

GNU/Linux

X 윈도 시스템 (X Window System)

Seo, Doo-Ok

Clickseo.com

clickseo@gmail.com

목 차

- X 윈도 시스템

- 자유-오픈소스SW 패키지

운영체제 (1/5)

- 컴퓨터 소프트웨어 구성

- 시스템 소프트웨어와 응용 소프트웨어

운영체제

시스템 운영 프로그램
시스템 지원 프로그램
시스템 개발 프로그램

범용 소프트웨어

특정 목적 소프트웨어

운영체제 (2/5)

● 운영체제(OS, Operating System)

○ 자원 관리(resource management)

- 프로세스 관리
- 메모리 관리 (Memory management)
 - 가상 메모리(Virtual memory)
- 장치 관리 : 디바이스 드라이버(Device drivers)
- 파일 관리 : 디스크 접근 및 파일 시스템
- 네트워크 및 보안

“시스템 성능의 최적화”

운영체제 (3/5)

● 운영체제 : 인터페이스

“사용자 편리성의 최적화”

○ 사용자 인터페이스(User Interface)

- 컴퓨터 하드웨어와 사용자(프로그램 또는 사람)간 인터페이스 제공
- CLI (Command Line Interface)
- GUI (Graphical User Interface)

```
clickseo@clickseo-VirtualBox: /
clickseo@clickseo-VirtualBox:~$ ls
a.out  examples.desktop  getchar.c  다운로드  바탕화면  사진  템플릿
conio.c  getch.c  공개  문서  비디오  음악
clickseo@clickseo-VirtualBox:~$ cd /
clickseo@clickseo-VirtualBox:/$ ls
bin  dev  initrd.img  lost+found  opt  run  srv  usr
boot  etc  lib  media  proc /sbin  sys  var
cdrom  home  lib64  mnt  root  snap  tmp  vmlinuz
clickseo@clickseo-VirtualBox:/$
```

[CLI, Bash (Bourne-Again Sell) - UNIX Shell]

[GUI, X11 and KDE]

운영체제 (4/5)

- X 윈도 데스크톱 환경 : GNOME

운영체제 (5/5)

- X 윈도 데스크톱 환경 : KDE

X 윈도 시스템

- X 윈도 시스템

- 디스플레이 서버
- 클라이언트 라이브러리
- X 윈도 매니저
- X 윈도 데스크톱 환경

- 자유-오픈소스SW 패키지

X 윈도 시스템 (1/2)

- **X Window System : X11, X**

- 주로 유닉스 계열 운영체제에서 사용되는 윈도 시스템

- 네트워크 프로토콜(X 프로토콜)에 기반한 그래픽 사용자 인터페이스
 - GUI 환경의 구현을 위한 기본적인 프레임워크를 제공
- 1984년, 아테나 프로젝트(Athena Project)의 일환으로 시작
 - 플랫폼 독립적으로 작동하는 그래픽 시스템 개발을 위해 DEC, IBM, MIT가 공동으로 진행
- 1986년, X10.4 공개
- 1987년, X11 발표

- X 컨소시엄(X Consortium)

- X11 버전 개정 : X11R2, X11R6 버전 발표
- 1996년 12월, X11R6.3 버전을 끝으로 X 컨소시엄 해체

- 일반적인 POSIX 시스템 : /etc/X11

- 현재, GNU/Linux를 비롯한 유닉스의 대부분이 X 윈도 시스템을 사용

X 윈도 시스템 (2/2)

- **클라이언트-서버 모델(Client-Server model)**

- X 윈도 시스템은 사용자 컴퓨터에서 서버가 실행되는 반면 클라이언트는 원격 시스템에서 실행될 수 있다.

- **X-Server** : 응용 프로그램에서 수행된 결과를 출력 장치에 표시하는 역할
- **X-Client** : 응용 프로그램을 실행하기 위해 필요한 프로그램과 자원을 제공
- **X-Protocol** : 메시지 형태와 사용법
 - X-Server와 X-Client의 상호 작용은 메시지 교환을 통해 이루어진다.

디스플레이 서버 (1/7)

- **XFree86 프로젝트** : xfree86.org

- **XFree86** : X11 기반 Display Server

- 1991년 02월, X11R4 기반 **X386** 버전 발표
- 1992년 09월, **XFree86**
- 2004년 02월, XFree86 4.4.0 -- **XFree86 License 1.1 라이선스 논쟁**
 - MIT 라이선스에 추가적으로 '저자에 대한 감사 표시'를 의무적으로 요구
 - 이는 BSD 라이선스(old BSD, 광고조항)와 유사하지만 더 강항 제약
- 2008년 12월, XFree86 4.8.0 -- **마지막 발표**
- 2009년 05월, **CVS Repository** : xfree86.org/cvs/

- 라이선스 : **XFree86 License 1.1**
- 프로그래밍 언어 : **C**

디스플레이 서버 (2/7)

- **XFree86 프로젝트 : XF86setup**

- **XF86setup**

- VGA 모드의 윈도우 기반 GUI 설정
- **XF86Config** 설정 파일을 GUI 방식으로 확장한 것

디스플레이 서버 (3/7)

● 오픈 그룹(The Open Group)

○ 1996년, X/Open과 오픈 소프트웨어 재단(OSF) 합병 설립

- X/Open : 1984년, 유럽 컴퓨터 제조업체 중심 오픈 시스템에 대한 표준화 단체
- 오픈 소프트웨어 재단(OSF, Open Software Foundation)
 - 유닉스의 독자적인 표준화와 개방화를 추진하기 위하여 설립된 국제적인 업계 단체
- UNIX 상표 인증기관 : UNIX는 Open Group의 등록상표
- 단일 유닉스 규격 기술 표준(POSIX) 설립

○ 1997년 01월, X 컨소시엄 책임 이전

- 1998년 03월, X11R6.4 발표 : 기존 배포 라이선스 정책
- 1999년, X 윈도 시스템 관리를 위해 X.Org 설립
 - 2000년, X11R6.5 -- X.Org 내부 릴리즈 버전

디스플레이 서버 (4/7)

- **X.Org 재단(X.Org Foundation) : X.Org**
 - 2004년 01월 설립 : **X Window System** 표준 감독 및 관리
 - 2004년 04월, **X11R6.7.0** : XFree86 4.4 RC2 기반

디스플레이 서버 (5/7)

- **X.Org Server** : X.Org

- 2004년 04월, 첫 번째 릴리즈

- 2005년 12월, X.Org Server 1.0 버전 -- X11R7.0 기반
- 2018년 5월, X.Org Server 1.20 버전

- 윈도우 시스템을 구현하고 클라이언트에게 서비스를 제공하는 **디스플레이 서버**
- 대부분의 UNIX 계열 운영체제는 XFree86 대신 **X.Org Server**를 채택
- 라이선스 : **MIT License**
- 프로그래밍 언어 : **C**

freedesktop.org

- X.Org Server **Git** : <https://cgit.freedesktop.org/xorg/xserver>

디스플레이 서버 (7/7)

- **Cygwin** : cygwin.com

- MS, Windows 환경에서 UNIX 계열이 동작하도록 고안된
에뮬레이터

- 윈도우를 사용하면서 리눅스 명령 쉘 등 다양한 오픈소스 리눅스 프로그램 사용
- 라이선스 : **GNU GPL License**

클라이언트 라이브러리 (1/2)

- **Xlib** : X.Org

- **X11 클라이언트 라이브러리**

- 디스플레이 서버 통신 프로토콜을 구현하는 저 수준 인터페이스
 - 대부분의 클라이언트는 **GTK+**, **Qt**, **FLTK**(Fast Light Toolkit) 그리고 **Xaw**(X Athena Widgets), **Motif**와 같은 라이브러리를 사용한다. 이 라이브러리들은 Xlib을 사용하여 서버와 상호 작용한다.
- 1985년 발표된 이후로 유닉스 계열 운영체제의 GUI에서 사용된다.

[출처 : "Xlib", WIKIPEDIA]

클라이언트 라이브러리 (2/2)

- **XCB** : xcb.freedesktop.org
 freedesktop.org

- **X11 클라이언트 라이브러리**

- 2001년, Xlib를 대체할 목적으로 시작
 - 라이브러리의 크기와 복잡성을 줄이고, X11 프로토콜로의 직접 접근을 제공하기 위해
- 대부분의 운영체제는 Xlib/XCB를 사용
- 라이선스 : MIT License

X 윈도우 매니저 (1/7)

- 윈도우 매니저(Window Manager)

- 윈도우를 관리하는 프로그램 : GUI 제공

- 모든 X 윈도우 클라이언트 프로그램들이 생성하는 윈도우를 꾸미고 관리하는 임무

X 윈도 매니저 (2/7)

- **twm**(Tab Window Manager) : vtwm.org/

- X 윈도 시스템 초창기 창 관리자 : Tom's Window Manager

- 1987년 제작 후 1998년 유즈넷을 통해 공개
- 파생된 X 윈도 매니저 : **vtwm**, **vtwm**, **CTWM** 및 **FVWM**

- 라이선스 : **MIT License**
- 프로그래밍 언어 : **C**

freedesktop.org

twm Git : [freedesktop.org](https://git.freedesktop.org)

<https://cgit.freedesktop.org/xorg/app/twm/>

X 윈도우 매니저 (3/7)

- **vtwm(Virtual Tab Window Manager) : vtwm.org**

- 1990년, **twm**에 기반하여 개발된 X 윈도우 매니저

- 라이선스 : **MIT License**
- 프로그래밍 언어 : **C**

vtwm : sourceforge.net

<https://sourceforge.net/projects/vtwm/>

X 윈도 매니저 (4/7)

- **FVWM(F Virtual Window Manager) : fvwm.org**

- 1993년, **twm**에 기반하여 개발된 X 윈도 매니저

- MWM 스타일 구현과 가상 데스크탑 관리 개념 추가
- 라이선스 : **GNU GPL License, BSD License**
- 프로그래밍 언어 : **C, Perl, UNIX Shell**

FVWM GitHub : [github.com](https://github.com/fvwmorg/fvwm)

<https://github.com/fvwmorg/fvwm>

X 윈도 매니저 (5/7)

- **olwm(OPEN LOOK Window Manager)**

- SunOS 및 Solaris에 포함된 **OpenWindows** 기본 창 관리자
- **OLVWM(OPEN LOOK Virtual Window Manager)**

X 윈도 매니저 (6/7)

- **Window Maker** : windowmaker.org
 - 1997년, NeXTSTEP의 GUI를 OpenStep 호환 환경으로 에뮬레이트 하도록 설계
 - 라이선스 : GNU GPL License

Window Maker Git : repo.or.cz

<http://repo.or.cz/w/wmaker-crm.git>

X 윈도우 매니저 (7/7)

- **Metacity** : windowmaker.org

- 2002년, NeXTSTEP의 GUI를 OpenStep 호환 환경으로 에뮬레이트 하도록 설계

- The **GNOME** Project
- **GTK+ 2.x** 으로 구현되었고, **GNOME 2.x** 이후에 통합되어 사용
- 전통적인 윈도우 매니저와 데스크톱의 구분을 제거(단일 데스크탑 인터페이스)

- 라이선스 : **GNU GPL License**
- 프로그래밍 언어 : **C, GTK+**

GNOME™

X 윈도 데스크톱 환경

GNOME, KDE

X 윈도 데스크톱 환경 (1/11)

- **GNOME** : gnome.org

- GNU Network Object Model Environment

- 1999년 03월, 그놈 프로젝트(The GNOME Project) : **GTK+**를 사용
 - 컴퓨터 운영 체제의 최상위 계층에서 동작하는 그래픽 사용자 인터페이스
 - 전용 윈도 매니저가 없는 대신에 대응 윈도 매니저를 선택하여 사용
 - » 윈도 매니저가 바뀌더라도 데스크톱의 중요한 부분들은 바뀌지 않는다는 것을 의미

- **GNOME 릴리즈**

- 1999년 03월, GNOME 1.0
- 2002년 06월, GNOME 2.0 : GTK+ 2.0
- 2011년 04월, GNOME 3.0 : **GTK+ 3.0, GNOME Shell**
- 2018년 09월, **GNOME 3.30.0**

- 라이선스 : **GNU GPL License, LGPL**
- 프로그래밍 언어 : **C/C++, Vala, Python, JavaScript**

GitLab

GNOME GitLab : gitlab.gnome.org

<https://gitlab.gnome.org/GNOME/>

X 윈도 데스크톱 환경 (2/11)

- **GNOME** : 스크린샷

X 윈도 데스크톱 환경 (3/11)

- **KDE** : kde.org

- K Desktop Environment

- 1996년 10월, 마티아스 에트리히(Matthias Ettrich)가 개발 : QT를 사용

- KDE 릴리즈

- 1998년 07월, KDE 1.0
- 2000년 10월, KDE 2.0
- 2002년 04월, KDE 3.0
- 2008년 09월, KDE 4.0 : Qt 4

X 윈도 데스크톱 환경 (4/11)

- **KDE** : KDE 4.10 기본 데스크톱 환경 -- 스크린샷

X 윈도 데스크톱 환경 (5/11)

- KDE : KDE Plasma 5 데스크톱 환경 -- 스크린샷

X 윈도 데스크톱 환경 (6/11)

- **Xfce** : xfce.org

- (초기) XFCE, XForms Common Environment

- 유닉스 및 유닉스 계열 플랫폼, 자유-오픈소스 소프트웨어 데스크톱 환경
- 1996년, 올리비어 포던(Olivier Fourdan)이 프로젝트 시작
 - CDE의 자유 리눅스 복제품이 되도록 **XForms**로 만든 단순한 프로젝트
 - 목표 : 사용하기 쉬우면서 빠르고 가볍게 하는 것

- **Xfce 릴리즈**

- 1998년, Xfce 2.x : **Xfwm**의 첫 버전을 포함
- 1999년 03월, Xfce 3.0 : **GTK+** 기반으로 완전히 새로운 프로젝트 진행, **GNU GPL**
- 2001년 02월, Xfce 3.8.1 : **sourceforge.net**에 업로드
- 2012년 04월, Xfce 4.0 : **GTK+ 2**
- 2015년 02월, Xfce 4.12

- 라이선스 : **GNU GPL, LGPL, BSD License**

- 프로그래밍 언어 : **C, GTK+**

Xfce Git : git.xfce.org

<http://repo.or.cz/w/wmaker-crm.git>

X 윈도 데스크톱 환경 (7/11)

● Xfce : 스크린샷

X 윈도 데스크톱 환경 (8/11)

- **LXDE** : lxde.org

- **Lightweight X Desktop Environment**

- 유닉스와 POSIX 호환 플랫폼, 자유-오픈소스 소프트웨어 데스크톱 환경
 - 2006년, 대만 프로그래머 Hong Jen Yee가 프로젝트 시작
 - » C 언어와 **GTK+** 툴킷을 사용
 - 저성능 컴퓨터, 노트북 및 저전력 초소형 컴퓨터에서도 원활하게 동작하도록 설계
- **LXDE 릴리즈**
 - 2013년 03월, **Qt** 기반 PCManFM의 첫 번째 버전 발표
 - » 2013년 07월, 전체 LXDE 제품군의 Qt 포트 발표
 - 2016년 11월, **LXDE 0.99.2**
- 라이선스 : **GNU GPL, LGPL**
- 프로그래밍 언어 : **C, GTK+**

vtwm : sourceforge.net

<https://sourceforge.net/projects/lxde/>

X 윈도 데스크톱 환경 (9/11)

- **LXDE** : 스크린샷

X 윈도 데스크톱 환경 (10/11)

- **CDE** : sourceforge.net/projects/cdesktopenv

- **Common Desktop Environment**

- 1993년 6월, HP와 IBM 그리고 SunSoft 및 USL 등

- 유닉스를 위한 상업적인 그래픽 데스크톱 환경으로 개발 : **독점 소프트웨어**

- 모티프 위젯 툴킷(Motif widget toolkit)을 도입

- 1995년 09월, Open Software Foundation

- » Motif와 CDE가 **CDE/Motif** 라는 단일 프로젝트로 합병

- » 1996년, Open Group의 일부로 편입 : **CDE 2.1 발표**

- 2001년, 썬 마이크로 시스템즈는 Sun Solaris 데스크톱 환경으로 CDE를 단계적으로 중단할 것이라고 발표

- » 2011년 11월, Sun Solaris 11 릴리즈에는 GNOME 기반 Java 데스크톱 시스템

- 2012년 8월, **LGPL 라이선스로 공개 : OpenCDE**

- 2000년, **Open Motif** 발표 : 하지만, 자유-오픈소스 소프트웨어 정의를 충족시키지 못함.

- 2012년 08월, **CDE 2.2.0a** 릴리즈

- **2012년 10월, Motif 위젯 툴킷도 LGPL v2.1로 발표**

- 2018년 07월, **CDE 2.3.0**

- 라이선스 : **LGPL 2.0**

- 프로그래밍 언어 : **C/C++**

X 윈도 데스크톱 환경 (11/11)

- CDE : 스크린샷

자유-오픈소스SW 패키지

- X 윈도우 시스템

- 자유-오픈소스SW 패키지

- 사무용 소프트웨어

- 그래픽 소프트웨어

- 인터넷 소프트웨어

사무용 소프트웨어 (1/5)

- **Apache OpenOffice(AOO) : openoffice.org**

- 2011년, 아파치 소프트웨어 재단

- 1984년, 스타디비전(Star Division)이 개발한 **StarOffice**
- 1999년, 썬 마이크로시스템즈(Sun Microsystems)
 - 1999년 08월, 스타오피스 5.2 버전 무료 제공
 - 2000년 07월, 스타오피스의 소스 코드 공개 : 오픈오피스 커뮤니티(OpenOffice.org)
 - 2010년, 오라클(Oracle)이 썬 마이크로시스템즈 인수 : **Oracle OpenOffice**

- 마이크로소프트 오피스 포맷을 비롯한 다양한 포맷 지원

- **Apache OpenOffice 릴리즈**

- 2012년 05월, Apache OpenOffice 3.4.0
- 2017년 12월, Apache OpenOffice 4.1.5

- 라이선스 : **Apache 2.0 License**
- 프로그래밍 언어 : **C++, Java**

Apache OpenOffice **Apache SVN** : svn.apache.org
<https://svn.apache.org/viewvc/openoffice/>

사무용 소프트웨어 (2/5)

- **Apache OpenOffice(AOO) : 주요 파생물**

- **StarOffice 및 OpenOffice.org 주요 파생물**

- **StarOffice**

- **OpenOffice.org(Ooo) > Oracle OpenOffice > Apache OpenOffice(AOO)**
- OpenOffice.org(Ooo), Go-OpenOffice > **LibreOffice**
- OpenOffice.org(Ooo), Libre Office > **NeoOffice**

[출처 : "Timeline of major StarOffice derivatives", Apache OpenOffice, WIKIPEDIA.]

사무용 소프트웨어 (3/5)

- **LibreOffice(LO) : libreoffice.org**

- 2011년 01월, 도큐먼트 재단(The Document Foundation) 개발

- 2010년 11월, 도큐먼트 재단 설립 : documentfoundation.org
 - 오라클의 배타적이고 소극적인 지원과 일방적인 정책 설정에 반발한 다수 개발자가 오라클과 결별하고 도큐먼트 재단 설립
 - **2011년, 많은 리눅스 배포판이 오픈오피스가 아닌 리브레오피스를 기본 오피스로 포함**

- 다양한 플랫폼에서 사용할 수 있는 오피스 제품군
 - 마이크로소프트 오피스를 비롯한 주요 오피스 제품군과 호환

- LibreOffice 릴리즈
 - 2011년 01월, LibreOffice 3.3b
 - 2018년 09월, LibreOffice 6.1.2

- 라이선스 : [Mozilla Public License](#)
- 프로그래밍 언어 : [C++](#), [Java](#), [Python](#)

LibreOffice Git : [freedesktop.org](https://anongit.freedesktop.org/git/libreoffice/)

<https://anongit.freedesktop.org/git/libreoffice/>

사무용 소프트웨어 (4/5)

● LibreOffice(LO) : 구성 프로그램

○ 리브레오피스 제품군

- 워드프로세서 : **Writer**
- 스프레드시트 : **Calc**
- 프레젠테이션 : **Impress**
- 데이터베이스 : **Base**
- 벡터 그래픽 편집기 : **Draw**
- 수식 편집기 : **Math**

사무용 소프트웨어 (5/5)

- **NeoOffice(NO) : neooffice.org**

- 2003년 06월, Planamesa Inc. 에서 개발

- maxOS 운영체제용 오피스 제품군
 - OpenOffice.org 의 대부분의 기능을 구현하는 무료/오픈소스 상용 포크 버전
 - **Mac OS X 인터페이스에 잘 통합된 OpenOffice.org 포크 버전**
 - » 추가 구성없이 Mac OS X 의 글꼴 및 인쇄 서비스 제공
- 2013년, Mac App Store 를 통해 상용 배포 모델로 이전
 - 현재 소스 코드는 여전히 무료 제공하지만, 소프트웨어 패키지는 상용 라이선스를 구입한 경우에만 사용할 수 있다.
- NeoOffice 릴리즈
 - OpenOffice version : 2003년 06월, NeoOffice 0.0.1, 2015년 09월, NeoOffice 3.1.1
 - LibreOffice version : 2017년 08월, NeoOffice 4.4 (LibreOffice 4.4 기반)
- 라이선스 : **GNU GPL License**

그래픽 소프트웨어 (1/11)

- **Eye of GNOME** : wiki.gnome.org/Apps/EyeOfGnome

- GNOME 데스크톱 환경의 기본 이미지 뷰어 프로그램

- Windows XP 이후의 기본 이미지 뷰어와 유사한 역할
 - PNG, JPEG, SVG, TIFF 등 다양한 이미지 형식으로 된 사진을 표시
 - 슬라이드쇼, 확대/축소와 기본적인 사진 편집 기능 그리고 인쇄 제공
- 라이선스 : **GNU GPL License**
- 프로그래밍 언어 : **C, GTK+**

GitLab

GIMP GNOME GitLab : gitlab.gnome.org

<https://gitlab.gnome.org/GNOME/eog>

그래픽 소프트웨어 (2/11)

- **gThumb** : wiki.gnome.org/Apps/Gthumb

- GNOME 데스크톱 환경의 이미지 뷰어 프로그램

- ACDSsee, Picasa 와 유사한 기능
 - PNG, JPEG, SVG, TIFF 등 다양한 이미지 형식으로 된 사진을 표시
 - 이미지 색조, 채도, 밝기, 대비 또는 색상 및 선명도 조정과 같은 디지털 사진에 적합한 이미지 편집 작업 범위를 제공
 - 이미지 검색과 슬라이드쇼 기능과 폴더 및 카탈로그를 책갈피에 추가 가능

- 라이선스 : **GNU GPL License**
- 프로그래밍 언어 : **C, GTK+**

GitLab

GIMP GNOME GitLab : gitlab.gnome.org

<https://gitlab.gnome.org/GNOME/eog>

그래픽 소프트웨어 (3/11)

- **GIMP** : gimp.org

- 1996년 02월, The GNU Image Manipulation Program

- 스펜서 김벌(Spencer Kimball)과 피터 마티스(Peter Mattis)가 제작
 - GIMP, General Image Manipulation Program
 - 디지털 그래픽과 사진 편집 등에 사용할 수 있는 **그래픽 소프트웨어**
 - 다양한 운영체제와 컴퓨터 아키텍처를 지원 : GNU/Linux, macOS X, MS-Windows 등
 - **어도비 포토샵(Adobe Photoshop)**을 대체하는 자유-오픈소스 소프트웨어

- **GIMP 릴리즈**

- 1996년 02월, GIMP 0.54
- 1998년 06월, GIMP 1.0
- **2018년 08월, GIMP 2.10.6**

- 라이선스 : **GNU GPL v3+ License**
- 프로그래밍 언어 : **C, GTK+**

GitLab

GIMP GNOME GitLab : gitlab.gnome.org

<https://gitlab.gnome.org/GNOME/gimp>

그래픽 소프트웨어 (4/11)

- **GIMP** : 스크린샷

그래픽 소프트웨어 (5/11)

- **inkscape** : inkscape.org

- 2003년 11월, The Inkscape Team

- **inkscape (ink + landscape) : 벡터 그래픽 편집기**
 - 다양한 운영체제와 컴퓨터 아키텍처를 지원 : GNU/Linux, macOS X, MS-Windows 등
 - 바코드 및 QR코드 생성기를 내장하고 있으며 SVG 및 PNG로 제작 가능
 - 어도비 일러스트레이터(Adobe illustrator)을 대체하는 자유-오픈소스 소프트웨어
- **목적 : 오픈소스 SVG 를 W3C 표준으로 완벽하게 구현하는 것**
 - **SVG (Scalable Vector Graphics)**
 - » 2차원 벡터 그래픽을 표현하기 위한 XML 기반의 파일 형식
 - » 1999년, W3C 주도하에 개발된 오픈 표준의 벡터 그래픽 파일 형식
- **Inkscape 릴리즈**
 - 2003년 11월, Inkscape 0.35
 - 2018년 03월, Inkscape 0.92.3
- 라이선스 : **GNU GPL License**
- 프로그래밍 언어 : **C++, Python**

inkscape **GitLab** : gitlab.com

<https://gitlab.com/inkscape/inkscape>

그래픽 소프트웨어 (6/11)

- **Inkscape** : 스크린샷

그래픽 소프트웨어 (7/11)

● 자유 콘텐츠

○ Openclipart : openclipart.org

- 2004년, 자유 콘텐츠인 벡터 클립 아트의 모음집을 만드는 프로젝트
- 라이선스 : [CC Zero \(public domain\)](https://creativecommons.org/licenses/by/4.0/)

○ Open Font Library : fontlibrary.org

- 2006년, Free Licenses에서 공개된 글꼴의 작성 및 호스팅을 장려하는 프로젝트
 - Openclipart 의 자매 프로젝트

그래픽 소프트웨어 (8/11)

- **Blender** : blender.org

- 1995년 01월, 네덜란드 애니메이션 스튜디오 NeoGeo

- 3차원 컴퓨터 그래픽 자유-오픈소스 소프트웨어
 - 컴퓨터 그래픽은 3가지 좌표를 가지는 공간, 물체 등을 렌더링하는 것
 - 다양한 운영체제와 컴퓨터 아키텍처를 지원 : GNU/Linux, macOS X, MS-Windows 등
- Blender 릴리즈
 - 2017년 09월, blender 2.79b
- 라이선스 : [GNU GPL License](#)
- 프로그래밍 언어 : [C](#), [C++](#), [Python](#)

blender **Git** : blender.org

<https://git.blender.org/gitweb/>

그래픽 소프트웨어 (9/11)

- **Blender** : 스크린샷

그래픽 소프트웨어 (10/11)

- **OpenGL (Open Graphics Library) : opengl.org**

- 1992년 01월, 실리콘 그래픽사(SGI) 제작

- 현재는 비영리 기술 컨소시엄인 크로노스 그룹(Khronos Group)에서 관리
- 2차원 및 3차원 그래픽스 표준 API 규격
 - CAD, 가상현실, 정보시각화, 비행 시뮬레이션 등의 분야에서 활용
 - **Direct3D** : 마이크로소프트사의 **DirectX API**에서 3차원 연산과 출력 담당
- **OpenGL 릴리즈**
 - 1992년 01월, OpenGL 1.0
 - 2017년 07월, OpenGL 4.6
- 라이선스 : **Open-source License**
- 프로그래밍 언어 : **C**

그래픽 소프트웨어 (11/11)

- **OpenCV** : opencv.org

- 2000년 06월, Open Source Computer Vision Library

- 현재는 비영리 기술 컨소시엄인 크로노스 그룹(Khronos Group)에서 관리
- 2차원 및 3차원 그래픽스 표준 API 규격
 - CAD, 가상현실, 정보시각화, 비행 시뮬레이션 등의 분야에서 활용
 - **Direct3D** : 마이크로소프트사의 **DirectX API**에서 3차원 연산과 출력 담당

- OpenCV 릴리즈
 - 1992년 01월, OpenGL 1.0
 - 2017년 07월, OpenGL 4.6

- 라이선스 : **BSD License**
- 프로그래밍 언어 : **C/C++**

OpenCV **GitHub** : github.com

<https://github.com/opencv/opencv>

OpenCV : **sourceforge.net**

<https://sourceforge.net/projects/opencvlibrary/>

인터넷 소프트웨어 : 웹 브라우저 (1/3)

- **Mozilla Firefox (웹 브라우저) : mozilla.org/firefox**

- 2002년 09월, Mozilla 재단이 개발하는 자유 소프트웨어

- Gecko 및 SpiderMonkey 등을 기반으로 제작

- Firefox 릴리즈

- 2004년 11월, Firefox 1.0
- 2018년 10월, Firefox 62.0.3

- 라이선스 : MPL 2.0

- 프로그래밍 언어 : C/C++, Rust, JavaScript, HTML

Firefox Mercurial : hg.mozilla.org

<https://hg.mozilla.org/mozilla-central/>

인터넷 소프트웨어 : 웹 브라우저 (2/3)

- **Chromium** (웹 브라우저) : chromium.org

- 2008년 09월, **Google**이 시작한 오픈소스 웹 브라우저 프로젝트

- Chromium 소스 코드를 사용하여 **Google Chrome** 웹 브라우저 개발
 - 구글 크롬 웹 브라우저는 **프리웨어**
 - **구글 및 크롬에 대한 상표 이름과 로고(모두 상표로 등록)**
- **Blink** 및 **V8** 등을 기반으로 제작

- **Chromium 릴리즈**

- 2009년 01월, Chromium 2.0
- 2018년 01월, Chromium 66.0

- 라이선스 : **BSD License, MIT License, LGPL, MS-PL, MPL+GPL+LGPL** 다중 라이선스

- 프로그래밍 언어 : **C/C++, Java, JavaScript, Python**

Chromium Google Git : chromium.googlesource.com

<https://chromium.googlesource.com/chromium/src>

인터넷 소프트웨어 : 웹 브라우저 (3/3)

● Chromium (웹 브라우저) : 파생 웹 브라우저

○ 오페라(Opera) : opera.com

- 1994년, 노르웨이 통신회사 텔레너
 - 1995년, 오페라 소프트웨어(Opera Software) 분리
- 2013년, 기존 프레스토(Presto) 엔진을 버리고, 구글 크롬과 같은 크로미엄의 블링크(Blink)로 웹 브라우저 엔진 교체
 - **독점형 프리웨어(Freeware)**

○ 네이버 웨일(whale) : whale.naver.com

○ 스윙(Swing) : swing-browser.com

- 줌인터넷(zuminternet) – 이스트(ESTsoft)

○ 삼성 인터넷(Samsung Internet)

- 삼성전자가 개발한 모바일 웹 브라우저

참고문헌

- [1] 이종원, "IT CookBook, 우분투 리눅스(개정판) : 시스템 & 네트워크", 한빛아카데미, 2018.
- [2] 백창우, "유닉스 리눅스 프로그래밍 필수 유틸리티", 한빛미디어. 2010.
- [3] "The X.Org project", X.Org Foundation, 2018 of viewing the site, <https://www.x.org/>.
- [4] "the K Desktop Environment", KDE, 2018 of viewing the site, <https://www.kde.org/>.
- [5] "GNU Network Object Model Environment", The GNOME Project, 2018 of viewing the site, <https://www.gnome.org/>.

이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며, 내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.