42 | IPC (下): 不同项目组之间抢资源, 如何协调?

2019-07-03 刘紹

趣谈Linux操作系统

讲入课程 >

讲述: 刘超

时长 15:55 大小 14.59M

IPC 这块的内容比较多,为了让你能够更好地理解,我分成 了三节来讲。前面我们解析完了共享内存的内核机制后, 今 天我们来看最后一部分,信号量的内核机制。

首先,我们需要创建一个信号量,调用的是系统调用 semget。代码如下:

■ 复制代码

```
1 SYSCALL DEFINE3(semget, key t, key, int, nsems, int, se
 2 {
 struct ipc namespace *ns;
 static const struct ipc ops sem ops = {
 5
 .getnew = newary,
 .associate = sem security,
 .more checks = sem more checks,
 };
 struct ipc params sem params;
 ns = current->nsproxy->ipc ns;
10
 sem params.key = key;
11
 sem params.flg = semflg;
12
13
 sem params.u.nsems = nsems;
 return ipcget(ns, &sem ids(ns), &sem ops, &sem
14
15 }
```

我们解析过了共享内存,再看信号量,就顺畅很多了。这里同样调用了抽象的 ipcget,参数分别为信号量对应的sem_ids、对应的操作 sem_ops 以及对应的参数sem params。

ipcget 的代码我们已经解析过了。如果 key 设置为 IPC PRIVATE 则永远创建新的;如果不是的话,就会调用 ipcget_public.

在 ipcget_public 中,我们能会按照 key,去查找 struct kern_ipc_perm。如果没有找到,那就看看是否设置了 IPC_CREAT。如果设置了,就创建一个新的。如果找到了,就将对应的 id 返回。

我们这里重点看,如何按照参数 sem_ops,创建新的信号量会调用 newary。

```
1 static int newary(struct ipc namespace *ns, struct ipc
 int retval;
3
 struct sem array *sma;
4
 key t key = params->key;
5
 int nsems = params->u.nsems;
 int semflg = params->flg;
7
 int i;
8
9 .....
 sma = sem alloc(nsems);
10
11 .....
 sma->sem perm.mode = (semflg & S IRWXUGO);
 sma->sem_perm.key = key;
13
 sma->sem perm.security = NULL;
14
15 .....
 for (i = 0; i < nsems; i++) {
 INIT LIST HEAD(&sma->sems[i].pending al
17
 INIT LIST HEAD(&sma->sems[i].pending cc
18
19
 spin lock init(&sma->sems[i].lock);
```

```
}
 sma->complex count = 0;
22
 sma->use global lock = USE GLOBAL LOCK HYSTERES
23
 INIT LIST HEAD(&sma->pending alter);
24
 INIT LIST HEAD(&sma->pending const);
25
 INIT LIST HEAD(&sma->list id);
26
 sma->sem nsems = nsems;
27
 sma->sem ctime = get seconds();
28
 retval = ipc addid(&sem ids(ns), &sma->sem perm
29 .....
30
 ns->used sems += nsems;
31 .....
 return sma->sem perm.id;
33 }
```

newary 函数的第一步,通过 kvmalloc 在直接映射区分配一个 struct sem_array 结构。这个结构是用来描述信号量的,这个结构最开始就是上面说的 struct kern_ipc_perm 结构。接下来就是填充这个 struct sem_array 结构,例如 key、权限等。

struct sem_array 里有多个信号量,放在 struct sem sems[] 数组里面,在 struct sem 里面有当前的信号量的数值 semval。

```
2
 int semval: /* current value */
 /*
 * PID of the process that last modified the se
 * Linux, specifically these are:
 * - semop
 * - semctl, via SETVAL and SETALL.
 * - at task exit when performing undo adjustm
8
10
 int sempid:
 spinlock t lock; /* spinlock for fine-gr
11
 struct list head pending alter; /* pending sing
12
 struct list head pending const; /* pending sing
13
 time t sem otime; /* candidate for sem ot
14
15 } cacheline aligned in smp;
```

struct sem_array 和 struct sem 各有一个链表 struct list_head pending_alter,分别表示对于整个信号量数组的 修改和对于某个信号量的修改。

newary 函数的第二步,就是初始化这些链表。

newary 函数的第三步,通过 ipc_addid 将新创建的 struct sem_array 结构,挂到 sem_ids 里面的基数树上,并返回相应的 id。

信号量创建的过程到此结束,接下来我们来看,如何通过 semctl 对信号量数组进行初始化。

```
1 SYSCALL DEFINE4(semctl, int, semid, int, semnum, int, c
2 {
 3
 int version:
 struct ipc namespace *ns;
 void user *p = (void user *)arg;
 5
 ns = current->nsproxy->ipc ns;
6
7
 switch (cmd) {
 case IPC INFO:
8
 case SEM INFO:
9
 case IPC STAT:
10
 case SEM STAT:
11
 return semctl nolock(ns, semid, cmd, ve
12
13
 case GETALL:
14
 case GETVAL:
 case GETPID:
15
 case GETNCNT:
17
 case GETZCNT:
18
 case SETALL:
19
 return semctl main(ns, semid, semnum, c
20
 case SETVAL:
 return semctl setval(ns, semid, semnum,
21
22
 case IPC RMID:
23
 case IPC SET:
 return semctl down(ns, semid, cmd, vers
24
 default:
25
26
 return -EINVAL;
27
 }
28 }
```

•

这里我们重点看,SETALL 操作调用的 semctl_main 函数, 以及 SETVAL 操作调用的 semctl setval 函数。

对于 SETALL 操作来讲,传进来的参数为 union semun 里面的 unsigned short *array,会设置整个信号量集合。

```
1 static int semctl main(struct ipc namespace *ns, int s€
2
 int cmd, void user *p)
3 {
4
 struct sem array *sma;
 struct sem *curr;
 5
 int err, nsems;
 ushort fast sem io[SEMMSL FAST];
7
 ushort *sem io = fast sem io;
8
9
 DEFINE WAKE O(wake q);
 sma = sem obtain object check(ns, semid);
10
11
 nsems = sma->sem nsems;
12 .....
13
 switch (cmd) {
14 .....
 case SETALL:
15
17
 int i;
18
 struct sem undo *un;
19 .....
20
 if (copy from user(sem io, p, nsems*siz
21 .....
22
 }
23 .....
 for (i = 0; i < nsems; i++) {
24
 sma->sems[i].semval = sem io[i]
25
```

```
26
 sma->sems[i].sempid = task tgic
27
 }
28
29
 sma->sem ctime = get seconds();
 /* maybe some queued-up processes were
 do smart update(sma, NULL, 0, 0, &wake
 err = 0;
32
33
 goto out unlock;
34
 }
36 ....
37
 wake up q(&wake q);
38 .....
39 }
```

在 semctl_main 函数中,先是通过 sem_obtain_object_check,根据信号量集合的 id 在基数 树里面找到 struct sem_array 对象,发现如果是 SETALL 操作,就将用户的参数中的 unsigned short *array 通过 copy_from_user 拷贝到内核里面的 sem_io 数组,然后是一个循环,对于信号量集合里面的每一个信号量,设置 semval,以及修改这个信号量值的 pid。

对于 SETVAL 操作来讲,传进来的参数 union semun 里面的 int val,仅仅会设置某个信号量。

```
1 static int semctl setval(struct ipc namespace *ns, int
 unsigned long arg)
3 {
 struct sem undo *un;
5
 struct sem array *sma;
 struct sem *curr;
6
 int err, val;
7
8
 DEFINE WAKE Q(wake q);
9 .....
 sma = sem obtain object check(ns, semid);
10
11 .....
 curr = &sma->sems[semnum];
12
13 .....
 curr->semval = val;
14
 curr->sempid = task tgid vnr(current);
15
 sma->sem ctime = get seconds();
16
17
 /* maybe some queued-up processes were waiting
 do smart update(sma, NULL, 0, 0, &wake q);
18
19 .....
 wake up q(&wake q);
20
21
 return 0;
22 }
```

在 semctl_setval 函数中,我们先是通过 sem_obtain_object_check,根据信号量集合的 id 在基数 树里面找到 struct sem_array 对象,对于 SETVAL 操作,直接根据参数中的 val 设置 semval,以及修改这个信号量值的 pid。

至此,信号量数组初始化完毕。接下来我们来看 P 操作和 V 操作。无论是 P 操作,还是 V 操作都是调用 semop 系统调用。

```
1 SYSCALL DEFINE3(semop, int, semid, struct sembuf user
 unsigned, nsops)
2
3 {
 return sys semtimedop(semid, tsops, nsops, NULL
5 }
6
7 SYSCALL DEFINE4(semtimedop, int, semid, struct sembuf
 unsigned, nsops, const struct timespec
8
9 {
10
 int error = -EINVAL;
 struct sem array *sma;
11
 struct sembuf fast sops[SEMOPM FAST];
12
 struct sembuf *sops = fast sops, *sop;
13
 struct sem undo *un;
14
15
 int max, locknum;
 bool undos = false, alter = false, dupsop = fal
 struct sem queue queue;
17
 unsigned long dup = 0, jiffies left = 0;
18
 struct ipc namespace *ns;
19
20
21
 ns = current->nsproxy->ipc ns;
22 .....
23
 if (copy from user(sops, tsops, nsops * sizeof(
24
 error = -EFAULT;
 goto out free;
25
 }
26
27
 if (timeout) {
28
```

```
29
 struct timespec timeout;
 if (copy from user(& timeout, timeout,
30
31
 }
32
 jiffies left = timespec to jiffies(& ti
33
 }
34 .....
 /* On success, find alloc undo takes the rcu re
 un = find alloc undo(ns, semid);
36
37 .....
 sma = sem obtain object check(ns, semid);
38
39 .....
40
 queue.sops = sops;
41
 queue.nsops = nsops;
 queue.undo = un;
42
43
 queue.pid = task tgid vnr(current);
 queue.alter = alter;
44
45
 queue.dupsop = dupsop;
46
47
 error = perform atomic semop(sma, &queue);
 if (error == 0) { /* non-blocking successfull pa
48
49
 DEFINE WAKE Q(wake q);
50 .....
 do smart update(sma, sops, nsops, 1, &w
51
52 .....
53
 wake up q(&wake q);
 goto out free;
54
 }
 /*
56
57
 * We need to sleep on this operation, so we pu
58
 * task into the pending queue and go to sleep.
59
 */
 if (nsops == 1) {
60
 struct sem *curr;
61
 curr = &sma->sems[sops->sem num];
62
63 .....
```

```
64
 list add tail(&queue.list,
 &curr->
66 .....
 } else {
67
68 .....
 list add tail(&queue.list, &sma->pendir
70 .....
 }
71
72
73
 do {
74
 queue.status = -EINTR;
 queue.sleeper = current;
76
 set current state(TASK INTERRUPTIBLE)
77
 if (timeout)
78
 jiffies left = schedule timeout
79
80
 else
 schedule();
81
82 .....
 /*
83
 * If an interrupt occurred we have to
84
85
 */
 if (timeout && jiffies left == 0)
87
 error = -EAGAIN;
 } while (error == -EINTR && !signal pending(cur
88
89 .....
90 }
```

semop 会调用 semtimedop,这是一个非常复杂的函数。

semtimedop 做的第一件事情,就是将用户的参数,例如,对于信号量的操作 struct sembuf,拷贝到内核里面来。另外,如果是 P 操作,很可能让进程进入等待状态,是否要为这个等待状态设置一个超时,timeout 也是一个参数,会把它变成时钟的滴答数目。

semtimedop 做的第二件事情,是通过 sem_obtain_object_check,根据信号量集合的 id,获得 struct sem_array,然后,创建一个 struct sem_queue 表 示当前的信号量操作。为什么叫 queue 呢? 因为这个操作 可能马上就能完成,也可能因为无法获取信号量不能完成, 不能完成的话就只好排列到队列上,等待信号量满足条件的 时候。semtimedop 会调用 perform_atomic_semop 在实 施信号量操作。

```
1 static int perform_atomic_semop(struct sem_array *sma,
2 {
3 int result, sem_op, nsops;
4 struct sembuf *sop;
5 struct sem *curr;
6 struct sembuf *sops;
7 struct sem_undo *un;
8
9 sops = q->sops;
10 nsops = q->nsops;
11 un = q->undo;
12
```

```
13
 for (sop = sops; sop < sops + nsops; sop++) {</pre>
14
 curr = &sma->sems[sop->sem num];
15
 sem_op = sop->sem op;
16
 result = curr->semval;
17
 . . . . . .
18
 result += sem_op;
19
 if (result < 0)
20
 goto would block;
21
 . . . . . .
22
 if (sop->sem flg & SEM UNDO) {
23
 int undo = un->semadj[sop->sem
24
  . . . . .
25
 }
 }
27
 for (sop = sops; sop < sops + nsops; sop++) {</pre>
28
29
 curr = &sma->sems[sop->sem num];
 sem op = sop->sem op;
31
 result = curr->semval;
32
 if (sop->sem flg & SEM UNDO) {
 int undo = un->semadj[sop->sem
34
 un->semadj[sop->sem num] = undc
 }
 curr->semval += sem op;
 curr->sempid = q->pid;
38
 }
39
40
 return 0;
41 would block:
 q->blocking = sop;
42
 return sop->sem flg & IPC NOWAIT ? -EAGAIN : 1;
43
44 }
```

•

在 perform_atomic_semop 函数中,对于所有信号量操作都进行两次循环。在第一次循环中,如果发现计算出的 result 小于 0,则说明必须等待,于是跳到 would_block中,设置 q->blocking = sop 表示这个 queue 是 block 在这个操作上,然后如果需要等待,则返回 1。如果第一次循环中发现无需等待,则第二个循环实施所有的信号量操作,将信号量的值设置为新的值,并且返回 0。

接下来,我们回到 semtimedop,来看它干的第三件事情,就是如果需要等待,应该怎么办?

如果需要等待,则要区分刚才的对于信号量的操作,是对一个信号量的,还是对于整个信号量集合的。如果是对于一个信号量的,那我们就将 queue 挂到这个信号量的 pending_alter 中;如果是对于整个信号量集合的,那我们就将 queue 挂到整个信号量集合的 pending_alter 中。

接下来的 do-while 循环,就是要开始等待了。如果等待没有时间限制,则调用 schedule 让出 CPU;如果等待有时间限制,则调用 schedule_timeout 让出 CPU,过一段时间还回来。当回来的时候,判断是否等待超时,如果没有等待超时则进入下一轮循环,再次等待,如果超时则退出循环,返回错误。在让出 CPU 的时候,设置进程的状态为TASK_INTERRUPTIBLE,并且循环的结束会通过

signal_pending 查看是否收到过信号,这说明这个等待信号量的进程是可以被信号中断的,也即一个等待信号量的进程是可以通过 kill 杀掉的。

我们再来看, semtimedop 要做的第四件事情, 如果不需要等待, 应该怎么办?

如果不需要等待,就说明对于信号量的操作完成了,也改变了信号量的值。接下来,就是一个标准流程。我们通过DEFINE_WAKE_Q(wake_q)声明一个wake_q,调用do_smart_update,看这次对于信号量的值的改变,可以影响并可以激活等待队列中的哪些structsem_queue,然后把它们都放在wake_q里面,调用wake_up_q唤醒这些进程。其实,所有的对于信号量的值的修改都会涉及这三个操作,如果你回过头去仔细看SETALL和SETVAL操作,在设置完毕信号量之后,也是这三个操作。

我们来看 do_smart_update 是如何实现的。 do_smart_update 会调用 update_queue。

```
static int update_queue(struct sem_array *sma, int semr
{
 struct sem_queue *q, *tmp;
 struct list head *pending list;
```

```
5
 int semop completed = 0;
 if (semnum == -1)
 7
 8
 pending list = &sma->pending alter;
 9
 else
 pending list = &sma->sems[semnum].pendi
10
11
12 again:
 list_for_each_entry_safe(q, tmp, pending_list,
13
14
 int error, restart;
15 .....
16
 error = perform atomic semop(sma, q);
17
 /* Does q->sleeper still need to sleep?
18
 if (error > 0)
19
20
 continue;
21
22
 unlink queue(sma, q);
23 .....
24
 wake up sem queue prepare(q, error, wak
25 .....
26
 return semop completed;
27
28 }
29
30 static inline void wake_up_sem_queue_prepare(struct sem
 struct wak
31
32 {
33
 wake q add(wake q, q->sleeper);
34 .....
35 }
```

(

update_queue 会依次循环整个信号量集合的等待队列 pending_alter,或者某个信号量的等待队列。试图在信号量的值变了的情况下,再次尝试 perform_atomic_semop进行信号量操作。如果不成功,则尝试队列中的下一个;如果尝试成功,则调用 unlink_queue 从队列上取下来,然后调用 wake_up_sem_queue_prepare,将 q->sleeper 加到 wake_q 上去。q->sleeper 是一个 task_struct,是等待在这个信号量操作上的进程。

接下来,wake_up_q 就依次唤醒 wake_q 上的所有 task_struct,调用的是我们在进程调度那一节学过的 wake_up_process 方法。

```
void wake up g(struct wake g head *head)
2 {
 struct wake q node *node = head->first;
 while (node != WAKE O TAIL) {
 struct task struct *task;
 6
 task = container of(node, struct task s
8
 node = node->next;
10
11
 task->wake q.next = NULL;
12
13
 wake up process(task);
14
 put task struct(task);
15
 }
```

至此,对于信号量的主流操作都解析完毕了。

其实还有一点需要强调一下,信号量是一个整个 Linux 可见的全局资源,而不像咱们在线程同步那一节讲过的都是某个进程独占的资源,好处是可以跨进程通信,坏处就是如果一个进程通过 P 操作拿到了一个信号量,但是不幸异常退出了,如果没有来得及归还这个信号量,可能所有其他的进程都阻塞了。

那怎么办呢? Linux 有一种机制叫 SEM_UNDO,也即每一个 semop 操作都会保存一个反向 struct sem_undo 操作,当因为某个进程异常退出的时候,这个进程做的所有的操作都会回退,从而保证其他进程可以正常工作。

如果你回头看,我们写的程序里面的 semaphore_p 函数和 semaphore_v 函数,都把 sem_flg 设置为 SEM_UNDO, 就是这个作用。

等待队列上的每一个 struct sem_queue, 都有一个 struct sem_undo, 以此来表示这次操作的反向操作。


```
1 struct sem queue {
2
 struct list head
 list; /* queue of pe
 struct task struct
 *sleeper; /* this proce
3
 struct sem undo
 *undo; /* undo struct
 pid; /* process id
 int
 status; /* completion
 int
 *sops; /* array of pe
 struct sembuf
7
 struct sembuf
 *blocking; /* the opera
 nsops; /* number of c
 int
 alter; /* does *sops
 hoo1
10
 dupsop; /* sops on mor
 bool
11
12 };
```

在进程的 task_struct 里面对于信号量有一个成员 struct sysv_sem,里面是一个 struct sem_undo_list,将这个进程所有的 semop 所带来的 undo 操作都串起来。

```
11 struct sem undo {
 struct list head
 list proc;
12
 /* per-
 * all
13
 * rcu
14
 /* rcu
15
 struct rcu head
 rcu;
 struct sem undo list
 /* back
16
 *ulp;
 struct list head
 list id;
 /* per
17
 * all
18
19
 int
 semid:
 /* sema
 short
 *semadj;
 /* arra
20
 /* one
21
22 };
23
24 struct sem undo list {
25
 atomic t
 refcnt;
 spinlock t
 lock;
27
 struct list head
 list proc;
28 };
```

为了让你更清楚地理解 struct sem_undo 的原理,我们这里举一个例子。

假设我们创建了两个信号量集合。一个叫 semaphore1,它包含三个信号量,初始化值为 3,另一个叫 semaphore2,它包含 4 个信号量,初始化值都为 4。初始化时候的信号量以及 undo 结构里面的值如图中 (1) 标号所示。

首先,我们来看进程 1。我们调用 semop,将 semaphore1 的三个信号量的值,分别加 1、加 2 和减 3,从而信号量的值变为 4,5,0。于是在 semaphore1 和进程 1 链表交汇的 undo 结构里面,填写 -1,-2,+3,是 semop 操作的反向操作,如图中 (2) 标号所示。

然后,我们来看进程 2。我们调用 semop,将 semaphore1 的三个信号量的值,分别减 3、加 2 和加 1,从而信号量的值变为 1、7、1。于是在 semaphore1 和进程 2 链表交汇的 undo 结构里面,填写 +3、-2、-1,是 semop 操作的反向操作,如图中 (3) 标号所示。

然后,我们接着看进程 2。我们调用 semop,将 semaphore2 的四个信号量的值,分别减 3、加 1、加 4 和减 1,从而信号量的值变为 1、5、8、3。于是,在 semaphore2 和进程 2 链表交汇的 undo 结构里面,填写 +3、-1、-4、+1,是 semop 操作的反向操作,如图中 (4) 标号所示。

然后,我们再来看进程 1。我们调用 semop,将 semaphore2 的四个信号量的值,分别减 1、减 4、减 5 和 加 2,从而信号量的值变为 0、1、3、5。于是在 semaphore2 和进程 1 链表交汇的 undo 结构里面,填写 +1、+4、+5、-2,是 semop 操作的反向操作,如图中 (5) 标号所示。

从这个例子可以看出,无论哪个进程异常退出,只要将 undo 结构里面的值加回当前信号量的值,就能够得到正确 的信号量的值,不会因为一个进程退出,导致信号量的值处 于不一致的状态。

总结时刻

信号量的机制也很复杂,我们对着下面这个图总结一下。

- 1. 调用 semget 创建信号量集合。
- 2. ipc_findkey 会在基数树中,根据 key 查找信号量集合 sem_array 对象。如果已经被创建,就会被查询出来。例 如 producer 被创建过,在 consumer 中就会查询出来。
- 3. 如果信号量集合没有被创建过,则调用 sem_ops 的 newary 方法,创建一个信号量集合对象 sem_array。例 如,在 producer 中就会新建。
- 4. 调用 semctl(SETALL) 初始化信号量。
- 5. sem_obtain_object_check 先从基数树里面找到 sem_array 对象。

- 6. 根据用户指定的信号量数组,初始化信号量集合,也即初始化 sem_array 对象的 struct sem sems[] 成员。
- 7. 调用 semop 操作信号量。
- 8. 创建信号量操作结构 sem queue, 放入队列。
- 9. 创建 undo 结构, 放入链表。

课堂练习

现在,我们的共享内存、信号量、消息队列都讲完了,你是不是觉得,它们的 API 非常相似。为了方便记忆,你可以自己整理一个表格,列一下这三种进程间通信机制、行为创建xxxget、使用、控制 xxxctl、对应的 API 和系统调用。

欢迎留言和我分享你的疑惑和见解, 也欢迎可以收藏本节内容, 反复研读。你也可以把今天的内容分享给你的朋友, 和他一起学习和进步。

趣谈 Linux 操作系统

像故事一样的操作系统入门课

刘超

网易杭州研究院 云计算技术部首席架构师

新版升级:点击「♀请朋友读」,10位好友免费读,邀请订阅更有现金奖励。

© 版权归极客邦科技所有,未经许可不得传播售卖。 页面已增加防盗追踪, 如有侵权极客邦将依法追究其法律责任。

上一篇 41 | IPC (中): 不同项目组之间抢资源, 如何协调?

下一篇 43 预习 | Socket通信之网络协议基本原理

精选留言 (5)

请问一下老师,在应用程序开发中,像信号量 共享内存 这些内核资源怎么样防止泄漏呢?比如有进程a和b用共享 内存共享数据,共享内存资源由教程a申请和维护,但由于异常情况导致教程异常退出导致共享内存资源没有释放,导致了申请的共享内存没有释放。这种情况一般怎… 展开 >

安排

2019-07-04

schedule_timeout调用完后,会让出cpu,过一段时间还会回来。这个过一段时间是多长时间啊?是说超时之后返回来吗,还是被其它信号打断睡眠之后回来?

展开٧

莫名

2019-07-04

老师,有没有打算讲一下POSIX IPC呢?

展开~

免费的人

2019-07-03

消息队列的内核实现好像没讲过?

展开٧

Sharry 2019-07-03

终于把共享内存和信号量集合的知识串联在一起了,其中的操作的确有些复杂

共享内存若想实现进程之间的同步读写, 则需要配合信号 量共同使用...

展开~

