Corso di Laboratorio di Sistemi Operativi

Lezione 6

Alessandro Dal Palù

email: alessandro.dalpalu@unipr.it

web: www.unipr.it/~dalpalu

Interazione tra Processi

I processi concorrenti possono interagire

- per cooperare (obiettivi comuni, condivisione delle informazioni, accelerazione del calcolo, modularità)
- per competere (risorse condivise).

Il sistema operativo deve fornire strumenti per la comunicazione e la sincronizzazione.

Interazione tra processi: Strumenti Linux

In Linux ci sono diverse astrazioni per la comunicazione e la sincronizzazione:

- Unix pipe: Comunicazione tra 2 processi tramite stream
- Unix RPC: Chiamata a funzione su processo remoto attraverso la rete
- Unix Signals: Notifica di eventi asincroni tra processi
- BSD Socket: Stream tra 2 processi attraverso la rete
- SysV IPC (83) InterProcess Communication:
 - Sezioni di memoria condivisa (shmget() shmctl())
 - Sincronizzazione con semafori (semget() semctl() ...)
- Pthread:
 - Comunicazione a memoria condivisa tra piu thread
 - Sincronizzazione con semafori (pthread_mutex_*())

Unix pipe

- Connettono lo standard output di un processo allo standard input di un altro.
- Per esempio: ls | sort
- In C (unistd.h) si programmano con il comando int pipe(int fd[2]);
- Il comando crea una coppia di FD: fd[0] è usato per leggere dalla pipe e fd[1] è usato per scrivere sulla pipe.
- Una chiamata fork() sdoppia i processi e il processo figlio eredita i fd del padre.
- La syscall dup2(old_fd, new_fd) sovrascrive old_fd con una copia di new_fd, questo consente di redirezionare un flusso.

Unix pipe - Esercizio

- Scaricare dalla pagina del corso il file pipe.c
- Studiare, compilare e lanciare
- Modificare il file: il processo figlio manda alla pipe del testo mediante cout / printf, il testo viene prelevato da standard input tramite cin / scanf
- Il processo padre legge da pipe e scrive a video un carattere alla volta (usare la system call read() sul file di standard input) finché non appare il carattere "."
- Tempo 45 minuti

InterProcess Communication

- Capitolo 11 di gapil.gnulinux.it/files/2011/12/gapil.pdf
- Ogni oggetto IPC ha un identificatore (ID).
- Due processi che usano un oggetto IPC devono condividere una chiave, la quale serve per ottenere l'ID.
- ftok() è usata dai processi per generare in modo (quasi) univoco un valore di chiave:

```
key_t ftok ( char *pathname, char id );
Il valore chiave viene generato combinando inode number del primo
parametro con il valore a 8 bit di id. Esempio:
key_t mykey = ftok(".", 'a');
```

• In questo caso, tutti i processi eseguiti dalla stessa directory, ottengono la stessa chiave.

Memoria condivisa

- Per ottenere l'ID di un segmento di memoria condivisa:
 int shmget (key_t key, size_t size, int flags);
- key è la chiave sotto cui si condivide il segmento, e size è la dimensione in byte del segmento
- IPC_CREAT è un flag che specifica la creazione del segmento. Se non è utilizzato, il sistema recupera l'eventuale segmento creato da qualcun'altro e lo rende disponibile.
- Altri flags (da combinare con |) specificano i permessi di accesso (come con i files, utilizzano solo r w)
- Valore di ritorno: -1 errore, altrimenti shmid (identificatore del segmento).

Controllo IPC

- Ogni meccanismo IPC ha una chiamata di controllo int <ipc>ctl (int ipcid, [int ipcnum], int cmd, ...)
- Con cmd=IPC_STAT si ottengono informazioni sull'oggetto
- Con cmd=IPC_SET si impongono delle informazioni.
- Con cmd=IPC_RMID si dealloca l'oggetto.
- Se l'oggetto IPC *non* viene deallocato, il kernel lo considera attivo anche se tutti i processi che lo stavano usando sono terminati.
- E' quindi possibile avere comunicazioni che si svolgano anche se i processi interlocutori sono vivi in momenti diversi.
- Se però un oggetto IPC rimane attivo per errore, questo impegna risorse finchè non si rimuove manualmente o si riavvia la macchina.

Memoria condivisa - Attach

- E' possibile allocare dinamicamente segmenti di memoria condivisa (shmget) e di "attaccarli" (attach) all'interno dello spazio di indirizzamento dei processi che ne facciano richiesta.
- Quando un processo ha terminato di usare il segmento, lo scollega con shmdt (detach). Buona norma: il creatore lo restituisce al sistema.
- La shared memory è la forma più veloce di IPC perché funziona senza intermediazione di oggetti (quali code di messaggi o pipe).
- int shmat (int shmid, char *shmaddr, int shmflg);
- Di solito shmaddr viene posto a NULL e shmflg=0.
- shmid è l'identificatore ottenuto da shmget
- La chiamata restituisce l'indirizzo a cui accedere al segmento

Controllo IPC

- Per listare gli IPC attivi nel sistema:
 - > ipcs
- Per rimuovere degli IPC a mano:
 - > ipcrm < msg | sem | shm > < IPC ID >
- Provare a listare gli IPC presenti.

Esercizio

- Scaricare dalla pagina del corso shmem.c
- Capire il funzionamento del codice e compilare.
- Tempo 15 minuti.

Semafori

- I semafori sono dei contatori usati per sincronizzare l'accesso di risorse condivise da parte di processi concorrenti.
- Ogni semaforo UNIX è in realtà una lista di semafori a contatore. E' quindi fare più operazioni su più semafori in modo atomico.
- semid semget (key_t key, int numsem, int flags);
- Per creare un nuovo IPC che contiene numsem semafori. Il numero di ID è semid
- Esempio: semid = semget (key, 2, 0600 | IPC_CREAT | IPC_EXCL)

Semafori

- La chiamata semop() esegue una lista di operazioni, equivalenti a più
 UP e DOWN su più semafori
- Usa una una lista (sops[]) di (nsops) operazioni:
 int semop (int semid, struct sembuf *sops, unsigned nsops);
- Ad esempio: semop (sid, sops, 1); indica che si fa *una* operazione (contenuta in sops[0]).

Semafori

- I corrispondenti campi di sembuf per esempio sono:
 sops[0].sem_num = 0; // numero di semaforo a cui ci si riferisce
 sops[0].sem_op = -1; // operazione da eseguire (+1,0, -1)
 sops[0].sem_flg = 0; // flags
- Se sem_op è negativo, il suo valore viene sottratto dal semaforo. Ciò corrisponde ad ottenere le risorse che il semaforo controlla.
- Se sem_op è positivo, il suo valore viene aggiunto al semaforo. Ciò corrisponde a restituire le risorse che il semaforo controlla.
- Se sem_op è zero, il chiamante si mette in sleep finché il valore del semaforo è zero. In pratica si attende l'utilizzazione piena del semaforo (non è nella definizione classica di semaforo)
- Le tradizionali WAIT e SIGNAL dei semafori sono realizzate con sem_op rispettivamente a -1 e 1.

Semafori - Controllo

};

- semctl() è usata per operazioni di controllo su un semaforo.
- int semctl (int semid, int semnum, int cmd, union semun arg);
- semnum è il numero di semaforo dell'IPC.
- cmd è SETVAL, GETVAL, GETNCNT o IPC_RMID

Esercizio

- Scaricare dalla pagina del corso sem.c
- Capire il funzionamento del codice e compilare.
- Tempo 15 min.

Esercizio da consegnare

- Sulla base di sem.c implementare il problema dei 5 filosofi.
- http://en.wikipedia.org/wiki/Dining_philosophers_problem
- Si creino 5 processi che rappresentano ciascun filosofo.
- Gestire in modo appropriato i semafori in modo da farli mangiare senza starvation.
- Usare delle stampe a video per mostrare il progresso.