10장 메모리 관리

10.1 변수와 메모리

프로세스

- 프로세스는 실행중인 프로그램이다.
- 프로그램 실행을 위해서는
 - 프로그램의 코드, 데이터, 스택, 힙, U-영역 등이 필요하다.
- 프로세스 이미지(구조)는 메모리 내의 프로세스 레이아웃
- 프로그램 자체가 프로세스는 아니다!

프로세스 구조

• 프로세스 구조

- 코드 세그먼트(code segment)
 - 기계어 명령어
- 데이터 세그먼트(data segment)
 - e.g. int maxcount = 99; (initialized)
 - e.g. long sum[1000]; (uninitialized)
- 스택(stack)
 - 지역 변수, 매개 변수, 반환주소, 반환값, 등
- 힙(heap)
 - 동적 메모리 할당
 - malloc() in C,
 - new class() in Java

vars.c


```
#include <stdio.h>
#include <stdlib.h>
int a = 1;
static int b = 2;
int main() {
 int c = 3;
 static int d = 4;
 char *p;
 p = (char *) malloc(40);
 fun(5);
void fun(int n)
 int m = 6;
```

프로그램 시작할 때 메모리 영역


```
#include <stdio.h>
#include <stdlib.h>
int a = 1;
static int b = 2;
int main() {
 int c = 3;
 static int d = 4;
 char *p;
 p = (char *) malloc(40);
 fun(5);
void fun(int n)
 int m = 6;
```

main() 함수 실행할 때 메모리 영역


```
#include <stdio.h>
#include <stdlib.h>
int a = 1;
static int b = 2;
int main() {
 int c = 3;
 static int d = 4;
 char *p;
 p = (char *) malloc(40);
 fun(5);
void fun(int n)
 int m = 6;
```

함수 fun() 실행할 때 메모리 영역


```
#include <stdio.h>
#include <stdlib.h>
int a = 1;
static int b = 2;
int main() {
 int c = 3;
 static int d = 4;
 char *p;
 p = (char *) malloc(40);
 fun(5);
void fun(int n)
 int m = 6;
```

할당 방법에 따른 변수들의 분류

변수 구분	변수 종류
정적 변수	전역변수, static 변수
자동 변수	지역변수, 매개변수
동적 변수	힙 할당 변수

10.2 동적 메모리 할당

동적 메모리 할당

- 동적 할당을 사용하는 이유
 - 필요할 때 필요한 만큼만 메모리를 요청해서 사용하여
 - 메모리를 절약한다.
- malloc()
- calloc()
- realloc()
- free()

메모리 할당

```
#include <stdlib.h>
```

void *malloc(size_t size);

size 크기의 메모리를 할당하며 그 시작주소를 void* 형으로 반환한다.

void free(void *ptr);

포인터 p가 가리키는 메모리 공간을 해제한다.

- 힙에 동적 메모리 할당
- 라이브러리가 메모리 풀을 관리한다
- malloc() 함수는 메모리를 할당할 때 사용하고 free()는 할당 한 메모리를 해제할 때 사용한다.

메모리 할당 예

- char *ptr;
- ptr = (char *) malloc(40);

- int *ptr;
- ptr = (int *) malloc(10 * sizeof(int));

구조체를 위한 메모리 할당 예

```
struct student {
 int id;
 char name[10];
};
struct student *ptr;
ptr = (struct student *) malloc(sizeof(struct student));
```


구조체 배열을 위한 메모리 할당 예

```
struct student *ptr;
ptr = (struct student *) malloc(n * sizeof(struct student));
```


동적 할당: stud1.c

```
#include <stdio.h>
#include <stdlib.h>
struct student {
  int id;
  char name[20];
/* 입력받을 학생 수를 미리 입력받고 이어서 학생 정보를 입력받은 후,
  이들 학생 정보를 역순으로 출력하는 프로그램 */
int main()
  struct student *ptr; // 동적 할당된 블록을 가리킬 포인터
  int n, i;
  printf("몇 명의 학생을 입력하겠습니까? ");
  scanf("%d", &n);
  if (n <= 0) {
 fprintf(stderr, "오류: 학생 수를 잘못 입력했습니다.\n");
 fprintf(stderr, "프로그램을 종료합니다.₩n");
 exit(1);
```

동적 할당: stud1.c

```
ptr = (struct student *) malloc(n * sizeof(struct student));
if (ptr == NULL) {
 perror("malloc");
 exit(2);
printf("%d 명의 학번과 이름을 입력하세요.₩n", n);
for (i = 0; i < n; i++)
  scanf("%d %s\n", &ptr[i].id, ptr[i].name);
printf("₩n* 학생 정보(역순) *₩n");
for (i = n-1; i > = 0; i--)
 printf("%d %s₩n", ptr[i].id, ptr[i].name);
printf("₩n");
exit(0);
```

동적 할당: stud1.c

\$ stud1 몇 명의 학생을 입력하겠습니까? 5 5 명의 학번과 이름을 입력하세요. 1001001 박연아 1001003 김태환 1001006 김현진 1001009 장샛별 1001011 홍길동 ^D * 학생 정보(역순) * 1001011 홍길동 1001009 장샛별 1001006 김현진 1001003 김태환 1001001 박연아

배열 할당 calloc()

• 같은 크기의 메모리를 여러 개를 할당할 경우

```
#include <stdlib.h>
void *calloc(size_t n, size_t size);
size 크기의 메모리를 n개 할당한다. 값을 모두 0으로 초기화한다.
실패하면 NULL를 반환한다.
```

• 이미 할당된 메모리의 크기 변경

```
#include <stdlib.h>
void *realloc(void *ptr, size_t newsize);
ptr이 가리키는 이미 할당된 메모리의 크기를 newsize로 변경한다.
```

calloc() 예

10.3 동적 할당과 연결 리스트

연결 리스트의 필요성

- 예: 여러 학생들의 데이터를 저장해야 한다고 생각해보자.
 - ▶ 가장 간단한 방법은 구조체 배열을 선언하여 사용하는 것이다.
 - 이 방법은 배열의 크기를 미리 결정해야 하는 문제점이 있다.
 - 배열의 크기보다 많은 학생들은 처리할 수 없으며 이보다 적은 학생들의 경우에는 배열의 기억공간은 낭비된다.
- 동적 메모리 할당
 - 필요할 때마다 동적으로 메모리를 할당하여
 - 연결리스트(linked list)로 관리한다

자기 참조 구조체를 위한 메모리 할당

```
struct student {
 int id;
 char name[20];
 struct student *next;
struct student *ptr;
ptr = (struct student *) malloc(sizeof(struct student));
 id
 next
 name
 ptr
```

동적 할당: stud2.c

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
/* 학생 정보를 입력받아 연결 리스트에 저장하고 학생 정보를 역순으로
 출력한다. */
int main()
  int count = 0, id;
  char name[20];
  struct student *p, *head = NULL;
  printf("학번과 이름을 입력하세요₩n");
```

stud2.c

```
while (scanf("%d %s", \&id, name) == 2) {
 p = (struct student *) malloc(sizeof(struct student));
 if (p == NULL) {
 perror("malloc");
 exit(1);
 p->id=id;
 strcpy(p->name, name);
 p->next = head;
 head = p;
head
 NULL
  id
 next
 id
 next
 id
 name
 name
 name
```


stud2.c

```
printf("₩n* 학생 정보(역순) *₩n");
p = head;
while (p != NULL) {
 count++;
 printf("학번: %d 이름: %s ₩n", p->id, p->name);
 p = p->next;
}
printf("총 %d 명입니다.₩n", count);
exit(0);
```

10.4 공유 메모리

공유 메모리의 필요성

- 공유 메모리
 - 프로세스 사이에 메모리 영역을 공유해서 사용할 수 있도록 해준다.

공유 메모리 관련 함수

• 공유 메모리 생성 shmget()

#include <sys/shm.h>

#include <sys/ipc.h>

int shmget(key_t key, size_t size, int shmflg);

key를 사용하여 size 크기의 공유 메모리를 생성하고 생성된 공유 메모리의 ID를 반환한다.

공유 메모리 관련 함수

• 공유 메모리 연결 shmat()


```
#include <sys/shm.h>
#include <sys/ipc.h>
void *shmat(int shmid, const void *shmaddr, int shmflg);
shmid 공유 메모리를 이 프로세스의 메모리 위치 shmaddr에 연결하고 그 주소를
반환한다.
```

공유 메모리 관련 함수

• 공유 메모리 연결 해제 shmdt()

```
#include <sys/shm.h>
#include <sys/ipc.h>
int shmdt(const void *shmaddr);
공유 메모리에 대한 연결 주소 shmaddr를 연결해제 한다.
성공 시 0, 실패 시 -1을 반환한다.
```

• 공유 메모리 제어 shmctl()

```
#include <sys/shm.h>
#include <sys/ipc.h>
int shmctl(int shmid, int cmd, struct shmid_ds *buf);
shmid 공유메모리를 cmd 명령어에 따라 제어한다.
```

공유 메모리: shm1.c

```
1 #include <sys/ipc.h>
7 int main()
8 {
9
 int shmid;
10
 key_t key;
 char *shmaddr;
11
12
13
 key = ftok("helloshm", 1);
 shmid = shmget(key, 1024, IPC_CREAT|0644);
14
15
 if (shmid == -1) {
 perror("shmget");
16
17
 exit(1);
18
19
20
 printf("shmid : %d", shmid);
21
 shmaddr = (char *) shmat(shmid, NULL, 0);
22
 strcpy(shmaddr, "hello shared memory");
23
 return(0);
24 }
```

실행 결과

```
$shm1
shmid: 17
$ ipcs -m
----- Shared Memory Segments ------
key shmid owner perms bytes nattch status
0x00000000 4 chang 600 16384 1 dest
0xffffffff 17 chang 644 1024 0
....
```

공유 메모리: shm2.c

```
1 #include <sys/ipc.h>
7 int main()
8 {
 int shmid;
10
 key_t key;
11
 char *shmaddr;
12
13
 key = ftok("helloshm", 1);
 shmid = shmget(key, 1024, 0);
14
15
 if (shmid == -1) {
16
 perror("shmget");
17
 exit(1);
18
19
20
 printf("shmid : %d₩n", shmid);
 실행 결과
 shmaddr = (char *) shmat(shmid, NULL, 0);
21
 shmid: 17
22
 printf("%s₩n", shmaddr);
 hello shared memory
 return(0);
24
```

25 }

부모-자식 프로세스 사이의 메모리 공유: shm3.c

```
20 if (fork() == 0) {
 1 #include <sys/ipc.h>
 2 #include <sys/shm.h>
 shmptr1 = (char *) shmat(shmid, NULL, 0);
 21
 3 #include <sys/types.h>
 22
 for (int i=0; i<10; i++)
 4 #include <sys/wait.h>
 23
 shmptr1[i] = i*10;
 5 #include <unistd.h>
 24
 shmdt(shmptr1);
 6 #include <stdlib.h>
 25
 exit(0);
 7 #include <stdio.h>
 26 } else {
 8
 27
 wait(NULL);
 int main()
 shmptr2 = (char *) shmat(shmid, NULL, 0);
 28
10 {
 29
 for (int i=0; i<10; i++)
11
 int shmid;
 30
 printf("%d ", shmptr2[i]);
12
 char *shmptr1, *shmptr2;
 31
 shmdt(shmptr2);
13
 32
 if (shmctl(shmid,IPC_RMID,NULL)==-1)
14
 shmid = shmget(IPC_PRIVATE,
 33
 printf("shmctl failed₩n");
 10*sizeof(char),IPC_CREAT|0666);
 34
15
 if (shmid == -1) {
 35
 return 0;
16
 printf("shmget failed₩n");
 36 }
17
 exit(0);
 실행 결과
18 }
 0 10 20 30 40 50 60 70 80 90
35
```

10.5 메모리 관리 함수

메모리 관리 함수

- •# include <string.h>
- void *memset(void *s, int c, size_t n);
 s에서 시작하여 n 바이트만큼 문자 c로 설정한 다음에 s를 반환한다.
- int memcmp(const void *s1, const void *s2, size_t n);
 s1과 s2에서 첫 n 바이트를 비교해서, 메모리 블록 내용이 동일하면 0을 반환하고
 s1이 s2보다 작으면 음수를 반환하고, s1이 s2보다 크다면 양수를 반환한다.
- void *memchr(const void *s, int c, size_t n);
 s가 가리키는 메모리의 n 바이트 범위에서 문자 c를 탐색한다.
 c와 일치하는 첫 바이트에 대한 포인터를 반환하거나,
 c를 찾지 못하면 NULL을 반환한다.

메모리 관리 함수

- •# include <string.h>
- void *memmove(void *dst, const void *src, size_t n);
 src에서 dst로 n 바이트를 복사하고, dst를 반환한다.
- void *memcpy(void *dst, const void *src, size_t n);
 src에서 dst로 n 바이트를 복사한다. 두 메모리 영역은 겹쳐지지 않는다.
 만일 메모리 영역을 겹쳐서 쓰길 원한다면 memmove() 함수를 사용해라.
 dst를 반환한다.
- 참고 char *strncpy(char *dst, const char *src, size_t n);

mem.c

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
void main()
 char str[32]="Do you like Linux?";
 char *ptr,*p;
 ptr = (char *) malloc(32);
 memcpy(ptr, str, strlen(str));
 puts(ptr);
 memset(ptr+12,'l',1);
 puts(ptr);
 $ mem
 p = (char *) memchr(ptr,'l',18);
 Do you like Linux?
 puts(p);
 Do you like linux?
 memmove(str+12,str+7,10);
 like linux?
 puts(str);
 Do you like like Linux
```

메모리 맵핑

- 메모리 맵핑
 - 파일의 일부 영역에 메모리 주소를 부여할 수 있다.
 - 마치 변수를 사용하는 것처럼 파일을 사용할 수 있다.

메모리 매핑 시스템 호출

```
#include <sys/types.h>
#include <sys/mman.h>

caddr_t mmap(caddr_t addr, size_t len, int prot, int flag, int fd, off_t off);

fd가 나타내는 파일의 일부 영역(off부터 len 크기)에 메모리 주소를 부여하고 메모리 맵핑된 영역의 시작 주소(addr)를 반환한다.
```

• 매개 변수

- addr: 메모리 맵핑에 부여할 메모리 시작 주소,
 이 값이 NULL이면 시스템이 적당한 시작 주소를 선택한다.
- len: 맵핑할 파일 영역의 크기로 메모리 맵핑의 크기와 같다.
- prot: 매핑된 메모리 영역에 대한 보호 정책을 나타낸다. PROT_READ(읽기), PROT_WRITE(쓰기), PROT_EXEC(실행), PROT_NONE(접근 불가)
- fd: 대상 파일의 파일 디스크립터
- off: 맵핑할 파일 영역의 시작 위치

메모리 매핑을 사용한 cat 명령어 구현:mmap.c

```
1 #include <stdio.h>
8
9 int main(int argc, char *argv[])
10 {
 struct stat sbuf;
11
12
 char *p;
 int fd;
13
14
15
 if (argc < 2) {
16
 fprintf(stderr, "사용법: %s 파일이름\n", argv[0]);
17
 exit(1);
18
 }
19
20
 fd = open(argv[1], O_RDONLY);
 if (fd == -1) {
21
22
 perror("open");
23
 exit(1);
24
 }
```

메모리 매핑을 사용한 cat 명령어 구현:mmap.c

```
26
 if (fstat(fd, \&sbuf) == -1) {
27
 perror("fstat");
28
 exit(1);
29
30
 p = mmap(0, sbuf.st_size, PROT_READ, MAP_SHARED, fd, 0);
31
32
 if (p == MAP FAILED) {
33
 perror("mmap");
34
 exit(1);
35
36
37
 for (long I = 0; I < sbuf.st_size; I++)
 putchar(p[l]);
38
39
40
 close(fd);
 munmap(p, sbuf.st_size); // 메모리 매핑 해제
41
42
 return 0;
43 }
```