

Comunicação entre Processos

Memória Compartilhada

Métodos de comunicação entre processos

- Memória compartilhada
- Sinais
- Pipes
- Troca de mensagens

Memória compartilhada

- Permite a comunicação entre processos apenas lendo e/ou escrevendo em uma região de memória
- Forma mais rápida de comunicação entre processos
- Não necessita chamadas ao sistema (system call) para comunicação
- Ausência de suporte por parte do kernel em sincronização
- É a solução para que processos pai e filho acessem a mesma posição de memória.

Modelo

- Um processo aloca a memória
 - A memória é alocada em múltiplos do tamanho da página do sistema (tipicamente 4kB)
- Outros processos se conectam (attach) a esta memória
- Processos podem se comunicar escrevendo e lendo dessa memória
- Ao término
 - Todos os processos de desconectam (detach) da memória
 - Um processo libera a memória alocada

Alocação da memória

- Alocar espaço em memória utilizando shmget()
 - Definido em <sys/shm.h>

```
int shmget(key_t key, size_t size, int shmflg);
```

Onde:

- key: chave de identificação da memória ou IPC_PRIVATE para gerar um identificador novo
- size: quantidade MÍNIMA de memória a ser alocada
- shmflg: modo de criação normalmente 0 (zero) mais detalhes no próximo slide

Retorna:

- Um identificador (IPC ID) da área alocada em caso de sucesso
- -1 em caso de erro

Flags de modo de criação

- <sys/ipc.h>
 - IPC_CREAT : Create entry if key does not exist.
 - IPC_EXCL : Fail if key exists.
 - IPC_NOWAIT : Error if request must wait.
- <sys/stat.h>
 - S_IRWXU : Read, write, execute/search by owner.
 - S_IRUSR : Read permission, owner.
 - S_IWUSR : Write permission, owner.
 - S_IXUSR : Execute/search permission, owner.
 - S_IRWXG : Read, write, execute/search by group.
 - S IRGRP: Read permission, group.
 - S_IWGRP : Write permission, group.
 - S IXGRP: Execute/search permission, group.
 - S IRWXO: Read, write, execute/search by others.
 - S_IROTH: Read permission, others.
 - S_IWOTH : Write permission, others.
 - S_IXOTH: Execute/search permission, others.

Anexar memória compartilhada (attach)

- Usar shmat() para anexar o segmento já criado com shmget()
 - Definido em <sys/shm.h>

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

Onde:

- shmid: identificador da área já alocada
- shmaddr: endereço de referência para a alocação da página – normalmente 0 (zero) ou NULL (nulo)
- shmflg: modo como o endereço da página deve ser anexado – normalmente 0 (zero)

Retorna:

- O endereço da página em caso de sucesso
- -1 em caso de falha

Desanexar memória compartilhada (detach)

- Desanexa o segmento anexado por shmat()
 - Definido em <sys/shm.h>

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

- Onde:
 - shmaddr : endereço do segmento obtido por shmat()
- Retorna:
 - 0 (zero) no caso de sucesso
 - -1 em caso de falha

Controle da memória compartilhada

- Informações sobre o segmento anexado com shmctl()
 - Definido em <sys/shm.h>

int shmctl(int shmid, int cmd, struct shmid_ds
*buf);

- Onde:
 - shmid: identificador da área já alocada
 - cmd: comando, que pode ser:
 - IPC_STAT: preenche a estrutura shmid_ds
 - IPC_SET: modifica os atributos shm_perm.uid, shm_perm.gid, shm_perm.mode de acordo com a estrutura shmid_ds
 - SHM_LOCK e SHM_UNLOCK para bloquear e liberar a shared memory
 - IPC_RMID: remove a memória compartilhada identificada por shmid
 - buf: ponteiro para a estrutura shmid_ds definida em <sys/shm.h>
- Retorna:
 - 0 em caso de sucesso
 - -1 em caso de falha

Um exemplo com todos os comandos e atributos: http://goo.gl/bNqpkk

Estrutura shmid_ds e ipc_perm

- <sys/shm.h>
 - A estrutura shmid_ds possui, pelo menos, estes campos:
 - struct ipc_perm shm_perm : Operation permission structure.
 - size_t shm_segsz : Size of segment in bytes.
 - pid_t shm_lpid : Process ID of last shared memory operation.
 - pid_t shm_cpid : Process ID of creator.
 - shmatt_t shm_nattch : Number of current attaches.
 - time t shm atime : Time of last shmat ().
 - time_t shm_dtime : Time of last shmdt ().
 - time_t shm_ctime Time of last change by shmctl ().
- <sys/ipc.h>
 - A estrutura ipc_perm tem, pelo menos, estes campos:
 - uid t uid : Owner's user ID.
 - gid_t gid : Owner's group ID.
 - uid t cuid : Creator's user ID.
 - gid_t cgid : Creator's group ID.
 - mode_t mode : Read/write permission.

- O seguinte programa cria uma área de memória compartilhada, representando um número inteiro
- O programa cria um processo filho
- Ambos incrementam a memória compartilhada e apresentam o resultado do incremento
- O filho incrementa em 5 unidades, enquanto o pai em 10

```
#include <sys/ipc.h>
#include <sys/shm.h>
#include <sys/stat.h>
#include <unistd.h>
#include <sys/wait.h>
int main (int argc, char *argv[])
{
 int segmento, *p, id, pid, status;
 // aloca a memória compartilhada
 segmento = shmget (IPC PRIVATE, sizeof (int), IPC CREAT | IPC EXCL | S IRUSR | S IWUSR);
 // associa a memória compartilhada ao processo
 p = (int *) shmat (segmento, 0, 0); // comparar o retorno com -1
 *p = 8752;
 if ((id = fork()) < 0)</pre>
 puts ("Erro na criação do novo processo");
 exit (-2);
 else if (id == 0)
 *p += 5;
 printf ("Processo filho = %d\n", *p);
 else
 pid = wait (&status);
 *p += 10;
 printf ("Processo pai = %d\n", *p);
 }
 // libera a memória compartilhada do processo
 shmdt (p);
 ~/Documents/ProgramacaoUnix/programas/IPC$ ./shm
 // libera a memória compartilhada
 Processo filho = 8757
 shmctl (segmento, IPC RMID, 0);
 Processo pai = 8767
 ~/Documents/ProgramacaoUnix/programas/IPC$
 return 0;
}
```


1) Soma de matrizes

Faça um programa para somar matrizes de acordo com o seguinte algoritmo

- O primeiro processo irá criar duas matrizes preenchidas e uma terceira vazia em 3 áreas de memória compartilhada.
- Para cada linha da matriz solução, o seu programa deverá gerar um processo para o seu cálculo.

OBS: implemente as matrizes como vetores de tamanho (linha x coluna) e aloque a shared memory para os vetores correspondentes, pois acessar os elementos (i,j) é complexo.

Filho 1	5	7	9	5	3	0		0	0	0
Filho 2	6	3	6	6	2	6	=	0	0	0
Filho 3	3	1	2	5	7	0		0	0	0

2) Mensagem do Dia

- Faça um programa que:
 - Leia uma mensagem do dia do stdin (ou arquivo)
 - Crie uma memória compartilhada com a chave 8752
 - Salve a mensagem na memória

 Faça um outro programa "cliente" que utilize a mesma chave (8752) e exiba a mensagem do dia para o usuário

3) Busca paralela em vetor

- Faça um programa paralelo (com pelo menos 4 processos) para localizar uma chave em um vetor.
 - Crie uma memória compartilhada com dados numéricos inteiros e desordenados e a divida pelo número de processos
 - Cada processo deve procurar o dado na sua área de memória e informar a posição onde o dado foi localizado.

4) Multiplicação multi-processo

Faça um programa que:

- Tenha um processo pai que abre dois blocos de memória compartilhada, m1 e m2.
- •cria dois processos filho (use exec), P1 e P2: estes também fazem attach em m1 ou m2 respectivamente
- •Cada um dá um sleep() randômico e escreve um valor int na área compartilhada dele, e avisa o processo pai que um novo valor foi gerado, escrevendo tb um nr de sequencia
- •O pai fica em loop verificando se houve um novo valor. Apenas quando ambos P1 e P2 geraram um novo valor, o pai imprime o produto dos valores gerados por P1 e P2

Arquitetura

