
Linux Bellek Kullan m nı ı
renilmesiöğ

/*
* Copyright (c) 2005 İskender Atasoy.

* Mailto : iskenderatasoy@yahoo.co.uk

* Permission is granted to copy, distribute and/or modify this document
* under the terms of the GNU Free Documentation License, Version 1.2
* or any later version published by the Free Software Foundation;
* with no Invariant Sections, no Front-Cover Texts, and no Back-Cover
* Texts. A copy of the license is included in the section entitled "GNU
* Free Documentation License".
*
*/

Özet
Bu dokümanla Linux'ta RAM,SWAP alanının kullanımı ve erişim şekilleri .Ayrıca

/proc dizini hakkında bilgi ve örnekler verilecektir .Bu döküm anı anlamanız için C
bilginiz olması konuyu daha iyi anlamanızı sağlayabilir.

Bu doküman giriş niteliğindedir. Kodlarda grafik Ara birimi,kanal programlama.
gibi kodu büyütecek unsurlardan kaçınılmıştır.

mailto:iskenderatasoy@yahoo.co.uk

Proc Dizini
Proc Dizini linux sistemi çalıştığında linux kernel'i tarafından oluşturulan sistem
bilgilerinin tutulduğu bir dizindir. Bu dizinde CPU tipinden,bellek kullanımına ,disk
yapısı,proses bilgileri ve birçok bilgiye ulaşabiliriz. Örneğin en basit bellek kullanımın
görmek istiyorsanız yapmanız gereken

cat /proc/meminfo

derseniz sistem size şöyle bir çıktı verecektir.(Sizin bilgisayarınızda RAM oranına göre
değişebilir.) :

total: used: free: shared
: buffers: cached:

Mem: 294531072 266133504 28397568 0 66404352 85819392
Swap: 271425536 0 271425536
MemTotal: 287628 KB
MemFree: 27732 KB
MemShared: 0 KB
Buffers: 64848 KB
Cached: 83808 KB
SwapCached: 0 KB
Active: 189288 KB
ActiveAnon: 70744 KB
ActiveCache: 118544 KB
Inact_dirty: 25056 KB
Inact_laundry: 0 KB
Inact_clean: 5804 KB
Inact_target 44028 KB
HighTotal: 0 KB
HighFree: 0 KB
LowTotal: 287628 KB
LowFree: 27732 KB
SwapTotal: 265064 KB
SwapFree: 265064 KB

Şeklinde bir çıktı olacaktır .Bu şekilde cpuinfo(cpu tipi ve özellikleri),harddisk
bilgileriniz vb.. sistem bilgileri /proc dizinden inceleyebilirsiniz.

Bellek Kullanımın Öğrenim Çeşitleri
Linux'te bellek kullanımının öğrenilmesi ile ilgili değişik yöntemler

bulunmaktadır. Ben Kullandığım 3 değişik yöntemi bu dokümanda anlatmaktayım.

1.Yöntem : En basit olan yöntem /proc/meminfo dosyasını açıp programımızda
kullanmak. Bu istediğiniz her hangi bir dille bu yöntemi uygulayabilirsiniz.

2.Yöntem : Linux sürümlerinde bulabileceğiniz veya İnternet'ten indirebileceğiniz bu
kütüphane veya yazılım geliştirme ara birimi ile olan Glibtop kütüphanesi. Bu

kütüphane ile CPU kullanımından, Kullanılan RAM alanında dahil birçok kütüphanesi
olan güzel ve kullanışlı bir kütüphane.

örnek kullanımı :

systeminfo.c

/*
iskender atasoy
email iskenderatasoy@yahoo.co.uk
free usage
*/
#include <stdio>
#include <glibtop.h>
#include <glibtop/cpu.h>//cpu hakkında bilgi alabileceğimiz header
#include <glibtop/mem.h>//bellek hakkında bilgi alabileceğimiz header
#include <glibtop/proclist.h>//prosesler hakkında bilgi alabileceğimiz header

int main(){
//CPU hakkında bilgilerin depolanacağı struct yapısı
glibtop_cpu cpu;
//Bellek kullanımı hakkında bilgilerin depolanacağı struct yapısı
glibtop_mem memory;
//Proses kullanımı hakkında bilgilerin depolanacağı struct yapısı
glibtop_proclist proclist;

//mutlaka glibtop_init fonksiyonunu çağırıp sistemi
//hazırlamalıyız.
glibtop_init();

//CPU hakkında bilgiler alınıyor
glibtop_get_cpu (&cpu);

//ekrana aktarılıyor
printf("CPU TYPE INFORMATIONS \n\n"
 "Cpu Total : %ld \n"
 "Cpu User : %ld \n"
 "Cpu Nice : %ld \n"
 "Cpu Sys : %ld \n"
 "Cpu Idle : %ld \n"
 "Cpu Frequences : %ld \n",
 (unsigned long)cpu.total,
 (unsigned long)cpu.user,
 (unsigned long)cpu.nice,
 (unsigned long)cpu.sys,
 (unsigned long)cpu.idle,
 (unsigned long)cpu.frequency);

mailto:iskenderatasoy@yahoo.co.uk

//bellek kullanımı
glibtop_get_mem(&memory);

printf("\nMEMORY USING\n\n"
 "Memory Total : %ld MB\n"
 "Memory Used : %ld MB\n"
 "Memory Free : %ld MB\n"
 "Memory Buffered : %ld MB\n"
 "Memory Cached : %ld MB\n"
 "Memory user : %ld MB\n"
 "Memory Locked : %ld MB\n",
 (unsigned long)memory.total/(1024*1024),//Toplam RAM
 (unsigned long)memory.used/(1024*1024),//Kullanılan RAM
 (unsigned long)memory.free/(1024*1024),//Boş RAM miktarı
 (unsigned long)memory.shared/(1024*1024),//paylaşılan ram
 (unsigned long)memory.buffer/(1024*1024),//tampon bellek alanı
 (unsigned long)memory.cached/(1024*1024),//cache alanın boyutu
 (unsigned long)memory.user/(1024*1024),//kullanıcı alanı
 (unsigned long)memory.locked/(1024*1024));//özel alanların boyutu

int which,arg;
//istenilen proses hakkında bilgi alınır
glibtop_get_proclist(&proclist,which,arg);
printf("%ld\n%ld\n%ld\n",
 (unsigned long)proclist.number,//proses nosu
 (unsigned long)proclist.total,//proses toplamı
 (unsigned long)proclist.size);//proses boyu
return 0;
}

Makefile

CC=gcc
CFLAGS=-Wall -g
CLIBS=-lgtop-2.0 -lgtop_sysdeps-2.0 -lgtop_common-2.0

cpuinfo:cpu.c
 $(CC) $(CFLAGS) systeminfo.c -o systeminfo $(CLIBS)
clean:
 rm -f systeminfo

Çalıştırmak için sadece make demeniz yeter. Programı silmek için make clean
deminiz. Programı ./systeminfo ile çalıştırabilirsiniz. Hata olarak glibtop bulunamadı
der ise kütüphaneyi kendiniz kurmanız gerekecektir.

3.Yöntem : Linux Kernel'inden faydalanmaktır .Linux'te Bellek kullanımı ile ilgili
kullanılan sysinfo(..) kütüphanesiyle de bellek oranın tespiti mümkündür. Konsoldan

#man sysinfo bize sysinfo ilgili dokümanı(Man İngilizcedeki Manuals sözcüğünün
kısaltmasıdır. Türkçe tercümesi el kitabı, kılavuz(bkz. konsolda man man derseniz
detaylı kullanımını görürsünüz.)) çıktı olarak konsola

SYNOPSIS

#include <sys/sysinfo.h>
int sysinfo(struct sysinfo *info);

DESCRIPTION

Until Linux 2.3.16, sysinfo used to return information in the following
structure:

struct sysinfo {
long uptime; /* Seconds since boot */
unsigned long loads[3]; /* 1, 5, and 15 minute load averages */
unsigned long totalram; /* Total usable main memory size */
unsigned long freeram; /* Available memory size */
unsigned long sharedram; /* Amount of shared memory */
unsigned long bufferram; /* Memory used by buffers */
unsigned long totalswap; /* Total swap space size */
unsigned long freeswap; /* swap space still available */
unsigned short procs; /* Number of current processes */
char _f[22]; /* Pads structure to 64 bytes */
};
and the sizes were given in bytes. Since Linux 2.3.23 (i386),2.3.48
(all architectures) the structure is

struct sysinfo {
long uptime; /* Seconds since boot */
unsigned long loads[3]; /* 1, 5, and 15 minute load averages */
unsigned long totalram; /* Total usable main memory size */
unsigned long freeram; /* Available memory size */
unsigned long sharedram; /* Amount of shared memory */
unsigned long bufferram; /* Memory used by buffers */
unsigned long totalswap; /* Total swap space size */
unsigned long freeswap; /* swap space still available */
unsigned short procs; /* Number of current processes */
unsigned long totalhigh; /* Total high memory size */
unsigned long freehigh; /* Available high memory size */
unsigned int mem_unit; /* Memory unit size in bytes */
char _f[20-2*sizeof(long)-sizeof(int)]; /* Padding for libc5 */
};

RETURN VALUE
On success, zero is returned. On error, -1 is returned, and errno is set appropriately.
bize fonksiyonun hangi kütüphanede olduğu hakkında bilgi vermektedir. Burada

önemli noktalardan biride iki farklı struct yapısının olmasıdır. Yukarıda yardım
metninde 2.3.16 kernel versiyonuna kadar 1. struct yapısı 2.3.23 den 2.3.48
arasında 2. struct yapısı kullanılmaktadır diyor. Ayrıca hata olduğunda ise -1 geri
dönmekte imiş. Hangi kernel versiyonu olduğunu konsoldan uname -a veya cat
/proc/version diyerek öğrenebilirsiniz. Şimdi Biraz parmaklarımı çalıştırma zamanı
.Yapmak istediğimiz şey basit biz çıkmak isteyene kadar sistem sürekli/belli aralıklarda
sistem bilgisini bize versin. Örneğimiz için şimdilik sadece RAM ve SWAP bilgisi versin.

systeminfo2.c

/*
iskender atasoy
email iskenderatasoy@yahoo.co.uk

free usage
*/
#include <stdio.h> //printf fonksiyonu
#include <stdlib.h> //ekranı silmek için system() fonksiyonu
#include <string.h> //strerror(..) ve strcpy için
#include <errno.h> //errno değişkeni için
#include <unistd.h> //sleep fonksiyonu için
#include <sys/sysinfo.h> //sysinfo(..) fonksiyonu
#include <linux/version.h> //sistem kernel'in numarası için

//Funksiyon Prototipimiz
void get_ram_info();

int main(){
 get_ram_info();
return 0;
}

void get_ram_info()
{
 struct sysinfo system_info; //RAM ve SWAP hakkında bilgi alacağımız yapı
 int error; //hata kodumuz
 while(1){ //Biz kapatana kadar çalışsın
 error=sysinfo(&system_info); //gerekli bilgileri al
 if(error < 0){//hata varmı ? Her zaman kontrol etmemiz gerek

 error=errno;
 //errno *nix sistemler için global hata denetleyicisidir.
 //yani hata numarası buna yazılır.Ama bazı durumlarda
 //kernel bloke edebilir.En güvenilir yol geçici bir nesneye atamaktır.
 //hata numarasının okunabilir forma dönüştürmesi
 /* Error Found ...Print an error message and exit. */
 fprintf (stderr, "Error Definations is: %s\n", strerror (error));
 exit (1); //programdan çık

mailto:iskenderatasoy@yahoo.co.uk

 }

 //linuxte en kolay ekranı silme komutudur.
 //Burada clear bash komutudur.
 system("clear");

 //Ayrıca Linux'ta Bir konsol prog. CTRL+C ile sonlandıra bilirsiniz.
 printf("\t\t\tMemory Browser Text Versions\n");
 printf("\t\t\tTo Exit use CTR+C\n\n");
 printf("\t\t\tTotal Ram Size : %ld\n",(long)system_info.totalram);
 printf("\t\t\tFree Ram Size : %ld\n",(long)system_info.freeram);
 printf("\t\t\tShared Ram Size : %ld\n",(long)system_info.sharedram);
 printf("\t\t\tBuffered Ram Sizi : %ld\n",(long)system_info.bufferram);
 printf("\t\t\tTotal Swap Size : %ld\n",(long)system_info.totalswap);
 printf("\t\t\tFree Swap Size : %ld\n",(long)system_info.freeswap);
 printf("\t\t\tNumber Of Proses : %d \n",(short int)system_info.procs);
 //these code block works 2.3.23-48 kernel version
 //if our kernel number less than it error can happend
 //if kernel >2.3.23 use these else not
 //Evet buraya kadar sıradan bir koddu fakat
 //kernel nosunu alıp iki struct yapısı içinde çalışabilir hale getirdik.
 //Böylece programımızın çaşılabilirliğini 2.3.48 nolu sürüme kadar garantiledik.
 if(strcmp("2.3.23",UTS_RELEASE)<0 && strcmp(UTS_RELEASE,"2.3.48")>0){
 printf("\t\t\tTotal High Memory Size : %ld\n",(long)system_info.totalhigh);
 printf("\t\t\tAvailable High Mem.Size : %ld\n",(long)system_info.freehigh);
 printf("\t\t\tMemory Unit Sizes : %ld\n",(long)system_info.mem_unit);
 }
 //Sleep komutu *UNIX sistemlerinde belirtilen süre kadar sistem bekler.
 //bizim örneğimiz 2 sn bekliyecek yoksa ekranda çok hızlı bir geçiş olacaktı.
 sleep(2);
 }
}

Derlemek için
gcc -Wall systeminfo2.c -o systeminfo2
demeniz yeter.

Son Söz

Eğer buraya kadar tahammül ettiyseniz :)) linux bellek tespiti için 3 yöntemi
göstermiş olmuş bulunmaktayız. Her Türlü görüş ve öneriyi mail adresime ilete
bilirsiniz. mail adresim iskenderatasoy@yahoo.co.uk

mailto:iskenderatasoy@yahoo.co.uk

