

Linux Embarqué

Séance 4 : Communication inter-processus

Laurent Fiack
Bureau D212 - laurent.fiack@ensea.fr

Menu du jour

Les signaux

Les pipes

Le reste

Communication entre processus

- Entre un père et son fils
 - Zone de data après fork() (mais à sens unique)
 - Paramètres après exec()
 - Pipe
- Entre deux processus sans lien
 - Pipe nommé
 - Fichiers
- Problème : solutions très lentes

L. Fiack • Linux Embarqué 3 / 32

Les signaux

Signaux

- Moyen simple de communication entre processus
- Générés soit
 - Exception au cours de l'exécution du processus
 - D'origine matérielle : erreur d'adressage, virgule flottante
 - D'origine logicielle : CTRL-C, SIGCHLD, sur commande
- Lorsqu'un processus reçoit un signal
 - Il est détruit (par défaut)
 - Une routine spéciale est exécutée

L. Fiack • Linux Embarqué 5 / 32

Type de signaux

```
#define SIGHUP
 /* Hangup (POSIX)
#define SIGINT
 /* Interrupt (ANSI). */
#define SIGOUIT
 /* Ouit (POSIX). */
#define SIGILL
 /* Illegal instruction (ANSI). */
#define SIGTRAP
 /* Trace trap (POSIX).
#define SIGABRT
 /* Abort (ANSI). */
#define SIGIOT
 /* IOT trap (4.2 BSD).
 /* BUS error (4.2 BSD).
#define SIGBUS
 /* Floating-point exception (ANSI). */
#define SIGFPE
#define SIGKILL
 /* Kill, unblockable (POSIX). */
#define SIGUSR1
 /* User-defined signal 1 (POSIX).
#define SIGSEGV
 11
 /* Segmentation violation (ANSI).
#define SIGUSR2
 /* User-defined signal 2 (POSIX).
#define SIGPIPE
 13
 /* Broken pipe (POSIX).
#define STGALRM
 14
 /* Alarm clock (POSIX).
#define SIGTERM
 /* Termination (ANSI).
 16
#define SIGSTKFLT
 /* Stack fault. */
#define SIGCLD
 SIGCHLD /* Same as SIGCHLD (System V). */
#define SIGCHLD
 /* Child status has changed (POSIX). */
#define SIGCONT
 /* Continue (POSIX). */
#define SIGSTOP
 19
 /* Stop. unblockable (POSIX). */
#define SIGTSTP
 /* Keyboard stop (POSIX). */
#define SIGTTIN
 /* Background read from ttv (POSIX).
#define SIGTTOU
 /* Background write to ttv (POSIX).
#define SIGURG
 /* Urgent condition on socket (4.2 BSD). */
 /* CPU limit exceeded (4.2 BSD). */
#define SIGXCPU
#define SIGXFSZ
 /* File size limit exceeded (4.2 BSD). */
#define SIGVTALRM
 /* Virtual alarm clock (4.2 BSD). */
#define SIGPROF
 27
 /* Profiling alarm clock (4.2 BSD). */
#define SIGWINCH
 28
 /* Window size change (4.3 BSD, Sun), */
#define SIGPOLL
 SIGIO
 /* Pollable event occurred (System V) . */
#define SIGIO
 29
 /* I/O now possible (4.2 BSD). */
#define SIGPWR
 30
 /* Power failure restart (System V). */
 /* Bad system call. */
#define SIGSYS
 31
```

L. Fiack • Linux Embarqué 6 / 32

Signal vs Interruption

Attention

Les signaux ne sont pas des interruptions!

- Lors d'une interruption, la routine associée est exécutée immédiatement
- Lors de la réception d'un signal, le code associé sera exécuté lorsque le processus aura du temps d'exécution disponible sur un CPU
- Les signaux ne sont pas temps réels!

L. Fiack • Linux Embarqué 7 / 32

Exemple

Mise en place d'un handler

L. Fiack • Linux Embarqué 9 / 32

signal()

```
#include <siqnal.h>
void spint(int sig)
 printf("Recu signal d'interruption %d\n",sig);
int main()
 signal(SIGINT,spint);
 pause();
 exit(0);
```

kill()

```
#include <stdio.h>
void spsig(int sig) {
 printf("Signal %d recu\n", sig);
}
int main() {
 int idfils, status;
 if (idfils=fork()) { /* pere */
 sleep(5);
 kill(idfils,SIGUSR1);
 wait(&status);
 exit(0):
 /* fils */
 else {
 signal(SIGUSR1,spsig);
 pause();
 exit(1);
```

Signaux temps-réel

- La norme posix 1.b impose au moins 8 signaux dits "temps-réels"
- Linux en supporte 32 numérotés de 32 (SIGRTMIN) à 63 (SIGRTMAX)
- Les signaux temps-réel n'ont pas de signification prédéfinie
- L'action par défaut est de terminer le processus
- Si des signaux standards et des signaux temps-réel sont simultanément en attente pour un processus Linux donne la priorité aux signaux temps-réel

L. Fiack • Linux Embarqué 12 / 32

Mensonges!

- Le qualificatif "temps-réel" est trompeur!
- Aucune contrainte temporelle n'est imposée au niveau de l'ordonnanceur
- Comme pour les signaux standards le signal sera délivré à un processus uniquement quand celui-ci sera ordonnancé

L. Fiack • Linux Embarqué 13 / 32

Propriétés

- Un signal temps-réel peut être envoyé par sigqueue() et accompagné d'un paramètre.
- Un gestionnaire utilisant l'appel sigaction() peut accéder à cette valeur
- Si plusieurs signaux temps-réel sont envoyés ils sont délivrés en commençant par le signal de numéro le moins élevé (le signal de plus fort numéro est celui de priorité la plus faible).
- Les signaux temps-réel du même type sont délivrés dans l'ordre où ils ont été émis.

L. Fiack • Linux Embarqué 14 / 32

Handler

```
void handler(int sig, siginfo_t *info, void *inutile) {
 char *origine;
 printf("Reception du signal n %d ", sig);
 switch (info->si code) {
 case SI USER:
 printf("envoye au moyen de kill() ou raise() par le processus %ld\n", info->si_pid);
 break:
 case SI_QUEUE:
 printf("envoyé au moyen de sigqueue() par le processus %ld avec la valeur %d\n",
 (long)info->si pid, info->si value.sival int):
 break:
 default:
 printf("\n");
 break:
```

L. Fiack • Linux Embarqué 15 / 32

Handler

```
int main()
 pid t pid fils;
 switch (pid_fils = (long)fork()) {
 case -1.
 perror("Erreur lors de fork");
 default:
 // Père
 return EXIT FAILURE:
 union sigval val;
 // Fils
 case 0.
 val.sival int = 123:
 sigset_t masque; struct sigaction action;
 sigqueue(pid_fils, SIGUSR1, val);
 sigemptyset(&masque);
 wait(NULL);
 sigaddset(&masque, SIGUSR1);
 sigprocmask(SIG_BLOCK, &masque, NULL);
 return EXIT_SUCCESS;
 action.sa_sigaction = handler;
 action.sa mask = masque:
 action.sa_flags = SA_SIGINFO;
 sigaction(SIGUSR1, &action, NULL);
 sigprocmask(SIG_UNBLOCK, &masque, NULL);
 while(1):
```

L. Fiack • Linux Embarqué 16 / 32

Pipes

- Un pipe est un fichier virtuel (pas stocké sur un disque)
- Il possède deux descripteurs : un en lecture et un en écriture
- Les descripteurs de fichiers étant partagés par un processus père et son fils, le pipe permet la communication de données entre processus

■ Il fonctionne avec un buffer circulaire

L. Fiack • Linux Embarqué 18 / 32

pipe()

pipe()

- Le père écrit dans le pipe
- Le fils lit depuis le pipe
- Ou l'inverse...

L. Fiack • Linux Embarqué 20 / 32

Exemple de code

```
int main()
 int status,pipedes[2];
 char buf[100];
 int len;
 char msg[]="Salut Fred !";
 if (pipe(pipedes))
 exit(1):
 if (fork()) { /* Code du pere */
 printf("père\n");
 write(pipedes[1],msg,strlen(msg));
 printf("ok, envoyé\n");
 wait(&status);
 return 0:
 else { /* Code du fils */
 printf("fils\n");
 read(pipedes[0],buf,100);
 printf("Mon pere adore l'art de decaler les sons : %s\n",buf);
 return 0:
```

Pipes nommés

- Un fichier spécial est créé (p)
- Un inode est réservé
- N'est pas utilisé comme un fichier mais comme un pipe

L. Fiack • Linux Embarqué 22 / 32

Exemple

```
#define NAME PIPE "./my pipe"
 #define NAME PIPE "./my pipe"
int main(int ac, char **av)
 #define BUFFSIZE 1024
₹
 char DATA[32];
 int main(int ac, char **av)
 int fd:
 int pid;
 char sbBuf[BUFFSIZE]:
 mkfifo(NAME_PIPE, 0666);
 int fd:
 fd = open(NAME PIPE, O WRONLY);
 int pid;
 if (fd == -1)
 fd = open(NAME PIPE, O RDONLY);
 exit(1):
 pid = getpid():
 pid = getpid();
 read(fd, sbBuf, BUFFSIZE);
 sprintf(DATA, "%i dit hello", pid);
 printf("[%i] %s\n", pid, sbBuf);
 write(fd, DATA, strlen(DATA) + 1);
 return 0:
 sleep(5);
 return 0:
```

L. Fiack • Linux Embarqué 23 / 32

Le reste

Autres types d'IPC

3 types de communication inter processus :

- Message queue
 - Boîtes aux lettres où les processus peuvent déposer ou récupérer des messages
- Mémoire partagée
 - Zone de mémoire dans laquelle les processus peuvent lire et écrire des données
- Sémaphores
 - Structures de données utilisées par les processus pour gérer l'accès aux ressources partagées

L. Fiack • Linux Embarqué 25 / 32

Principe général

- Une clé publique permet d'accéder à un IPC
- Le processus qui créé l'IPC définit son mode d'accès
- La gestion des IPC est un mécanisme du noyau indépendant, ce qui permet d'accéder ou de modifier de manière externe les caractéristiques de l'IPC
- La gestion des IPC est l'un des rôles importants du noyau (présent même dans les micro-noyaux)

L. Fiack • Linux Embarqué 26 / 32

Principe général

Mémoire partagée

- Permet d'attacher un bloc de mémoire à un ou plusieurs processus
- Une fois le bloc attaché, il s'utilise comme n'importe quel bloc de mémoire alloué

L'attachement s'effectue en deux temps :

- Création de la mémoire partagée à partir de l'identifiant
 - shmget()
- Récupération de l'adresse de la mémoire
 - shmat()

L. Fiack • Linux Embarqué 28 / 32

Mémoire partagée

Création d'une shared memory

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(int argc, char * argv[])
 int shmid:
 if ((shmid=shmget((key_t)1,100,IPC_CREAT+0666))==-1)
 {
 perror("shmget");
 exit(1);
 printf("%s%d\n","L'identifiant memoire est ",shmid);
```

L. Fiack • Linux Embarqué 30 / 32

Écriture dans une shared memory

```
int main(int argc, char * argv[])
 int shmid:
 char *buf:
 char *msg="Message mémoire commune";
 if ((shmid=shmget((kev t)1,0,0))==-1) {
 perror("shmget");
 exit(1):
 if ((buf=shmat(shmid,0,0))== (char *)-1) {
 perror("shmat");
 exit(1);
 *buf=0:
 /* segment libre */
 /* transmission msg */
 strcpy(buf+1,msg);
 *buf=1;
 /* message disponible */
 while(*buf);  /* attend liberation segment */
 shmdt(buf);
 /* detachement */
```

Lecture dans une shared memory

```
int main(int argc, char * argv[])
 int shmid:
 char *buf;
 char msg[100];
 if ((shmid=shmget((key_t)1,0,0))==-1) {
 perror("shmget");
 exit(1):
 if ((buf=shmat(shmid,0,0))== (char *)-1) {
 perror("shmat");
 exit(1);
 while(*buf!=1);  /* attente msq disponible */
 strcpy(msg,buf+1); /* lecture message */
 *buf=0:
 /* segment libre */
 printf("%s\n",msg); /* affichage message */
 shmdt(buf): /* detachement */
```