Белорусский государственный университет Факультет прикладной математики и информатики Кафедра технологии программирования доцент Побегайло А.П.

6. Работа с именованными каналами.

Работа с именованными каналами также как и работа с анонимными каналами требует совместного использования целого ряда функций. Поэтому сначала рассмотрены все функции, которые предназначены для работы с именованными каналами, а затем приведены несколько примеров, которые иллюстрируют использование этих функций.

6.1. Создание именованных каналов.

Именованные каналы создаются процессом-сервером при помощи функции *CreateNamedPipe*, которая имеет следующий прототип:

```
HANDLE CreateNamedPipe (
 LPCTSTR
 lpName,
 // имя канала
 DWORD
 dwOpenMode,
 // атрибуты канала
 DWORD
 dwPipeMode,
 // режим передачи данных
 DWORD
 nMaxInstances.
 // максимальное количество экземпляров канала
 DWORD
 nOutBufferSize,
 // размер выходного буфера
 // размер входного буфера
 DWORD
 nInBufferSize,
 // время ожидания связи с клиентом
 DWORD
 nDefaultTimeOut,
 LPSECURITY_ATTRIBUTES
 lpPipeAttributes
 // атрибуты защиты
);
```

где параметры имеют следующие значения.

Параметр lpName указывает на строку, которая должна иметь вид:

```
\\.\pipe\<pipe_name>
```

Здесь точка (.) обозначает локальную машину, так как новый именованный канал всегда создается на локальной машине, слово pipe – фиксировано, а <pipe_name> обозначает имя канала, которое задается пользователем и нечувствительно к регистру.

Параметр dwOpenMode задает флаги, которые определяют направление передачи данных, буферизацию, синхронизацию обмена данными и права доступа к именованному каналу. Для определения направления передачи данных используются флаги:

```
PIPE_ACCESS_DUPLEXчтение и запись в канал,PIPE_ACCESS_INBOUNDклиент пишет, а сервер читает данные,PIPE_ACCESS_OUTBOUNDсервер пишет, а клиент читает данные.
```

Флаг, определяющий направление передачи данных по именованному каналу, должен совпадать для всех экземпляров одного и того же именованного канала. Для определения способа буферизации и синхронизации используются флаги:

```
FILE_FLAG_WRITE_THROUGH запрещает буферизацию при передаче данных по сети. FILE_FLAG_OVERLAPPED разрешает асинхронную передачу данных по каналу.
```

Эти флаги могут быть разными для каждого экземпляра одного и того же именованного канала. Флаги для определения атрибутов защиты будут рассмотрены позднее.

Параметр dwPipeMode задает флаги, способ передачи данных по именованному каналу. Для определения способов чтения и записи данных в именованный канал используются флаги:

```
PIPE_TYPE_BYTEзапись данных потоком,PIPE_TYPE_MESSAGEзапись данных сообщениями.PYPE_READMODE_BYTEчтение данных потоком,PYPE READMODE MESSAGEчтение данных сообщениями.
```

По умолчанию данные по именованному каналу предаются потоком. Флаги способов чтения и записи данных в именованный канал должны совпадать для всех экземпляров одного и того же именованного канала. Для определения синхронизации доступа к именованному каналу используются флаги:

PIPE_WAIT PIPE_NOWAIT синхронная связь с каналом и обмен данными по каналу, асинхронная связь с каналом и обмен данными по каналу.

Эти флаги могут быть разными для каждого экземпляра именованного канала.

Параметр nMaxInstances определяет максимальное число экземпляров именованного канала, которое может находиться в пределах от 1 до PIPE UNLIMITED INSTANCES.

Параметры nOutBufferSize и nInBufferSize определяют соответственно размеры выходного и входного буферов для обмена данными по именованному каналу. Однако, эти значения рассматриваются операционными системами Windows только как пожелания пользователя, а сам выбор размеров буферов остается за операционной системой.

Параметр nDefaultTimeOut устанавливает время ожидания клиентом связи с сервером, если клиент вызывает функцию *WaitNamedPipe*, в которой интервал ожидания интервал ожидания задается по умолчанию.

При удачном завершение функция *CreateNamedPipe* возвращает значение дескриптор именованного канала, в случае неудачи – одно из двух значений:

INVALID_HANDLE_VALUE ERROR_INVALID_PARAMETR PIPE_UNLIMITED_INSTANCES. неудачное завершение,

значение параметра nMaxInstances больше, чем величина

Для связи сервера с несколькими клиентами по одному именованному каналу сервер должен создать несколько экземпляров этого канала. Каждый экземпляр именованного канала создается вызовом функции *CreateNamedPipe*, в которой некоторые флаги должны быть установлены одинаково для всех экземпляров одного и того же именованного канала. Каждый новый вызов этой функции возвращает новый дескриптор на создаваемый экземпляр именованного канала.

6.2. Соединение сервера с клиентом.

После того, как сервер создал именованный канал, он должен дождаться соединения клиента с этим каналом. Для этого сервер вызывает функцию

которая возвращает значение TRUE в случае успеха или значение FALSE в случае неудачи. Сервер может использовать эту функцию для связи с клиентом по каждому новому экземпляру именованного канала.

После окончания обмена данными с клиентом, сервер может вызвать функцию

которая возвращает значение TRUE в случае успеха или значение FALSE в случае неудачи. Эта функция разрывает связь сервера с клиентом. После этого клиент не может обмениваться данными с сервером по данному именованному каналу и поэтому любая операция доступа к именованному каналу со стороны клиента вызовет ошибку. После разрыва связи с одним клиентом, сервер снова может вызвать функцию ConnectNamedPipe, чтобы установить связь по этому же именованному каналу с другим клиентом.

6.3. Соединение клиентов с именованным каналом.

Прежде чем соединяться с именованным каналом, клиент должен определить доступен ли какой-либо экземпляр этого канала для соединения. С этой целью клиент должен вызвать функцию:

которая в случае успешного завершения возвращает значение TRUE, а в случае неудачи – FALSE. Параметры этой функции имеют следующие значения.

Параметр lpNamedPipeName указывает на строку, которая должна иметь вид

```
\\<server_name>\pipe\<pipe_name>
```

Здесь <server name> обозначает имя компьютера, на котором выполняется сервер именованного канала.

Параметр nTimeOut задает временной интервал в течение которого клиент ждет связь с сервером. Этот временной интервал определяется в миллисекундах или может быть равен одному из следующих значений:

NMPWAIT_USE_DEFAULT_WAIT интервал времени ожидания определяется значением параметра nDefaultTimeOut, который задается в функции *CreateNamedPipe*,

```
NMPWAIT_WAIT_FOREVER бесконечное время ожидания связи с именованным каналом.
```

Сделаем два важных замечания относительно работы функции WaitNamedPipe. Во-первых, если не существует экземпляров именованного канала с именем lpNamedPipe, то эта функция немедленно завершается неудачей, независимо от времени ожидания, заданного параметром nTimeOut. Во-вторых, если клиент соединяется с каналом до вызова сервером функции ConnectNamedPipe, то функция WaitNamedPipe возвращает значение FALSE и функция GetLastError вернет код ERROR_PIPE_CONNECTED. Поэтому функцию WaitNamedPipe нужно вызывать только после соединения сервера с каналом посредством функции ConnectNamedPipe.

После того как обнаружен свободный экземпляр канала, для того чтобы установить связь с этим каналом клиент должен вызвать функцию

```
HANDLE CreateFile (
 LPCTSTR
 lpFileName,
 // указатель на имя канала
 DWORD
 dwDesiredAccess,
 // чтение или запись в канал
 dwShareMode,
 DWORD
 // режим совместного использования
 LPSECURITY_ATTRIBUTES
 lpSecurityAttributes,
 // атрибуты защиты
 DWORD
 dwCreationDisposition,
 // флаг открытия канала
 DWORD
 dwFlagsAndAttributes,
 // флаги и атрибуты
 HANDLE
 hTemplateFile
 // дополнительные атрибуты
);
```

которая в случае успешного завершения возвращает дескриптор именованного канала, а в случае неудачи – значение INVALID HANDLE VALUE.

Параметры функции *CreateFile* могут принимать следующие значения, если эта функция используется для открытия именованного канала.

Параметр lpFileName должен указывать на имя канала, которое должно быть задано в том же формате, что и в функции WaitNamedPipe.

Параметр dwDesiredAccess может принимать одно из следующих значений:

```
0 разрешает получить атрибуты канала, GENERIC_READ разрешает чтение из канала, GENERIC_WRITE разрешает запись в канал.
```

Следует отметить, что функция *CreateFile* завершается неудачей, если доступ к именованному каналу, заданный этими значениями, не соответствует значениям параметра dwOpenMode в функции *CreateNamedPipe*. Кроме того, в этом параметре программист может определить стандартные права доступа к именованному каналу. За более подробной информацией по этому вопросу нужно обратиться к MSDN.

Параметр dwShareMode определяет режим совместного использования именованного канала и может принимать значение 0, которое запрещает совместное использование именованного канала или любую комбинацию следующих значений:

```
FILE_SHARE_READ разрешает совместное чтение из канала, FILE_SHARE_WRITE разрешает совместную запись в канал.
```

Параметр lpSecurityAttributes задает атрибуты защиты именованного канала.

Для именованного канала параметр dwCreationDisposition должен быть равен значеник OPEN EXISTING, так как клиент всегда открывает существующий именованный канал.

Для именованного канала параметр dwFlagsAndAttributes можно задается равным 0, что определяет флаги и атрибуты по умолчанию. Подробную информацию о значениях этого параметра смотри в MSDN.

Значение параметра hTemplateFile задается равным NULL.

Сделаем следующие замечания относительно работы с функцией *CreateFile* в случае её использования для открытия доступа к именованному каналу. Во-первых, несмотря на то, что функция *WaitNamedPipe* может успешно завершиться, последующий вызов функции *CreateFile* может завершиться неудачей по следующим причинам:

между вызовами этих функций сервер закрыл канал,

между вызовами функций другой клиент связался с экземпляром этого канала.

Для предотвращения последней ситуации сервер должен создавать новый экземпляр именованного канала после каждого успешного завершения функции *ConnectNamedPipe* или создать сразу несколько экземпляров именованного канала. Во-вторых, если заранее известно, что сервер вызвал функцию *ConnectNamedPipe*, то функция *CreateFile* может вызываться без предварительного вызова функции *WaitNamedPipe*.

Кроме того следует отметить, что если клиент работает на той же машине, что и сервер и использует для открытия именованного канала в функции *CreateFile* имя сервера в виде:

\\.\pipe\<pipe_name>

то файловая система именованных каналов (NPFS) открывает этот именованный канал в режиме передачи данных потоком. Чтобы открыть именованный канал в режиме передачи данных сообщениями, нужно задавать имя сервера в виде:

\\<server_name>\pipe\<pipe_name>

Отметим один момент, который касается связи сервера с клиентом именованного канала. Может возникнуть такая ситуация, что сервер вызвал функцию ConnectNamedPipe, а клиента, который хочет связаться с именованным каналом, не существует. В этом случае серверное приложение будет заблокировано. Чтобы иметь возможность обработать такую ситуацию, функцию ConnectNamedPipe следует вызывать в отдельном потоке серверного приложения. Тогда для разблокировки серверного приложения можно вызвать функцию для связи клиента с именованным каналом из другого потока.

6.4. Получение информации об именованном канале.

Для получения информации о режимах работы и состоянии именованного канала используются функции:

GetNamedPipeHandleState; GetNamedPipeInfo;

6.5. Изменение состояния именованного канала.

Изменить состояние именованного канала можно посредством функции

SetNamedPipeHandleState;

6.6. Обмен данными по именованному каналу.

Как и в случае с анонимным каналом, для обмена данными по именованному каналу используются функции *ReadFile* и *WriteFile*, но с одним отличием, которое заключается в следующем. Так как в случае именованного канала разрешен асинхронный обмен данными, то в функциях *ReadFile* и *WriteFile* может использоваться параметр lpOverlapped при условии, что в вызове функции *CreateNamedPipe* в параметре dwOpenMode был установлен флаг FILE_FLAG_OVERLAPPED.

Для асинхронного ввода-вывода по именованному каналу могут также использоваться функции ReadFileEx и WriteFileEx, которые будут рассмотрены далее в одной из глав.

Для копирования данных из именованного канала используется функция *PeekNamedPipe*, которая копирует данные в буфер, не удаляя их из канала. Эта функция имеет следующий прототип:

PeekNamedPipe

Для обмена сообщениями по сети может также использоваться функция *TransactNamedPipe*, которая объединяет операции записи и чтения в одну операцию (транзакцию) и имеет следующий прототип:

TransactNamedPipe

Параметры этой функции аналогичны параметрам функций *ReadFile* и *WriteFile*. Отметим, что функция *TransactNamedPipe* может использоваться только в том случае, если сервер при создании именованного канала установил флаги PIPE_TYPE_MESSAGE и PIPE_READMODE_MESSAGE.

Для передачи единственной транзакции по именованному каналу используется функция *CallNamedPipe*.

После завершения обмена данными по именованному каналу, потоки должны закрыть дескрипторы экземпляров именованного канала, используя функцию *CloseHandle*.

6.7. Примеры работы с именованными каналами.

Вначале рассмотрим простой пример, в котором процесс-сервер создает именованный канал, а затем ждет, пока клиент не соединится с именованным каналом. После этого сервер читает из именованного канала десять чисел и выводит их на консоль. Сначала приведем программу процесса-сервера именованного канала.

```
// Пример процесса сервера именованного канала.
```

```
#include <windows.h>
#include <iostream.h>
int main()
 // служебный символ
 HANDLE hNamedPipe;
 // создаем именованный канал для чтения
 hNamedPipe=CreateNamedPipe(
 "\\\.\\pipe\\demo_pipe", // имя канала
 PIPE_ACCESS_INBOUND,
 // читаем из канала
 PIPE TYPE MESSAGE | PIPE WAIT,
 // синхронная передача сообщений
 1.
 // максимальное количество экземпляров канала
 // размер выходного буфера по умолчанию
 0.
 // размер входного буфера по умолчанию
 0.
 INFINITE,
 // клиент ждет связь бесконечно долго
 (LPSECURITY_ATTRIBUTES)NULL
 // защита по умолчанию
 );
 // проверяем на успешное создание
 if (hNamedPipe==INVALID HANDLE VALUE)
 cerr << "Creation of the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl:
 cout << "Press any char to finish server: ";
 cin >> c;
 return 0;
 }
 // ждем пока клиент свяжется с каналом
 cout << "The server is waiting for connection with a client." << endl;
 if(!ConnectNamedPipe(
 hNamedPipe,
 // дескриптор канала
 (LPOVERLAPPED)NULL
 // связь синхронная
 ))
 cerr << "The connection failed." << endl
```

```
<< "The last error code: " << GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
 }
 // читаем данные из канала
 for (int i=0; i<10; i++)
 int nData;
 DWORD dwBytesRead;
 if (!ReadFile(
 hNamedPipe,
 // дескриптор канала
 &nData,
 // адрес буфера для ввода данных
 sizeof(nData).
 // количество читаемых байтов
 &dwBytesRead,
 // количество прочитанных байтов
 (LPOVERLAPPED)NULL
 // передача данных синхронная
 ))
 {
 cerr << "Data reading from the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
 }
 // выводим прочитанные данные на консоль
 cout << "The number" << nData << " was read by the server" << endl;
 // закрываем дескриптор канала
 CloseHandle(hNamedPipe);
 // завершаем процесс
 cout << "The data are read by the server." << endl;
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
}
```

Программа 6.1. Пример сервера именованного канала.

Теперь приведем пример клиента именованного канала, который сначала связывается с именованным каналом, а затем записывает в него десять чисел.

```
FILE_SHARE_READ,
 // разрешаем только запись в канал
 (LPSECURITY_ATTRIBUTES) NULL, // защита по умолчанию
 OPEN EXISTING,
 // открываем существующий канал
 // атрибуты по умолчанию
 (HANDLE)NULL
 // дополнительных атрибутов нет
);
 // проверяем связь с каналом
if (hNamedPipe == INVALID_HANDLE_VALUE)
 cerr << "Connection with the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish the client: ";
 cin >> c;
 return 0:
}
 // пишем в именованный канал
for (int i=0; i<10; i++)
 DWORD dwBytesWritten;
 if (!WriteFile(
 hNamedPipe,
 // дескриптор канала
 // данные
 &i,
 sizeof(i),
 // размер данных
 &dwBytesWritten,
 // количество записанных байтов
 (LPOVERLAPPED)NULL
 // синхронная запись
 ))
 {
 // ошибка записи
 cerr << "Writing to the named pipe failed: " << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish the client: ";
 cin >> c;
 CloseHandle(hNamedPipe);
 return 0;
 }
 // выводим число на консоль
 cout << "The number " << i << " is written to the named pipe." << endl;
 Sleep(1000);
 // закрываем дескриптор канала
CloseHandle(hNamedPipe);
 // завершаем процесс
cout << "The data are written by the client." << endl
 << "Press any char to finish the client: ";
cin >> c;
return 0;
```

Программа 6.2. Пример клиента именованного канала.

Теперь рассмотрим пример сервера именованного канала, который сначала создает именованный канал, затем ждет подключения к нему клиента. После этого сервер принимает от клиента одно сообщение, выводит это сообщение на консоль и посылает клиенту сообщение в ответ.

```
// Пример процесса сервера именованного канала.
// Сервер принимает сообщение от клиента и посылает ему сообщение в ответ.
```

}

```
// Внимание: в этом случае для работы в локальной сети вход на клиентскую машину должен быть выполнен
// с тем же именем и паролем, что и на сервер.
#include <windows.h>
#include <iostream.h>
int main()
{
 // служебный символ
 char
 c:
 HANDLE
 hNamedPipe;
 lpszInMessage[80];
 // для сообщения от клиента
 char
 DWORD
 dwBytesRead;
 // для количества прочитанных байтов
 lpszOutMessage[] = "The server has received a message.";
 // обратное сообщение
 char
 DWORD
 dwBytesWrite;
 // для количества записанных байтов
 // создаем именованный канал для чтения
 hNamedPipe = CreateNamedPipe(
 '\\\.\\pipe\\demo_pipe",
 // имя канала
 // читаем из канала и пишем в канал
 PIPE_ACCESS_DUPLEX,
 PIPE_TYPE_MESSAGE | PIPE_WAIT,
 // синхронная передача сообщений
 // максимальное количество экземпляров канала
 1,
 // размер выходного буфера по умолчанию
 0,
 // размер входного буфера по умолчанию
 0.
 INFINITE,
 // клиент ждет связь 500 мс
 (LPSECURITY_ATTRIBUTES)NULL
 // защита по умолчанию
 );
 // проверяем на успешное создание
 if (hNamedPipe == INVALID_HANDLE_VALUE)
 cerr << "Creation of the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish server: ";
 cin >> c:
 return 0;
 }
 // ждем, пока клиент свяжется с каналом
 cout << "The server is waiting for connection with a client." << endl;
 if(!ConnectNamedPipe(
 hNamedPipe,
 // дескриптор канала
 (LPOVERLAPPED)NULL
 // связь синхронная
 ))
 cerr << "The connection failed." << endl
 << "The last error code: "<<GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
 // читаем сообшение от клиента
 if (!ReadFile(
 hNamedPipe,
 // дескриптор канала
 lpszInMessage,
 // адрес буфера для ввода данных
 sizeof(lpszInMessage),
 // число читаемых байтов
 &dwBytesRead,
 // число прочитанных байтов
 (LPOVERLAPPED)NULL
 // передача данных синхронная
 ))
 cerr << "Data reading from the named pipe failed." << endl
```

```
<< "The last error code: "<< GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
 // выводим полученное от клиента сообщение на консоль
 cout << "The server has received the following message from a client: "
 << endl << "\t" << lpszInMessage << endl;
 // отвечаем клиенту
 if (!WriteFile(
 hNamedPipe,
 // дескриптор канала
 lpszOutMessage,
 // адрес буфера для вывода данных
 sizeof(lpszOutMessage),
 // число записываемых байтов
 &dwBvtesWrite.
 // число записанных байтов
 (LPOVERLAPPED)NULL
 // передача данных синхронная
 ))
 cerr << "Data writing to the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
 // выводим посланное клиенту сообщение на консоль
 cout << "The server send the following message to a client: "
 << endl << "\t" << lpszOutMessage << endl;
 // закрываем дескриптор канала
 CloseHandle(hNamedPipe);
 // завершаем процесс
 cout << "Press any char to finish the server: ";
 cin >> c:
 return 0;
}
```

Программа 6.3. Пример сервера именованного канала.

Обратим в этой программе внимание на следующий момент. Если клиент и сервер работают на разных компьютерах локальной сети, то вход как на компьютер сервера, так и на компьютер клиента, должен осуществляться с одинаковыми именами и паролями. Так как по умолчанию атрибуты защиты именованного канала устанавливаются таким образом, что он принадлежит только пользователю, создавшему этот именованный канал. В следующей программе мы установим атрибуты защиты таким образом, чтобы они разрешали доступ к именованному каналу любому пользователю.

```
HANDLE
 hNamedPipe;
char
 lpszInMessage[80];
 // для сообщения от клиента
DWORD
 dwBytesRead;
 // для числа прочитанных байтов
char
 lpszOutMessage[] = "The server has received a message.";
 // обратное сообщение
DWORD
 dwBytesWrite;
 // для числа записанных байтов
 // инициализация атрибутов защиты
sa.nLength = sizeof(sa);
sa.bInheritHandle = FALSE;
 // дескриптор канала ненаследуемый
 // инициализируем дескриптор защиты
InitializeSecurityDescriptor(&sd,SECURITY_DESCRIPTOR_REVISION);
 // устанавливаем атрибуты защиты, разрешая доступ всем пользователям
SetSecurityDescriptorDacl(&sd, TRUE, NULL, FALSE);
sa.lpSecurityDescriptor = &sd;
 // создаем именованный канал для чтения
hNamedPipe = CreateNamedPipe(
 "\\\.\\pipe\\demo_pipe",
 // имя канала
 // читаем из канала и пишем в канал
 PIPE_ACCESS_DUPLEX,
 PIPE_TYPE_MESSAGE | PIPE_WAIT,
 // синхронная передача сообщений
 // максимальное количество экземпляров канала
 1,
 // размер выходного буфера по умолчанию
 0,
 // размер входного буфера по умолчанию
 0,
 INFINITE,
 // клиент ждет связь 500 мс
 // доступ для всех пользователей
 &sa
);
 // проверяем на успешное создание
if (hNamedPipe == INVALID_HANDLE_VALUE)
 cerr << "Creation of the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish server: ";
 cin >> c;
 return 0;
}
 // ждем, пока клиент свяжется с каналом
cout << "The server is waiting for connection with a client." << endl;
if(!ConnectNamedPipe(
 hNamedPipe,
 // дескриптор канала
 (LPOVERLAPPED)NULL
 // связь синхронная
 ))
{
 cerr << "The connection failed." << endl
 << "The last error code: " << GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0:
 // читаем сообщение от клиента
if (!ReadFile(
 hNamedPipe,
 // дескриптор канала
 lpszInMessage,
 // адрес буфера для ввода данных
 sizeof(lpszInMessage),
 // число читаемых байтов
 &dwBytesRead,
 // число прочитанных байтов
 (LPOVERLAPPED)NULL
 // передача данных синхронная
 ))
 cerr << "Data reading from the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
```

```
CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
}
 // выводим полученное от клиента сообщение на консоль
cout << "The server has received the following message from a client: "
 << endl << "\t" << lpszInMessage << endl;
 // отвечаем клиенту
if (!WriteFile(
 hNamedPipe,
 // дескриптор канала
 lpszOutMessage,
 // адрес буфера для вывода данных
 sizeof(lpszOutMessage),
 // число записываемых байтов
 &dwBytesWrite,
 // число записанных байтов
 (LPOVERLAPPED)NULL
 // передача данных синхронная
 ))
 cerr << "Data writing to the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 CloseHandle(hNamedPipe);
 cout << "Press any char to finish the server: ";
 cin >> c;
 return 0;
 // выводим посланное клиенту сообщение на консоль
cout << "The server send the following message to a client: "
 << endl << "\t" << lpszOutMessage << endl;
 // закрываем дескриптор канала
CloseHandle(hNamedPipe);
 // завершаем процесс
cout << "Press any char to finish the server: ";
cin >> c;
return 0;
```

Программа 6.4. Пример сервера именованного канала.

Теперь приведем пример клиента именованного канала, который вводит сначала с консоли имя компьютера в локальной сети, на котором запущен сервер именованного канала. Затем связывается с этим именованным каналом. После этого клиент передает серверу одно сообщение и получает от него сообщение в ответ, которое выводит на консоль.

```
// Пример процесса клиента именованного канала.
#include <windows.h>
#include <iostream.h>
int main()
 // служебный символ
 char
 c;
 HANDLE
 hNamedPipe;
 machineName[80];
 char
 char
 pipeName[80];
 lpszOutMessage[]="How do you do server?";
 // сообщение серверу
 char
 DWORD
 dwBytesWritten;
 // для числа записанных байтов
 lpszInMessage[80];
 // для сообщения от сервера
 char
 DWORD
 dwBytesRead;
 // для числа прочитанных байтов
 // вводим имя машины в сети, на которой работает сервер
```

}

```
cout << "Enter a name of the server machine: ";
cin >> machineName;
 // подставляем имя машины в имя канала
wsprintf(pipeName, "\\\\%s\\pipe\\demo_pipe",
 machineName);
 // связываемся с именованным каналом
hNamedPipe = CreateFile(
 pipeName,
 // имя канапа
 GENERIC READ | GENERIC WRITE,
 // читаем и записываем в канал
 FILE_SHARE_READ | FILE_SHARE_WRITE,
 // разрешаем чтение и запись в канал
 (LPSECURITY ATTRIBUTES) NULL,
 // защита по умолчанию
 // открываем существующий канал
 OPEN EXISTING,
 FILE_ATTRIBUTE_NORMAL,
 // атрибуты по умолчанию
 (HANDLE)NULL
 // дополнительных атрибутов нет
 );
 // проверяем связь с каналом
if (hNamedPipe==INVALID_HANDLE_VALUE)
 cerr << "Connection with the named pipe failed." << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish the client: ";
 cin >> c;
 return 0;
}
 // пишем в именованный канал
if (!WriteFile(
 hNamedPipe,
 // дескриптор канала
 lpszOutMessage,
 // данные
 sizeof(lpszOutMessage), // размер данных
 &dwBytesWritten,
 // количество записанных байтов
 (LPOVERLAPPED)NULL
 // синхронная запись
 // ошибка записи
 cerr << "Writing to the named pipe failed: " << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish the client: ";
 cin >> c;
 CloseHandle(hNamedPipe);
 return 0;
 // выводим посланное сообщение на консоль
cout << "The client has send the following message to a server: "
 << endl << "\t" << lpszOutMessage << endl;
 // читаем из именованного канала
if (!ReadFile(
 hNamedPipe,
 // дескриптор канала
 lpszInMessage,
 // данные
 sizeof(lpszInMessage),
 // размер данных
 &dwBytesRead,
 // количество записанных байт
 (LPOVERLAPPED)NULL
 // синхронная запись
 // ошибка записи
 cerr << "Reading to the named pipe failed: " << endl
 << "The last error code: " << GetLastError() << endl;
 cout << "Press any char to finish the client: ";
 cin >> c;
```

}