10 시스템V의 프로세스간 통신

- □ 유닉스 시스템V에서 제공하는 IPC기법을 이해한다.
- □메시지 큐를 이용해 통신 프로그램을 작성할 수 있다.
- □ 공유 메모리를 이용해 통신 프로그램을 작성할 수 있다.
- □ 세마포어를 이용한 IPC기법을 배운다.

목차

- □시스템 V IPC 기초
- □시스템 VIPC 관련 명령
- □메시지 큐
- □공유 메모리
- □세마포어

시스템 V IPC 기초[1]

- □시스템 V IPC
 - 시스템 V 계열 유닉스에서 개발해 제공하는 프로세스 간 통신방법
 - 메시지 큐, 공유 메모리, 세마포어
- □공통 요소
 - 시스템 V IPC를 사용하기 위해서는 IPC 객체를 생성해야함.
 - IPC 객체를 생성하기 위해 공통적으로 사용하는 기본 요소는 <u>키와</u> 식별자

□키 생성

■ 키로 IPC_PRIVATE 지정

· ftok 함수로 키 생성 file to key, path そ の名が付 암を見る ヨー 생성

```
#include <sys/ipc.h>
key_t ftok(const char *path, int id);
なることによっている。
```

- 인자로 파일시스템에 이미 존재하는 임의의 파일의 경로명과 1~255사이의 번호 지정
- 키의 구조에서 id(8비트)에 인자로 지정한 번호 저장. 번호에 0은 지정하지 않는다.

시스템 V IPC 기초[2]

□ IPC 공통 구조체

■ IPC객체를 생성하면 IPC 공통 구조체가 정의된다.

```
struct ipc_perm {
 uid_t uid;
 gid_t gid;
 uid_t cuid;
 gid_t cgid;
 mode_t mode;
 uint_t seq;
 key_t key;
 int pad[4];
};
```

- uid, gid: 구조체 소유자ID 및 소유그룹ID
- cuid, cgid : 구조체를 생성한 사용자ID, 그룹ID
- mode : 구조체에 대한 접근 권한
- seq : 슬롯의 일련번호
- key: 키값
- pad : 향후 사용을 위해 예약된 영역

시스템 V IPC 관련 명령[1]

- □ 시스템 V IPC 정보 검색: ipcs 명령
 - 시스템 V IPC의 정보를 검색하고 현재 상태 확인

ipcs [-aAbciJmopqstZ] [-D mtype]

- -m : 공유 메모리에 관한 정보만 검색
- -q: 메시지 큐에 관한 정보만 검색
- -s:세마포어에 관한 정보만 검색
- -a:-b,-c,-o,-p,-t 옵션으로 검색하는 항목 모두 출력
- X -A : 전체 항목을 모드 검색
 - -b : 각 방법의 최댓값 검색
 - -c: IPC 객체를 생성한 사용자의 로그인명과 그룹명 검색
 - -D mtype: 메시지 큐에서 mtype으로 지정한 메시지만 검색
 - -i: 공유 메모리 세그먼트에 연결된 ISM의 개수 출력
 - -J: IPC 객체 생성자의 프로젝트명 출력
 - -o: 현재 사용되고 있는 정보 출력
 - -p: PID 정보 출력
 - -t: 시간 정보 출력

시스템 V IPC 관련 명령[2]

□ IPCS 명령 사용 예

■ 현재 동작중인 IPC 객체가 하나도 없는 경우

```
# ipcs
IPC status from <running system> as of 2009년 2월 18일 수요일 오전 09시 36분 41초
T ID KEY MODE OWNER GROUP
Message Queues:
Shared Memory:
Semaphores:
```

■ -A 옵션 지정시 : 모든 항목 출력

```
# ipcs -A
IPC status from <running system> as of 2009년 2월 18일 수요일 오전 10시 36분 41초
Т
 KEY MODE
 OWNER
 GROUP CREATOR CGROUP CBYTES
 TD
ONUM OBYTES LSPID LRPID STIME
 RTIME
 CTIME
 PROJECT
Message Queues:
 TD
 KEY
 MODE
 OWNER
 GROUP CREATOR CGROUP NATTCH
SEGSZ CPID LPID
 ATIME DTIME
 CTIME ISMATTCH
 PROJECT
Shared Memory:
 ID KEY
 MODE OWNER
Т
 GROUP CREATOR CGROUP NSEMS
OTIME
 CTTMF
 PROJECT
Semaphores:
```

시스템 V IPC 관련 명령[3]

□ 시스템 V IPC 정보 삭제: ipcrm

ipcrm [-m shmid] [-q msqid] [-s semid] [-M shmkey] [-Q msgkey] [-S emkey]

- -m shmid : 공유 메모리 삭제
- -q msqid: 메시지 큐 삭제
- -s semid : 세마포어 삭제
- -M shmkey: shmkey로 지정한 공유 메모리 삭제
- -Q msgkey: msgkey로 지정한 공유 메모리 삭제
- -S semkey: semkey로 지정한 공유 메모리 삭제

메시지 큐[1]

- □메시지 큐
 - 파이프와 유사하나 파이프는 스트림 기반으로 동작하고 <u>메시지</u>큐는 메시지 단<u>위</u>로 동작
 - 각 메시지의 최대 크기는 제한되어 있음
 - 각 메시지에는 메시지 유형이 있어 수신 프로세스는 어떤 유형의 메시지를 받을 것인지 선택 가능
- □ 메시지 큐 생성: <u>msgget(2)</u>

```
#include <sys/msg.h>
int msgget(key_t key, int msgflg);
```

- key: IPC_PRIVATE 또는 ftok로 생성한 키값
- msgflg : 플래그와 접근 권한 지정
 - IPC_CREAT : 새로운 키면 식별자를 새로 생성
 - IPC_EXCL : 이미 존재하는 키면 오류 발생
- 메시지 큐 식별자를 리턴(msqid_ds 구조체)

메시지 큐[2]

umsqid_ds 구조체

```
struct msqid ds {
 struct ipc_perm
msg perm;
 struct msg *msg first;
 struct msg *msg last;
 msglen t msg cbytes;
 msgqnum_t msg_qnum;
 msglen t msg qbytes;
 pid_t msg_lspid;
 pid t msg lrpid;
 time_t msg_stime;
 int32 t msg pad1;
 time t msg rtime;
 int32 t msg pad2;
 time t msg ctime;
 int32 t msg pad3;
 short msg_cv;
 short msg qnum cv;
 long msg_pad4[3];
};
```

- msg_perm: IPC공통 구조체
- msg_first: 첫번째 메시지에 대한 포인터
- msg_last: 마지막 메시지에 대한 포인터
- msg_cbytes: 현재 메시지큐에 있는 총 바이트수
- msg_qnum: 메시지 큐에 있는 메시지 개수
- msg_qbytes: 메시지 큐의 최대 크기
- msg_lspid: 마지막으로 메시지를 보낸 프로세스ID
- msg_lrpid: 마지막으로 메시지를 읽은 프로세스ID
- msg_stime: 마지막으로 메시지를 보낸 시각
- msg_rtime: 마지막으로 메시지를 읽은 시각
- msg_ctime: 마지막으로 메시지 큐의 권한변경시각
- msg_pad1,2,3: 예비공간

메시지 큐[3]

□ 메시지 전송: msgsnd(2)

```
#include <sys/msg.h>
int msgsnd(int msqid, const void *msgp, size_t msgsz, int msgflg);
```

■ msqid: 메시지 큐 식별자

■ msgp: 메시지 버퍼 주소

■ msgsz:메시지 버퍼 크기

■ msgflg : 블록모드(0)/<u>비블록 모드(</u>IPC_NOWAIT)

7/2/2/ 1/2/-

■ 메시지 버퍼 구조체

```
struct msqbuf {
 long mtype;
 char mtext[1];
};
```

- mtype: 메시지 유형으로 양수를 지정
- mtext: 메시지 내용 저장


```
<sys/msg.h> <stdlib.h> <stdio.h> <string.h>
 struct mymsgbuf {
06
07
 long mtype;
 메시지 버퍼 정의
 char mtext[80];
80
09 };
10
11
 int main(void) {
 key_t key;
12
13
 int msgid;
14
 struct mymsgbuf mesg;
15
 키 값 생성
 key = ftok("keyfile", 1);
16
 msgid = msgget(key, IPC_CREAT | 0644);
17
 ✓ 메시지 큐 생성
 if (msgid == -1) {
18
 perror("msgget");
19
20
 exit(1);
21
22
```

```
23
 mesg.mtype = 1;
 strcpy(mesg.mtext, "Message Q Test\n"); < 보낼 메시지 만들기
24
25
26
 if (msgsnd(msgid, (void *)&mesg, 80, IPC_NOWAIT) == -1) {
27
 perror("msgsnd");
 메시지 전송
28
 exit(1);
29
30
31
 return 0;
32 }
```

```
# ex10_1.out는 이것만 되면 인나음, 프로그램 자체가 호나비에 보여다는 게 없음
# ipcs -q
IPC status from <running system> as of 2009년 2월 18일 수요일 오후 2시 01분 14초
T ID KEY MODE OWNER GROUP CBYTES QNUM
Message Queues: 0644 54시 구수
q 1 0x100719c --rw-r--r-- root other 80 1
```

-9 앤이면 IPC 에 대한 또 객세 컬렉,

----- Message Queues -----

key msqid owner perms used-bytes messages 0xfffffff 0 jinhwan 644 80 1

---- Shared Memory Segments -----

key	shmid	owner	perms	bytes	nattch	status
0x0000000	720896	jinhwan	600	524288	2	dest
0x00000000	851969	jinhwan	600	524288	2	dest
0x0000000	425986	jinhwan	600	16777216	2	
0x0000000	524291	jinhwan	600	524288	2	dest
0x0000000	622596	jinhwan	600	524288	2	dest
0x0000000	1310725	jinhwan	600	524288	2	dest
0x00000000	1409030	jinhwan	600	524288	2	dest
0x00000000	1048583	jinhwan	600	524288	2	dest
0x0000000	1179656	jinhwan	600	524288	2	dest
0x00000000	1212425	jinhwan	600	16777216	2	dest
0x0000000	1507338	jinhwan	600	524288	2	dest

----- Semaphore Arrays -----

key semid owner perms nsems

메시지 큐[4]

□메시지 수신: msgrcv(2)

```
#include <sys/msg.h>
ssize_t msgrcv(int msqid, void *msgp, size_t msgsz, long int msgtyp,
int msgflg);
```

- msqid: 메시지 큐 식별자
- msgp: 메시지 버퍼 주소
- msgsz:메시지 버퍼 크기
- msgtyp : <u>읽어올 메시지 유형</u>
- msgflg : 블록모드(0)/비블록모드(IPC_NOWAIT)
- msgtyp에 지정할 값
 - 0: 메시지 큐의 다음 메시지를 읽어온다.
 - 양수: 메시지 큐에서 msgtyp로 지정한 유형과 같은 메시지를 읽어온다.
 - <u>음수</u>: 메시지의 유형이 msgtyp로 지정한 값의 절대값과 같거나 작은 메시지를 읽어온다.

```
05
 struct mymsgbuf {
06
 long mtype;
 char mtext[80];
07
80
 메시지 버퍼 정의
09
10
 int main(void) {
11
 struct mymsgbuf inmsg;
 key = ftok("keyfile", 1); / wyw if ((msgid = msgget(key)))
12
13
14
15
 if ((msgid = msgget(key, 0)) < 0 송신측과 같은 키값 생성
16
17
 perror("msgget");
18
 exit(1);
 NO-WAIT OFFEL
19
20
21
 len = msgrcv(msgid, &inmsg, 80, 0, 0);
 printf("Received Msg = <u>%s</u>, Len=%d\n", i 메시지 수신
22
23
 inmsg. mtext, len);
24
 return 0;
25
# ex10 2.out
Received Msg = Message Q Test, Len=80
# ipcs - %
IPC status from <running system> as of 2009년 2월 18일 수요일 오후 2시 03분 48초
 OWNER
 GROUP CBYTES ONUM
 ID
 KEY
 MODE
Message Queues:
 0x100719c --rw-r--r--
 other
q
 1
 root
 0
```

메시지 큐[5]

□ 메시지 제어: msgctl(2)

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

■ msqid: 메시지 큐 식별자

• cmd : 수행할 제어기능

■ buf: 제어 기능에 사용되는 메시지 큐 구조체 주소

- cmd에 지정할 값
 - IPC_RMID : 메시지 큐 제거
 - IPC_SET: 메시지 큐 정보 중 msg_perm.uid, msg_perm.gid, msg_perm.mode, msg_qbytes 값을 세번째 인자로 지정한 값으로 변경
 - IPC_STAT : 현재 메시지 큐의 정보를 buf에 저장


```
05
 int main(void) {
06
 key t key;
07
 int msgid;
80
 키값 생성
 key = ftok("keyfile", 1);
09
 msgid = msgget(key, IPC_CREAT | 0644);
10
 if (msgid == -1) {
11
12
 perror("msgget");
 exit(1);
13
14
15
16
 printf("Before IPC RMID\n");
 system("ipcs -q");
17
 msgctl(msgid, IPC_RMID, (struct msqid_ds *)NULL); 데시지 큐 삭제
18
19
 printf("After IPC RMID\n");
 system("ipcs -q");
20
21
22
 return 0;
23
 }
```

[예제 10-3] 실행결과

```
# ex10_3.out
Before IPC_RMID
IPC status from <running system> as of 2009년 2월 18일 수요일 오후 2시 21분 47초
T ID KEY MODE OWNER GROUP
Message Queues:
q 1 0x100719c --rw-r--r-- root other
After IPC_RMID
IPC status from <running system> as of 2009년 2월 18일 수요일 오후 2시 21분 47초
T ID KEY MODE OWNER GROUP
Message Queues:
```

공유 메모리[1]

- □공유 메모리
 - 같은 메모리 공간을 두 개 이상의 프로세스가 공유하는 것
 - 같은 메모리 공간을 사용하므로 이를 통해 데이터를 주고 받을 수 있음
- □ 공유 메모리 생성: shmget(2)

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
int shmget(key_t key, size_t size, int shmflg);
```

- key: IPC_PRIVATE 또는 ftok로 생성한 키값
- size : 공유할 메모리 크기
- shmflg : 공유 메모리의 속성을 지정하는 플래그
 - IPC_CREAT, IPC_EXCL
- 공유 메모리 식별자를 리턴(shmid_ds 구조체)

공유 메모리[2]

☐ shmid_ds 구조체

```
struct shmid ds {
 struct ipc perm msg perm;
 size_t shm_segsz;
 struct anon_map *shm_amp;
 pid tt t shm lpid;;
 pid_t shm_cpid;
 shmatt_t shm_nattch;
 ulong t shm cnattch;
 time t shm atime;
 int32_t shm_pad1;
 time_t shm_dtime;
 int32 t shm pad2;
 time t shm ctime;
 int32 t shm pad3;
 int32 t shm pad4[4];
};
```

- shm_perm: IPC공통 구조체
- shm_segsz: 공유 메모리 세그먼트 크기
- shm_lpid: 마지막으로 shmop동작을 한 프로세스ID
- shm_cpid : 공유 메모리를 생성한 프로세스ID
- shm_nattach: 공유 메모리를 연결하고 있는 프로세스 수
- shm_atime: 마지막으로 공유 메모리를 연결한 시각
- shm_dtime: 마지막으로 공유 메모리 연결을 해제한 시각
- shm_ctime: 마지막으로 공유 메모리 접근 권한을 변 경한 시각


```
07
 int main(void) {
 key t key;
80
09
 int shmid;
 키 생성
10
11
 key = ftok("shmfile", 1);
12
 shmid = shmget(key, 1024, IPC_CREAT | 0644);
13
 if (shmid == -1) {
 공유 메모리 생성.
14
 perror("shmget");
15
 exit(1);
16
17
18
 return 0;
19
```

공유 메모리[3]

□ 공유 메모리 연결: <u>shmat(2)</u>

```
#include <sys/types.h>
#include <sys/shm.h>
void *shmat(int shmid, const void *shmaddr, int shmflg);
```

- shmid : 공유 메모리 식별자
- shmaddr : 공유 메모리를 연결할 주소
- shmflg : 공유 메모리에 대한 읽기/쓰기 권한
 - 0(읽기/쓰기 가능), SHM_RDONLY(읽기 전용)

□ 공유 메모리 연결 해제: sh<u>mdt(2)</u>

```
#include <sys/types.h>
#include <sys/shm.h>
int shmdt(char *shmaddr);
```

■ shmaddr: 연결을 해제힐 공유 메모리 주소

공유 메모리[4]

□ 공유 메모리 제어: shmctl(2)

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
int shmctl(int shmid, int cmd, struct shmid_ds *buf);
```

- cmd : 수행할 제어기능
 - IPC_RMID : 공유 메모리 제거
 - IPC_SET : 공유 메모리 정보 내용 중 shm_perm.uid, shm_perm.gid, shm_perm.mode 값을 세번째 인자로 지정한 값으로 변경
 - IPC_STAT : 현재 공유 메모리의 정보를 buf에 지정한 메모리에 저장
 - SHM_LOCK : 공유 메모리를 잠근다.
 - SHM_UNLOCK : 공유 메모리의 잠금을 해제한다.

□ 부모/자식 프로세스 간 공유 메모리 사용 예제

```
int main(void) {
09
10
 int shmid, i;
 char *shmaddr, *shmaddr2;
11
 Atok क्राइडी
12
 shmid = shmget(IPC_PRIVATE, 20, IPC_CREAT | 0644);
13
 if (shmid == -1) {
14
 공유 메모리 생성
15
 perror("shmget");
 exit(1);
16
17
18
19
 switch (fork()) {
20
 case -1:
21
 perror("fork");
22
 exit(1);
23
 break;
```

```
似乎是205
24
 case 0:
 shmaddr = (char *)shmat(shmid, (char *)NULL, 0);
25
 printf("Child Process =====\n");
26
 공유 메모리 연결
 for (i=0; i<10; i++)
27
28
 shmaddr[i] = 'a' + i;
 공유메모리에 데이터 기록 후
 shmdt((char *)shmaddr);
29
 공유 메모리 연결 해제
30
 exit(0);
31
 break;
32
 default:
33
 wait(0);
34
 shmaddr2 = (char *)shmat(shmid, (char *)NULL, 0);
35
 printf("Parent Process =====\n");
 공유 메모리 연결
 for (i=0; i<10; i++)
36
 printf("%c ", shmaddr2[i]); 공유 메모리 내용 출력
37
38
 printf("\n");
39
 sleep(5);
 공유 메모리 연결 해제
 shmdt((char *)shmaddr2);
40
 shmctl(shmid, IPC_RMID, (struct shmid_ds *)NULL);
41
42
 break;
43
 공유 메모리 삭제
 # ex10_5.out
 return 0; 5主 スリムフとり ipcs -m ミ Child Process ===== Parent Process ===== a b c d e f g h i j
 Child Process =====
44
 Parent Process =====
45
46
```

□독립적인 프로세스 간 공유 메모리 사용 예제 〈Ś+vìng.h〉 〈Ś+dio.h〉

```
.. <5/5/types.h>(5/5/mman,h)<singal,h><ipc.h><shm.h><unis+d.h>
10 void handler(int dummy) {
11
12 }
13
 int main(void) {
14
 key_t key;
15
16
 int shmid;
 void *shmaddr;
17
18
 char buf[1024];
19
 sigset t mask;
20
 key = ftok("shmfile", 1); < 키생성
21
 공유 메모리 생성
22
 shmid = shmget(key, 1024, IPC CREAT 0666)
 sigfillset(&mask); 보호 시구성을 13
sigdelset(&mask, SIGUSR1); 시그널 처리 지정
sigset(SIGUSR1, handler);
SIGUSR1, handler);
23
24
25
26
27
 printf("Listener wait for Talker\n");
28
```

```
시그널 올 때까지 대기
 sigsuspend(&mask); __
29
30
31
 printf("Listener Start =====\n");
 시그널이 오면 공유 메모리 연결
 shmaddr = shmat(shmid, NULL, 0);
32
33
 strcpy(buf, shmaddr);
 34
35
36
 strcpy(shmaddr, "Have a nice day\n");
 공유 메모리에 쓰기
37
 sleep(3);
 shmdt(shmaddr); TOZINX-II
38
39
40
 return 0;
41
 }
```

```
< s/s/t/pes.h>< signal.h7<mman.h>< ipc.h><shm.h> < unista.h> < stdlib.h>
 (string.h) (stdio.h)
 int main(int argc, char **argv) {
11
12
 key t key;
13
 int shmid;
14
 void *shmaddr;
15
 char buf[1024];
16
 서버와 같은 키 생성
 key = ftok("shmfile", 1);
17
 shmid = shmget(key, 1024, 0); 공유 메모리 정보 가져오기
18
 の四 そろりはアメニュ
19
20
 shmaddr = shmat(shmid, NULL, 0);
 공유 메모리 연결하고 데이터 기록
 strcpy(shmaddr, "Hello, I'm talker\n");
21
22
 +٥٩ bkill(atoi(argv[1]), SIGUSR1);
23
 시그널 발송
24
 sleep(2);
 strcpy(buf, shmaddr);
25
26
 printf("Listener said : %s\n", buf);
27
 서버가 보낸 메시지 읽어 출력
 system("ipcs -m\u00e4");
28
29
 shmdt(shmaddr);
30
 shmctl(shmid, IPC RMID, NULL);
 공유 메모리 연결 해제 및 삭제
31
32
 return 0;
33
```

[예제 10-6] 실행결과

```
재 및 9 (시H, 크라이언E)
# listener &
 4946
[1]
# Listener wait for Talker
listener Start =====
Listener received : Hello, I'm talker
# talker 4946
Listener said : Have a nice day
IPC status from <running system> as of 2009년 2월 18일 수요일 오후 07시 53분 12초
Т
 ID
 KEY
 MODE
 OWNER GROUP NATTCH
Shared Memory:
 4 0x100719b --rw-rw-rw- root other 2
# ipcs
IPC status from <running system> as of 2009 년 2월 18일 수요일 오후 07시 53분 57초
 OWNER
 ID
 KEY
 MODE
 GROUP
Т
Message Queues:
Shared Memory:
Semaphores:
```


세마포어[1]

- □세마포어 ☆
 - 🥟 프로세스 사이의 동기를 맞추는 기능 제공
 - 한 번에 한 프로세스만 작업을 수행하는 부분에 접근해 잠그거나, 다시 잠금을 해제하는 기능을 제공하는 정수형 변수
 - 세마포어를 처음 제안한 에츠허르 데이크스트라가 사용한 용어에 따라 잠금함수는 p로 표시하고 해제함수는 v로 표시
- □ 세마포어 기본 동작 구조
 - 중요 처리부분(critical section)에 들어가기 전에 p 함수를 실행하여 잠금 수행
 - 처리를 마치면 v 함수를 실행하여 잠금 해제

p(sem); // 잠금 중요한 처리 부분 v(sem); // 잠금 해제

세마포어[2]

□ p 함수의 기본 동작 구조

```
p(sem) {
 while sem=0 do wait;
 sem 값을 1 감소;
}
```

- sem의 초기값은 1
- sem이 0이면 다른 프로세스가 처리부분을 수행하고 있다는 의미이므로 1이 될 때까지 기다린다.
- sem이 0이 아니면 0으로 만들어 다른 프로세스가 들어오지 못하게 함
- □ v 함수의 기본 동작 구조

```
v(sem) {
 sem 값을 1 증가;
 if (대기중인 프로세스가 있으면)
 대기중인 첫 번째 프로세스를 동작시킨
}
```

세마포어[3]

□ 세마포어 생성: semget(2)

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
int semget(key_t key, int nsems, int semflg);
```

- nsems : 생성할 세마포어 개수
- 🧨 semflg : 세마포어 접근 속성 (IPC_CREAT, IPC_EXCL)

☐ semid_ds 구조체

```
struct semid_ds {
 struct ipc perm sem_perm;
 struct sem *sem_base;
 ushort t sem nsems;
 time t sem otime;
 int32 t sem pad1;
 time t sem ctime;
 int32 t sem pad2;
 int sem_binary;
 long sem pad3[3];
};
```

- sem perm: IPC공통 구조체
- sem base: 세마포어 집합에서 첫번째 세마포어의 주소
- sem nsems: 세모포어 집합에서 세마포어 개수
- sem_otime: 세마포어 연산을 수행한 마지막시간
- sem_ctime: 세마포어 접근권한을 마지막으로 변경 한 시간
- sem_binary: 세마포어 종류를 나타내는 플래그

세마포어[4]

□ sem 구조체

■ 세마포어 정보를 저장하는 구조체

```
struct sem {
 ushort_t semval;
 pid_t sempid;
 ushort_t semncnt;
 ushort_t semzcnt;
 kcondvar_t semncnt_cv;
 kcondvar_t semzcnt_cv;
};
```

7/97

f semval: 세마포어 값

- sempid: 세마포어 연산을 마지막으로 수행한 프로 세스 PID
- semncnt: 세마포어 값이 현재 값보다 증가하기를 기다리는 프로세스 수
- semzcnt: 세마포어 값이 0이 되기를 기다리는 프로 에스 수

세마포어[5]

□ 세마포어 제어: <u>semctl(2)</u>

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
int semctl(int semid, int semnum, int cmd, ...);
```

- semnum : 기능을 제어할 세마포어 번호
- cmd: 수행할 제어 명령
- ... : 제어 명령에 따라 필요시 사용할 세마포어

공용체 주소(선택사항) ←

Cmd ना यारा सहय वर्ष ने ने

□ cmd에 지정할 수 있는 값

- IPC_RMID, IPC_SET, IPC_STAT : 메시지 큐, 공유 메모리와 동일 기능
 - GETVAL : 세마포어의 semval 값을 읽어온다.
 - SETVAL : 세마포어의 semval 값을 arg.val로 설정한다.
 - GETPID : 세마포어의 sempid 값을 읽어온다.
 - GETNCNT, GETZNCNT: 세마포어의 semncnt, semzcnt 값을 읽어온다.
 - GETALL: 세마포어 집합에 있는 모든 세마포어의 semval 값을 arg.array에 저장
 - SETALL : 세마포어 집합에 있는 모든 세마포어의 semval 값을 arg.array의 값으로 설정

union semun { val; int struct semid df * buf; ushort t *array; } arg;

세마포어[6]

□ 세마포어 연산: semop(2)

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
int semop(int semid, struct sembuf *sops, size_t nsops);
```

- sops:sembuf 구조체 주소
- nsops: sops가 가리키는 구조체 크기

세마포어 연산을 의미

struct sembuf {
 ushort_t sem_num;
 short sem_op;
 short sem_flg;
};

- □세마포어 연산
 - sembuf 구조체의 sem_op 항목에 지정

```
if (sem_op < 0) { /* 세마포어 잠금 */
wait until semval >= | sem_op |;
semval -= | sem_op |;
}
else if (sem_op > 0) /* 세마포어 잠금 해제 */
semval += sem_op;
else
wait until semval is 0;
```

세마포어[7]

- 1. sem_op가 음수 : 세마포어 잠금 기능 수행
 - semval 값이 sem_op의 절댓값과 같거나 크면 semval 값에서 sem_op의 절댓값을 뺀다.
 - semval 값이 sem_op 값보다 작고 sem_flg에 IPC_NOWAIT가 설정되어 있으면 semop 함수는 즉 시 리턴
 - semval 값이 sem_op 값보다 작은데 sem_flg에 IPC_NOWAIT가 설정되어 있지 않으면 semop 함수는 semncnt 값을 증가시키고 다음 상황을 기다린다.
 - ① semval 값이 sem_op의 절대값보다 같거나 커진다. 이 경우 semncnt 값은 감소하고 semval 값에서 sem_op의 절대값을 뺀다.
 - ② 시스템에서 semid가 제거된다. 이 경우 errno가 EIDRM으로 설정되고 -1을 리턴한다.
 - ③ semop 함수를 호출한 프로세스가 시그널을 받는다. 이 경우 semncnt 값은 감소하고 시그널 처리함수를 수행한다.
- 2. sem_op가 양수면 이는 세마포어의 잠금을 해제하고 사용중이던 공유자원을 돌려준다. 이 경우 sem_op 값이 semval 값에 더해진다.
- 3. sem_op 값이 0일 경우
 - semval 값이 0이면 semop 함수는 즉시 리턴한다.
 - semval 값이 0이 아니고, sem_flg에 IPC_NOWAIT가 설정되어 있으면 semop 함수는 즉시 리턴한다.
 - semval 값이 0이 아니고, sem_flg에 IPC_NOWAIT가 설정되어 있지 않으면 semop 함수는 semzcnt 값을 증가시키고 semval 값이 0이 되길 기다린다.

```
<errno.h><sys/types.h><sys/ipc.h><sys/sem.h><unistd.h><stdlib.h><stdio.h>
 union semun {
09
 int val;
10
 semun 공용체 선언
 struct semid ds *buf;
11
12
 unsigned short *array;
13
 };
14
 세마포어 생성 및 초기화 함수
15
 int initsem(key t semkey)
16
 union semun semunarg;
 int status = 0, semid;
17
 세마포어 생성
18
19
 semid = semget(semkey, 1, IPC CREAT | IPC EXCL | 0600);
 if (semid == -1) {
20
 if (errno == EEXIST)
21
22
 semid = semget(semkey, 1, 0);
23
24
 else {
 세마포어 값을 1로 초기화
25
 semunarg.val = 1;
 status = semctl(semid, 0, SETVAL, semunarg);
26
 }
27
28
29
 if (semid == -1 || status == -1) {
30
 perror("initsem");
31
 return (-1);
32
33
 return semid;
34
35
```

```
36
 세마포어 잠금 함수
 int semlock(int semid) {
37
 struct sembuf buf;
38
39
40
 buf.sem num = 0;
 sem_op 값을 음수로 하여 잠금기능 수행
41
 buf.sem op = -1;
 buf.sem flg = SEM UNDO;
42
43
 if (semop(semid, \&buf, 1) == -1) {
44
 perror("semlock failed");
45
 exit(1);
46
47
 return 0;
48
49
 세마포어 잠금 해제 함수
 int semunlock(int semid) {
50
51
 struct sembuf buf;
52
53
 buf.sem num = 0;
 sem_op 값을 양수로 하여 잠금해제기능 수행
54
 buf.sem op = 1;
 buf.sem flg = SEM UNDO;
55
56
 if (semop(semid, \&buf, 1) == -1) {
 perror("semunlock failed");
57
58
 exit(1);
59
60
 return 0;
61
```

```
void semhandle() {
63
 int semid;
64
65
 pid_t pid = getpid();
66
 세마포어 생성 함수 호출
 if ((semid = initsem(1)) < 0) •</pre>
67
68
 exit(1);
69
 세마포어 잠금함수 호출
 semlock(semid);
70
 printf("Lock : Process %d\n", (int)pid);
71
 처리부분
 printf("** Lock Mode : Critical Section\n");
72
73
 sleep(1);
74
 printf("Unlock : Process %d\n", (int)pid);
75
 semunlock(semid);
 세마포어 잠금 해제 함수 호출
76
77
 exit(0);
78
79
80
 int main(void) {
81
 int a;
 자식 프로세스를 3개 만든다.
 for (a = 0; a < 3; a++)
82
 if (fork() == 0) semhandle();
83
84
85
 return 0;
86
```

[예제 10-7] 실행결과

□ 세마포어 기능을 사용하지 않을 경우

ex10_7.out

Lock: Process 5262

** Lock Mode : Critical Section

Lock: Process 5263

** Lock Mode : Critical Section

Lock: Process 5264

** Lock Mode : Critical Section

Unlock : Process 5263
Unlock : Process 5262
Unlock : Process 5264

5262 프로세스가 처리부분을 실행하는 중에 다른 프로세스도 같이 수행된다.

□ 세마포어 기능을 사용할 경우

ex10 7.out

Lock: Process 5195

** Lock Mode : Critical Section

Unlock: Process 5195 Lock: Process 5196

** Lock Mode : Critical Section

Unlock: Process 5196 Lock: Process 5197

** Lock Mode : Critical Section

Unlock: Process 5197

5262 프로세스가 처리부분을 실행하는 중에 다른 프로세스는 실행하지 않고 차례로 실행한다.

Thank You!

IT CookBook, 유닉스 시스템 프로그래밍

