결과를 aa.lst 파일에 출력
 - \$ ls -l >> aa.lst
 - "Is -I"의 결과를 aa.lst 파일에 추가
 - \$ sort < aa.lst
 - aa.lst의 내용을 사전 순으로 출력
 - \$ sort < aa.lst > bb.lst
 - aa.lst의 내용을 사전 순으로 bb.lst 파일에 출력
 - \$ gcc src.c &> error
 - src.c 파일을 컴파일 하는데 이 과정에 발생한 에러를 error 파일에 출력

- 프로세스, 데몬, 서비스 -

프로세스

- 하드디스크에 저장된 실행 코드 (프로그램)가 메모리에 로딩되어 활성화된 것
- 용어 정리
 - foreground 프로세스
 - 사용자와 상호 작용을 하는 프로세스 (터미널을 현재 사용)
 - background 프로세스
 - 실행은 되었지만 사용자와 상호 작용을 하지 않고 있는 프로세스
 - 프로세스 번호
 - 프로세스를 구분하기 위한 고유 번호
 - 작업 번호
 - 현재 실행되고 있는 백그라운드 프로세스의 순차 번호
 - 부모 프로세스와 자식 프로세스
 - 부모 프로세스는 fork()를 호출한 프로세스, 자식 프로세스는 fork()를 통해 생성된 프로세스를 말함

프로세스 관련 명령어

ps

• 현재 프로세스의 상태를 확인

\$ps : 현재 사용자가 생성한 프로세스 정보를 출력

\$ ps −a : 모든 사용자가 생성한 프로세스 정보를 출력

\$ ps -aux : 데몬 프로세스 정보도 출력

kill

• 특정 프로세스에 특정 시그널을 전송

\$ kill 30312 : 30312번 프로세스에 종료 시그널 전달

\$ kill - SIGSTOP 30312 : 30312번 프로세스에 정지 시그널 전달

pstree

 부모 프로세스와 자식 프로세스의 관계를 트리 형태로 보여줌

데몬

- 서비스 (service)라고도 불리는 서버 프로세스
 - 웹 서버, 네임 서버, DB 서버 등
- 터미널 (세션)과 단절된 프로세스

standalone 타입의 데몬

- 시스템에 독자적으로 프로세스가 구동되어 서비스를 제공
 - 웹 서버 (httpd), DB 서버 (mysqld), 메일 서버 (sendmail) 등
- 실행, 종료 및 재개는 "service <데몬 이름> <명령>" # service sshd start # /etc/init.d/network stop # /etc/init.d/sshd restart
- /etc/init.d/*
 - standalone 타입 데몬의 실행 스크립트 파일

xinetd 타입의 데몬

- xinetd 수퍼 데몬에 의해서 서비스 되는 데몬들을 지칭
- 요청 포트 번호에 따라 적절한 데몬과 연결 시켜줌
- 연결되는 시간은 standalone 타입보다 오래 걸리지만 자원 낭비를 막을 수 있음
- /etc/xinetd.d/*
 - xinetd 타입의 데몬 설정 파일
- /etc/services
 - xinetd 데몬이 서비스하는 포트의 설정 파일

- 커널 컴파일과 GRUB -

커널 컴파일

make menuconfig (config, xconfig)

- 커널에 포함시킬 구성요소들을 설정
- [*]-> 커널이 정적 포함
- []-> 커널에 포함시키지 않음
- [M] -> 모듈로 컴파일

커널 컴파일

- make clean (mrproper)
 - 이전 컴파일 때 생성되었던 object 파일들을 삭제 (mrproper는 .config와 같은 설정 파일도 삭제함)
- make dep
 - 커널 구성요소들의 의존성 정보를 설정함
- make bzlmage
 - 설정된 내용을 바탕으로 커널 이미지를 생성
- make install
 - 생성된 커널 이미지를 /boot 디렉토리에 복사하고 부트로더를 자동으로 수정해 줌

커널 컴파일

- make modules
 - module로 설정한 컴포넌트들을 모듈로 컴파일
- make modules_install
 - 컴파일된 모듈들을 생성된 커널의 모듈 설치 디렉토리로 복사 (/lib/modules/`uname -r`)

GRUB

- 현재 x86에서 가장 많이 쓰이는 부트로더
- grub 상에서 부팅 옵션을 변경할 수 있음

• e 키 : edit

• b 刉:boot

- /etc/grub.conf
 - grub의 설정 파일

- bash 쉘 -

리눅스 쉘 소개

- 사용자의 명령을 처리해주는 명령어 번역기
 - Bourne Shell(sh) → Bourne Again Shell(bash)
 - Korn Shell(ksh)
 - C Shell(csh) → tcsh

 Z Shell(zsh)
 Korn Shell
 Bourne Shell
 bash
 POSIX Shell

리눅스 쉘 소개

- 사람의 취향에 따라 바꿀 수 있음
 - chsh 명령어

명령어의 수행

- 단일 명령어 수행
 - command
 - 예)
 \$ pwd
 \$ wc -c /etc/passwd
 \$ mkdir jhryu
- 다중 명령어 수행
 - command1; command2; ... commandn
 - 例) \$ mkdir jhryu; cd jhryu
 - 명령이 동시에 수행되는 것이 아닌 순차적 수행의 개념

쉘의 명령어 수행 과정

■ "Is -I" 명령어 수행 과정

전개

- 와일드카드 전개
- 변수 전개
- 명령 전개 (``)
- 인용부호 제어 (''또는"")

와일드 카드 전개

- ? 한문자, * 여러문자, file.*t.gz he??o.txt
- 한글자의 캐릭터 [a-c]*.txt hello.[coh]
- 문자열 집합 {ha,pe,mee}t

와일드 카드 전개

■ 파일명은 명령행에 쉘이 직접 전개함

쉘은 "grep –i bird bar.txt foo.txt" 로 exec

인용 부호 및 명령 전개

- 인용부호 사용
 - 쉘에서 의미를 가지는 메타문자의 효과를 정지
 - ': 전개 금지\$ echo '\$PATH'
 - " " : 변수, 명령전개만 허용\$ echo "\$PATH"
 - ` ` : 명령전개 \$ Is -I `which Is`
 - 인용부호나 메타문자를 직접 표시하고 싶다면 \를 붙일 것
 - \는 \\로 표시

쉘 변수와 환경 변수

- 변수의 두 가지 종류
 - 지역변수 (쉘 변수)
 - fork 시 자식 프로세스에게 변수 값이 전달되지 않음
 - 선언방법
 - \$ varname = string
 - 전역변수 (환경 변수)
 - Fork 시 자식 프로세스에게 변수 값이 전달 됨
 - 선언방법
 - \$ export varname = string

또는

- \$ varname = string
- \$ export varname

쉘 변수와 환경 변수

- 지역 변수 (쉘 변수)
 - 기본적으로 프로세스의 환경변수와 관련 없음
 - (이름, 값)의 데이터베이스
 - 쉘 프로그래밍이나 쉘 제어에 사용
 - 보통 소문자 이름
 - a=123
 - x=100
 - \$ echo \$x

쉘 변수와 환경 변수

- 환경변수
 - 유닉스 프로세스의 속성 중 하나
 - (이름, 값)의 데이터베이스
 - 쉘에서 제어 가능
 - 보통 대문자 이름
 - 중요 환경변수
 - HOME
 - PATH
 - TERM
 - MAIL
 - SHELL
 - USER
 - MANPATH

bash shell

- bash shell의 활용
 - 대화식 실행 : UNIX 명령의 실행
 - 맞춤 환경: 작업 환경 구축
 - .bash_profile
 - bashrc
 - .bash_logout
 - 프로그래밍:새로운 도구의 개발
 - 명령어 조합이 자유로움
 - 변수 정의 기능
 - 비교 판단, 제어 구조 포함

bash shell (2)

- bash shell의 기능
 - 히스토리(history) 기능
 - 앨리어스(alias) 기능
 - 작업 제어 기능
- bash shell의 초기화
 - \$HOME/.bashrc, \$HOME/.bash_profile
 - \$HOME/.bash_logout, \$HOME/.bash_history

환경 변수

- Environment variables
- 사용자 환경을 지정하는 변수
- 쉘에서 수행되는 프로그램들에게 환경 변수의 값을 전달(exports)
- 환경 변수의 정의
 - export VARNAME=string
- 환경 변수
 - TERM
 - 터미널 타입을 정의
 - export TERM=vt100
 - HOME
 - 홈 디렉토리의 절대 경로이름

환경 변수

- PATH
 - 쉘 변수 path와 동일한 내용 저장(다른 형식)
- USER
 - 사용자의 로그인 이름
- SHELL
 - 사용자 쉘의 절대 경로
- MAIL
 - 메릴 파일의 경로 이름

환경 변수

PATH

- 디렉토리 이름들을 포함
- 명령어를 찾는데 사용
- e.g.: \$ export PATH = \$PATH:.

HOME

- 홈 디렉토리의 절대 경로이름(absolute pathname)
- 인자를 사용하지 않거나 ~ 를 사용하여 cd 명령을 수행하면 C 쉘은 \$HOME을 사용

SHELL

 subshell을 생성하는 스크립트나 명령을 수행하면 이 변수에 지정된 파일을 수행

umask

- 새 파일 및 디렉토리에 대한 허가 모드 지정
- 형식 : umask [nnn]
 - [nnn] : chmod와 마찬가지로 8진 코드
- umask로 지정한 값의 보수값 사용
- 기본값(default)은 0022
 - 파일 생성시 644 (rw-r--r--)의 퍼미션을 가짐
 - 디렉 생성시 755 (rwxr-xr-x)의 퍼미션을 가짐
- 예)
- \$ umask 26
- \$ mkdir testdir
- \$ Is -Id testdir
- drwxr-x--x 1 jhryu jhryu 1024 Apr 29 10:02 testdir/

exit

- 쉘을 종료 시킴
- 새로운 쉘을 생성한 후 exit를 수행하면 부모 쉘로 돌아감

source

- 현재의 쉘에서 스크립트를 수행
 - fork 후 subshell에서 수행하는 것이 아님
- 현재의 환경을 바꾸는 데 주로 사용
- \$ source <스크립트 파일>
- 예)
 - \$ source ~/.bashrc : .bashrc의 모든 명령어를 수행

- source와 같은 기능
- 예)
 - \$. ~/.bashrc

: .bashrc의 모든 명령어를 수행

source,.

exec

- 현재의 쉘을 다른 프로세스로 대체
 - fork 하지 않고 exec을 바로 함
- \$ exec <명령>
- 예)

.bashrc

- 로그인한 후 수행하는 스크립트
- prompt를 표시하기 전에 홈 디렉토리의 .bashrc 파일을 찾아 그 안의 명령들을 수행
- .bashrc는 쉘 변수와 alias 들을 정의하여 로그인할 때 자동적으로 설정되도록 하는데 주로 이용
- 쉘 스크립트를 수행할 때마다 .bashrc를 수행하므로 그 스크립트에게 alias 등의 설정이 사용 가능

.bashrc

.bash_profile

■ 각 세션마다 단 한번만 수행

```
one.snu.ac.kr - default* - SSH Secure Shell
[root@comichacker ~]# cat ~/.bash_profile
# .bash profile
# Get the aliases and functions
if [ -f ~/.bashrc ]; then
 . ~/.bashrc
fi
# User specific environment and startup programs
PATH=$PATH:$HOME/bin
export PATH
unset USERNAME
[root@comichacker ~]#
Connected to one.snu.ac.kr
 SSH2 - aes128-cbc - hmac-md5 | 80x20
```

.bash_profile

.bash_logout

bash shell의 기능

- 조건부 실행 (conditional execution)
- 명령 대치 (command substitution)
- 전위, 후위 프로세스 (foreground & background jobs)
- 히스토리 (history list)
- 별명 (aliases)

조건부 실행

- <명령 1> && <명령 2>
 - 명령 1이 성공하는 경우 명령 2 실행
 - 앞 명령의 반환 값 (0: 성공, 0 이외의 값: 실패) 이용
- 예)

```
$ grep text testfile > output && cat output text
$
```

- <명령 1> || <명령 2>
 - 명령 1이 실패하면 명령 2 실행
- 예)

```
% gcc test.c 2> err || mail root < err

% mail

Mail version 5.5 6/1/90. Type ? for help.

"/var/spool/mail/root": 4 messages 2 new 4 unread

......

N 4 root@one.snu.ac. Mon Feb 12 11:20 11/421
```

~ and { }

```
예)
 $cd ~jhryu
 $ pwd
 /user/jhryu
 $
 $ cat acc.{jan,feb}
 $
 $ cp /usr/include/{stdio.h,math.h} .
 $
```

명령어의 대체

■ 문자열 내에 명령어 결과의 삽입

% echo "there are `who | wc -I` users logged on" there are 8 users logged on %

\ 문자

■ 두 라인 이상의 명령을 사용하려면?

```
% cp master.text /u/sam/utils/doc;
```

% cp master.text \

/u/bill/backup

■ \$ 자체를 출력하려면?

\$ set name = jhryu

\$ echo \\$name is \$name.

\$name is jhryu.

■ * 자체를 출력하려면?

% echo *

*

전위, 후위 프로세스

- foreground 수행
 - 명령어의 실행이 끝날 때까지 shell이 프롬프트를 출력하지 않고 기다림
- background 수행
 - 명령어가 끝나기를 기다릴 필요가 없이 다음 작업을 수행
 - 명령어 끝에 '&'
- 예)

```
$ tail -f test.txt &

$ ps

PID TTY TIME CMD

7949 pts/25 0:01 csh

12481 pts/25 0:00 tail

$ kill 12481

$ kill -9 12481
```

프로세스 관련 명령

- ps
 - 현재 수행중인 프로세스의 목록을 보여줌
- jobs
 - 현재의 jobs들을 보여줌
 - job : background로 수행 중이거나 stop된 프로세스
- bg, fg
 - 특정 프로세스를 background 나 foreground로 실행 상태를 변경
- kill
 - 특정 프로세스를 중지함
- nohup
 - logout후에도 명령을 계속 수행함

작업 제어 (job control)

■ 후위 작업

```
% (date; gcc -c test.c) 2> compile_log &
[1] 27412
%
[1] Done (date; gcc -c test.c) >& compile_log
%
```

CPU limit의 지정

작업

■ 백그라운드 프로세스의 상태를 출력

```
% jobs
[1] + Suspended (signal) yes > /dev/null
[2] - Running yes Hello > /dev/null
%
```

프로세스를 종료시키기

■ kill 명령

```
$ kill %
$ kill 26435
$ kill %2
$ kill %du
```

■ bash shell은 백그라운드 job 상태의 변화를 알려 줌

```
$ kill %2
[2] Terminated yes Hello > /dev/null
$
```

작업 제어

■ 예)

```
% fg %2
%
% stop %3
% stop %
%
% bg %3
% bg
%
```

후위 작업에 대한 입력

■ 백그라운드 job이 입력이 필요하면 쉘은 작업을 멈추고 알려줌

```
$ rm -i ps_stat &
[1] 27770
$
rm: remove `ps_stat'?
[1] + Suspended (tty input) rm -i ps_stat
$
```

■ 정지된 job에 대해 입력을 주기 위해서는 전위 작업으로 변경하여야 함

```
$ fg %
rm -i ps_stat
y

•
```

후위 작업에 대한 출력

■ 후위 작업의 터미널 출력 막기

■ 중단된 job을 전위로 바꾸면 정지된 출력을 계속함

```
$ fg %

Is
a.out acc.jan
```

compile_log

test.c

acc.feb

acc.mar

newf2

test.o

\$

히스토리

■ history list 의 출력

```
% history

1 ls -l
2 cat p.tst
3 cd UNIX-lect
4 ls
5 pa
6 ps
7 history
```

수행했던 명령어를 다시 수행하기

■ 바로 전 명령의 수행

```
• !!
```

■ 예)

지난 명령어를 수정하기

^old^new

```
$ Iss -I acc.feb
Iss: Command not found.
$ ^Iss^Is
Is -I acc.feb
-rw-r--r-- 1 jhryu users 53 Feb 12 16:55 acc.feb
$
```

alias

- alias 이름=정의
- 예)


```
% alias h=history
% alias cx='chmod +x'
% cx acc.*
% alias
 clear
cls
 (chmod +x)
CX
%
% alias cx
chmod +x
%
% unalias cx
% cx acc.*
cx: Command not found.
%
```

alias의 중첩 사용

■ alias 는 다른 alias를 사용할 수 있음

표준입력, 표준 출력

- Unix에서는 터미널, 프린터, 디스크 등의 디바이스를 각각 하나의 화일로 취급
- 디바이스 파일
 - 예: /dev/tty06
- 기본적으로 표준 입출력 장치는 터미널

표준 출력 재지정

- 출력 재지정
- 명령 > file
- 예)

```
$ (date; du) > status
```

\$ cat status

Mon Apr 28 20:47:27 KST 2006

1 ./test1

1 ./test2

10 .

\$

출력 추가 (append)

- 명령 >> file
- 예)

```
$ cat status
Mon Apr 28 20:47:27 KST 2006
 ./tmp
 ./propose
10 .
$ ls -l >> status
$ cat status
Mon Apr 28 20:47:27 KST 2006
 ./tmp
 ./propose
10 .
total 9
-rw-r--r-- 1 jhryu users 84 Jan 28 16:41 newf
```

표준 에러 출력 재지정

- 명령 2> file
- 명령 2>> file
- 예)

```
$ cc get.c 2> compile_out
```

\$ cat compile_out

get.c: In function `main':

get.c:7: `wrong' undeclared (first use this function)

get.c:7: (Each undeclared identifier is reported only once

get.c:7: for each function it appears in.)

\$ date; cc get.c -o get) >>& compile_log

표준 출력과 표준 에러의 분리

■ 예)

% (cat calendar logfile > save) >& errfile

% cat save

% cat errfile

cat: calendar: No such file or directory

cat: logfile: No such file or directory

안전한 출력 재지정

- set noclobber
- 예)

```
% set noclobber
% who > stat1
stat1: File exists.
```

% date >> date.log date.log: No such file or directory.

표준 입력 재지정

- 명령 < file
- 예)

```
% tr "[A-Z]" "[a-z]" < oldf > oldf.low
% cat oldf.low
maryann clark 101
sally smith 113
jane bailey 121
jack austen 120
```

Pipes

- Usage : command1 | command2 ... | commandn
- e.g. % who | wc -l
- Usage: command1 | & command2

필터

- 입력 데이터 스트림을 처리하여 출력 데이터 스트림을 만드는 명령어
 - 예) sort

```
% Is | sort | tail temp test.ps test.txt tmp trace txttar.gz typescript util util.c zmodem
```

tee

- 하나의 입력으로 두 가지의 출력을 동시에 생성
 - 예)

```
$ who | tee who.out | grep jhryu jhryu pts/25 Aug 19 15:03 (one.snu.ac.kr) $ cat who.out jorc7911 pts/11 Aug 19 20:44 (comp38.snu.ac.kr) limcom pts/5 Aug 12 16:12 (beast) jhryu pts/25 Aug 19 15:03 (one.snu.ac.kr)
```


- vi 에디터 -

vi (1)

- BSD에서 개발
- 화면 편집기
- 터미널 제어 기능에 의존
 - System V : terminfo
 - BSD : termcap
- 터미널 설정 \$ TERM = vt100; export TERM % setenv TERM vt100
- 유닉스 사용에 필수적으로 알아야 함

vi (2)

- vi 에디터의 실행과 종료
 - 실행\$ vi [filename]
 - 종료 ZZ :wq
 - **:**X
- 에디터의 사용 모드
 - command mode
 - input mode
- 마지막 행 모드

vi (3)

- 명령 모드
 - 화면에서 입력하는 글자가 표시되지 않음
 - 명령에 반응하여 실행
 - 언제라도 ESC를 눌러 돌아갈 수 있음
- 입력 모드
 - 명령 모드에서 입력 명령 중 하나를 실행하여 전환
 - 입력하는 문자가 화면에 표시
- 마지막 행 모드
 - 명령 모드에서 :를 입력하며 전환
 - 화면 가장 아래에 : 프롬프트가 나타남
 - 파일 관리나 검색/치환명령이 가능

vi (4)

- 명령 모드에서 커서 움직이기
 - I : 오른쪽 한 칸 이동
 - h : 왼쪽 한 칸 이동
 - j : 아래로 한 라인 이동
 - k : 위로 한 라인 이동
 - w: 오른쪽 단어의 맨 앞으로 이동
 - b : 단어의 맨 앞 또는 왼쪽 단어의 맨 앞으로 이동
 - e : 단어의 맨 뒤 또는 오른쪽 단어의 맨 뒤로 이동
 - W, B, E: w,b,e와 같지만 공백으로 단어 구분
 - \$:라인의 맨 끝으로 이동
 - ^, 0 : 라인의 맨 처음으로 이동
- 커서 이동 방식은 다른 유닉스 프로그램에서도 같이 사용
 - more, less, elm, shell ...

vi (5)

- 명령 모드에서 커서 움직이기
 -): 문자의 맨 끝으로 이동
 - (: 문장의 맨 처음으로 이동
 - }: 문단의 맨 끝으로 이동
 - {: 문단의 맨 처음으로 이동
 - H: 화면의 맨 위로 이동
 - M: 화면의 중간으로 이동
 - L:화면의 맨 아래로 이동

vi (6)

- 명령 모드에서 커서 움직이기 (계속)
 -]]: 다음 함수로 이동
 - [[:이전 함수로 이동
 - ^d: 반 화면 아래로 이동
 - ^u : 반 화면 위로 이동
 - ^f: 한 화면 아래로 이동
 - ^b : 한 화면 위로 이동
 - nG: n번째 라인으로 이동

vi (7)

- 명령 모드에서 입력 모드로 전환
 - i

 - a
 - A
 - O
 - O
 - r
 - R
- 삽입 모드에서 명령 모드로 바꾸기
 - ESC
 - ESC가 안되는 경우 ^]

vi (8)

- 실행 취소
 - U
- 지우기
 - X
 - X
 - d [단위]
 - dd
 - $d0(d^{\Lambda}), d$ \$
 - dw, db, de, dW, dB, dE
 - -d), d(
 - d, d{
 - 5dd

vi (9)

- 바꾸기
 - c[단위]
 - $c0(c^{\Lambda}), c$ \$
 - cw, cb, ce, cW, cB, CE
 - -c), c(
 - c, c{
- 교체
 - "
 - 3r

vi (10)

- 문자열 찾기
 - /문자열
 - ?문자열
 - n
 - N

- 문자열 찾아서 바꾸기
 - :[범위] s/찾는 문자열/바꿀 문자열/[g]
 - :s/windos/unix
 - :1,\$s/windows/unix/g
 - :,+10s/windows/unix

vi (11)

- 잘라내기, 복사하기 /붙이기
 - 잘라내기
 - -d
 - 3dd
 - 복사하기
 - y
 - 3yy
 - 붙이기
 - p
 - P
- 지시어 + 적용범위 = 명령어
 - d(delete), y(yank), c(change)

vi (12)

- 파일의 읽기와 쓰기
 - :r filename
 - [범위]w[filename]
 - :W!
 - :wq!
- 다음 줄을 현재 줄 끝으로 밀어 올리기
 - J

vi (13)

■ vi에서의 매개 변수 설정

```
:set [매개변수][=값]
```

- 매개 변수
 - ai, noai : autoindent
 - cindent : c언어식의 indent
 - sm, nosm: show matching paranthesis
 - nu, nonu : 줄 번호 출력
 - showmode, noshowmode: 모드의 표시
 - tabstop [=값]: 탭의 크기
 - shiftwidth [=값] : indent의 크기
- \$HOME/.vimrc 에 저장

vi (14)

- 키 매핑
 - 약어 명령
 - :abbreviate(ab) tyu Teach Yourself UNIX in a Few Minutes
 - 화살표 키를 각각 h, j, k, l 키로 매핑하기
 - :map ^v위화살표 k
 - 화면에는 시[A k 로 표시됨
- .vimrc 파일
 - 약어 명령이나 키 매핑 등을 미리 저장하여 vi 수행시마다 이용
- !를 이용한 리눅스 명령
 - :! → vi를 떠나지 않고 리눅스 쉘(shell) 명령 수행
 - !!명령어 → 명령어를 수행한 결과를 본문에 삽입
- ^g: 파일의 현재 라인 번호 및 기타 정보 나열

vi (15)

- yank(문자열을 버퍼에 기억)
 - 10yy : 10줄을 버퍼에 기억
 - p(P) : 버퍼에 기억된 내용을 아래(위) 라인에 삽입
- 파일간 이동시에도 버퍼에 기억하기 위해서는?
 - "q10yy
 - q: 버퍼이름(임의의 문자)
 - "qp(P)
 - 버퍼 q에 저장된 내용을 꺼내 삽입
 - 예) abc 파일의 10라인을 cba 파일에 복사
 - vi abc -> 적절히 이동 -> "q10yy -> :r cba -> 적절히 이동 -> "qp -> :rew

vi (16)

- 입력명령
 - s : 현재 위치의 문자를 지우고 입력모드로 들어간다
 - S: 현재 위치의 라인을 지우고 입력모드로 들어간다
- 마크 기능
 - 자주 참조하는 라인 및 문자에 mark 해 놓고, 나중에 찾아 갈 때 사용
 - m[a-z] : [a-z]의 이름으로 mark를 한다
 - 'x: mark 된 라인의 가장 앞으로 이동
 - `x : mark 된 문자로 이동
- Redo
 - Undo (u)를 취소
 - [ctrl+r]

vi (17)

- 화면 분할
 - :[숫자]sp [파일이름]
 - 현재 화면을 수평으로 [숫자]에 해당하는 라인으로 분할하며 [파일이름] 파일을 연다
 - :[숫자]vs [파일이름]
 - sp와 다른 점은 수평 분할이 아니라 수직 분할을 한다는 점
 - [ctrl+w] + 방향키(h,j,k,l)
 - 방향에 해당하는 윈도우로 커서를 이동

vi (18)

- 네비게이션 바
 - :[숫자]vs [디렉토리이름]
 - 수직 분할 하되, 넓이는 [숫자] 크기이다. [디렉토리이름]에 들어 있는 파일들을 네비게이션 할 수 있게 된다.
 - [shift+o]
 - 열고 싶은 파일에 커서를 위치시키고, [shift+o] 키를 누르면, 해당 파일이 열린다. 편집 윈도우가 여러 개일 경우, 최근에 편집했던 창에 파일을 열게 된다.
- Man page 참조
 - [shift+k]

vi (19)

- 블록 지정
 - [ctrl+v]
 - 블록 단위 블록 지정을 한다. 방향키(h,j,k,l)를 사용하여 지정
 - [shift+v]
 - 라인 단위 블록 지정을 한다. 상하 방향키(j,k)를 사용하여 지정
 - [shift+v] [shift+g]
 - 현재 라인부터 끝 라인까지 모두 블록 지정
- 지정된 블록 처리 명령어
 - y:복사, p:붙이기, d:삭제
 - zf:접기, zo:펴기, zc:다시 접기

vi (20)

- 함수 및 변수명 자동 완성 기능
 - [ctrl+p]
 - 입력 모드에서 입력해야 함
- 쉬프트 명령
 - <<
 - 라인 또는 블록을 왼쪽으로 쉬프트
 - >>
 - 라인 또는 블록을 오른쪽으로 쉬프트
-]D,]d,[D,[d 명령
 - [D, [d
 - 매크로의 정의 부분을 화면 하단에 출력해 준다(커서 위로 검색)
 -]D,]d
 - 매크로의 정의 부분을 화면 하단에 출력해 준다(커서 아래로 검색)

vi (21)

- 매크로 관련 명령
 -] [ctrl+d]
 - 매크로가 정의된 부분으로 이동(커서 위로 검색)
 - [[ctrl+d]
 - 매크로가 정의된 부분으로 이동(커서 아래로 검색)
- 변수 선언 관련 명령
 - gD, gd
 - 변수가 선언된 부분으로 커서를 이동
- 브래킷 관련 명령
 - %
 - 대응하는 브래킷 ('{','}' 또는 '[',']')을 찾아준다

vi (22)

- 재 indent 기능
 - =%
 - 스퀘어 브래킷 ('{','}') 사이의 코드를 자동으로 indent 형식에 맞게 들여쓰기 해 줌

- 쉘 프로그래밍 -

쉘

- 운영체제와 유저 프로그램 사이에 존재
- Bash 쉘이 가장 많이 사용됨

bash

- 도구 프로그램 (utility)
- 명령어 해석기 (command interpreter)
 - 사용자 입력 명령어의 실행
- 프로그래밍 언어
 - shell script에 있는 명령을 실행

쉘 스크립트의 작성 및 실행

- 쉘 스크립트는 쉘에 의해 수행될 명령어를 담은 파일
- 편집기로 쉘 스크립트 작성
 - \$ vi whoson

date echo Users Currently Logged In who

- 쉘 스크립트에 대해 실행모드 허락
 - \$ chmod u+x whoson
- 스크립트의 이름을 호출하여 실행
 - \$ whoson 또는 \$./whoson, \$ sh whoson

명령어의 분리 및 묶음

- <newline> 과;
 - 세미콜론(;)을 사용함으로써 한 명령줄에 있는 일련의 명령어들을 분리할 수 있다. 그러나 <return>이 입력된 후에야 실행됨
 - \$ a; b; c <return>

- - 명령어가 한 줄을 넘어 다음줄에 연속될 때 사용

| 와 &

\$ a | b | c \$ a & b & c \$ a & b & c & \$ a | b | c & \$ (a; b) & c \$ (a; b) & (c; d) &

표준 에러의 재지정

- \$ cat x y 1> hold1 2> hold2
- \$ cat hold1
- This is y
- \$ cat hold2

cat: cannot open x

- \$ cat x y 1> hold 2>&1
 - 표준 출력은 hold, file descriptor 2는 file descriptor 1의 사본
 - 즉, 표준출력과 표준에러는 hold

프로세스

fork

- 새로운 프로세스를 생성하는 운영체제 루틴의 이름
- 부모 프로세스는 자식 프로세스를 fork(spawn) 한다.
- 프로세스의 구조
 - 프로세스는 명령어의 수행으로서 파일시스템처럼 계층적 구조를 갖는다. root process는 사용자가 작업하는 모든 프로세스의 조상
 - getty → login → shell

프로세스

- 명령어의 실행
 - parent process P forks a child process C
 - P sleeps waiting to wake up
 - C finishes execution and dies
 - P wakes up and prompts for another command
- 프로세스 ID
 - 각 프로세스의 시작마다 고유의 프로세스 번호 소유
 - 자식 프로세스는 부모 프로세스와 다른 번호 소유
 - \$ ps -I

변수 (variables)

User-created variables

Keyword shell variables

Readonly shell variables

User-created variables

```
$ person=alex ; no space before and after =
 ; copy arguments to standard out
$ echo person
person
$ echo $person; substitute the value of the variable
alex
$ echo "$person"
alex
```

User-created Variables

```
$ echo '$person'; prevent variable substitution
$person
$ echo \$person
$person
 : 변수의 값을 삭제
$ person=
$ unset person
 : 변수의 값 변경 불능
$ readonly person
 ; 사용자 정의 readonly 변수 나열
$ readonly
```

export 명령어

■ export는 child 프로세스가 parent 프로세스의 변수를 접근할 수 있도록 하는 명령어 (일반적으로 변수는 그 변수가 선언된 프로세스에서만 접근 가능하다.)

■ 파일 extest1 cheese=american

echo "extest1: \$cheese"

subtest

echo "extest1 2: \$cheese"

export 명령어

■ 파일 subtest echo "subtest 1: \$cheese" cheese=swiss echo "subtest 2: \$cheese"

% extest1

extest1 1: american

subtest 1:

subtest 2: swiss

extest1 2: american

export 명령어

■ 파일 extest2
export cheese
cheese=american
echo "extest2 1: \$cheese"
subtest
echo "extest2 2: \$cheese"

\$ extest2

extest2 1: american

subtest 1: american

subtest 2: swiss

extest2 2: american

read 명령어

■ 파일 read1 echo -n "Go ahead: " ; suppress newline read firstline echo "You entered: \$firstline"

\$ read1

Go ahead: This is a line.

You entered: This is a line.

명령어의 대치

\$ cat dir2 echo You are using the `pwd` directory.

\$ dir2
You are using the /home/jenny directory.

Keyword Shell Variables

HOME, PATH, MAIL, MAILPATH, MAILCHECK, PS1, PS2, IFS, CDPATH, TZ

```
$ echo $HOME
$ PATH=/usr/ucb:/usr/bin:/usr/sbin:/home/jenny/bin:
$ export PATH
$ echo $MAIL
/var/mail/jenny (또는 /var/spool/mail/jenny)
$ PS1="`hostname`: "
bravo: echo test
test
bravo:
```

. command

- .(dot) command
 - runs the script as a part of the current process.
- \$..profile
- \$../.profile
 - 다시 로그인 하지 않아도
 - .profile의 변경내용이 즉시 효과가 있도록 함

Readonly Shell Variables

```
■ $0 호출한 프로그램 이름
■ $1, $2, ..., $9 인수
■ $* 모든 인수 지정 ("arg1 arg2 arg3...")
■ $@ 모든 인수 지정("arg1" "arg2" ...)
■ $# 인수의 개수
■ $$ 수행중인 쉘의 PID
```

- **\$!**
 - background에서 수행한 지난번 프로세스의 PID
- \$? 지난번 프로세스의 exit 상태
 - 0 → true, 성공적 수행
 - nonzero → false, 명령어 수행 실패

shift and set

shift

promotes each of the command line arguments
 \$ shift
 ; arg1 ← arg2, arg2 ← arg3, ...

set

• command line arguments를 변수에 할당

```
$ cat set_it
set this is it
echo $3 $2 $1
$ set_it
it is this
```

if <test-com> then <coms> fi
if [\$# = 0]
then
echo Usage: chkargs argument, ... 1 >&2
exit 1
fi
echo Program running
exit 0

- if <test-com> then <coms> else <coms> fi
- if <test-com> then
 elif <test-com> then <coms> else <coms> fi

for <loop-index> in <arg-list> do <coms> done for fruit in apples oranges pears bananas do echo \$fruit done echo Task complete.

- break
 - done문 다음으로 이동하여 loop로부터 탈출
- continue
 - done문으로 이동하여 loop를 계속 수행

while <test-com> do <coms> done

```
number=0
while [ "$number" -It 10 ]
do
 echo "$number\c"
 number = `expr $number + 1`
done
echo
```

until <test-com> do <coms> done

```
case <test-string> in
 pattern-1)
 coms-1
 ,,
 pattern-2)
 coms-2
 "
  esac
```

Here document

■ 쉘 스크립트 자체로부터 입력을 받아들임

```
파일 birthday
grep -i "$1" <<+
Alex June 22
Barbara February 3
Jenny January 23
Nancy June 26
```

\$ birthday JennyJennyJanuary 23

exec

- 쉘에 내장된 프로그램
 - 새로운 프로세스를 생성하지 않고 명령어를 실행 exec date
 - 쉘 스크립트 내에서 스크립트의 입출력을 재지정할 때 사용 exec < infile exec > outfile 2> errfile
- exec와 . 의 차이점
 - . 은 스크립트만을 실행하나 exec은 스크립트와 컴파일된 프로그램을 모두 실행. 실행 후 . 은 제어를 원래 스크립트에게 되돌려 주나, exec은 그렇지 않다. 새로운 프로세스를 생성하지 않으므로 exec은 실행속도가 빠르다.

trap

■ 스크립트가 interrupt, illegal instruction, bad system call 등의 시그널을 받았을 때 취할 행동을 지정

```
hang up
terminal interrupt (DEL or ^C)
quit (^I or ^\)
kill (kill -9)
kill (software termination)
```

stop (Z)

18

trap 'echo PROGRAM INTERRUPTED; exit 1' 2 trap 'exit 1' 1 2 3 15 trap 'rm /tmp/\$\$.\$script 2> /dev/null' 0

쉘 함수 (Shell Function)

 쉘 함수는 쉘 스크립트처럼 일련의 명령어를 저장하지만, 파일이 아니라 주기억장치에 저장한다. 빨리 수행됨. 쉘 함수는 호출한 쉘과 같은 쉘에서 수행됨

```
go()
  cd $1
  PS1="[ `pwd` ] "
$ pwd
/home/alex
$ go literature
[/home/alex/literature]
```