

2장 리눅스 사용

리눅스 시스템 프로그래밍

청주대학교 전자공학과
한철수

목차

- 기본 명령어
- 파일 및 디렉터리
- 파일 관련 명령어
- 파일 속성
- 입출력 재지정 및 파이프
- 텍스트 편집기

기본 명령어

\$ date	// 날짜 및 시간을 출력함.
\$ hostname	// 호스트명을 출력함.
\$ uname	// 시스템 정보를 출력함.
\$ who	// 현재 로그인한 사용자 정보를 출력함.
\$ ls	// 현재 디렉터리 내의 파일 목록을 출력함.
\$ passwd	// 패스워드를 변경함.
\$ clear	// 화면을 지움.
\$ man <i>명령어</i>	// <i>명령어</i> 에 대한 매뉴얼을 보여줌.

파일 및 디렉터리

- 리눅스에서는 데이터를 입출력 할 수 있는 대상은 모두 파일로 간주함.
 - 즉, 디스크에 저장된 파일 뿐만 아니라 입출력 장치들도 파일로 간주함.
(교재 15쪽 유닉스의 설계 철학 중 단순성에 해당함.)
- 리눅스의 파일 종류
 - 일반 파일
 - 데이터를 가지면서 저장장치에 저장된 것.
 - 디렉터리(directory)
 - 데이터를 가지면서 저장장치에 저장된 것.
 - 다른 파일들을 조직하고 사용하는데 필요한 정보를 갖고 있음.
 - 폴더(folder)라고도 함.
 - 특수 파일
 - 물리적 장치에 대해서 파일로 간주한 것.
 - 키보드: stdin
 - 모니터: stdout

디렉터리 계층구조

- 한 디렉터리는 다른 디렉터리들을 포함함으로써 계층구조를 이룸.
 - 부모 디렉터리
 - 다른 디렉터를 포함하는 디렉터리
 - 서브 디렉터리(하위 디렉터리)
 - 부모 디렉터리에 포함된 디렉터리들
- 리눅스 파일 시스템은 루트(root, /) 디렉터리부터 시작하여 하위 디렉터리들이 형성됨.

리눅스 주요 디렉터리

홈 디렉터리와 현재 작업 디렉터리

- 리눅스는 다중 사용자 시스템이기 때문에 각 사용자마다 별도의 홈 디렉터리(home directory)가 있음.
- 홈 디렉터리
 - 사용자 계정을 만들 때 관리자에 의해 정해짐.
 - 사용자가 로그인하면 홈 디렉터리에서 작업을 시작하게 됨.
 - 홈 디렉터리의 이름은 일반적으로 사용자명과 같음.
 - 환경 변수 \$HOME에 사용자의 홈 디렉터리 이름이 저장됨.
 - `$ echo $HOME`
- 현재 작업 디렉터리(current working directory)
 - 현재 작업 중인 디렉터리

디렉터리 관련 명령어

- pwd (print working directory)
 - 현재 작업 디렉터리를 출력함.
 - \$ pwd
- mkdir (make directory)
 - 새 디렉터를 만들.
 - \$ mkdir *만들 디렉터리명*
 - \$ mkdir test // test라는 서브 디렉터를 만들.
- cd (change directory)
 - 현재 작업 디렉터를 이동함.
 - \$ cd [*이동할 디렉터리명*]
 - \$ cd test // test 디렉터리로 이동.
 - \$ pwd
 - \$ cd // 홈 디렉터리로 이동.
 - \$ pwd

경로명(pathname)

- 경로명이란 파일이나 디렉터리에 대한 이름을 말함.
- 경로명의 종류
 - 절대 경로명
 - 경로명을 루트 디렉터리로부터 시작하여 모두 적은 것.
 - 상대 경로명
 - 경로명을 현재 작업 디렉터리로부터 시작하여 적은 것.

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

cs1.txt의 상대 경로명
cs1.txt

~ : 홈 디렉터리
.
.: 현재 디렉터리
.. : 부모 디렉터리

디렉터리 기호

- 다음 기호를 이용하여 홈 디렉터리, 현재 디렉터리, 부모 디렉터를 지정 할 수 있음.

~ : 홈 디렉터리
. : 현재 디렉터리
.. : 부모 디렉터리

```
cd .. // 부모 디렉터리로 이동함.  
cd ~ // 홈 디렉터리로 이동함.
```

경로명 연습 (1)

- bin 디렉터리
 - 절대 경로:
 - 상대 경로:

경로명 연습 (2)

- home 디렉터리
 - 절대 경로:
 - 상대 경로:

경로명 연습 (3)

- share 디렉터리
 - 절대 경로:
 - 상대 경로:

경로명 연습 (4)

- usr 디렉터리
 - 절대 경로:
 - 상대 경로:

현재 작업 디렉터리

경로명 연습 (5)

- root 디렉터리
 - 절대 경로:
 - 상대 경로:

경로명 연습 (6)

- ①~④에 대한 절대 경로와 상대 경로를 각각 답하라.

디렉터리 내용 리스트

- `ls (list)`
- 디렉터리의 내용을 리스트함.
- `$ ls` // 파일명만 출력함.
`cs1.txt`
- `$ ls -s` // -s(size), 파일의 블록 크기를 출력함.
총 6
`6 cs1.txt`
- `$ ls -a` // -a(all), 숨김 파일까지 출력함.
`... cs1.txt`
- `$ ls -l` // -l(long), 파일의 상세 정보를 출력함.
`-rw-r--r-- 1 chang faculty 2088 4월 16일 13:37 cs1.txt`
- `$ ls -asl` // 여러 옵션을 조합할 수 있음.
총 10
`2 drwxr-xr-x 2 chang faculty 512 4월 16일 13:37 .`
`2 drwxr-xr-x 3 chang faculty 512 4월 16일 13:37 ..`
`6 -rw-r--r-- 1 chang faculty 2088 4월 16일 13:37 cs1.txt`

<p>· 현재 디렉터리 · 부모 디렉터리</p>

ls 명령어의 명령줄 인수

- 명령어의 우측에 적는 값을 명령줄 인수라고 함.
- ls [옵션] [*디렉터리 또는 파일들*]
- ls 명령어는 명령줄 인수로 받은 디렉터리들의 내용을 리스트 함.
 - \$ ls /tmp
 - \$ ls ..
- 명령줄 인수가 없으면 현재 디렉터리의 내용을 리스트함.
 - \$ ls
- 명령줄 인수가 파일들이면 그 파일들만 리스트함
 - \$ ls cs1.txt
 - \$ ls cs1.txt cs2.txt

디렉터리 관련 명령어

(p.71)

명령어	의미
ls	파일 및 디렉터리 리스트
ls -a	모든 파일과 디렉터리 리스트
ls -asl	모든 파일 자세히 리스트
mkdir	디렉터리 만들기
cd 디렉터리	디렉터리로 이동
cd	홈 디렉터리로 이동
cd ~	홈 디렉터리로 이동
cd ..	부모 디렉터리로 이동
pwd	현재 작업 디렉터리 프린트

- p.100 실습문제
 - 2.1을 해봅시다.

파일 내용 출력

- 파일 내용 출력과 관련된 명령어들
 - cat, more, head, tail, wc 등
- 사용법
 - 명령어 [*파일들*]
 - cat cs1.txt // cs1.txt 파일 내용을 출력함.
 - cat // 단독으로 사용하면 키보드로 입력한 내용을 그대로 출력함. (more만 단독으로 사용 불가)
- 실습을 위한 예제 파일 만들기


```
$ cat > cs1.txt
Hello, World!
Stay hungry, stay foolish.
^D
```

<p>^D : 정상 종료 ^C : 강제 종료 ^Z : 프로그램 정지후, 후면으로 보냄.</p>

cat 명령어

- 파일 내용을 그대로 화면에 출력함.

```
$ cat cs1.txt
```

```
$ cat
```

```
...
```

```
^D
```

```
// 명령줄 인수로 파일을 지정하지 않으면  
키보드로 입력한 내용을 그대로 출력함.
```

more / head / tail 명령어

- more 명령어
 - 하나 이상의 파일 이름을 받을 수 있으며 각 파일의 내용을 페이지 단위로 출력함.
 - 스페이스 바로 다음 페이지 이동, q로 종료함.
- head 명령어
 - 파일의 앞부분(10줄)을 출력한다.
 - head -5 cs1.txt // 보여줄 앞부분의 줄 수(5)를 지정할 수도 있음.
- tail 명령어
 - 파일의 뒷부분(10줄)을 출력함.
 - tail -5 cs1.txt // 보여줄 뒷부분의 줄 수(5)를 지정할 수도 있음.

wc 명령어

- wc 명령어 (word count)

- 파일에 저장된 줄, 단어, 문자의 개수를 세서 출력함.

```
$ wc cs1.txt
```

```
38 318 2088 cs1.txt // 38줄, 318단어, 2088 문자
```

- 옵션을 사용하면 줄 수(-l), 단어 수(-w), 문자 수(-c)를 선택해서 출력할 수 있음.

```
$ wc -l cs1.txt
```

```
38 cs1.txt // 줄 수만 출력됨.
```

```
$ wc -w cs1.txt
```

```
318 cs1.txt // 단어 수만 출력됨.
```

```
$ wc -c cs1.txt
```

```
2088 cs1.txt // 문자 수만 출력됨.
```


more / head / tail / wc 연습

- 실습을 위한 예제 파일 만들기

```
$ man ls > cju.txt // cju.txt 파일이 만들어짐.
```

- 실습

```
$ ls
```

```
$ cat cju.txt
```

```
$ more cju.txt // 스페이스 바로 이동, q로 종료
```

```
$ head cju.txt
```

```
$ head -3 cju.txt
```

```
$ tail cju.txt
```

```
$ tail -5 cju.txt
```

```
$ wc cju.txt
```

```
$ wc -l cju.txt
```

```
$ wc -w cju.txt
```

```
$ wc -c cju.txt
```

파일 및 디렉터리 조작 명령어

- cp 명령어 (copy)
- \$ cp 파일1 파일2
 - 파일1을 복사하여 파일2를 현재 디렉터리 내에 새로 만듦.

```
$ cp cs1.txt cs2.txt
$ ls -l cs1.txt cs2.txt
-rw-r--r-- 1 chang faculty 2088 4월 16일 13:37 cs1.txt
-rw-r--r-- 1 chang faculty 2088 4월 16일 13:45 cs2.txt
```
- \$ cp 파일 디렉터리
 - 파일의 복사본을 디렉터리 내에 만듦.

```
$ cp cs1.txt /tmp
$ ls /tmp/cs1.txt
-rw-r--r-- 1 chang faculty 2088 4월 16일 14:31 cs1.txt
```

mv 명령어

- mv (move)
 - \$ mv 파일1 파일2
 - 파일1을 파일2로 이동시킴.
- ```
$ mv cs2.txt cs3.txt // cs2.txt 파일은 더 이상 존재하지 않게 됨.
$ ls -l
-rw-r--r-- 1 chang faculty 2088 4월 16일 13:37 cs1.txt
-rw-r--r-- 1 chang faculty 2088 4월 16일 13:56 cs3.txt
```
- \$ mv 파일 디렉터리
 - 파일을 디렉터리 내로 이동
- ```
$ mv cs3.txt /tmp  
$ ls /tmp/cs3.txt  
-rw-r--r-- 1 chang faculty 2088 4월 16일 14:56 cs3.txt
```

파일 및 디렉터리 삭제 명령어

- rm 명령어 (remove)
 - 명령줄 인수로 받은 파일들을 삭제함.
 - \$ rm 파일1 [*파일2*]
 - \$ rm cs1.txt // cs1.txt를 삭제함.
 - \$ rm cs1.txt cju.txt // cs1.txt와 cju.txt를 삭제함.
- rmdir 명령어 (remove directory)
 - 명령줄 인수로 받은 디렉터리들을 삭제함.
 - 단, 디렉터리 내에 아무 것도 없어야 삭제 가능함.
 - \$ rmdir test
 - \$ rmdir test1 test2
- 디렉터리 내의 모든 것을 한번에 지우려면
 - \$ rm -r 디렉터리 // rmdir이 아닌 rm 명령어를 사용함.

링크

- 링크는 기존 파일에 대한 또 하나의 새로운 이름이라고 할 수 있음.
- 하드 링크
 - \$ echo hi > hello.txt // hello.txt 파일 생성
 - \$ ls -l
 - \$ ln hello.txt hi.txt // 하드 링크 생성
 - \$ ls -l
- 심볼릭 링크
 - \$ ln -s hello.txt hey.txt // 심볼릭 링크 생성
 - \$ ls -l

파일 관련 명령어

(p.83)

명령어	의미
cat 파일*	파일 디스플레이
more 파일 ⁺	한 번에 한 페이지씩 디스플레이
head 파일*	파일의 앞부분 디스플레이
tail 파일*	파일의 뒷부분 디스플레이
wc 파일*	줄/단어/문자 수 세기
cp 파일1 파일2	파일1을 파일2로 복사
mv 파일1 파일2	파일1을 파일2로 이름 변경
rm 파일 ⁺	파일 삭제
rmdir 디렉터리 ⁺	디렉터리 삭제
ln 파일1 파일2	링크 만들기

- p.100 실습문제
 - 2.2를 해봅시다.
- p.101 실습문제
 - 2.3을 해봅시다.
 - 2.4를 해봅시다.

파일 속성

- 파일은 이름, 타입, 크기, 소유자, 사용권한, 수정 시간 등의 파일 속성을 가짐.

```
$ ls -sl cs1.txt
```

```
6 -rw-r--r-- 1 chang faculty 2088 4월 16일 13:37 cs1.txt
```

파일 속성	의미
블록 수	파일이 저장된 블록의 수 6
파일 타입	일반 파일(-), 디렉터리(d), 링크(l), 파이프(p), 소켓(s), 디바이스(b 혹은 c) 등의 파일 종류를 나타낸다. -
사용권한	소유자, 그룹, 기타 사용자의 파일에 대한 읽기/쓰기/실행 권한 rw-r--r--
소유자 및 그룹	파일의 소유자 및 소유자가 속한 그룹 chang faculty
크기	파일의 크기(파일이 가지고 있는 데이터의 크기) 2088
수정 시간	파일을 최후로 생성 혹은 수정한 시간 4월 16일 13:37

파일의 사용권한(permission)

- 시스템 관리자는 보안 관리를 위해 동일한 성격의 사용자들을 하나의 그룹으로 묶어서 관리함.
 - 사용자는 하나 이상의 그룹에 속함.
- 파일의 사용권한에는 읽기(r), 쓰기(w), 실행(x) 권한이 있음.

권한	파일	디렉터리
r	파일에 대한 읽기 권한	디렉터리 내에 있는 파일명을 읽을 수 있는 권한
w	파일에 대한 쓰기 권한	디렉터리 내에 파일을 생성하거나 삭제할 수 있는 권한
x	파일에 대한 실행 권한	디렉터리 내로 탐색을 위해 이동할 수 있는 권한

- 파일의 보안을 위해 파일의 소유자(owner)/그룹(group)/기타(others)로 구분하여 사용권한을 관리함.
- 파일의 사용권한이 rw-r--r-- 이면,
 - 소유자(rw-), 그룹(r--), 기타(r--)

chmod 명령어 (change mode)

- 파일 혹은 디렉터리의 사용권한을 변경하는 명령어

\$ chmod 사용권한 파일

\$ chmod [-R] 사용권한 디렉터리

- R 옵션은 디렉터리 내의 모든 파일, 하위 디렉터리에 대해서도 사용권한 변경이 적용됨.

• 8진수를 이용하는 방법

사용권한 rw- rw- r--

2진수: 110 110 100

8진수: 6 6 4

\$ chmod 664 cs1.txt

\$ chmod 400 cs1.txt

결과는?

• 기호를 이용하는 방법

[ulglola]⁺[+|-|=][r|w|x]⁺

u(user), g(group), o(other),
a(all)

연산자: +(추가), -(제거), =(지정)

권한: r(읽기), w(쓰기), x(실행)

\$ chmod g+w cs1.txt

\$ chmod o-r cs1.txt

\$ chmod go=rw cs1.txt

- p.102 실습문제
 - 2.5를 해봅시다.

퀴즈

- cju.avi 파일의 사용권한이 다음과 같다. 사용권한의 의미를 설명하십시오.

```
rw-----
```

- cju.avi 파일의 사용권한을 rw-r--r--로 바꾸고자 한다. 8진수를 이용하는 방법의 올바른 명령어 사용방법을 답하십시오.

```
$
```

- 다음은 기호를 이용한 사용권한 변경 방법이다. cju.avi 파일의 사용권한은 어떻게 변경되는가?

```
$ chmod a=r cju.avi
```

chown/chgrp 명령어

- chown 명령어 (change owner)
 - 파일이나 디렉터리의 소유자를 변경함.
 - 시스템 관리자만 사용 가능함.
 - \$ chown 사용자 파일
 - \$ chown [-R] 사용자 디렉터리
 - \$ chown cju2 cs1.txt // cs1.txt의 사용자를 cju2로 변경함.
- chgrp 명령어 (change group)
 - 파일이나 디렉터리의 그룹을 변경함.
 - 파일 소유자는 자신이 속한 그룹으로만 그룹을 변경할 수 있음.
 - 시스템 관리자는 자유롭게 그룹을 변경할 수 있음.
 - \$ chgrp 그룹 파일
 - \$ chgrp [-R] 그룹 디렉터리
 - \$ chgrp student cs1.txt // cs1.txt의 그룹을 student로 변경함.

출력 재지정

- 출력 재지정(output redirection)을 이용하면 명령어의 출력을 모니터에 출력하는 대신에 파일에 저장함.
 - 출력 재지정 기호 (>)
 - 사용법
 - \$ 명령어 > 파일
 - \$ who > names.txt

출력 재지정 예제

- cat 명령어와 출력 재지정을 이용한 간단한 파일 생성
 - cat 명령어는 명령줄 인수가 없으면 키보드로부터 입력 받은 내용을 모니터에 출력함.
 - 따라서 출력 재지정을 이용하면 모니터가 아닌 파일에 출력할 수 있음.

<pre>\$ cat > list1.txt // 출력 재지정 Hi ! This is the first list. ^D</pre>	<pre>\$ cat > list2.txt // 출력 재지정 Hello ! This is the second list. ^D</pre>
--	--

```
$ cat list1.txt
```

```
// 파일 출력
```

```
$ cat list2.txt
```

```
// 파일 출력
```

```
$ cat list1.txt list2.txt
```

```
// 두 파일 함께 출력
```

```
$ cat list1.txt list2.txt > list3.txt
```

```
// 출력 재지정
```

```
$ cat list3.txt
```

```
// 파일 출력
```

출력 추가

- 출력 추가(output append)를 이용하면 명령어의 출력을 모니터 대신에 기존 파일의 뒤에 추가함.
 - 출력 추가 기호 (>>)
 - 사용법
 - \$ 명령어 >> 파일
 - 예

```
$ cat >> list1.txt // 출력 추가
```

```
Bye !
```

```
This is the end of the first list.
```

```
^D
```

```
$ cat list1.txt // 출력 추가
```

```
Hi !
```

```
This is the first list.
```

```
Bye !
```

```
This is the end of the first list.
```

} 기존 파일 내용

} 추가된 내용

입력 재지정

- 입력 재지정(input redirection)을 이용하면 명령어의 입력을 키보드에서 받는 대신에 파일에서 받음.

- 입력 재지정 기호 (<)

- 사용법

```
$ 명령어 < 파일
```

```
$ wc < list1.txt
```

```
4 17 71
```


문서 내 입력

- 문서 내 입력(here document)이란 명령어를 실행할 때 문서 (보통 스크립트) 내에서 입력을 받을 수 있는 기능을 말함.

- 문서 내 입력 기호 (<<)

- 사용법

```
$ 명령어 << 단어
```

```
// << 기호 뒤의 단어가
```

```
...
```

```
// 다시 나타날 때까지의 내용을 입력 받음.
```

```
단어
```

- 예

```
$ wc << end
```

```
> hello !
```

```
> word count
```

```
> end
```

```
// end가 나왔으므로 입력 받기를 종료함.
```

```
2 4 19
```

```
// end가 나오기 전까지의 2줄에 대한 결과
```

파이프

• 파이프의 필요성

- 로그인 된 사용자들을 정렬해서 보여주기
 - 입력, 출력 재지정을 이용하면 가능하긴 하지만 상당히 번거로움.

\$ who > names.txt // 출력 재지정

\$ sort < names.txt // 입력 재지정

• 파이프(pipe)

- 파이프를 이용하면 한 명령어의 출력을 다른 명령어의 입력으로 바로 전달할 수 있음.

- 파이프 기호 (|)

- 사용법

• \$ 명령어1 | 명령어2

- 예

• \$ who | sort

// 로그인 된 사용자를 정렬해서 보여줌.

• \$ who | wc -l

// 로그인 된 사용자 수를 출력함.

입출력 재지정 관련 명령어

(p.95)

명령어	의미
명령어 > 파일	표준 출력을 파일로 출력 재지정
명령어 >> 파일	표준 출력을 파일에 출력 추가
명령어 < 파일	표준 입력을 파일로 입력 재지정
명령어1 명령어 2	명령어1의 표준출력이 파이프를 통해 명령어2의 표준입력이 됨.
cat 파일1 파일2 > 파일3	파일1과 파일2를 연결하여 파일 3을 새로 만듦.

텍스트 편집기

- CUI 기반 텍스트 편집기
 - vi // Vi(Vim) Editor
 - nano // Nano Editor
- GUI 기반 텍스트 편집기
 - gedit // Gedit

질문

Q & A