

이번 장에서 학습할 내용

- •동적 메모리 할당의 이해
- •동적 메모리 할당 관련 함수
- •연결 리스트

동적 할당 메모리의 개념

- □ 프로그램이 메모리를 할당받는 방법
 - 정적(static)
 - 동적(dynamic)

정적 메모리 할당

□ 정적 메모리 할당

- 프로그램이 시작되기 전에 미리 정해진 크기의 메모리를 할당받 는 것
- 메모리의 크기는 프로그램이 시작하기 전에 결정
- □ (예) int score_s[100];
- □ 처음에 결정된 크기보다 더 큰 입력이 들어온다면 처리하지 못함
- □ 더 작은 입력이 들어온다면 남은 메모리 공간은 낭비

동적 메모리 할당

□ 동적 메모리 할당

- □ 실행 도중에 동적으로 메모리를 할당받는 것
- □ 사용이 끝나면 시스템에 메모리를 반납
- score = (int *) malloc(100*sizeof(int));
- □ 필요한 만큼만 할당을 받고 메모리를 매우 효율적으로 사용

동적 메모리 할당 절차

동적 메모리 사용

- □ 할당받은 공간은 어떻게 사용하면 좋을까?
- □ 첫 번째 방법: 포인터를 통하여 사용
 - *score = 100;
 - * (score+1) = 200;
 - * (score+2) = 300;
 - ...
- □ 두 번째 방법: 동적 메모리를 배열과 같이 취급
 - \square score[0] = 100;
 - \square score[1] = 200;
 - \square score[2] = 300;
 - □ ...


```
Syntax: 동적메모리해제

score = (int *)malloc(100*sizeof(int));
...
free(score);
score가 가리키는 동적 메모리를 반납한다.
```


예제 # 7

```
#include <stdio.h>
 동적 메모리 할당
#include <stdlib.h>
int main(void)
 int *list;
 list = (int *)malloc(3 * sizeof(int));
 if (list == NULL) { // 반환값이 NULL인지 검사
 printf("동적 메모리 할당 오류\n");
 exit(1);
 동적 메모리 해제
 list[0] = 10;
 list[1] = 20;
 list[2] = 30;
 free(list);
 return 0;
```


 성적 처리 프로그램을 작성한다고 하자. 사용자한테 학생이 몇 명인 지를 물어보고 적절한 동적 메모리를 할당한다. 사용자로부터 성적 을 받아서 저장하였다가 다시 출력한다.

학생의 수: 3

학생 #1 성적:100

학생 #2 성적:90

학생 #3 성적:80

학생 #1 성적:100

학생 #2 성적:90

학생 #3 성적:80

예제 #2

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int *list;
 int i, students;
 printf("학생의 수: ");
 scanf("%d", &students);
 list = (int *)malloc(students * sizeof(int));
 if (list == NULL) { // 반환값이 NULL인지 검사
 printf("동적 메모리 할당 오류\n");
 exit(1);
```


예제 #2

```
for (i = 0; i < students; i++) {</pre>
 printf("학생 #%d 성적: ", i + 1);
 scanf("%d", &list[i]);
}
printf("=======\n");
for (i = 0; i < students; i++) {</pre>
 printf("학생 #%d 성적: %d \n", i + 1, list[i]);
printf("=======\n\n");
free(list);
return 0;
```


□ 구조체를 저장할 수 있는 공간을 할당받아서 사용해본다.

예제

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
struct Book {
 int number;
 char title[50];
};
 구조체 배열 할당
int main(void)
{
 struct Book *p;
 p = (struct Book *)malloc(2 * sizeof(struct Book));
 if (p == NULL) {
 printf("메모리 할당 오류\n");
 exit(1);
 p[0].number = 1;
 strcpy(p[0].title, "C Programming");
 p[1].number = 2;
 strcpy(p[1].title, "Data Structure");
 free(p);
 return 0;
```


10개의 문자열을 저장하는 동적 메모리

최대 10개의 문자열을 저장할 수 있는 동적 메모리를 생성해보자.


```
문자열 0: test string
문자열 1: test string
문자열 2: test string
문자열 3: test string
문자열 4: test string
문자열 5: test string
문자열 6: test string
문자열 7: test string
문자열 8: test string
문자열 9: test string
```


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(void)
 char* list[10];
 for (int i = 0; i < 10; i++) {
 list[i] = (char*)malloc(100 * sizeof(char));
 if (list[i] == NULL) {
 printf("malloc() 실패!\n\n");
 exit(1);
 strcpy(list[i], "test string");
 for (int i = 0; i < 10; i++) {
 printf("문자열 %d: %s\n", i, list[i]);
 return 0;
```


- □ calloc()은 0으로 초기화된 메모리 할당
- □ calloc()은 항목 단위로 메모리를 할당
- □ (예)
 int *p;
 p = (int *)calloc(5, sizeof(int));

realloc()

- realloc() 함수는 할당하였던 메모리 블록의 크기를 변경
- (예) int *p; p = (int *)malloc(5 * sizeof(int))); p = realloc(p, 7 * sizeof(int)));

□ 아래의 코드는 2개의 정수를 저장하는 동적 메모리를 할당을 받는다. 이 공간을 정수 3개를 저장할 수 있는 공간으로 확장한다

정수 2개를 저장할 공간이 필요 정수 3개를 저장할 공간으로 확장 10 20 30

예제

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
 printf("정수 2개를 저장할 공간이 필요 \n");
 int *list = (int *)malloc(sizeof(int) * 2);
 int i;
 int *list_new;
 list[0] = 10;
 list[1] = 20;
 printf("정수 3개를 저장할 공간으로 확장 \n");
 list_new = (int *)realloc(list, sizeof(int) * 3);
 list_new[2] = 30;
 for (i = 0; i < 3; i++)
 printf("%d ", list_new[i]);
 printf("\n");
 return 0;
```


- 1. 동적 할당 후에 메모리 블록을 초기화하여 넘겨주는 함수는 ____이다.
- 2. 할당되었던 동적 메모리의 크기를 변경하는 함수는 ____이다.
- 3. 동적 메모리 할당에서의 단위는 ____이다.
- 4. malloc()이 반환하는 자료형은 _____이다.

- □ 배열(array)
 - □ 장점: 구현이 간단하고 빠르다
 - □ 단점: 크기가 고정된다. 중간에서 삽입, 삭제가 어렵다.
- □ 연결 리스트(linked list)
 - □ 각 항목이 포인터를 사용하여 다음 항목을 가리킨다.
 - □ 랜덤 접근이 어렵다.

연결 리스트의 장단점

□ 중간에 데이터를 삽입, 삭제하기 쉽다.

- 데이터를 저장할 공간이 필요할 때마다 동적으로 공간을 만들어서 쉽게 추가
- □ 구현이 어렵고 오류가 나기 쉽다.
- □ 중간에 있는 데이터를 빠르게 가져올 수 없다.

□ 노드(node) = 데이터 필드(data field)+ 링크 필드(link field)

□ 헤드 포인터(head pointer): 첫번째 노드를 가리키는 포인터

□ 노드들은 동적으로 생성된다.

자기 참조 구조체

 자기 참조 구조체(self-referential structure)는 특별한 구조체로서 구성 멤버 중에 같은 타입의 구조체를 가리키는 포인터가 존재하는 구조체

```
typedef struct NODE {
 int data;
 struct NODE *link;
} NODE;
```


간단한 역결 리스트 생성

```
NODE *p1;
p1 = (NODE *)malloc(sizeof(NODE));
p1->data = 10;
p1->link = NULL;
NODE *p2;
 10
 NULL
p2 = (NODE *)malloc(sizeof(NODE));
p2->data = 20;
p2->link = NULL;
p1->link = p2;
free(p1);
free(p2);
```


연결 리스트의 응용

- □ 소장하고 있는 책의 목록을 관리하는 프로그램을 작성
- □ 연결 리스트를 사용하여서 작성해보자.

책의 제목을 입력하시오: (종료하려면 엔터)컴퓨터개론

책의 출판연도를 입력하시오: 2006

책의 제목을 입력하시오: (종료하려면 엔터)C언어

책의 출판연도를 입력하시오: 2007

책의 제목을 입력하시오: (종료하려면 엔터)

책의 제목:컴퓨터개론 출판연도:2006

책의 제목:C언어 출판연도:2007

연결 리스트를 이용한 프로그램


```
int main(void)
{
 NODE *list = NULL;
 NODE *prev, *p, *next;
 char buffer[S_SIZE];
 int year;
```


```
while(1)
 printf("책의 제목을 입력하시오: (종료하려면 엔터)");
 gets(buffer);
 if( buffer[0] == '\setminus 0' )
 break;
 p = (NODE *)malloc(sizeof(NODE));
 strcpy(p->title, buffer);
 printf("책의 출판 연도를 입력하시오: ");
 gets(buffer);
 year = atoi(buffer);
 p-> year = year;
 if( list == NULL ) // 리스트가 비어 있으면
 list = p; // 새로운 노드를 첫번째 노드로 만든다.
 // 리스트가 비어 있지 않으면
 else
 prev->link = p;// 새로운 노드를 이전 노드의 끝에
 p->link = NULL; // 새로운 노드의 링크 필드를 NULL로 설정
 prev = p;
```


```
printf("\n");
// 연결 리스트에 들어 있는 정보를 모두 출력한다.
p = list;
while( p != NULL )
{
 printf("책의 제목:%s 출판 연도:%d \n", p->title, p->year);
 p = p - \sinh;
// 동적 할당을 반납한다.
p = list;
while( p != NULL )
 next = p->link;
 free(p);
 p = next;
return 0;
```


책의 제목을 입력하시오: (종료하려면 엔터)컴퓨터개론

책의 출판연도를 입력하시오: 2006

책의 제목을 입력하시오: (종료하려면 엔터)C언어

책의 출판연도를 입력하시오: 2007

책의 제목을 입력하시오: (종료하려면 엔터)

책의 제목:컴퓨터개론 출판연도:2006

책의 제목:C언어 출판연도:2007

- 1. 연결 리스트에서 다음 노드는 ____로 가리킨다.
- 2. 연결 리스트의 일반적인 노드는 ____필드와 ____ 필드로 구성되어 있다.
- 3. 구조체의 멤버 중에 자기 자신을 가리키는 포인터가 존재하는 구조체를 ____라고 한다.
- 4. 배열과 연결 리스트의 가장 큰 차이점은 무엇인가?

mini project: 영화 관리 프로그램

- 구조체 배열을 동적 메모리를 이용하여서 생성하고 여기에 영화 정 보를 저장했다가 다시 화면에 예쁘게 출력하는 프로그램을 작성하여 보자.
- □ 영화 정보를 사용자로부터 받는다.

몇 편이나 저장하시겠습니까? 2

영화 제목:트랜스포머

영화 평점:8.3

영화 제목: 저스티스 리그

영화 평점: 9.0

제목 평점

트랜스포머 8.300000

저스티스 리그 9.000000

 이 문제는 물론 정적 배열을 사용하면 아주 쉬운 문제이지만 여기서 동적 메모리 할당을 이용해보자. 동적 메모리를 사용하면 사용자가 원하는 만큼의 공간을 실행 시간에 할당받을 수 있다. 먼저 영화 정보 를 다음과 같이 구조체로 표현한다.

```
typedef struct movie { // 구조체 타입 정의 char title[100]; // 영화 제목 double rating; // 영화 평점 } MOVIE;
```

사용자가 입력하고자 하는 영화의 수를 size에 입력받은 후에, 동적으로 할당

```
movies = (MOVE *)malloc(sizeof(MOVIE)* size);  // 동적 메모리 할당
```


```
#include <stdio.h>
typedef struct movie { // 구조체 타입 정의
 char title[100]; // 영화 제목
 double rating; // 영화 평점
} MOVIE;
int main(void)
{
 MOVIE *movies; // 동적 메모리 공간을 가리키는 포인터
 int size, i;
 printf("몇 편이나 저장하시겠습니까?");
 scanf("%d", &size);
 movies = (MOVIE *)malloc(sizeof(MOVIE)* size); // 동적 메모리 할당
 if( movies == NULL ){
 printf("동적 메모리 할당 오류");
 exit(1);
 }
```


```
// size편의 영화 정보 입력
 for(i=0; i<size ;i++) {</pre>
 printf("영화 제목");
 fflush(stdin);
 // 입력 버퍼를 비운다.
 gets(movies[i].title); // 영화 제목에는 빈칸이 있을 수 있다.
 printf("영화 평점");
 scanf("%lf", &(movies[i].rating));
 printf("========\n");
 printf("제목 \t 평점 \n");
 printf("=======\n");
 for(i=0;i<size;i++)</pre>
 printf("%s \t %f \n", movies[i].title, movies[i].rating);
 printf("\n=======\n");
 // 동적 메모리 공간 해제
 free(movies);
 return 0;
}
```


- □ 사용자가 입력한 데이터를 파일에 기록하는 코드를 추가해보자.
- □ 프로그램이 시작할 때 파일에서 데이터를 읽어오는 코드도 추가하여 보자.

Q & A

