

Pamięć współdzielona

Systemy Operacyjne 2

Piotr Zierhoffer

17 listopada 2011

IPC — Inter Process Communication

- kolejki komunikatów,
- pamięć współdzielona
- semafony
- polecenia bash: `ipcs`, `ipcrm`

Pamięć współdzielona

- segment wirtualnej przestrzeni adresowej
- identyfikowany kluczem
- o określonej długości i prawach dostępu
- współdzielony przez wiele procesów
- zawartość usuwana przy usunięciu segmentu
- często wymaga synchronizacji semaforami

- Funkcja:
`int shmget(key_t key, size_t size, int shmflg)`
- Parametry:
 - `key` — klucz identyfikujący segment (“nazwa”)
 - `size` — rozmiar segmentu w bajtach
 - `shmflg` — flagi
- Wartość zwracana:
 - -1 w wypadku błędu
 - identyfikator segmentu powiązanego z kluczem `key`

Opis parametrów:

- `key` — klucz identyfikujący segment (“nazwa”)
 - `IPC_PRIVATE` — stwórz nowy segment o dowolnym identyfikatorze, ignoruj `shmflg` oprócz praw dostępu
 - zwyczajowo wartość heksadecymalna
- `size` — rozmiar segmentu pamięci, zaokrąglany w górę do wielokrotności rozmiaru strony (`getconf PAGE_SIZE`)
- `shmflg` — flagi, sumowane bitowo
 - prawa dostępu — nieużywane
 - `IPC_CREAT` — tworzenie kolejki
 - `IPC_EXCL` — “jeżeli kolejka istnieje i użyto `IPC_CREAT`, zwróć błąd”

Następujące ograniczenia odnoszące się do zasobów pamięci wspólnej dotyczą funkcji `shmget`:

SHMALL Maksymalna liczba stron pamięci użytych do stworzenia segmentów pamięci wspólnej: zależna od systemu.

SHMMAX Maksymalny rozmiar pojedynczego segmentu pamięci wspólnej: zależny od implementacji (aktualnie 4MB).

SHMMIN Minimalny rozmiar pojedynczego segmentu pamięci wspólnej: zależny od implementacji (aktualnie 1 bajt, ale efektywny minimalny rozmiar wynosi `PAGE_SIZE`).

SHMMNI Maksymalna liczba segmentów pamięci wspólnej w systemie: zależna od implementacji (aktualnie 4096, ale w wersjach Linuksa wcześniejszych niż 2.3.99 wynosiła 128)

Aktualne wartości: `tail /proc/sys/kernel/shm*`

- Funkcja:
`void* shmat(int shmid, char *shmaddr, int shmflg)`
- Parametry:
 - `shmid` — identyfikator segmentu zwrócony przez `shmget`
 - `shmaddr` — adres, pod którym segment ma być widoczny w procesie
 - `shmflg` — flagi
- Wartość zwracana:
 - -1 w wypadku błędu
 - adres, pod którym widoczny jest przyłączony segment pamięci

- `shmflg` — flagi specyfikujące zachowanie funkcji
 - `SHM_RDONLY` — przyłącz pamięć tylko do odczytu
 - `SHM_REMAP` — podmień dowiązany pod danym adresem segment nowym segmentem
 - `SHM_RND` — dokonaj zaokrąglenia `shmaddr` w dół do wielokrotności `SHMLBA` (równe `PAGE_SIZE`)
- `shmaddr` — adres, pod którym segment ma być widoczny
 - `NULL` — zalecana wartość, system sam określa adres (różne adresy w różnych procesach!)
 - dowolny adres wyrównany do granicy strony pamięci (chyba, że podano `SHM_RND`)

- Funkcja:
`int shmdt(const void* shmaddr)`
- Parametry:
 - `shmaddr` — adres początku segmentu pamięci, zwrócony przez `shmat`
- Uwagi:
 - odłączenie segmentu we wszystkich procesach nie powoduje jego usunięcia
 - segment nie zostanie usunięty aż wszystkie procesy go odłączą oraz zostanie oznaczony do usunięcia
- Wartość zwracana:
 - 0 lub -1 w wypadku błędu

- Funkcja:
`int shmctl(int shmid, int cmd, struct shmid_ds *buf)`
- Parametry:
 - `msqid` — identyfikator segmentu pamięci zwrócony przez `shmget`
 - `cmd` — operacja do wykonania
 - `IPC_RMID` — zaznaczenie segmentu do usunięcia
 - usunięcie po odłączeniu wszystkich procesów
 - `IPC_SET` — zmiana parametrów segmentu: właściciela, grupy i praw na podstawie `buf`
 - `IPC_STAT` — pobranie parametrów segmentu do `buf`
 - `buf` — struktura na parametry operacji
- Wartość zwracana:
 - 0 lub -1 w wypadku błędu

Wpływ wywołań systemowych na segmenty pamięci współdzielonej:

fork() w wyniku wywołania `fork()` proces potomny dziedziczy dołączone segmenty pamięci wspólnej.

exec() po wykonaniu `exec()` wszystkie odwzorowane segmenty są odłączane (nie są usuwane).

exit() po wykonaniu `exit()` wszystkie dołączone segmenty pamięci wspólnej są odłączane (nie są usuwane).

Uwaga!

Jeden segment może być podłączony wiele razy w ramach jednego procesu!

Wykorzystanie pamięci współdzielonej

- Do pamięci współdzielonej odwołujemy się przez wskaźniki.
- Zapisać można dowolne dane z wyjątkiem wskaźników — są one zazwyczaj sensowne tylko w obrębie jednego procesu!
- Pamięci współdzielonej nie trzeba dodatkowo alokować.

```
int *base_addr;

int shm_id = shmget(0xABC, MAX_SIZE * sizeof(int), IPC_CREAT);
if (shm_id == -1) return -1;

addr = (int *) shmat(shm_id, NULL, 0);

for(i = 0; i < MAX_SIZE, ++i)
 base_addr[i] = (int)i*i;

shmdt(addr);
```