

Chapitre V SHARED MEMORY

Shared Memory Segment

- What is shared memory?
 - Shared memory (SHM) is one method of interprocess communication (IPC) whereby 2 or more processes share a single chunk of memory to communicate.

Steps of Shared Memory IPC

- 1. Creating the segment and connecting
- 2. Getting a pointer to the segment
- 3. Reading and Writing
- 4. Detaching from and deleting segments

1. Creating the segment and connecting

- System V IPC is used in these examples
- A shared memory segment is 'created' and 'connected to' via the shmget() call

```
int shmget(key t key, size t size, int shmflg);
```

- The key argument should be created using ftok().
- The *size*, is the size in bytes of the shared memory segment.
- The shmflg should be set to the permissions of the segment bitwise-ORd with IPC_CREAT if you want to create the segment, but can be 0 otherwise.
- Upon successful completion, shmget() returns an identifier for the shared memory segment.

- 1. Creating the segment and connecting Cont.
- Here's an example call that creates a 1K segment with 644 permissions (rw-r--r--)

```
key_t key;
int shmid;

key = ftok("/home/beej/somefile3", 'R');
shmid = shmget(key, 1024, 0644 | IPC CREAT);
```

2. Getting a pointer to the segment

 The shared memory segment must be attached using shmat() before its used.

```
void *shmat(int shmid, void *shmaddr, int shmflg);
```

- shmid is the shared memory ID from the shmget() call.
- *shmaddr*, which you can use to tell **shmat()** which specific address to use. When set it to 0, the OS will decide the address.
- *shmflg* can be set to SHM_RDONLY if you only want to read from it, 0 otherwise.

2. Getting a pointer to the segment Cont.

 Here's a more complete example of how to get a pointer to a shared memory segment:

```
key_t key;
int shmid;
char *data;

key = ftok("/home/beej/somefile3", 'R');
shmid = shmget(key, 1024, 0644 | IPC_CREAT);
data = shmat(shmid, (void *)0, 0);
```

3. Reading and Writing

- The *data* pointer from the above example is a char pointer. Thus it reads chars from it.
- lets say the 1K shared memory segment contains a nullterminated string.
- It can be printed like this:

```
printf("shared contents: %s\n", data);
```

And we could store something in it as easily as this:

```
printf("Enter a string: ");
gets(data);
```

4. Detaching from and deleting segments

 When you're done with the shared memory segment, your program should detach itself from it using the shmdt() call:

```
int shmdt (void *shmaddr);
```

- The only argument, shmaddr, is the address you got from shmat().
- The function returns -1 on error, 0 on success.

4. Detaching from and deleting segments Cont.

- Remember! When you detach from the segment, it isn't destroyed. Nor is it removed when everyone detaches from it.
- You have to specifically destroy it using a call to shmctl()

```
shmctl(shmid, IPC_RMID, NULL);
```

 The above call deletes the shared memory segment, assuming no one else is attached to it.

Code Example

Or else,

 As always, you can destroy the shared memory segment from the command line using the **ipcrm** Unix command.

```
ipcrm [-m shmid]
```

- Also, be sure that you don't leave any unused shared memory segments sitting around wasting system resources.
- All the System V IPC objects you own can be viewed using the ipcs command.

Shared Memory, Pros and Cons

Pros

- Fast bidirectional communication among any number of processes
- Saves Resources

Cons

- Needs concurrency control (leads to data inconsistencies like 'Lost update')
- Lack of data protection from Operating System (OS)