实验 31 共享内存通信

1、共享内存通信

源程序:

(1) shmmutexwrite.c:

```
#include <semaphore.h>
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
#include <sys/shm.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <string.h>
#include <unistd.h>
#define BUFFER_SIZE 10
#define sem_name "mysem"
int main()
 struct Stu
 char name[10];
 int score;
 int shmid;
 sem_t *sem;
 int score = 60, i = 1;
 char buff[BUFFER_SIZE];
 key_t shmkey;
 shmkey = ftok("shmmutexread.c", 0);
 sem = sem_open(sem_name, O_CREAT, 0644, 1);
 if (sem == SEM_FAILED)
 printf("unable to creat semaphore!");
 sem_unlink(sem_name); // 删除有名信号量
 exit(-1);
 shmid = shmget(shmkey, 1024, 0666 | IPC_CREAT);
 /*创建 IPC 键值为 shmkey 的共享内存,其大小为 1024 字节,允许读写*/
 if (shmid == -1)
 printf("creat shm is fail\n");
 struct Stu *addr;
 addr = (struct Stu *)shmat(shmid, 0, 0);
 if (addr == (struct Stu *)-1)
 printf("shm shmat is fail\n");
 addr->score = 0;
 printf("写进程映射的共享内存地址=%p\n", addr);
 do
 {
 sem_wait(sem);
 memset(buff, 0, BUFFER_SIZE);
memset((addr + i)->name, 0, BUFFER_SIZE);
printf("写进程:输入一些姓名(不超过 10 个字符) 到共享内存(输入'quit' 退出):\n");
 if (fgets(buff, BUFFER_SIZE, stdin) == NULL)
 sem_post(sem);
 break;
 strncpy((addr + i)->name, buff, strlen(buff) - 1);
 (addr + i)->score = ++score;
```

(2) shmmutexread.c:

```
#include <semaphore.h>
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
#include <sys/shm.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <string.h>
#define sem_name "mysem"
int main()
 int shmid;
 sem_t *sem;
 int i = 1;
key_t shmkey;
 shmkey = ftok("shmmutexread.c", 0);
 struct Stu
 char name[10];
 int score;
 sem = sem_open(sem_name, 0, 0644, 0);
 if (sem == SEM_FAILED)
 {
 printf("unable to open semaphore!");
 sem_close(sem);
 exit(-1);
 shmid = shmget(shmkey, 0, 0666);
 if (shmid = -1)
 {
 printf("creat shm is fail\n");
 exit(0);
 struct Stu *addr;
 addr = (struct Stu *)shmat(shmid, 0, 0);
 if (addr == (struct Stu *)-1)
 printf("shm shmat is fail\n");
 exit(0);
 printf("读进程映射的共享内存地址=%p\n", addr);
 do
 sem_wait(sem);
if (addr->score > 0)
printf("\n 读进程:绑定到共享内存 %p:姓名 %d %s , 分值%d \n", addr, i, (addr + i)->name, (addr + i)->score);
 addr->score-
 if (strncmp((addr + i)->name, "quit", 4) == 0)
 i++;
```

```
}
sem_post(sem);
} while (1);
sem_close(sem);
if (shmdt(addr) == -1)
 printf("shmdt is fail\n");
if (shmctl(shmid, IPC_RMID, NULL) == -1)
 printf("shmctl delete error\n");
}
```

编译链接命令:

gcc shmmutexwrite.c -o shmmutexwrite -lpthread gcc shmmutexread.c -o shmmutexread -lpthread 运行命令:

./shmmutexwrite

./shmmutexread

交互与结果:

