Les IPC Inter process communication

I –IPC: Outils et principes

II – Les IPC System V

III – Les IPC POSIX

Communication entre processus

Comment les processus peuvent communiquer, synchroniser ou partager des données?

Processus ne partagent pas leur segments de données

I - IPC: Outils et principes

Inter-Process Communication (IPC)

- Modèle processus : moyen d'isoler les exécutions
 - Distinction des ressources, états, ...
 - Canaux de communication basiques : wait/exit, kill, ...
- Pb : Nécessité de communication/synchronisation étroite entre processus
 - Canaux basiques pas toujours suffisants
 - Solutions par fichiers (eg. tubes) peu efficaces et pas forcément adaptées (eg. priorités)
- > Trois mécanismes de comm/synchro entre pcs locaux via la mémoire
 - Les files de messages
 - La mémoire partagée
 - Les sémaphores

Les files de messages

Les files de messages

Principe

- Liste chaînée de messages
 - Conservée en mémoire
 - Accessible par plusieurs processus
- > Message
 - Structure complexe définie par l'utilisateur
 - Doit comporter un indicateur du type (~ priorité) de message
- > Fonctionnement
 - accès FIFO (par défaut) + accès par type
 - limites : nb de msgs (MSGMAX), taille totale en nb de bytes (MSBMNB)
 - limite atteinte ⇒ écriture bloquante (par défaut)
 - file vide ⇒ lecture bloquante (par défaut)

Les files de messages

Avantages

- > Amélioration par rapport au concept de tube
 - organisée en message
 - contrôle sur l'organisation (priorités)
- > Simplicité
 - Proche du fonctionnement naturel d'une application

Désavantages

- Reste basée sur du FIFO
 - Impossible d'organiser les accès différemment (eg. pile)
 - Pas d'accès concurrents à une même donnée
- Performances limitées
 - 2 recopies **complètes** par msg : expéditeur → cache système → destinataire

Segments de mémoire partagée

Principe

- > Zone mémoire attachée à un processus mais accessible pour d'autres processus
- Liée à un autre service : file mapping
 - Etablissement d'une correspondance (attachement) entre :
 - ☐ Un fichier (ou un segment de mémoire)
 - ☐ Une partie de l'espace d'adressage d'un processus réservée à cet effet

Segments de mémoire partagée

Segments de mémoire partagée

Avantages

- Accès totalement libre
 - Chaque processus détermine à quelle partie de la structure de données il accède
- Efficacité
 - Pas de recopie mémoire : tous les processus accèdent directement au même segment

Désavantages

- Accès totalement libre
 - Pas de synchro implicite comme pour les tubes et les files de msgs
 - Synchro doit être explicitée (sémaphores ou signaux)
- Pas de gestion de l'adressage
 - Validité d'un pointeur limitée à son esp. d'adressage
 - Impossible de partager des pointeurs entre processus

Les sémaphores

Fonctionnement

- > Demande d'accès (P proberen ou "puis-je?")
 - Décrémentation du compteur
 - Si compteur < 0, alors blocage du pcs et insertion ds la file
- > Fin d'accès (V verhogen ou "vas-y")
 - Incrémentation du compteur
 - Si compteur ≤ 0 , alors déblocage d'un pcs de la file

Blocage, déblocage et insertion des processus dans la file sont des ops implicites

Les sémaphores

Principe (Dijkstra)

- Mécanisme de synchronisation
 - accès concurrents à une ressource partagée (eg. segment de mémoire)
 - solution au problème de l'exclusion mutuelle

Structure sémaphore

- > un compteur : nb d'accès disponibles avant blocage
- > une file d'attente : processus bloqués en attente d'un accès

Les sémaphores

Dysfonctionnements

> Liés à leur utilisation franchement pas intuitive

Interblocage

- > 2 processus P et Q sont bloqués en attente
 - P attend que Q signale sa fin d'accès et Q attend que P signale sa fin d'accès

Famine

Un processus est bloqué en attente d'une fin d'accès qui n'arrivera jamais

Effets des appels système

Appel à :

- fork()
 - > Héritage de tous les objets IPC par le fils
- exec() ou exit()
 - Tous les accès à des objets IPC sont perdus
 - ATTENTION : les objets ne sont pas détruits
 - > Dans le cas de la mémoire partagée, le segment est détaché

Les IPC Inter process communication

I –IPC: Outils et principes

II – Les IPC System V
III – Les IPC POSIX

II - IPC System V

Éléments communs à tous les mécanismes IPC System

Files de messages

Segments de mémoire partagée

Sémaphores

IPC SysV : Caractéristiques

- Ils sont extérieurs aux système de gestion de fichiers
 - > Pas désignés localement par de descripteurs
- Gestion est faite par le système avec un table spécifique au type de l'objet
- Chaque objet dispose d'une identification interne
 - > Du point de vue externe, les objets sont identifiés par un clé.

IPC SysV: Caractéristiques communes

Une table par mécanisme

- > une entrée → une instance
- > Une clé numérique par entrée

Un appel système xxxget par mécanisme

xxx -> shm (mémoire partagée), msg (files de messages) ou sem (sémaphores)

- crée une nouvelle entrée ou retrouve une déjà existante
- retourne un descripteur

Cas de création :

- > cle = IPC PRIVATE
- > IPC_CREAT → flags
- > IPC_CREAT | IPC_EXCL → flags

Les commandes shell associées

Deux commandes shell

ipcs

> liste des ressources actives ainsi que leurs caractéristiques

\$ipcs						
IPC GROU	ID P	KEY	MODE	OWNER		
Messages Queues:						
q root	0	0×000000000	rw	root		
Shared Memory:						
m root	3	0x41442041	rw-rw-rw	root		
Semaphores						
s	1	0x4144314d	ra-ra-ra-	root		
root						

• ipcrm

> suppression des ressources

\$ipcrm -q 0 -m 3 -S 0x4144314d

Structure commune aux IPC SysV

Une structure commune

```
struct ipc_perm {
 ushort uid; /* owner's user id */
 ushort gid; /* owner's group id */
 ushort cuid; /* creator's user id */
 ushort cgid; /* creator's group id */
 ushort mode; /* access modes */
 ushort seq; /* slot usage sequence number */
 key_t key; /* key */
};
```

Définitions communes aux IPC SysV

Définitions communes

#define	IPC_CREAT	0001000	/* create entry if key
			doesn't exist */
#define	IPC_EXCL	0002000	/* fail if key exists */
#define	IPC_NOWAIT	0004000	/* error if request must wait */
#define	IPC_PRIVATE	(key_t)0	/* private key */
#define	IPC_RMID	0	/* remove identifier */
#define	IPC_SET	1	/* set options */
#define	IPC_STAT	2	/* get options */

Définitions communes aux IPC SysV : Composition d'une clé

- Soumission d'une clé pour obtenir un descripteur d'IPC
- Composition d'une clé
 - Fixée par l'utilisateur
 - Déterminée par le système

```
key_t ftok(path, code);
char *path;
char code;
```

Définitions communes aux IPC SysV : Composition d'une clé

• Example:


```
#include <sys/ipc.h>
... key_t key;
char *path = "/tmp";
key = ftok(path, 0);
```

- > path doit exister tant que des clés y sont associées.
 - Si un fichier est déplacer entre deux appels à la fonction, la clé fournie sera différente.

IPC SysV: Caractéristiques communes

- xxxget (key_t cle, int flag)
 - ➤ Si clé = IPC PRIVATE
 - Un nouveau objet est crée dans la table correspondante. Utilisé au sein du même processus ou entre père et fils.
 - > Sinon
 - Si objet n'existe pas
 - □ Si (flag & IPC_CREAT)
 - Un nouveau objet est crée dans la table correspondante
 - □ Sinon
 - Erreur
 - Sinon ((flag & IPC_CREAT) && (flag_IPC_EXCL)
 - □ Erreur
 - Sinon
 - □ l'identification de l'objet est renvoyé

Les files de messages System V

10/19/15

Caractéristiques des files de messages

- Paquets identifiables et indivisibles et non pas un flou de caractères
- Spécification de l'id. de file et non pas du processus lors d'une émission/réception
- Politique FIFO
- Connaissance + droits d'accès
 - droits d'émission/réception
- Un message :
 - > Type (entier dont l'interprétation est laissée à l'utilisateur) + Donnée (chaîne de caractères de longueur quelconque)
 - Un processus peut extraire un message en utilisant le type comme critère de sélection

Message

- Possibilité de redéfinir en fonction de ses besoins
- Exemple:

```
struct msg_buf {
 long type;
 struct msg {
 long type;
 struct msg {
 ....
 };
```

Création d'une file de messages

Création d'une nouvelle file de messages
 ou recherche de l'identifiant d'une file déjà
 existante

```
#include<sys/ipc.h>
#include<sys/msg.h>
 int msgid = msgget(key_t cle, int flags);
```

- retourne un entier positif (id. de la file de msgs ds la table) en cas de succès; -1 sinon.

Structure associée

Format d'une entrée dans la table de files de message

```
struct msqid ds {
 struct
 msg perm;
 /* operation permission struct */
 ipc perm
 struct
 *msg first;
 /* ptr to first message on q */
 msq
 *msg last;
 /* ptr to last message on q */
 struct
 msg
 ushort
 msg cbytes;
 /* current # of bytes on q */
 ushort
 /* # of messages on q */
 msg qnum;
 /* max # of bytes on q */
 ushort
 msg qbytes;
 ushort
 msg lspid;
 /* pid of last msgsnd */
 ushort
 msg lrpid;
 /* pid of last msgrcv */
 time t
 /* last msgsnd time */
 msg stime;
 time t
 /* last msgrcv time */
 msg rtime;
 /* last change time */
 time t
 msg ctime;
};
```

Peut être accédée par l'intermédiaire de la fonction msgctl

Initialisations associées à une création

 Initialisations lors de la création d'une nouvelle entrée :

```
msg_perm.cuid et msg_perm.uid ← uid effectif du processus appelant
msg_perm.cgid et msg_perm.gid ← gid effectif du processus appelant
msg_perm.mode ← 9 bits de poids faible de l'entier flags
msg_qnum, msg_lspid, msg_lrpid, msg_stime, msg_rtime ← 0
msg_qbytes ← taille maximale permise par le système
msg_ctime ← heure courante
```

Emission d'un message

- > Demande d'envoi dans la file msgid du message pointé par msg.
- > taille = longueur du texte du message
 - Octets occupés par le type ne sont pas comptabilisés
- > retourne 0 en cas de succès et -1 sinon.
- > Flags
 - nul
 - IPC NOWAIT
 - □ Si la file est pleine l'appel à la primitive n'est pas bloquante

Propriétés d'une émission

Emission bloquante (défaut)

- Si file pleine, le processus est suspendu jusqu'à :
 - extraction de messages de la file,
 - suppression du système de la file (retourne -1 et errno = EIDRM),
 - réception d'un signal.

> Sinon,

- insertion du message et de son type dans la file,
- incrémentation du nombre de messages de la file,
- mise à jour de l'identificateur du dernier écrivain,
- mise à jour de la date de dernière écriture.

Emission non bloquante

- > Si file pleine et IPC_NOWAIT → flags,
 - le message n'est pas envoyé et
 - le processus reprend immédiatement la main.

Extraction d'un message d'une file

```
#include<sys/msq.h>
 int msgrcv(int msgid, struct msgbuf *msg, int taille,
 long type, int flags);
 Extraction quelconque ou sélective,
 type = 0 \rightarrow le ler msg de la file, quel que soit son type,
 type > 0 \rightarrow le 1er msg du type désigné,
 type < 0 \rightarrow le 1er msg dont le type est > à la valeur absolue du type désigné
 bloquante par défaut,
 si taille < taille du message</p>
 SiMSG NOERROR → flags
 le système tronque le message sans générer d'erreur
 le reste du texte est perdu.
 Sinon, le système retourne une erreur (errno = E2BIG) et le msg reste dans la file.
```

retourne le nb de caractères dont est composé le txt du msg en cas de succès -1 sinon.

Propriétés d'une extraction

Si aucun message ne répond aux conditions demandées

- > IPC_NOWAIT ⊄ flags, alors le processus est suspendu jusqu'à :
 - arrivée d'un message satisfaisant les conditions demandées,
 - destruction de la file (retourne -1 et errno = EIDRM),
 - réception d'un signal.
- > IPC_NOWAIT ⊂ flags, alors:
 - le processus reprend immédiatement la main,
 - retourne -1 et errno = ENOMSG.

Sinon

- > extraction effective du message de la file,
- décrémentation du nombre de messages de la file,
- > mise à jour de l'identificateur du dernier lecteur,
- > mise à jour de la date de dernière lecture.

Contrôle de l'état d'une file

```
#include<sys/msg.h>
  int msgctl(int msgid, int cmd, msqid_ds *buf);
```

consultation, modification des caractéristiques et suppression d'une file

```
IPC_STAT

→ IPC_SET Opérations permises uniquement si msg_perm. uiçlid effectif = super utilisateur shm_perm.cuid msg_perm. mostlen_perm.uid msg_qbytes

→ IPC_RMID

Modification msg_qbytes → root
```

- retourne 0 en cas de succès et -1 sinon

Exemple

```
#include <sys/ipc.h>
#include <sys/msg.h>
#define MSG SIZE 128
int msg id; struct msqid ds *buf; key t cle;
struct message {long type;
 char texte[MSG SIZE]; } msg;
char path[14] = "file msq"; char code=' Q';
cle = ftok(path, code);
msg id = msgget (cle, 0666 | IPC CREAT);
msg.type = 1;
for (;;) {
  printf ( "Entrer le texte a emettre \n");
 scanf("%s",msq.texte);
  msgsnd(msg id , &msg , MSG SIZE, 0);
```

Exemple (suite)

```
#include <sys/ipc.h>
#include <sys/msq.h>
#define MSG SIZE 128
int msg id; struct msqid ds *buf; key t cle;
struct message {
 long type;
 char texte[MSG SIZE]; } msg;
char path[14] = "file msg"; char code= ' Q ';
cle = ftok(path, code);
msg id = msgget (cle, 0);
msg.type = 1;
for (;;) {
 msgrcv(msg id , &msg , MSG SIZE, 1L,0);
 printf
```

Segments de mémoire partagée

Segments de mémoire partagée

- Processus partagent des pages physique par l'intermédiaire de leur espace d'adressage
 - Pas de recopie d'information
 - > Pages partagées deviennent de ressources critiques
 - Existence indépendantes des processus
 - Continue a exister jusqu'à une demande de suppression

Création d'un segment de mémoire partagée

Création d'un nouveau segment
 ou recherche de l'identifiant d'un segment existant

Structure associée

Format d'une entrée dans la table de segments de mémoire partagée

```
struct shmid ds {
 shm perm;
 /* operation permission struct */
  struct
 ipc perm
 /* size of segment in bytes */
  uint shm segsz;
  ushort
 shm lpid;
 /* pid of last shmop */
 /* pid of creator */
  ushort
 shm cpid;
 /* number of current attaches */
 shm nattch;
  ushort
  time t
 shm atime;
 /* last shmat time */
 /* last shmdt time */
  time t
 shm dtime;
 /* last change time */
  time t
 shm ctime;
};
```

Peut être accédée par l'intermédiaire de la fonction shmctl

Initialisations associées à une création

Création d'une nouvelle entrée

> Initialisations

```
shm_perm.cuid et shm_perm.uid ← uid effectif du processus appelant shm_perm.cgid et shm_perm.gid ← gid effectif du processus appelant shm_perm.mode ← 9 bits de poids faible de l'entier flags shm_segsz ← taille shm_lpid, shm_nattch, shm_atime et shm_dtime ← 0 shm_ctime ← heure courante
```

> Création effective au premier attachement

Attachement et détachement d'un segment de mémoire partagée

Attachement d'un segment

```
char *shmat(int shmid, void *adr, int flags);
```

- > rend l'adresse à laquelle le segment a été attaché
- > si ler attachement, alors allocation effective de l'espace mémoire correspondant
- > si adr = NULL → le système choisit l'adresse d'attachement
- > possibilité d'attacher plus d'une fois un même segment par un processus
- > SHM RDONLY ∈ flags → SIGSEGV en cas de tentative d'écriture
- > Accéder directement au travers de l'adresse renvoyé.

Détachement d'un segment

```
int shmdt(void *virtadr);
```

- > spécifier l'adresse et non pas l'identifiant
- rend 0 en cas de succès et -1 sinon

Opérations de contrôle sur les segments de mémoire partagée


```
#include<sys/shm.h>
int shmctl(int shmid, int cmd, shmid ds *buf);
 IPC STAT
cmd
 IPC SET
 shm perm.wid
 shm perm.gid
 Opérations permises uniquement si
 shm perm.mode
 uid effectif = super utilisateur
 IPC RMID
 shm perm.cuid
 shm perm.uid
```

Exemple

```
#include <sys/ipc.h>
#include <sys/shm.h>
int shm id; struct shmid ds *buf; key t cle;
char *p int, *adr att;
int taille = 1024;
cle = ftok("mem par", ' M ');
shm id = shmget(cle, taille, 0666 | IPC CREAT);
adr att = shmat(shm id, 0, 0600);
p int = (int *)adr att;
for (i=0; i<128; i++) *p int++ = i;
shmdt(adr att);
shmctl(shm id, IPC RMID, buf);
```

10/19/15

Les sémaphores

Ensemble de sémaphore

- Gestion par ensembles de sémaphores, identifiés par des entiers
 - Acquisition simultanée d'exemplaires multiples de plusieurs ressources différentes

 k_1 k_2 k_3

Ensemble de sémaphores

 op_1

 op_2

 op_3

Ensemble d'opérations

$$op_i = P_n, V_n ou Z$$

Création d'un ensemble de sémaphores

Création d'un nouvel ens. de sémaphores
 ou recherche de l'identifiant d'un ens. de sémaphores

```
#include<sys/ipc.h>
#include<sys/sem.h>
 int sem_id = semget(key_t cle, int nsems, int flags);
```

- Retourne l'id. de l'ens. des sémaphores ds la table en cas de succès (> 0)
 -1 sinon.
- > Création si cle == IPC_PRIVATE && IPC_CREAT \subset flags (possibilité: IPC_EXCL \rightarrow flags)
 - Création d'un *ensemble* de sémaphores qui auront tous les mêmes droits

Structures associées

Ensemble de sémaphores

```
struct semid ds {
 /* operation permission struct */
 struct ipc perm
 sem perm;
 /* ptr to first semaphore in set */
 struct sem
 *sem base;
 /* # of semaphores in set */
 sem nsems;
 ushort
 /* last semop time */
 time t
 sem otime;
 /* last change time */
 time t
 sem ctime;
 [\ldots]
};
```

Sémaphore individuel

```
struct sem {
 ushort semval;
 short sempid;
 ushort semncnt;
 ushort semzcnt;
};
```

```
/* semaphore counter value */
/* pid of last operation */
/* # awaiting semval > cval */
/* # awaiting semval = 0 */
```

Initialisations associées à une création

Initialisations lors de la création d'une nouvelle entrée

- > sem_perm.cuid et sem_perm.uid ← uid effectif du processus appelant
- > sem_perm.cgid et sem_perm.gid ← gid effectif du processus appelant
- > sem perm.mode
- > sem nsems
- > sem otime
- > sem ctime

- ← 9 bits de poids faible de l'entier flags
- ← nsems
- ← ()
- ← heure courante

Opérations sur les sémaphores

10/19/15 Cours4 - IPC 50

Opérations sur les sémaphores (suite)

int semop(int semid, struct sembuf *sops, unsigned nsops);

- chaque op sem_op est exécutée sur le sémaphore correspondant à semid et sem num
- > Les nsops opérations sont réalisés atomiquement
 - traitées soit toutes à la fois, soit pas du tout
- Chaque opération peut être rendu individuellement non bloquante avec IPC_NOWAIT dans sem_flags.
- > Opérations réalisées en séquence des nsops opérations
 - Aspect bloquant ou non dépend de celui da la première opération qui n'est pas réalisable.

Opérations sur les sémaphores (cont)

- Si sem_op > 0: $V_{\text{sem_op}}$
 - La valeur du sémaphore est augmenté de sem op.
 - Processus en attente sont réveillés
- Si sem_op = 0 : Z
 - > Le processus est bloqué tant que le sémaphore n'est pas nul
- Si sem_op $< 0 : P_{|sem_op|}$
 - Si l'opération n'est pas réalisable le processus est bloqué (si sem_flag !
 = IPC_NOWAIT)
 - Si l'opération possible, la valeur du sémaphore est décrémenté de sem op |
 - Si valeur devient nul, tous les processus en attente de la nullité du sémaphore sont réveillés

SEM_UNDO et IPC_NOWAIT

Options de sem_flag

- > SEM UNDO
 - Valeur d'ajustement sera automatiquement ajoutée au sémaphore à la terminaison du processus.
 - La valeur de n est ajoutée pour une opération P_n et -n pour une opération V_n
- > IPC_NOWAIT
 - Chaque opération peut être rendu individuellement non bloquante

Opérations de contrôle sur les sémaphores

```
#include<sys/ipc.h>
#include<sys/sem.h>
int semctl(int semid, int semnum, int cmd, union semun arg);
  union semun
 int
 val:
 struct semid ds *buf;
 u short *array;
 };
  cmd →GETVAL
 GETALL
 IPC STAT
 IPC SET
 SETVAL
 SETALL
 GETPID
 IPC RMID
 GETNCNT
 qe semaphores
 qe semaphores
 (semid, semnum)
 GETZCNT
 Fusemple
 Fusemple
 Zemaphore
```

Exemple - semctl

```
union semun {
  int val;
 // value for SETVAL
 struct semid ds *buf; // buffer for IPC STAT, IPC SET
  unsigned short int *array; // array for GETALL, SETALL
 struct seminfo *__buf; // buffer for IPC_INFO
#define NS 3
 int main(int argc, char* argv){
 sem id, sem value, i; key t ipc key;
  int
  unsigned short int sem array[NS] = \{3, 1, 2\};
  union semun
  ipc key = ftok(".", 'S');
  if ((sem id = semget(ipc key, NS, IPC CREAT \mid 0660)) == -1) {
 perror("semget: IPC CREAT | 0660"); return 1;
```

Exemple – semctl (suite)

Cours4 - IPC

```
// set the semaphore value
 arg.array = sem array;
 if (semctl(sem id, 0, SETALL, arg) == -1) {
 perror("semctl: SETALL"); return 1;
  // get the semaphore values
 for (i = 0; i < NS; ++i) {
 if ((sem value = semctl(sem id, i, GETVAL, 0)) == -1) {
 perror("semctl: GETVAL"); return 1;
 printf ("Semaphore %d : value %d \n », i ,sem value );
//destruction des sémaphores
if (semctl(sem id, 0, IPC RMID, 0) == -1) {
 perror("semctl: IPC RMID"); return 1;
```

56

Exemple P et V

```
/* Primitive P() sur sémaphores */
void P (int sem)
 /* sem = Identifiant du sémaphore */
 /* Identification du sémaphore impliqué */
 operation.sem num = sem;
 /* Définition de l'opération à réaliser */
 operation.sem op = -1;
 /* Positionnement du bit SEM UNDO */
 operation.sem flg = SEM UNDO;
 /* Exécution de l'opération définie */
 semop (sem id, &operation, 1);
};
 /* Primitive V() sur sémaphores */
void V(int sem)
 operation.sem num = sem;
 operation.sem op = 1;
 operation.sem flg = SEM UNDO;
 semop (sem id, &operation, 1);
};
```

Exemple P et V(suite)

```
#include <sys/ipc.h>
#include <sys/sem.h>
#define SEM EXCL MUT
 0
#define NB SEM
int FLAGS = 0666 | IPC_CREAT; key_t sem_cle; int sem id;
struct sembuf operation;
main ( ) {
sem cle = ftok(sem path, sem code);
sem id = semget (sem cle , NB SEM, FLAGS );
semctl(sem id, SEM EXCL MUT, SETVAL, 1);
  P(SEM EXCL MUT);
 /* Section Critique */
  V(SEM EXCL MUT);
semctl(sem id, SEM EXCL MUT, IPC RMID, 0);
```

10/19/15 Cours4 - IPC 58

Exemple – ensemble sémaphore

```
union semun {
  int val;
 struct semid ds *buf;
  unsigned short int *array;
 struct seminfo * buf;
  arg;
int sem id;
struct sembuf operations[3];
unsigned short sem table [3] = \{3,5,2\};
main (int argc, char*argv);
 if (identSem=semget(IPC PRIVATE,3,
 IPC CREAT | IPC EXCL | 0660))
 perror("semctl: SETALL"); exit (3);
arg.array = sem table;
if (semctl(sem id, 0, SETALL, arg == -1)
  { perror("semctl: SETALL"); exit (3);
```

```
/* P(2) sur premier sémaphore */
operations[0].sem num=0;
operations[0].sem op=-2;
operations[0].sem flg=0;
/* Z sur troisième sémaphore */
operations[2].sem num=1;
operations[2].sem op=0;
operations[2].sem flg=0;
/* V(1) sur deuxième sémaphore */
operations[1].sem num=2;
operations[1].sem op=1;
operations[1].sem flg=0;
semop(identSem, operations, 3);
```

Exemple – opération Z

```
int main(int argc, char **argv)
  key t clef;
  int semid;
  struct sembuf op;
  clef = ftok("\tmp", 0);
  semid = semget(clef, 1,
 IPC CREAT | IPC EXCL | 0666);
  semctl(semid, 0, SETVAL, 1);
  op.sem num = 0;
  op.sem flg = 0;
```

```
if (fork () !=0)
  { op.sem op = -1; //P
 semop(semid, &op, 1);
 wait (NULL);
 //Destruction du sémaphore
 semctl(semid, 0, IPC RMID, 0);
  else {
 // attendre le sémaphore devenir nul
 op.sem op = 0;
 semop(semid, &op, 1);
 printf ("compteur semaphore=zero \n");
```

Résumé

	Files de msgs	Mémoire partagée	sémaphores
includes	sys/types.h sys/ipc.h sys/msg.h	sys/types.h sys/ipc.h sys/shm.h	sys/types.h sys/ipc.h sys/sem.h
Création/ouverture	msgget()	shmget()	semget()
contrôle	msgctl ()	shmctl ()	semctl ()
opérations	msgsnd () msgrcv ()	shmat () shmdt ()	semop ()
Structure associé	msqid_ds	shmid_ds	semqid_ds

Les IPC Inter process communication

I –IPC: Outils et principes

II – Les IPC System V

Files de messages POSIX

Fichier <mqueue.h>

Fonctions contenues dans la bibliothèque librt (real-time)

```
$ gcc -Wall -o monprog monprog.c -lrt
```

Accès

- > mq open ⇒ créer / ouvrir une file en mémoire
- > mq close ⇒ fermer l'accès à une file
- \rightarrow mq unlink \Rightarrow détruire une file
- > mq getattr ⇒ obtenir les attributs de la file (taille, mode d'accès, ...)
- > mq_setattr ⇒ modifier le mode d'accès (O_NONBLOCK)

Opérations sur une file

- > mq_send ⇒ déposer un message
- > mq receive ⇒ retirer un message
- > mq_notify ⇒ demander à être prévenu de l'arrivée d'un message

Attributs d'une file de messages

```
struct mq attr {
 [...]
 long mq maxmsg; //max nb of msgs in queue
 long mq msgsize; //max size of a single msg
 long mq flags; //behaviour of the queue
 long mq curmsgs; //nb of msgs currently in
  queue
 [...]
mq flags = 0 NONBLOCK ou 0
```

Ouverture d'une file de messages

```
#include<mqueue.h>
mqd_t mq_open(char* name, int flags, struct mq_attr* attrs);
```

- > Crée une nouvelle file ou recherche le descr. d'une file déjà existante
- > Retourne un descripteur (castable en int) positif en cas de succès, -1 sinon
- > flags idem open
- attrs peut être rempli avant pour définir des valeurs (sauf mq_flags)
 mq_flags consultable/modifiable avec :

Fermeture d'une file de messages

int mq close(mqd t mqdescr);

- retourne 0 en cas de succès, -1 sinon.
- Automatiquement appelé lors de la terminaison du pcs
- > Pas d'effet sur l'existence ou le contenu de la file

int mq_unlink(char* mqname);

- > 0 en cas de succès, -1 sinon.
- > Détruit la file associée à mqname ainsi que son contenu
 - Après l'appel, plus aucun processus ne peut ouvrir la file
 - Destruction effective une fois que tous les processus qui ont accès ont appelé mq_close

Ajout de message

- int mq_send(mqd_t mqdescr, const char* msg_data,size_t
 msg_length, unsigned int priority);
 - > retourne 0 en cas de succès, -1 sinon.
 - > msg_data : le contenu du message
 - > msg_length : la taille du message
 - > priority : sa priorité, $0 \le \text{priority} \le \text{MQ_PRIOMAX} \ (\ge 32, \text{ déf. dans } limits.h)$ Si priority > MQ_PRIOMAX, l'appel échoue
 - > File ordonnée par priorités, en FIFO pour les messages de même priorité
 - > Appel bloquant si la file est **pleine** et O_NONBLOCK non spécifié

Retrait de message

- retourne le nb de bytes lus en cas de succès, -1 sinon.
- > msg_data : le contenu du message
- > msg_length : la taille du message
 - Si msg_length > mq_attr.mqmsgsize, l'appel échoue
- > priority : sa priorité
- > Appel bloquant si la file est **vide** et O_NONBLOCK non spécifié

Exemple file de message

```
#include <mqueue.h>
#include <stdlib.h>
#include <stdio.h>
#include <errno h>
int main (int argc, char* argv []) {
 mqd t mqdes;
 char buf [ 100];
 unsigned int prio;
 if ( (mqdes = mq open ("/file1",
O RDWR | O CREAT,
 0666, NULL) = -1)
 perror ("mq open");
 exit (1); }
```

```
if (fork ( ) == 0) {
  if (mq receive (mqdes, buf, MSG_SIZE,
 &prio) == -1) {
 perror ("mq_rec"); exit (1); }
 printf ("message:%s prio:%d.\n",buf,prio);
else {
  if (mq send (mqdes, "abcd", 4, 0) == -1) {
 perror ("mq send"); exit (1); }
 wait (NULL);
 mq close (mqdes);
 mq unlink ("/file1",);
 return (0);
```

Notification d'arrivée de message

```
int mq notify(mqd t mqdescr, const struct sigevent
 *notification);
  > retourne 0 en cas de succès, -1 sinon
  Appel non bloquant
  Un seul processus par file peut demander à être notifié
  > Notification si aucun processus n'est bloqué en attente de msg
  > Après notification, désenregistrement de la demande
  union sigval {
 int sival int; void *sival ptr;
  };
  struct sigevent {
 //Signal number
 int sigev signo;
 union sigval sigev value; //Notif. data
 void (*)(union sigval) sigev notify function //Thread function
 void *sigev notify attributes; /* Thread function attributes */
```

};

Exemple mq_notify

```
#include <pthread.h>
#include <mqueue.h>
char buf[100]
static void /* Thread start function */
tfunc(union sigval sv) {
 char buf [100];
 mqd t mqdes = *((mqd t *) sv.sival ptr);
 if ((nr=mq_receive(mqdes, buf, 100,
 NULL) = -1  {
 perreur(" mq receive"); exit (1)}
 printf(« lu %ld « , (long) nr);
  exit(EXIT SUCCESS);
```

```
int main(int argc, char *argv[])
  mqd t mqdes;
  struct sigevent not;
mqdes=mq_open(argv[1],O_RDONLY);
  if (mgdes == (mgd t) -1) {
 perror("mq_open ");exit(1); }
  not.sigev notify = SIGEV THREAD;
  not.sigev notify function = tfunc;
  not.sigev notify_attributes = NULL;
  not.sigev value.sival ptr = &mqdes;
  if (mq \ notify(mqdes, &not) == -1) {
 perror("mq notfy"); exit(1); }
 pause();
```

Mémoire partagée POSIX

Fichier <sys/mman.h>

Fonctions contenues dans la bibliothèque librt (real-time)

\$ gcc -Wall -o monprog monprog.c -lrt

Accès

- > shm_open ⇒ créer / ouvrir un segment en mémoire
- \rightarrow close \Rightarrow fermer un segment
- > mmap ⇒ attacher un segment dans l'espace du processus
- > munmap ⇒ détacher un segment de l'espace du processus
- > shm_unlink ⇒ détruire un segment

Opérations sur un segment

- > mprotect ⇒ changer le mode de protection d'un segment
- > ftruncate \Rightarrow allouer une taille à un segment

Mémoire partagée POSIX

Savoir si un système implémente la mémoire partagée POSIX

Fichier <unistd.h>

mmap	_POSIX_MAPPED_FILES ou _POSIX_SHARED_MEMORY_OBJECTS
munmap	_POSIX_MAPPED_FILES ou _POSIX_SHARED_MEMORY_OBJECTS
shm_open	_POSIX_SHARED_MEMORY_OBJECTS
shm_unlink	_POSIX_SHARED_MEMORY_OBJECTS
ftruncate	_POSIX_MAPPED_FILES ou _POSIX_SHARED_MEMORY_OBJECTS
mprotect	_POSIX_MEMORY_PROTECTION
msync	_POSIX_MAPPED_FILES et _POSIX_SYNCHRONIZED_IO

Ouverture / Destruction d'un segment de mémoire partagée

- Crée un nouveau segment de taille 0
 ou recherche le descr. d'un segment déjà existant
- > Retourne un descripteur positif en cas de succès, -1 sinon
- > flags idem open
- > mode idem chmod

```
int shm_unlink(const char *name);
```

Idem mq_unlink

Attachement / Détachement d'un segment de mémoire partagée

- > Retourne NULL en cas d'échec,
 - l'@ d'un attachement de taille *len* à partir *d'offset* ds le segment de descr *fd* sinon
- > Addr: addresse où attacher le segment en mémoire ; $0 \Rightarrow$ choix du système
- > prot: protection associée (PROT_READ, PROT_WRITE, PROT_EXEC, PROT_NONE)
- > flags: mode de partage
 - MAP_SHARED : modifs visibles par tous les pcs ayant accès (partage)
 - MAP_PRIVATE : modifs visibles par le pcs appelant uniquement(shadow copy)
 - MAP_FIXED : force l'utilisation d'*addr*

int munmap(caddr_t addr, size_t len);

- > Détruit l'attachement de taille *len* à l'addresse *addr*
- > Retourne -1 en cas d'échec, 0 sinon

Projection des fichiers

• Permet de projeter dans l'espace d'adressage du processus un segment de longuer len le segment [offset, ofsett+len] du fichier associer à fd.

Exemple mmap

```
int main (int argc, char* argv []) {
  int fd1, fd2;  int *adr1;

fd1 = open (argv[1], O_RDWR);
  fd2 = open (argv[1], O_RDWR);

if ( (fd1== -1) || (fd2 == -1)) {
 printf ("open %s" ,argv[1]);
 return EXIT_FAILURE;
}

adr1=(char *) mmap (NULL,1024,PROT
```

```
prinft ("2- ème caractère adr1:%c \n", adr1[1]); adr[1]++; prinft ("2- ème caractère adr1:%c \n", adr2[1]);
```

mmap_teste.c

```
adr1=(char *) mmap (NULL,1024,PROT_READ|
PROT_WRITE,MAP_SHARED, fd1,0);
adr2=(char *) mmap (NULL,1024,PROT_READ|
PROT_WRITE,MAP_SHARED, fd2,0);
```

```
> mmap_teste
2- ème caractère adr1 : a
2- ème caractère adr2 : b
```

Opérations sur un segment de mémoire partagée

```
void * mprotect(caddr_t addr, size_t len, int prot);
```

- Modifie la protection associée au segment : PROT_READ, PROT_WRITE, PROT_EXEC, PROT_NONE
- > Retourne -1 en cas d'échec, 0 sinon

int ftruncate(int fd, off_t length);

- Définit la taille du segment de descr. fd
 - nouvelle taille = length
 - si (ancienne taille > nouvelle taille), alors les données en excédent sont perdues
- > Retourne -1 en cas d'échec, 0 sinon

Exemple1 – mémoire partagée

```
int *sp;
int main() {
 int fd:
 /* Creer le segment monshm, ouverture en R/W */
 if ((fd = shm open("/monshm", O_RDWR | O_CREAT,
 0600) = -1) {
 perror("shm_open");
 exit(1);}
 /* Allouer au segment une taille pour stocker un entier */
 if (ftruncate(fd, sizeof(int)) == -1) {
 perror("ftruncate");
 exit(1);}
 /* "mapper" le segment en R/W partagé */
 if ((sp = mmap(NULL, sizeof(int), PROT READ)
 PROT WRITE, MAP SHARED, fd, 0))
 == MAP_FAILED) {
 perror("mmap");
 exit(1);}
```

Exemple2 – mémoire partagée (sans mmap)

• Lire et écrire comme dans un fichier

```
char buf [20];
int main( int argc, char** argv )
{ int fd;
  if (argc > 3) {
 shm unlink( "/monshm" );
 return EXIT FAILURE;}
 fd = shm open( "/monshm", O RDWR
 O CREAT, 0666);
  if(fd == -1) {
 fprintf( stderr, "Open failed:%s\n",
 strerror( errno ) );
 return EXIT FAILURE;
```

```
shm ex2.c
if (fork() == 0) {
 write (fd, "ABCDEF", 6);
 lseek (fd,SEEK SET,0);
 read (fd,buf,3);
 printf ("fils: %s\n", buf); }
 else {
 wait (NULL);
 read (fd, buf, 10);
 printf ("pere: %s\n", buf);}
 close(fd);
 shm unlink("/bolts");
 >shm ex2 fic2
 return EXIT_SUCCESS;
 fils: ABC
 Père: DEF
```

Sémaphores POSIX

Deux types de sémaphores :

- > Sémaphores nommés
 - Portée : tous les processus de la machine
 - Primitives de base : sem_open, sem_close, sem_unlink, sem_post, sem_wait
- Sémaphores anonymes (memory-based)
 - Portée : processus avec filiation, uniquement threads dans linux
 - Primitives de base : sem_init, sem_destroy, sem_post, sem_wait

Inclus dans la bibliothèque des pthreads

\$ gcc -Wall -o monprog monprog.c -lpthread

Création de sémaphore nommé

- Crée ou ouvre le sémaphore de nom name
- > oflag, mode idem open
- > value valeur initiale du compteur

Retourne un pointeur sur le sémaphore, NULL en cas d'erreur

Ex : Creation d'un sémaphore initialisé à 10

```
sem_t *s;
s = sem_open("/monsem", O_CREAT | O_RDWR, 0600, 10);
```

Création de sémaphore anonyme

int sem_init(sem_t *sem, int pshared, unsigned val);

- > Crée et initialise le sémaphore *sem*.
 - sem : doit être alloué dans l'espace d'adressage du processus
- > *pshared* != 0
 - partageable entre processus
- > *pshared* == 0
 - partageable entre threads
- > val: valeur initiale du sémaphore

Retourne -1 en cas d'erreur, 0 sinon

Ex : création de sémaphore partagé, initialisé à 10

```
sem_t s;
sem init(&s, 1, 10);
```

Opérations sur sémaphore

Opération P

int sem_wait (sem_t *sem);

- Attendre que le compteur soit supérieur à zéro et le décrémenter avant de revenir.
- Opération V

```
int sem_post (sem_t *sem);
```

- Compteur incrémenté; un processus/thread en attente est libérée.
- Opération P non bloquant

```
int sem_trywait (sem_t *sem);
```

- > Fonctionnement égal à *sem_wait* mais non bloquante.
- Consultation compteur sémaphore

```
int sem_getvalue (sem_t *sem, int *valeur);
```

Renvoie la valeur du compteur du sémaphore sem. dans *valeur.

Fermeture / Destruction

Sémaphore nommé :

- > Fermer le sémaphore
- > int sem_close(sem_t *sem);
- Détruire le sémaphore
- > int sem_unlink(const char *name);
- Sémaphore anonyme :
 - > int sem_destroy(sem_t *sem);

Exemple: sémaphores nommés

```
int main() {
 sem t *smutex;
 /* creation d'un semaphore mutex initialisé à 1 */
 if ((smutex = sem_open("/monsem",
 O CREAT |O EXCL | O RDWR, 0666, 1)) ==
 SEM FAILED) {
 if (errno != ÉEXIST) {
 perror("sem open"); exit(1);
 /* Semaphore deja créé, ouvrir sans O CREAT */
 smutex = sem open(("/monsem", O RDWR);
```

```
/* P sur smutex */
sem_wait(smutex);

/* V sur smutex */
sem_post(smutex);

/* Fermer le semaphore */
sem_close(smutex);

/* Detruire le semaphore */
sem_unlink("/monsem");
return 0;
```