3. 유닉스 프로세스

3.1 프로세스의 이해

프로세스의 정의

- 프로세스
 - 실행중인 프로그램
 - 프로그램이란 C, Java 등으로 작성된 소스코드이며
 - 프로세스는 이러한 프로그램이 샐행되는 것
- 프로세스의 모드
 - 사용자 모드
 - 사용자의 권한으로 명령이 실행
 - 커널 모드
 - 커널의 권한으로 실행
 - 하드디스크를 읽기 위한 read() 함수
- 프로세스의 상태
 - 실행(running) 상태
 - 블록(waiting) 상태
 - 중단(stopped) 상태
 - 좀비(zombie) 상태

프로세스의 메모리 배치

- 프로세스는 일정한 메모리를 배정 받아 사용 (이미지)
 - 프로그램 실행에 필요한 어셈블러 코드, 변수가 저장
 - 원칙적으로 한 프로세스는 다른 프로세스의 메모리 영역에 접근 불가
- C 프로그램과 이미지의 내용 (1)

```
#include <stdio.h>
#include <stdlib.h>
extern char **environ;
int init_global_var = 3;
int uint_global_var;
int main(int argc, char **argv)
 int auto_var; static int static_var;
 register int reg_var; char *aurto_ptr;
 auto_ptr = malloc(10);
 return 0
```

프로세스의 메모리 배치

• C 프로그램과 이미지의 내용 (2)

메모리 영역		메모리 내용 및 변수
환경변수, 명령행 인자 영역		*environ 내용
스택		argc, argv, auto_var,
**		reg_var, auto_ptr
힙		malloc() 이 할당한 10 바이트
데이터 영역	초기화 안된 영역	unint_global_var, static_var
	초기화된 영역	init_global_var = 3
코드 영역		어셈블된 프로그램 코드

스택과 힙

스택

- 현재 호출되어 실행중인 함수의 코드와 환경 정보를 저장
- 예)
 - main()에서 printf()를 호출하였다면 main()이 차지하는 영역위에 printf()를 처리하기 위한 메모리가 할당되고 printf()가 수행
 - print()가 리턴되면 printf()와 관련된 영역은 삭제되고 프로세서의 수행은 main()으로 돌아감
- 함수 내부에서 임시로 사용되는 자동 변수도 스택 영역에 할당

힙

- 스택은 영역 사용하던 메모리가 함수의 종료와 함께 사라짐
- 이 문제를 해결하기 위하여 리턴되어도 사라지지 않도록 한 영역이 힙
- malloc() **함수를 사용한 역영은 힙에 저장**

프로세스의 생성과 종료

fork

- 새로운 프로세스를 만들기 위해 주료 사용
- fork()를 호출한 프로세스의 이미지를 복사하여 새로운 프로세스를 생성
- 부모/자식 프로세스
 - 부모 프로세스 : fork()를 호출한 프로세스
 - fork()의 리턴값 : 자식프로세스의 PID
 - 자식 프로세스 : fork()에 의해 새로 생성된 프로세스
 - fork()의 리턴값: 0
- 프로세스의 공유
 - 부모와 자식 프로세스는 변수를 서로 공유하지 않음
 - 개설한 파일이나 소켓은 프로세스 이미지 외부에 존재하므로 공유

fork()

• 부로/자식 프로세스의 실행과 리턴값

exec()

- 프로세스가 기존 작업을 종료하고 다른 작업으로 전환할 때 사용
 - 현재 실행 중인 프로세스의 이미지를 다은 프로세스의 이미지로 교체

```
exec("/bin/ls", "ls", "test.txt", NULL)
```

• exec 계열의 함수

```
#include <unistd.h>
int execl(const char *path, const char *arg, ...);
int execv(const char *path, char *const argv[]);
int execle(const char *path, const char *arg, ..., char *const envp[]);
int execve(const char *path, char *const argv[], char * const envp[]);
int execlp(const char *file, const char *arg, ...);
int execvp(const char *file, char *const argv[]);
```

 I : list 형태의 인자를 취한다는 의미

 v : vector 형태의 임자를 취한다는 의미

 p : 명령을 path에서 검색하겠다는 의미

 e : 환경변수 인자를 받는 함수임을 의미

프로세스의 환경변수

- 파일을 open하는 코드
 - 현재 디렉토리에 temp 파일이 존재하지 않으면 새로운 temp 파일 생성
 - 생성되는 디렉토리를 지정하지 않았어도 위치는 "현재 디렉토리"
 - 이러한 현재 작업 디렉토리명과 같은 정보가 환경변수
 - 모든 프로세스는 실행을 위한 환경변수를 가짐
 - fork()**의** 경우
 - 부모 프로세스의 환경변수 영역이 자식 프로세스에 복사
 - 이를 이용하여 부모 프로세스는 자식 프로세스에게 필요한 정보 전달이 가능
- getevn() 함수

char *getenv(const char *name)

- 외부 전역변수인 char **environ을 이용하여 모든 환경변수 출력이 가능

프로세스의 종료

- 종료 조건
 - main() 함수에서 return 되는 경우
 - exit() **함수를 호출할 경우**
 - 프로세스 종료 signal을 받은 경우
- 종료 값
 - main()의 return값 또는 exit() 호출시 인자
 - 종료시 프로세스의 종료값 이외 프로세스의 정보들이 커널에 저장됨
 - 자식 프로세스는 부모 프로세스에게 SIGCHLD 시그널을 전송하고 종 료값 및 상태정보를 전달

프로세스의 종료

- exit()
 - 프로세스가 자신을 종료시키는데 사용
 - 열려 있던 모든 파일을 닫기 위해 자동으로 close() 함수를 호출
 - fread(), fwrite() 함수는 시스템 콜이 아니며 내부적으로 read(), write()
 시스템 콜을 호출
 - fwrite()가 write()를 호출하는 것을 flush라 함
 - 프로세스 종료시 flush되지 않은 데이커가 있으며 exit() 함수는 flush를 실행
- atexit()
 - 프로세스 종료 시에 반드시 수행해야 할 작업을 지정할 때 사용
 - 프로세스 종료시 atexit() 함수로 등록된 함수를 먼저 호출한 후에 flush를 실행

```
atexit(func1);
atexit(func2);
// 종료시 func2(), func1()의 순서로 실행
```

토크 서버/클라이언트 프로그램

서버

- listen()
- accept() & fork()
- send(), recv()

• 클라이언트

- connect();
- send(), recv()