

Memoria Compartida

Librerías y estructuras

librerías:

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
```

Kernel mantiene la información siguiente:

```
struct shimd_ds {
 struct ipc_perm  shm_perm; /* estructura operación permiso */
 int shm_segz; /* tamaño segmento */
 struct XXX shm_YYY; /* depende de la info */
 ushort shm_lpid; /* pid de la última operación */
 ushort shm_cpid; /* creador pid */
 ushort shm_nattch;  /* # del atado actual */
 ushort shm_cnattch; /* # del atado in core */
 time_t shm_atime; /* tiempo ultimo atado */
 time_t shm_dtime; /* tiempo ultimo desatado */
 time_t shm_ctime; /* tiempo ultimo cambio */
}
```

Pasos para acceder una memoria compartida

shmget(key, size, flag)

- Creación de un segmento.
- Obtención manejador (handler) de un segmento

id = shmget(key, size, flag)

int key

llave numerica de identificación del segmento

int size

tamaño del segmento en bytes

int flag

bandera para los derechos del segmento, 0 si el segmento ya esta creado.

Numérico	Simbólico	Descripción
0400	SHM_R	Read by owner
0200	SHM_W	Write by owner
0040	SHM_R >> 3	Read by group
0020	SHM_W >> 3	Write by group
0004	SHM_W >> 6	Read by world
0002	SHM_W >> 6	Write by world
	IPC_CREAT	Special IPC flag
	IPC_EXCL	Special IPC flag

int id

manejador del segmento

shmat(id, addr, flag)

- Ata un segmento existente en el espacio de direcciones del proceso.

```
ptr = shmat(id, addr, flag)
```

int id

manejador del proceso, (obtenido a partir de shmget())

int addr

especificación de una dirección de mapeo.
generalmente cero, (el sistema se ocupa)

int flag

bandera para manejo de la dirección de mapeo.
generalmente 0

ptr_type *ptr

apuntador del tipo de información almacenada en el segmento de memoria.

Ejemplo

```
struct info{  
 char *nombre; int edad;  
};  
struct info *ptr;  
ptr = (struct info *) shmat(id, 0, 0)
```

La llamada `shmdt()`

`shmdt(addr)`

- Desatar un segmento cuando el proceso terminó de utilizarlo.
- No borra el segmento de memoria.

`int *addr`

Dirección del segmento

Ejemplo

```
#include algo.h
int id;
struct info *ctrl;

main
{
 :
 id = shmget(KEY, SEGSIZE, IPC_CREAT | 0666);
 ctrl = (struct info*) shmat(id, 0, 0);
 < código uso memoria compartida >
 shmdt(ctrl);
}
```

La llamada `shmctl()`

Operaciones de control de la memoria compartida

Sintáxis:

```
int shmctl(shmid, cmd, buf)
```

int shmid

identificador, (manejador), del segmento de memoria compartida

int cmd

<i>IPC_STAT</i>	asigna cada uno de los valores de los campos de la estructura de datos asociada con <i>shmid</i> , en la estructura apuntada por <i>buf</i>
<i>IPC_SET</i>	asigna el valor de los campos: <i>shm_perm.uid shm_perm.gid shm_perm.mode</i> en la estructura apuntada por <i>buf</i>
<i>IPC_RMID</i>	borra el identificador del segmento de memoria del sistema especificado por <i>shmid</i> , y destruye el segmento de memoria y la estructura de datos asociada a él
<i>SHM_LOCK</i>	bloquea el segmento de memoria especificado por el identificador <i>shmid</i>
<i>SHM_UNLOCK</i>	desbloquea el segmento de memoria especificado por el identificador <i>shmid</i>

struct shmctl_ds *buf

estructura en la que se almacena información del estatus del segmento de memoria, (no es usada por todas las opciones).

Acceso memoria compartida

Ejemplo memoria compartida

*salida en pantalla
proceso pline*

```
$ pline  
aaaaaaaaaa  
aaaaaaaaaa  
bb  
bb
```

*salida en pantalla
proceso cline*

```
$ cline b 2  
$
```

pline

cline

<i>char c</i> 'a'
<i>int n</i> 10

*segmento de memoria
compartida*

Contenido "*line.h*"

- Los dos programas deben conocer la llave del segmento y la estructura de datos.
- Declaración en el archivo *line.h* (header file)

```
/* estructura de los datos almacenados en el segmento */
```

```
struct info {  
 char c;  
 int  length;  
};
```

```
/* definicion de la llave y del tamaño de la estructura */
```

```
#define KEY ((key_t)(1243))  
#define SEGSIZE sizeof(struct info)
```

Código pline.c

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include "line.h"
main()
{
 int i, id;
 struct info *ctrl;
 struct shmid_ds shmbuf;
 id = shmget( KEY, SEGSIZE, IPC_CREAT | 0666);
 if (id < 0) {
 printf(" Error en el shmget \n ");
 exit(0);
 }
 ctrl = (struct info *) shmat(id, 0, 0);
 if (ctrl < (struct info *) (0)) {
 printf(" Error pline: error en el shmat \n ");
 exit(2);
 }
}
```

Código pline.c

```
/* escritura de los valores iniciales */

ctrl->c = 'a';
ctrl->length = 10;
while (ctrl->length > 0) {
 for (i=0; i< ctrl->length; i++)
 putchar(ctrl->c);
 putchar("\n");
 sleep(4);
}
exit(0);
}
```

Código cline.c

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include "line.h"

main( argc, argv)
 int argc; char *argv[];
{
 int i, id;
 struct info *ctrl;
 struct shmid_ds shmbuf;
 if (argc != 3) {
 printf(" Error de uso faltan parámetros \n ");
 exit(3);
 }
 id = shmget(KEY, SEGSIZE, 0);
 if (id < 0) {
 printf(" Error en el cline: falló el shmget");
 exit(1);
 }
}
```

Código cline.c

```
ctrl = (struct info *) shmat(id,0,0);
if ( ctrl <= (struct info *) (0) ) {
 printf(" Error en cline: falló shmat \n ");
 exit(2);
}

/* copiado de la línea de comando a la memoria
común */

ctrl->c = argv[1][0];
ctrl->length = atoi(argv[2]);
exit(0);
}
```

Detalles sobre shmdt() y shmctl()

```
rogomez@armagnac:32> pline
```

```
aaaaaaaaaa
```

```
aaaaaaaaaa
```

```
aaaaaaaaaa
```

```
XX
```

```
XX
```

```
XX
```

```
--- Se desato el segmento de memoria, (shmdt()) ---
```

```
Segmentation fault (core dumped)
```

```
rogomez@armagnac:33> \rm core
```

```
rogomez@armagnac:34> pline
```

```
aaaaaaaaaa
```

```
aaaaaaaaaa
```

```
aaaaaaaaaa
```

```
aaaaaaaaaa
```

```
ZZZ
```

```
ZZZ
```

```
ZZZ
```

```
--- Se borro el segmento de memoria (shmctl()) ---
```

```
ZZZ
```

```
ZZZ
```

```
ZZZ
```

```
^C
```

```
rogomez@armagnac:35>
```