12차시 - 동적 할당(3)

운영체제의 메모리 관리

◆ 운영체제의 메모리 할당/해제

- 프로그램 실행 시 메모리 제공
- 프로그램 실행 도중 메모리 제공/해제
- 프로그램 종료 시 모든 메모리 해제

◆ 운영체제의 메모리 관리

- 메모리 관리 테이블 운영
- 프로세스, 메모리 크기, 시작위치 관리
- 최적의 방법에 의해 메모리를 할당

메모리 확보/반납

- ◆ 잦은 메모리 확보/반납은 성능을 저하시킨다.
 - 운영체제의 메모리 관리 테이블을 소진한다.
 - 메모리 관리를 위해 해야 하는 많은 일이 있다.
- ◈ 좋은 메모리 사용

- ◈ 직접 메모리 관리를 해야 할 수도 있다.
 - 고급 프로그래밍
 - 실시간 성능이 중요시되는 게임

메모리 관련 오류들

◈ 확보되지 않은 공간에 접근

◈ 반납한 메모리 접근

◈ 확보에 실패한 것을 모르는 경우

고외

메모리 누수

◈ 메모리가 새는 경우

- 사용 가능한 메모리가 줄어든다.
- 사용중인 메모리가 계속 늘어난다.

◈ 문제가 되는 경우

- 대형 시스템
- 장기간 동작하는 서버

메모리 누수

```
char
 *block;
block = malloc(10);
strcpy(block, "Hello");
 (malloc)
 (1)
 block-
 Hello
block = malloc(100);
strcpy(block, "world");
 (2)
 block 7
 (malloc)
free(block);
 Hello
 World
 (3)
 block-
 (free)
 Hello
 World
```


가비지 컬렉션

◈ 필요성

- 공간은 있으나 할당할 수 없는 상황
- 메모리 관리자(운영체제)의 역할이다.
- C에서는 없다(Java는 있다).

배열과 결합된 형태


```
int *piarr[5];
int i;

for( i = 0 ; i < 5 ; i++)
 piarr[i] = malloc (sizeof(int) * 5 );</pre>
```


문제점은? 뒤에서 해결.

*strptr[5] h ₩0 е 0 ₩0 n е C ₩0 t 0 ₩0 t m е е ₩0 u У 0

◈ 저장된 문자열을 알파벳 순으로 정렬하라.

```
char *strptr[5];
char input[100], temp[100];
int
 i, j;
for (i = 0; i < 5; i++) {
 gets(input);
 // 문자열을 입력 받은 후,
 strptr[i] = malloc(strlen(input)+1); // 문자열 크기에 맞는 메모리 할당
 strcpy(strptr[i], input); // 문자열 복사
// 버블 소트 시작
for (i = 0; i < 4; i++)
 for (i = i; i < 5; i++)
 if (strcmp(strptr[i], strptr[j]) > 0) { // 앞쪽 문자열이 더 크면
 // 앞 뒤 문자열 교환
 strcpy(temp, strptr[i]);
 strcpy(strptr[i], strptr[j]);
 strcpy(strptr[i]. temp):
```


메모리 문제가 있다.


```
if (strcmp(strptr[i], strptr[j]) > 0) {
 strcpy(temp, strptr[i]);

 strptr[i] = realloc(strptr[i], strlen(strptr[j])+1); // 메모리 조정
 strcpy(strptr[i], strptr[j]);


 strptr[j] = realloc(strptr[j], strlen(temp)+1); // 메모리 크기 조정
 strcpy(strptr[j], temp);
}
```


```
if (strcmp(strptr[i], strptr[j]) > 0) {
 char *tempptr;
 tempptr = strptr[i];
 strptr[i] = strptr[j];
 strptr[j] = tempptr;
}
```


댕글링 포인터의 처리

구조체와 결합된 자료형


```
struct { // 구조체의 배열로 선언한다.
  int allocsize; // 할당한 공간의 크기를 넣는다. 처음에는 0을 넣는다.
  char *ptr; // 할당할 메모리를 가리킨다.(전과 동일)
} strptr[5];

// 메모리를 할당할 때
strptr[2].ptr = malloc(3);
strptr[2].allocsize = 3;
strcpy(strptr[2].ptr, "to");


// 해당 메모리에 다른 문자열(tempstr)을 넣을 때는?
```

이중 포인터와 동적 할당

◈ 배열의 단점

- 삽입, 삭제가 어렵다.

뒤로 한 칸씩 옮긴다.

0	1	2 3	4		100 101		
а	b	C	d	е		Υ	Z

공백이 생겼으므로 c를 넣는다.

뒤로 밀 때 주의해야 한다.

◈ 데이터가 어디에 있든 위치만 연결하면 된다.

◈ 삽입


```
struct node {
 int data;
 struct node *next;
struct node *firstptr, *secondptr, *start;
firstptr = malloc ( sizeof(struct node) ); // ① 첫 번째 데이터
firstptr->data = 10;
start = firstptr; // 링크드리스트의 시작을 기억함
secondptr = malloc ( sizeof(struct node) ); // ② 두 번째 데이터
secondptr->data = 20;
firstptr->next = secondptr; // ③
secondptr->next = NULL;  // 4
```


강C프로그래밍

45


```
struct node *ptr, *start;
// 이미 노드가 생성되고 데이터가 들어있어야 한다.

ptr = start; // 링크드리스트의 시작점부터
for( i = 0 ; i < 5 ; i++)
 ptr = ptr -> next; // 다섯번 건너뜀

printf("여섯번째 노드의 데이터는 %d\n", ptr->data );
```


```
struct node *ptr, *newnode;
 // 링크드리스트의 시작점부터
ptr = start;
insertvalue = 25:
 // 추가할 데이터
while (ptr) {
 if (ptr->next->data > insertvalue) { // 삽입할 위치를 찿았다면
 newnode = malloc( sizeof(struct node) ):// 새 노드를 만들고
 newnode -> data = insertvalue:
 // 값을 채우고
 newnode -> next = ptr->next;// 추가된 노드의 다음 데이터 화살표 설정
 ptr->next = newnode; // 앞 노드의 다음 데이터 화살표는 새 노드
 // 노드 추가 완료
 break;
 ptr = ptr -> next; // 다음 노드로 이동
```

◈ 특징

- N번째 데이터에 도달하려면 앞에서부터 찿아야 한다.
- 링크가 끊어지면 데이터가 유실된다.
- 가장 마지막 노드의 next는 NULL이다. 데이터의 끝을 의미한다.

◈ 단점과 그 해결

- N번째 데이터를 찾기 위해 오래 걸린다.
 - 해결 : 배열의 포인터로 색인을 만든다.

- 운영에 데이터보다 링크가 더 많다.
 - 해결 : 데이터 부분을 더 크게 한다.

해결책을 찾는 것은 여러분의 몫