

4장 파일 입출력

4.1 시스템 호출

커널과 컴퓨터 시스템 구조

- 유닉스 커널(kernel)
 - 하드웨어를 운영 관리하여 다음과 같은 서비스를 제공
 - 하드웨어는 CPU, 메모리, 저장장치, 주변장치로 구성
 - 프로세스 관리(Process management)
 - 메모리 관리(Memory management)
 - 파일 관리(File management)
 - 주변장치 관리(Device management)
 - 통신 관리(Communication management)

시스템 호출 (system call)

- 시스템 호출은 커널에 서비스 요청을 위한 프로그래밍 인터페이스
- 응용 프로그램은 시스템 호출을 통해서 커널에 서비스를 요청한다.
- 응용 프로그램과 커널 사이의 interface

응용 프로그램이 라이브러리 함수를 호출할 수도 있으나, 이 역시 함수 내에서 관련된 시스템 호출을 수행 함

사용자 모드 vs. 커널 모드 사용자 프로세스 vs. 커널 프로세스

시스템 호출 과정

open() 시스템 호출을 수행하면 "C 실행시간 라이브러리"를 통해 커널내의 해당 코드로 점프참고) C 실행 시간 라이브러리!= C 라이브러리 함수

주요 시스템 호출 요약

주요 자원	시스템 호출		
파일	open(), close(), read(), write(), dup(), lseek() 등		
프로세스	fork(), exec(), exit(), wait(), getpid(), getppid() 등		
메모리	malloc(), calloc(), free() 등		
시그널	signal(), alarm(), kill(), sleep() 등		
프로세스 간 통신	pipe(), socket() 등		

4.2 파일

유닉스와 리눅스에서 파일

- 유닉스에서 파일이란 연속된 바이트의 나열 (byte sequence)
 - 모든 파일 데이터들은 결국은 바이트로 바뀌어서 파일에 저장
 - 이들 바이트들을 어떻게 해석하느냐는 전적으로 프로그래머(운영 체제)의 책임
- 유닉스와 리눅스는 그 이외의 파일별 특별한 다른 포맷을 정의 하지 않음
- 디스크 파일뿐만 아니라,
 부 장치에 대한 인터페이스 (즉, 장치 파일) 역시 파일로 구현

파일 종류

- 텍스트 파일(text file)
 - 사람들이 읽을 수 있는 문자들을 저장하고 있는 파일
 - ASCII 코드 값으로 저장되고 해석된다.
- 이진 파일(binary file)
 - 모든 데이터는 있는 그대로 바이트의 연속으로 저장
 - 이진 파일을 이용하여 메모리에 저장된 변수 값 형태 그대로 파일에 저장할 수 있다.

프로그램 파일 (text file) vs. 목적 파일 (object file, binary file)

파일 종류

파일 입출력

- C 언어의 파일 입출력 과정
 - 1. 파일 열기 fopen() 라이브러리 함수 혹은 open() 시스템 호출 사용
 - 2. 파일 입출력 수행 다양한 파일 입출력 함수 사용 (file read and write)
 - 3. 파일 닫기 fclose() 혹은 close() 사용

파일 열기: open()

- 파일을 사용하기 위해서는 먼저 open() 시스템 호출을 이용하여 파일을 열어야 한다.
 - 파일을 사용하기 전 왜 열어야 하는가?

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int open (const char *path, int oflag, [ mode_t mode ]);
파일 열기에 성공하면 파일 디스크립터를, 실패하면 -1을 리턴
```

- open()는 path가 나타내는 파일을 연다
 - 성공 시, 파일 디스크립터(file descriptor) 반환, 이는 <u>열린 파일을</u>
 나타내는 번호이다. 실패 시, -1 반환
 - 즉, open 함수는 <u>path name을 file descriptor로</u> 변환하는 역할

파일 열기: open()

- 두번째 매개 변수 oflag : 파일을 어떤 형태로 open 할 것인가?
 - ✓ O_RDONLY 읽기 모드, read() 호출은 사용 가능
 - O_WRONLY
 쓰기 모드, write() 호출은 사용 가능
 - O_RDWR
 읽기/쓰기 모드, read(), write() 호출 사용 가능
 - O_APPEND
 데이터를 쓰면 파일 끝에 첨부된다.
 - O_CREAT
 해당 파일이 없는 경우에 생성하며
 세번째 매개 변수 mode는 <u>O_CREAT의 경우 생성할 파일의 사용</u> 권한을 나타내게 된다.

파일 열기: open()

- oflag
 - O_TRUNC
 파일이 이미 있는 경우 내용을 지운다.
 - O_EXCL
 O_CREAT와 함께 사용되며 해당 파일이 이미 있으면 오류 출력
 - O_NONBLOCK
 non-blocking 모드로 입출력 (버퍼 사용 모드) 하도록 한다
 - O_SYNC

write() 시스템 호출을 하면 디스크에 물리적으로 쓴 후 반환된다 즉, 현재 버퍼에 저장된 데이터를 다 쓴 후 반환토록 한다

- fd = open("account",O_RDONLY);
- fd = open(argv[1], O_RDWR); (첫번째 명령줄 인수)
- fd = open(argv[1], O_RDWR | O_CREAT, 0600);
 - 의기 쓰기 모드로 열고, 해당 파일이 없으면 새로 생성, 파일의 권한은 600
- fd = open("tmpfile", O_WRONLY|O_CREAT|O_TRUNC, 0600);
 - 쓰기 전용으로 열고, 없으면 새로 생성하고, 기존 내용이 있으면 지운다. 없으면 600 권한을 생성
- fd = open("/sys/log", O_WRONLY|O_APPEND|O_CREAT, 0600);
 - 첨부용 쓰기 전용으로 연다. 없으면 600 권한으로 생성
- if ((fd = open("tmpfile", O_WRONLY|O_CREAT|O_EXCL, 0666))==-1)
 - 파일이 없는 경우에만 생성하고, 기존의 파일이 있으면 오류, 없으면 666 권한으로 생성

fopen.c

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int main(int argc, char *argv[])
  int fd;
  if ((fd = open(argv[1], O_RDWR)) = = -1)
 perror(argv[1]); /* 오류 메시지 출력 함수 */
  printf("파일 %s 열기 성공₩n", argv[1]);
  close(fd);
  exit(0);
```

파일 생성: creat()

- creat() 시스템 호출
 - path가 나타내는 파일을 생성하고 쓰기 전용으로 연다.
 - 생성된 파일의 사용권한은 mode로 정한다.
 - 기존 파일이 <u>있는 경우에는 그 내용을 삭제</u>하고 연다. //O_TRUNC
 - creat()은 다음 open() 시스템 호출과 완전히 동일
 open(path, O_WRONLY | O_CREAT | O_TRUNC, mode);

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int creat (const char *path, mode_t mode );
파일 생성에 성공하면 파일 디스크립터를, 실패하면 -1을 리턴
```

파일 닫기: close()

- close() 시스템 호출은 fd가 나타내는 파일을 닫는다.
 - 파일을 사용한 후에는 왜 닫아야 하는가?

```
#include <unistd.h>

int close( int fd ); close는 파일 위치를 끊음
fd가 나타내는 파일을 닫는다.

성공하면 0, 실패하면 -1을 리턴한다.

0. stdin -> 키보드
1. stdout -> 화면
2. stderror -> 화면
3. 파일 위치
...
```

데이터 읽기: read()

- read() 시스템 호출
 - fd가 나타내는 파일에서
 - nbytes 만큼의 데이터를 읽고
 - 읽은 데이터는 buf에 저장한다.
 - 실제 읽은 크기 (nbytes)를 반환

```
#include <unistd.h>
ssize_t read (int fd, void *buf, size_t nbytes);
파일 읽기에 성공하면 읽은 바이트 수, 파일 끝을 만나면 0,
실패하면 -1을 리턴
```

fsize.C (명령줄 인수로 받은 파일의 크기 계산)

```
#include <stdio.h>
 파일의 크기를 계산하는 다양한 명령어들의
#include <unistd.h>
 내부 구현 형태라 생각할 수 있음
#include <fcntl.h>
#define BUFSIZE 512
/* 파일 크기를 계산 한다 */
int main(int argc, char *argv[])
  char buffer[BUFSIZE];
  int fd;
 //signed integer type
  ssize_t nread;
  long total = 0;
  if ((fd = open(argv[1], O_RDONLY)) == -1)
 perror(argv[1]); //오류 메시지를 stderr로 출력하는 함수
```

fsize.c

```
/* 파일의 끝에 도달할 때까지 반복해서 읽으면서 파일 크기 계산 */
while((nread = read(fd, buffer, BUFSIZE)) > 0) // nread ← 실제 읽은 크기
total += nread; //512씩 total에 더함
close(fd);
printf ("%s 파일 크기: %ld 바이트 ₩n", argv[1], total);
exit(0);

BUFSIZE가 512바이트, 한번 읽을 때 마다 512씩 (읽은 바이트 수만큼) 증가
```

BUFSIZE가 512바이트, 한민 얽을 때 마다 512씩 (얽은 바이트 주만금) 증기 512씩 읽다가 마지막 블록이 (가령) 510바이트면, 510이 total에 더해지고,

더 읽을 것이 없으면 0이 반환

데이터 쓰기: write()

- write() 시스템 호출
 - buf에 있는 nbytes 만큼의 데이터를 fd가 나타내는 파일에 쓴다

```
#include <unistd.h>
ssize_t write (int fd, void *buf, size_t nbytes);
파일에 쓰기를 성공하면 실제 쓰여진 바이트 수를 리턴하고,
실패하면 -1을 리턴
```

write() 함수: buf → fd c.f., read() 함수: fd → buf

copy.c

```
(Note)
$copy a b 와 같은 명령어의 내부 구현 사례
다수의 exit( ) 함수 사용법 (c.f., exit(0) 정상 종료)
```

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
/* 파일 복사 프로그램 */
main(int argc, char *argv[])
  int fd1, fd2, n;
  char buf[BUFSIZ]; //사전 정의 상수 8192
  if (argc != 3) {
 fprintf(stderr,"사용법:%s file1 file2\n",
 argv[0]);
 exit(1);
 #include <stdio.h>
 3 printf("%d", BUFSIZ);
```

8192

```
if ((fdI = open(argv[I], O_RDONLY)) ==
-I) {
  perror(argv[1]);
  exit(2);
 = open(argv[2], O_WRONLY | O_TRUNC | O_CREAT, 0644)
if ((fd2 =open(argv[2], O_WRONLY |
  O_{CREAT|O_{TRUNC}, 0644)} == -1) {
  perror(argv[2]);
  exit(3);
while ((n = read(fdI, buf, BUFSIZ)) > 0)
  write(fd2, buf, n); // 읽은 내용을 쓴다.
exit(0);
```

파일 디스크립터 복제

• dup()/dup2() 호출은 기존의 파일 디스크립터를 복제한다.

#include <unistd.h> 두 시스템 호출은 사용상의 차이일 뿐 기능은 동일 int dup(int oldfd); fd2 = dup (fd1): vs. dup2 (fd1, fd2): oldfd에 대한 복제본인 새로운 파일 디스크립터를 생성하여 그 번호를 반환하다. 실패하면 -1을 반환한다. int dup2(int oldfd, int newfd); oldfd을 newfd에 복제하고, 복제된 새로운 파일 디스크립터 번호를 반환한다. 실패하면 -1을 반환한다.

- oldfd와 복제된 새로운 디스크립터는 하나의 파일을 공유한다.
- 입출력 재지정에 유용하게 사용
 - 표준출력을 통해 나오는 출력을 dup()을 통해 공유된 파일로 전달

파일 디스크립터 복제

• 열려있는 하나의 파일을 공유

dup.c

```
#include <unistd.h>
2 #include <fcntl.h>
3 #include <stdlib.h>
 $./dup
4 #include <stdio.h>
 $ cat myfile (파일 내용 확인)
6 int main()
 Hello! LinuxBye! Linux
8
 int fd, fd2;
9
 if((fd = creat("myfile", 0600)) == -1) (creat 함수가 fd 반환)
10
11
 perror("myfile");
12
13
 write(fd, "Hello! Linux", 12); //fd is myfile
 fd2 = dup(fd);
 // fd2 is now myfile
14
15
 write(fd2, "Bye! Linux", 10); // write to fd2(i.e., myfile)
16
 exit(0);
```

4.3 임의 접근 파일

파일 위치 포인터(file position pointer)

● 파일 위치 포인터는 파일 내에 읽거나 쓸 위치인 현재 파일 위치(current file position)를 가리킨다

- 순서대로 출력가능하며, 임의의 위치로의 접근이 불가능
 - 임의의 위치로 이동 시킨 후, 출력 하게 하는 함수 → Iseek()
 - C 표준 라이브러리 함수 fseek()과 유사

파일 위치 포인터 이동: Iseek()

- Iseek() 시스템 호출
 - 임의의 위치로 파일 위치 포인터를 이동시킬 수 있다.

#include <unistd.h>

Whence에서부터 offset 만큼 이동시킴

off_t lseek (int fd, off_t offset, int whence);

이동에 성공하면 현재 위치를 리턴하고 실패하면 -1을 리턴한다.

Whence의 종류

SEEK_SET : 처음 SEEK_CUR : 현재

SEEK_END: 끝

파일 위치 포인터이동: 예

• 파일 위치 이동

Iseek(fd, OL, SEEK_SET);
 Iseek(fd, 100L, SEEK_SET);
 Iseek(fd, OL, SEEK_END);
 파일 시작에서 100바이트 위치로
 파일 끝으로 이동(append)

offset은 long type (L)

• 레코드 단위로 이동

- lseek(fd, n * sizeof(record), SEEK_SET); n+1번째 레코드 시작위치로
- Iseek(fd, sizeof(record), SEEK_CUR);다음 레코드 시작위치로
- Iseek(fd, -sizeof(record), SEEK_CUR);전 레코드 시작위치로

• 파일끝 이후로 이동

| Iseek(fd, sizeof(record), SEEK_END); 파일 끝에서 한 레코드 다음 위치로 (이처럼 필요 시, 파일 끝 이후로도 이동 가능 | Iseek(fd, 10L, SEEK_END) | 10뒤로 이동, 빈 데이터로 채워집 하며, 이 경우 레코드공간만큼 공백 발생)

레코드 저장 예

```
write(fd, &record1, sizeof(record)); //#1 쓰기
write(fd, &record2, sizeof(record)); //#2 쓰기
lseek(fd, sizeof(record), SEEK_END); // 끝 이후로 이동
write(fd, &record3, sizeof(record)); //파일의 끝에서 다음 레코드에 #3이 위치
```

레코드 #1	레코드 #2	레코드 #3

(실습) dbcreate.c

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
 struct student {
#include <fcntl.h>
 char name[MAX];
 int id;
#include "student.h" // 학생 데이터베이스용 구조체 파일 >
 int score;
/* 학생 정보를 입력받아 데이터베이스 파일에 저장한다. */
int main(int argc, char *argv[])
  int fd;
  struct student record;
  if (argc < 2) {
 fprintf(stderr, "사용법: %s file₩n", argv[0]);
 exit(1);
```

dbcreate.c

```
if ((fd = open(argv[1], O_WRONLY|O_CREAT|O_EXCL, 0640)) == -1) {
 해당 파일이 있으면 오류 출력
  perror(argv[1]);
  exit(2);
printf("%-9s %-8s %-4s\n", "학번", "이름", "점수"); scanf()의 반환값? 형식 인자의 개수
while (scanf("%d %s %d", &record.id, <u>record.name</u>, &record.score) == 3) {
  lseek(fd, (record.id - START_ID) * sizeof(record), SEEK_SET);
  write(fd, (char *) &record, sizeof(record) );
close(fd);
 구조체 데이터를 이진 형식으로 저장
exit(0);
 scanf로 입력받은 내용이 구조체 record에 저장되고
 해당 record 내용을 write()을 이용해 파일에 씀
```

student.h

```
#define MAX 24
#define START_ID 1401001 //학번은 1401001부터 시작한다고 가정

struct student {
 char name[MAX];
 int id;
 int score;
};
```

dbquery.c

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include "student.h"
/* 학번을 입력받아 해당 학생의 레코드를 파일에서 읽어 출력한다. */
int main(int argc, char *argv[])
  int fd, id; char c;
  struct student record;
  if (argc < 2) {
 fprintf(stderr, "사용법: %s file₩n", argv[0]);
 exit(1);
  if ((fd = open(argv[1], O_RDONLY)) == -1) {
 perror(argv[1]);
 exit(2);
```


dbquery.c

```
do {
  printf("₩n검색할 학생의 학번 입력:");
  if (scanf("%d", &id) == 1) {
 lseek(fd, (id-START_ID)*sizeof(record), SEEK_SET);
 if ((read(fd, (char *) &record, sizeof(record)) > 0) && (record.id!= 0))
 printf("이름:%s\t 학번:%d\t 점수:%d\n", record.name, record.id,
 record.score);
 else printf("레코드 %d 없음\n", id);
  } else printf("입력 오류");
  printf("계속하겠습니까?(Y/N)");
  scanf(" %c", &c);
} while (c=='Y');
close(fd);
exit(0);
```

레코드 수정 과정

- (1) 파일로부터 해당 레코드를 읽어서
- (2) 이 레코드를 수정한 후에
- (3) 수정된 레코드를 다시 파일 내의 원래 위치에 써야 한다.

레코드 수정

dbupdate.c

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include "student.h"
/* 학번을 입력받아 해당 학생 레코드를 수정한다. */
int main(int argc, char *argv[])
  int fd, id;
  char c:
  struct student record;
  if (argc < 2) {
 fprintf(stderr, "사용법: %s file\n", argv[0]);
 exit(1);
  if ((fd = open(argv[1], O_RDWR)) == -1) { //읽기 쓰기 권한 모두 획득
 perror(argv[1]);
 exit(2);
```

dbupdate.c

```
do {
  printf("수정할 학생의 학번 입력: ");
  if (scanf("%d", \&id) == 1) {
 lseek(fd, (id-START_ID)*sizeof(record), SEEK_SET);
 if ((read(fd, (char *) &record, sizeof(record)) > 0) && (record.id != 0)) {
 printf("학번:%8d\t 이름:%4s\t 점수:%4d\n",
 record.id, record.name, record.score);
 printf("새로운 점수: "); // 학번 이름은 변경 없이 점수만 수정 하자
 scanf("%d", &record.score);
 Iseek(fd, -sizeof(record), SEEK_CUR); //현재 위치에서 전 레코드로 이동
 write(fd, (char *) &record, sizeof(record));
 } else printf("레코드 %d 없음\n", id);
  } else printf("입력오류\n");
  printf("계속하겠습니까?(Y/N)");
  scanf(" %c",&c); %d에 있는 엔터를 scanf가 가져감
} while (c == 'Y');
close(fd);
exit(0);
```

핵심 개념

- 시스템 호출은 커널에 서비스를 요청하기 위한 프로그래밍 인 터페이스로 응용 프로그램은 시스템 호출을 통해서 커널에 서 비스를 요청할 수 있다.
- 파일 디스크립터는 열린 파일을 나타낸다.
- open() 시스템 호출을 파일을 열고 열린 파일의 파일 디스크립 터를 반환한다.
- read() 시스템 호출은 지정된 파일에서 원하는 만큼의 데이터를 읽고 write() 시스템 호출은 지정된 파일에 원하는 만큼의 데이터를 쓴다.
- 파일 위치 포인터는 파일 내에 읽거나 쓸 위치인 현재 파일 위 치를 가리킨다.
- Iseek() 시스템 호출은 지정된 파일의 현재 파일 위치를 원하는 위치로 이동시킨다.