Li nux进程间通讯(下)

Andrew Huang bluedrum@163.com

课程内容:

- I IPC基本概念
- Ⅰ 管道
- 命名管道
- I System V IPC 接口
 - System V 消息队列
 - System V 信号量
 - System V 共享内存

管道

1. 进程间通讯 (IPC)概念

- I IPC是指能在两个进程间进行数据交换的机制.现代OS都对进程有保护机制.因此两个进程不能直接交换数据,必须通过一定机制来完成
- I IPC的机制的作用如下
 - 因为IPC是标准机制,一个软件也能更容易跟第三方软件或内核进行配合的集成,或移植.
 - ı 如管道,在shell 下执行 ps –aux | grep bash
 - 简化软件结构,可以把一个软件划分多个进程或线程,通过**IPC**,集成在一起工作. 如消息队列
 - 让操作系统各个模块交换数据,包括内核与应用程序机制
 - 提供进程之间或同一进程之间多线程的同步机制,如信号量

2. 管道(pipe)

- I 管道是Linux 支持的最初Unix IPC 形式之一,具有以下特点
 - 管道是半双工的,数据只能向一个方向流动;需要双方通信时,需要建立起两个管道
 - 只能用于父子进程或者兄弟进程之间(具有亲缘关系的进程)
 - 单独构成一种独立的文件系统:管道对于管道两端的进程而言,就是一个文件,但它不是普通的文件,它不属于某种文件系统,而是自立门户,单独构成一种文件系统,并且只存在与内存中。
 - 数据的读出和写入:一个进程向管道中写的内容被管道另一端的进程读出。写入的内容每次都添加在管道缓冲区的末尾,并且每次都是从缓冲区的头部读出数据。
- Ⅰ 管道最常用的应用就是在Shell 用来实现 | 操作符的管道功能
- 管道的控制
 - 管道的创建
 - int pipe(int fd[2]);

- 管道的读写
 - ı 管道文件也是一种文件, 用write, read 即可完成读写
 - I 管道两端可分别用描述字fd[0] 以及fd[1] 来描述,需要注意的是,管道的两端是固定了任务的。即一端只能用于读,由描述字fd[0] 表示,称其为管道读端;另一端则只能用于写,由描述字fd[1] 来表示,称其为管道写端。如果试图从管道写端读取数据,或者向管道读端写入数据都将导致错误发生。
- 管道的关闭
 - ı 管道文件也是一种文件, 因此用close 关闭即可
- I 管道的示例 test_pipe.c
- Ⅰ 管道的局限
 - 只支持单向数据流;
 - 只能用于具有亲缘关系的进程之间;
 - 没有名字;
 - 管道的缓冲区是有限的(管道制存在于内存中,在管道创建时,为缓冲区分配一个页面大小);
 - 管道所传送的是无格式字节流,这就要求管道的读出方和写入方必须事先约定好数据的格式,比如多少字节算作一个消息(或命令、或记录)等等;
- ▮ 管道的应用领域不广

2. 命名管道 (FIFO)

- I 管道应用的一个重大限制是它没有名字,因此,只能用于具有亲缘关系的进程间通信, 在有名管道(named pipe或FIFO)提出后,该限制得到了克服。可以在任意两个进程 之间进行通讯
- I FIFO不同于管道之处在于它提供一个路径名与之关联,以FIFO的文件形式存在于文件系统中。这样,即使与FIFO的创建进程不存在亲缘关系的进程,只要可以访问该路径,就能够彼此通过FIFO相互通信
- I FIFO严格遵循先进先出(first in first out),对管道及FIFO的读总是从开始处返回数据,对它们的写则把数据添加到末尾。它们不支持诸如Iseek()等文件定位操作。

命名管道 (FIFO) 控制

- Ⅰ 命名管道的命名管道创建
 - int mkfifo(const char * pathname, mode_t mode) ;
- 命名管道的打开
 - 命名管道比管道多了一个打开操作: open
 - 在open时,用O_NONBLOCK 标志表示非阻塞模式,如

fd=open(FIFO_SERVER,O_RDONLY|O_NONBLOCK,0);

- Ⅰ 命名管道的读入
 - read 读取管道数据
 - 读取分为阻塞和非阻塞模式,阻塞模式下,如果没有数据被入,进程会在**read**处停下来. 直到有新数据被写入,或管道被关闭,才会继续
- 命名管道的写入
 - write 写入管道数据
 - PIPE_BUF表示一次触发管道读操作最大长度.如果每次写入数据长于 PIPE BUF, write将会多次触发read 操作.

- Ⅰ 命名管道的关闭
 - 管道文件也是一种文件,因此用close关闭即可
- I 参见recv_fifo.c ,send_fifo.c

System V IPC 接口

1. Linux IPC的实现

- Ⅰ Linux 常见6种通讯机制.管道,命名管道,信号,消息队列,信号量,共享内存.
- I 其中管道,命名管道,信号是Unix沿革下来的传统的IPC机制
- I 消息队列,信号量,共享内存.则是因为有System V和Posix两套实现

2. System V IPC 接口

- Ⅰ 由于历史原因, linux下的进程通信手段基本上是从Unix平台上的进程通信手段继承而来.
- I Unix发展做出重大贡献的两大主力AT&T的贝尔实验室及BSD(加州大学伯克利分校的伯克利软件发布中心)在进程间通信方面的侧重点有所不同
 - 贝尔实验室对Unix早期的进程间通信手段进行了系统的改进和扩充,形成了"system V IPC",通信进程局限在单个计算机内.
 - BSD则形成了基于套接口(socket)的进程间通信机制,可以在跨机器进行通信.
- I 由于Unix版本的多样性,电子电气工程协会(IEEE)开发了一个独立的Unix标准,这个新的ANSI Unix标准被称为计算机环境的可移植性操作系统界面(POSIX)。 他也发展出一套新的IPC接口.Linux 本身支持POSIX接口.因此也支持POSIX的IPC接口
- I 最初Unix IPC包括: 管道、FIFO、信号,System V IPC包括: System V消息队列、System V信号量、System V共享内存区,Posix IPC包括: Posix消息队列、Posix信号量、Posix 共享内存区。
- I System V IPC通常在多个操作系统均实现,包括一般的嵌入式Linux系统,Posix 需要测试才能通过

Linux 的IPC

I SystemV IPC 指以下三种类型的IPC:

- SystemV 消息队列 sys/msg.h
- SystemV 信号灯 sys/sem.h
- SystemV 共享内存区 sys/shm.h
- I 创建或打开函数
 - msgget,semget,shmget
- 控制操作函数
 - msgctl,semctl,shmctl
- 操作函数
 - msgsnd,msgrcv,semop,shmat,shmdt

3. System V 关键字

- 每一个System V 对象(消息队列,共享内存和信号量)创建时,需要的第一个参数是整数的Key 值,
 - 头文件<sys/types.h> 把key_t 定义为一个整数
- I System V 创建对象时假设进行IPC通讯双方都取了相同的key值. 这样将双方关联起来
- Ⅰ 生成key 的方法有三种
 - 双方直接设置为一个相同的整数为key 值
 - 用IPC_PRIVA 让系统自动产生一个key 值,
 - 用ftok 函数将一个路径转换为key 值

ftok 函数

- I ftok 函数把一个已存在的路径名和一个整数标识符转换成一个key_t 值,称为IPC 键 (IPC key):
 - #include <sys/ipc.h>
 - key_t ftok(const char *pahtname, int id);
 - ı 如果pathname 不存在,或者对调用进程不可访问,ftok 返回-1
 - I 不能保证两个不同的路径名与同一个id 值的组合产生不同的键。
 - I 用于产生键的pahtname 不能是服务器存活期间由它反复创建并删除的文件,否则会导致ftok 多次调用返回不同的值

4. System V IPC 的类型

- I 报文(Message)队列(消息队列):消息队列是消息的链接表,包括Posix 消息队列 system V 消息队列。有足够权限的进程可以向队列中添加消息,被赋予读权限的进程则 可以读走队列中的消息。消息队列克服了信号承载信息量少,管道只能承载无格式字节 流以及缓冲区大小受限等缺点。
- Ⅰ 共享内存:使得多个进程可以访问同一块内存空间,是最快的可用IPC 形式。是针对其他通信机制运行效率较低而设计的。往往与其它通信机制,如信号量结合使用,来达到进程间的同步及互斥。
- 信号量(semaphore): 主要作为进程间以及同一进程不同线程之间的同步手段。

System V 消息队列

1. 消息队列

- 消息队列就是一个消息的链表。可以把消息看作一个记录,具有特定的格式以及特定的优先级。对消息队列有写权限的进程可以向中按照一定的规则添加新消息;对消息队列有读权限的进程则可以从消息队列中读走消息。
- I 消息队列能够克服早期unix 通信机制的一些缺点,如数据量小,没有实时性
- I 消息队列消息通常要以一个long mtype放在消息开始, mtype成员代表消息类型,从消息队列中读取消息的一个重要依据就是消息的类型
 - struct msgbuf{ long mtype; char mtext[1]; };
- Ⅰ 消息队列与管道以及有名管道相比,具有更大的灵活性
 - 它提供有格式字节流,有利于减少开发人员的工作量
 - 消息具有类型,在实际应用中,可作为优先级使用。这两点是管道以及有名管道所不 能比的
 - 消息队列可以在几个进程间复用,而不管这几个进程是否具有亲缘关系,这一点与有名管道很相似;但消息队列是随内核持续的,与有名管道(随进程持续)相比,生命力更强,应用空间更大。

2. 消息队列编程

- 1 头文件
 - #include <sys/types.h>
 - #include <sys/ipc.h>
 - #include <sys/msg.h>
- I msgget打开或创建消息队列
 - int msgget(key_t key, int msgflg)
- I msgrcv从队列接收消息
 - int msgrcv(int msqid, struct msgbuf *msgp, int msgsz, long msgtyp, int msgflg);
- I msgsnd 向队列发送消息
 - int msgsnd(int msqid, struct msgbuf *msgp, int msgsz, int msgflg);
- I msgctl 发送队列控制命令
 - msgctl(int msqid, int cmd, struct msqid_ds *buf);
 - 共有三种cmd操作: IPC STAT、IPC SET 、IPC RMID。

消息队列数据结构

■ 对于系统中的每个System V消息队列,内核维护一个如下的结构:

```
struct msqid_ds {

struct ipc_perm msg_perm; /* operation permission struct */

struct msg *msg_first; /* ptr to first message on q */

struct msg *msg_last; /* ptr to last message on q */

unsigned short msg_cbytes; /* current # bytes on q */

msgqnum_t msg_qnum; /* # of messages on q */

msglen_t msg_qbytes; /* max # of bytes on q */

pid_t msg_lspid; /* pid of last msgsnd */

pid_t msg_lrpid; /* pid of last msgrcv */

time_t msg_stime; /* last msgrcv time */

time_t msg_rtime; /* last msgrcv time */

time_t msg_ctime; /* last change time */

};
```

1)msgget 函数

- I #include <sys/msg.h>
- I int msgget(key_t key, int oflag);
 - 返回:成功时为非负标识符,出错时为-1
 - 用于创建一个新的SystemV消息队列或访问一个已经存在的消息队列。
- 参数key和oflag的说明见前。
- I Oflag:取值,IPC_CREAT 创建新对象成功,IPC_EXCL检查新对象
- Ⅰ 返回值是一个整数标识符,其他三个msg函数用它来指代该队列。
- I 当创建一个消息队列时,msqid_ds结构的如下成员被初始化:
 - msg_perm结构的uid和cuid被设置为当前进程的有效用户ID, gid和cgid被设置为当前用户的有效组ID;
 - oflag中的读写权限位存放在msg_perm.mode中;
 - msg_qnum、msg_lspid、msg_lrpid、msg_stime和msg_rtime被置为0;
 - msg_ctime被设置成当前时间;
 - msg_qbytes被设置为系统限制值。

2)msgsnd 函数

- I #include <sys/msg.h>
- I int msgsnd(int msgid, const void *ptr, size t length, int flag);
- Ⅰ 返回:成功时为0,出错时为-1
- 该函数用于往消息队列上放置一个消息。
- I msgid是msgget返回的标识符,ptr是一个结构指针,该结构有如下的模板:

```
struct msgbuf {
 long mtype; /* message type, must be > 0 */
 char mtext[ 1 ]; /* message data */
};
```

- Ⅰ 消息类型mtype必须大于0,因为非正消息类型有特殊的指示作用。
- I length参数以字节为单位指定待发送消息的长度。这是位于长整数消息类型之后的用户

自定义数据的长度,该长度可以是0。

- I flag参数可以是0,也可以是IPC_NOWAIT。IPC_NOWAIT标志使得msgsnd调用非阻塞。 当有如下情形之一时:
 - 在指定的队列中已经有太多的字节(对应msqid_ds结构中的msg_qbytes值);
 - 在系统范围存在太多的消息。
 - 若设置了IPC_NOWAIT,则msgsnd立即返回,返回一个EAGAIN错误。若未指定该标志,则msgsnd阻塞,直到具备存放新消息的空间;
 - 有msgid标识的消息队列被删除,此时返回EIDRM错误;
 - 被信号中断,此时返回EINTR错误。

3)msgrcv 函数

- I #include <sys/msg.h>
- I ssize_t msgrcv(int msqid, void *ptr, size_t length, long type, int flag);
- Ⅰ 返回:成功时为读入缓冲区中数据的字节数,出错时为-1
- 该函数从某个消息队列中读出一个消息。
- I ptr参数指定所接收消息的存放位置。跟msgsnd一样,该指针指向紧挨在真正的消息数据 之前返回的长整数类型字段。
- I length指定由ptr指向的缓冲区中数据部分的大小。这是该函数能返回的最大数据量。该长度不包含长整数类型字段。
- I type指定希望从所给定的队列中读出什么样的消息:
 - type为0,返回队列中第一个消息。每个消息队列是作为一个FIFO链表维护的,所以返回的是队列中最早的消息。
 - type大于0,返回其类型值为type的第一个消息。
 - type小于0,返回其类型值小于或等于type参数的绝对值的消息中类型值最小的第一个消息。
 - flag参数指定所请求的消息不在队列中时怎么办。在没有消息时,若设置了 IPC_NOWAIT标志,则函数立即返回一个ENOMSG错误; 否则,调用者阻塞直到如下某个时间发生:
 - Ⅰ 有一个所请求类型的消息可获取;
 - I 由msqid标识的消息队列被删除,此时返回个EIDRM错误;
 - Ⅰ 被某个捕获的信号中断,此时返回EINTR错误。

4)msgctl 函数

- #include <sys/msg.h>
- I int msgctl(int msqid, int cmd, struct msqid_ds *buf);
- Ⅰ 返回:成功时为0,出错时为-1
- Ⅰ 该函数提供在一个消息队列上的各种控制操作。
- I msqctl提供三个命令:
 - IPC_RMID: 从系统中删除由msqid指定的消息队列。当前在该队列上的任何消息都被丢弃。此时。第三个参数忽略不用。
 - IPC_SET: 给指定的消息队列设置其msqid_ds结构的以下四个成员: msg_perm.uid、msg_perm.gid、msg_perm.mode和msg_perm.qbytes。它们的值来自buff指向的结构中的相应成员。
 - IPC STAT: 通过buff参数给调用者返回所指定消息队列中的当前msqid ds结构。

消息队列打开

- I 如果没有调用 msgctrl(semid,IPC_RMID,0)删除消息队列,则消息队列一直存在内核中,即便是创建进程已经退出也是如此,这个用ipcs可以看到
- 如果对一个已经创建的消息队列的路径再次创建消息队列,通常都会出错.因此可以采用 一种保险的写法

```
/* 首先查询这个队列是否创建,如创建直接用它*/
if((msgid =msgget(key,IPC_EXCL|0666)) == -1)
{
 /*没有创建才去创建这个消息队列*/
 msgid=msgget(key,IPC_CREAT|IPC_EXCL|00666);
 if(msgid==-1)
 {
 printf("msg create error\n");
 return;
 }
}
```

1 其它对象也用这样打开方法

System V 信号量

1. 信号量

- 信号量与其他进程间通信方式不大相同,它主要提供对进程间共享资源访问控制机制。
- Ⅰ 信号量相当是一个全局的整数变量,这个变量只能用原子操作来改变值
- I 信号灯与其它进程间通信方式有所不同,它主要用于进程间同步。通常所说的系统V信号 灯实际上是一个信号灯的集合,可用于多种共享资源的进程间同步。每个信号灯都有一 个值,可以用来表示当前该信号灯代表的共享资源可用(available)数量,
- I 如果一个进程要申请共享资源,那么就从信号灯值中减去要申请的数目,如果当前没有足够的可用资源,进程可以睡眠等待,也可以立即返回。当进程要申请多种共享资源时,linux可以保证操作的原子性,即要么申请到所有的共享资源,要么放弃所有资源,这样能够保证多个进程不会造成互锁。

2. 信号量集的数据结构

I SystemV信号灯是信号灯集的概念:一个或多个信号灯构成一个集合。对于系统每个信号灯集,内核维护如下的一个结构:

```
struct semid_ds {
 struct ipc_perm sem_perm; /* operation permission struct */
 struct sem *sem_base; /* ptr to first semaphore in set */
 unsigned short sem_nsems; /* # of semaphores in set */
 time_t sem_otime; /* last semop time */
 time_t sem_ctime; /* last change time */
};
```

Ⅰ 当前信号灯集中的每个信号灯对应一个sem结构。定义如下:

```
struct sem {
 signed short semval; /* semaphore text map address */
 pid_t sempid; /* pid of last operation */
 unsigned short semncnt; /* # awaiting semval > cval */
 unsigned short semzcnt; /* # awaiting semval = 0 */
};
```

关于P原语

I P原语:

- P是荷兰语Proberen (测试)的首字母。为阻塞原语,负责把当前进程由运行状态转换为阻塞状态,直到另外一个进程唤醒它。操作为:申请一个空闲资源(把信号量减1),若成功,则退出;若失败,则该进程被阻塞;
- P原语的操作过程
 - ı sem减1;
 - I 若sem减1后仍大于或等于零,则进程继续执行;
 - I 若sem減1后小于零,则该进程被阻塞后进入与该信号相对应的队列中,然后转进程调度。
- System V 实现代码

```
int p(int semid)
{
  struct sembuf sops={0,+1,IPC_NOWAIT};
  return (semop(semid,&sops,1));
}
```

关于V原语

I V原语

- V是荷兰语Verhogen (增加)的首字母。为唤醒原语,负责把一个被阻塞的进程唤醒,它有一个参数表,存放着等待被唤醒的进程信息。操作为:释放一个被占用的资源(把信号量加1),如果发现有被阻塞的进程,则选择一个唤醒之
- V原语的操作过程
 - ı sem加1;
 - ı 若相加结果大于零,则进程继续执行;
 - 1 若相加结果小于或等于零,则从该信号的等待队列中唤醒一等待进程,然后再返

回原进程继续执行或转进程调度。

- System V 实现代码

```
int v(int semid)
{
 struct sembuf sops={0,-1,IPC_NOWAIT};
 return (semop(semid,&sops,1));
}
```

3. 信号量的处理流程

- 用到头文件
 - #include <sys/types.h>
 - #include <sys/ipc.h>
 - #include <sys/sem.h>
- I semget创建或打开一个信号量
 - int semget(key_t key, int nsems, int semflg)
- I Semop()对信号量 +1 或 -1 或测试是否为0
 - int semop(int semid, struct sembuf *sops, unsigned nsops);
 - linux可以增加或减小信号量的值,相应于对共享资源的释放和占有
- I semctl 对信号量进行各种控制
 - int semctl(int semid, int semnum, int cmd, union semun arg)

1)semget 函数

- #include <sys/sem.h>
- I int semget(key_t key, int nsems, int oflag);
- Ⅰ 返回:成功时为非负标识符,出错时为-1
- Ⅰ 创建一个信号灯集或访问一个已存在的信号灯集。
- Ⅰ 返回值是信号灯标识符,供其他信号灯函数使用。
- Insems是集合中的信号灯数。如果不是创建一个信号灯集,而只是访问已存在的集合,则该参数可以指定为0。一旦创建完毕一个信号灯集,就不能改变其中的信号灯数。
- 当实际操作为创建一个新的信号灯集时,semid_ds结构的以下成员将被初始化:
 - sem_perm结构的uid和cuid被设置为调用进程的有效用户ID, gid和cgid被设置为调用 进程的有效组ID;
 - oflag参数中的读写权限存入sem_perm.mode中;
 - sem otime被设置为0, sem ctime被置为当前时间;
 - sem nsems被置为nsems参数的值;
 - 与该集合中每个信号灯关联的各个sem结构并不初始化。这些结构必须是在以 SETVAL或SETALL命令调用semctl时初始化的。

信号量创建问题

- I SystemV信号灯的创建和初始化需两次函数调用是一个致命的缺陷,这会导致竞争状态的出现。
- I 解决竞争状态的方法是: 当semget创建一个新的信号灯集时,其semid_ds结构的 sem_otime成员保证被设置为0。该成员只是在semop调用成功时才被设置为当前值。在 调用semget进行访问而不是创建时,以IPC_STAT命令调用semctl,然后等待sem_otime

变为非零值。到时就可断定该信号灯已经被初始化,而且对它初始化的进程已成功完成 semop调用。所以,创建该信号灯集的进程必须初始化它的值,而且必须在任何其他进 程可以使用该信号灯集之前调用semop。

■ 这样将会造成程序相当复杂

2)semop 函数

- #include <sys/sem.h>
- I int semop(int semid, struct sembuf *opsptr, size_t nops);
- Ⅰ 返回:成功时为0,出错时为-1
- Ⅰ 对一个或多个信号灯进行操作。
- I opsptr指向如下结构模板的数组(该结构可能不止如下几个成员):

```
struct sembuf {
 shrot sem_num; /* semaphore number:0,1,...,nsems-1 */
 short sem_op; /* semaphore operation: < 0,0, >0 */
 short sem_flg; /* operation flags:0,IPC_NOWAIT,SEM_UNDO */
};
```

- I nops参数指出结构数组中元素的个数。每个元素给目标信号灯集中某个信号灯指定一个操作。特定的信号灯由sem_num指定; sem_op指定特定的操作; sem_flg指定非阻塞 (IPC_NOWAIT)、恢复等标志。在阻塞、非阻塞情况下返回的错误情况与其他SystemV IPC相同。
- I semop函数由内核保证原子的执行,内核或者完成所有操作,或者什么也不做。
- I semop操作的具体描述:
 - 如果sem_op是正数,其值就加到semval(信号灯的当前值)上,这对应于释放由某个信号灯控制的资源。如果指定了SEM_UNDO标志,就从相应信号灯的semadj值中减掉sem_op的值。
 - 如果sem_op是0,那么调用者希望等待到semval变为0,如果semval已经是0,则立即返回;如果semval不为0,相应信号灯的semzcnt(等待semval变为0的线程数)值就加1,调用线程阻塞到semval变为0(那时semzcnt再减1)。若指定了IPC_NOWAIT,则调用线程不会睡眠,返回EAGAIN。
 - 如果sem_op是负数,那么调用者希望等待semval变为大于或等于sem_op的绝对值,这对应于分配资源。如果semval大于或等于sem_op的绝对值,则从semval中减掉sem_op的绝对值,如果指定了SEM_UNDO,那么sem_op的绝对值就加到相应信号灯的semadj值上。如果semval小于sem_op的绝对值,相应信号灯的semncnt值就加1,调用线程阻塞直到semval变为大于或等于sem_op的绝对值。若指定了IPC_NOWAIT,则调用线程不会睡眠,返回EAGAIN。
- I semadj称为指定信号灯针对调用进程的调整值。当调用进程终止时,semadj的值就加到相应信号灯的semval上。若调用进程对某个信号灯的全部操作都指定SEM_UNDO标志,则该进程终止时,该信号灯的值就会变得像根本没有运行过该进程一样,这就是复旧(undo)的本意。

semop 的调用问题

- I semop采用复杂的信号灯集做参数,因此造成程序调用变得复杂.
- Ⅰ 信号灯的值加1,或值减1都在semop完成,相当于加锁或解锁都是有一个函数完成,这也是

与其它互质量等其它同步机制不一样的地方

Ⅰ 一般是将其封装成P,V原语的函数来操作

```
/* 申请资源,用 P 原语*/
int semaphore_wait_p(int sem_id) {
 struct sembuf sb;
 sb.sem_num = 0;
 sb.sem_op = -1;
 sb.sem_flg = SEM_UNDO;
 if (semop(sem_id, &sb, 1) == -1) {
 fprintf(stderr, "semaphore_p failed\n");
 return (-1);
 }
 return 0;
}
```

```
/* 释放或分配资源用,用 V 原语 */
int semaphore_signal_v(int sem_id) {
 struct sembuf sb;
 sb.sem_num = 0;
 sb.sem_op = 1;
 sb.sem_flg = SEM_UNDO;
 if (semop(sem_id, &sb, 1) == -1) {
 fprintf(stderr, "semaphore_v failed\n");
 return (-1);
 }
 return 0;
}
```

3)semctl 函数

- I #include <sys/sem.h>
- I int semctl(int semid, int semnum, int cmd, ¡-/* union arg */);
- Ⅰ 返回:成功时为非负值,出错时为-1
- 对一个信号灯执行各种控制操作。
- I semnum标识某个信号灯,semnum仅仅用于GETVAL、SETVAL、GETNCNT、GETZCNT和GETPID命令
- Ⅰ 第四个参数是可选的,它依赖于第三个参数cmd。它是一个联合:

```
union semun {
 int val; /* used for SETVAL only */
 struct semid_ds *buf; /* used fro IPC_SET and IPC_STAT */
 ushort *array; /* used for GETALL and SETALL */
};
```

■ 该联合没有出现在任何系统头文件中,由应用程序声明。而且它是以值传递的,而不是 以引用传递的。

semop 命令选项

- I GETVAL: 把semval的当前值作为函数返回值返回。
- I SETVAL: 把semval设置为arg.val。如果操作成功,那么相应信号灯在所在进程中的调整值(semadj)将被置为0。
- I GETPID: 把sempid的当前值作为函数值返回。
- I GETNCNT: 把semncnt的当前值作为函数值返回。
- I GETZCNT: 把semzcnt的当前值作为函数值返回。
- I GETALL: 返回所指定信号灯集的每个成员的semval值。这些值通过arg.array指针返回。函数本身返回值为0。注意,调用者必须分配足够容纳所指定信号灯集中所有成员的semval值的一个unsigned short整数数组,然后把arg.array设置成指向这个数组。
- I SETALL:设置所指定信号灯集中每个成员的semval值。这些值通过arg.array数组指定。

- I IPC_RMID: 把由semid指定的信号灯集从系统中删除。
- I IPC_SET:设置semid_ds结构中的以下三个成员:sem_perm.uid、sem_perm.gid和sem_perm.mode。这些值来自由arg.buf参数指向的结构中相应成员。semid_ds中的sem_ctime成员也被设置为当前值。
- I IPC_STAT: 通过arg.buf参数返回当前的semid_ds结构。注意,调用者必须首先分配一个semid_ds结构,并把arg.buf设置为指向这个结构。

System V 共享内存

1. 共享内存数据表示

I 对于每个System V共享内存区,内核维护如下的信息结构:

```
struct shmid_ds {
 struct ipc_perm shm_perm; /* operation permission struct */
 size_t shm_segsz; /* size of segment in bytes */
 pid_t shm_lpid; /* pid of last shmop */
 pid_t shm_cpid; /* pid of creator */
 shmatt_t shm_nattch; /* current # attached */
 shmat_t shm_cnattch; /* in-core # attached */
 time_t shm_atime; /* last shmat time */
 time_t shm_dtime; /* last shmdt time */
 time_t shm_ctime; /* last change time */
};
```

2. System V 共享内存使用流程

- Ⅰ 使用头文件
 - #include <sys/ipc.h>
 - #include <sys/shm.h>
- I shmget() 获得共享内存区域的ID
 - 如果不存在指定的共享区域就创建相应的区域。
 - int shmget(key_t key,int size,int shmflg);
- I shmat()把共享内存区域映射到调用进程的地址空间中去
 - 这样,进程就可以方便地对共享区域进行访问操作。
 - void *shmat(int shmid,const void *shmaddr,int shmflg);
- I shmdt()调用用来解除进程对共享内存区域的映射
 - int shmdt(const void *shmaddr);
- I Shmctl()实现对共享内存区域的控制操作
 - int shmctl(int shmid,int cmd,struct shmid_ds *buf);

1)shmget 函数

- I #include <sys/shm.h>
- I int shmget(key_t key, size_t size, int oflag);

- Ⅰ 返回:成功时为共享内存区对象,出错时为-1
- Ⅰ 函数创建一个尚未存在的共享内存区,或者访问一个已存在的共享内存区。
- Ⅰ 返回值是共享内存区标识符,供其他函数使用。
- I size参数以字节为单位指定内存的大小。当实际操作为创建一个新的内存区时,必须指定一个不为0的size值;如果实际操作是访问一个已存在的共享内存区,则size应为0。
- 当实际操作为创建一个新的内存区时,该内存区被初始化为size个字节的0。

2)shmat 函数

- I #include <sys/shm.h>
- I void * shmat(int shmid, const void *shmaddr, int flag);
- Ⅰ 返回:成功时为映射区的其始地址,出错时为-1
- Ⅰ 调用shmat将共享内存区附接到调用进程的地址空间。
- I shmid是shmget的返回值。shmat的返回值是所指定的共享内存区在调用进程内的起始地址。确定此地址的规则如下:
 - 如果shmaddr是空指针,则系统替调用者选择地址。这是推荐(也是可移植性最好的) 方法。
 - 如果shmaddr非空,则返回地址取决于调用者是否给flag参数指定了SHM_RND值。如果SHM_RND没有指定,则共享内存区附接到由shmaddr指定的地址;若指定SHM_RND,则附接到由shmaddr指定的地址向下舍入一个SHMLBA常值。LBA代表"低端边界地址(lower boundary address)"。
- I flag参数可以指定SHM_RDONLY值,它限定只读访问。

3)shmdt 函数

- I #include <sys/shm.h>
- I int shmdt(const void *shmaddr);
- Ⅰ 返回:成功时为0,出错时为-1
- Ⅰ 调用shmdt 断开与共享内存区的连接。
- Ⅰ 当一个进程终止时,它的所有当前附接着的共享内存区都自动断接掉。

4)shmctl 函数

- I #include <sys/shm.h>
- I int shmctl(int shmid, int cmd, struct shmid_ds *buff);
- Ⅰ 返回:成功时为0,出错时为-1
- ▮ 函数提供三个命令:
 - IPC RMID: 从系统中删除由shmid标识的共享内存区并拆除它。
 - IPC_SET:给所指定的共享内存区设置其shmid_ds结构的以下三个成员:shm_perm.uid、shm_perm.gid和shm_perm.mode,它们的值来自参数中的相应成员。shm_ctime的值用当前时间替换。
 - IPC_STAT: 向调用者返回所指定共享内存区的当前shmid_ds结构。

3. 关于System V 的维护命令

- I 可以用ipcs命令查看system V对象
- Ⅰ 用ipcrm可以删除system V 对象
 - ipcrm sem 196632

- I 删除semid 为196632的信号量
- ipcrm shm 12395
 - I 删除shmid 为12395的共享内存
- ipcrm msg 234
 - I 删除msgid为 234的消息队列

思考题

■ 已知一个信号量初始值为5,如果信号量加锁为0,当前值为-1,请问现在被这个信号量阻塞的进程有多少个?

课堂练习

- 为守护进程加上信号处理函数
 - 当守护进程收到 SIGUSR1时,将重新读取配置文件
 - 动态分配一个块内存,在退出程序时,用信号处理函数来free
 - 要求用 signal 和sigaction 两种模式各做一次
 - 用kill命令,和自行开发程序发送信号,触发读配置文件操作