Práctica 1: Programación en POSIX *

Programación y Administración de Sistemas 2016-2017

> Pedro Antonio Gutiérrez Peña pagutierrez@uco.es Juan Carlos Fernández Caballero jfcaballero@uco.es

2º curso de Grado en Ingeniería Informática Departamento de Informática y Análisis Numérico Escuela Politécnica Superior Universidad de Córdoba

Febrero de 2017

Resumen

Entre otras cosas, el estándar POSIX define una serie de funciones (comportamiento, parámetros y valores devueltos) que deben proporcionar todos los sistemas operativos que quieran satisfacer el estándar. De esta forma, si una aplicación hace un buen uso de estas funciones deberá compilar y ejecutarse *sin problemas* en cualquier sistema operativo POSIX.

En esta práctica vamos a conocer qué es el estándar POSIX, y una implementación GNU basada en POSIX de la biblioteca estándar de C (libc), nos referimos a la biblioteca libre *GNU C Library* o *glibc*. En Moodle se adjunta el fichero <code>codigo-ejemplos.zip</code> que contiene código de ejemplo de las funciones que iremos viendo en clase. También se ha subido un fichero <code>Makefile</code> que os puede servir para preparar los ejercicios que se piden en esta práctica.

Se entregará el código de los programas propuestos en los **Ejercicios Resumen**, junto con el Makefile mencionado y un fichero de texto que aclare las particularidades de los mismos (todo comprimido en un único archivo).

Se valorará la utilización de comentarios, la máxima modularidad en el código, la comprobación de errores en los argumentos de los programas y la claridad en las salidas generadas. Todos los programas deben prepararse para funcionar correctamente en la máquina ts.uco.es. Comprueba que los comportamientos de los programas son similares a los esperados en los ejemplos de ejecución.

El día tope para la entrega de este guión de prácticas es el **domingo 19 de marzo a las 23.55h**. La entrega se hará utilizando la tarea en Moodle habilitada al efecto. En caso de que dos alumnos entreguen códigos copiados, no se puntuarán ninguno de los dos. Se usarán programas anticopia para posibles detecciones de plagios.

^{*}Parte de los contenidos de este guión corresponden al preparado por Javier Sánchez Monedero en el curso académico 2011/2012 [1]

Índice

1.	Introducción a POSIX	3
2.	Objetivos	4
3.	Entrega de prácticas	5
1.	Documentación de POSIX y las bibliotecas	5
5.	Procesado de línea de comandos tipo POSIX 5.1. Introducción y documentación	5 5 6
6.	Variables de entorno 6.1. Introducción y documentación	6 6
7.	Obtención de información de un usuario 7.1. Introducción y documentación	7 7 7
8.	Ejercicio resumen 1	7
9.	Ejercicio resumen 2	9
10.	Creación de procesos (fork y exec) 10.1. Introducción y documentación	11 11 12
11.	Señales entre procesos 11.1. Introducción y documentación	13 13 14
12.	Comunicación entre procesos POSIX 12.1. Semáforos 12.2. Memoria compartida 12.3. Tuberías 12.4. Colas de mensajes 12.4.1. Creación o apertura de colas 12.4.2. Recepción de mensajes desde colas 12.4.3. Envío de mensajes a colas 12.4.4. Cierre de colas 12.4.5. Eliminación de colas 12.5. Ejemplo simple de uso de colas 12.6. Ejemplo cliente-servidor de uso de colas	15 15 16 18 19 20 21 21 21 21
13.	. Ejercicio resumen 3	23
14.	. Introducción a las expresiones regulares	24
15.	. Ejercicio resumen 4	25
Re	eferencias	27

1. Introducción a POSIX

POSIX es el acrónimo de *Portable Operating System Interface*; la X viene de UNIX como seña de identidad de la API (*Application Programming Interface*, interfaz de programación de aplicaciones). Son una familia de estándares de llamadas al sistema operativo definidos por el IEEE (*Institute of Electrical and Electronics Engineers*, Instituto de Ingenieros Eléctricos y Electrónicos) y especificados formalmente en el IEEE 1003. Persiguen generalizar las interfaces de los sistemas operativos para que una misma aplicación pueda ejecutarse en distintas plataformas.

Figura 1: Mascota del proyecto GNU (http://www.gnu.org/)

Estos estándares surgieron de un proyecto de normalización de (17 MWW.gnu.org/) las API y describen un conjunto de interfaces de aplicación adaptables a una gran variedad de implementaciones de sistemas operativos [2]. La última versión de la especificación POSIX es del año 2008 y se le conoce como "POSIX.1-2008", "IEEE Std 1003.1-2008" y "The Open Group Technical Standard Base Specifications, Issue 7" [3].

GNU C Library, comúnmente conocida como glibc es la biblioteca estándar de lenguaje C de GNU. Se distribuye bajo los términos de la licencia GNU LGPL¹. Esta biblioteca sigue todos los estándares más relevantes como ISO C99 y POSIX.1-2008 [4].

Es importante no confundir a Posix con un lenguaje de programación, ya que es un estándar que siguen bibliotecas como *libc* y *glibc*, y no un lenguaje como tal. Estas bibliotecas implementan en lenguaje C los estándares propuestos por Posix.


```
#include <stdio.h>
main()
{
 printf("hello, world\n");
}
```

Dennis M. Ritchie (1941-2011)

Figura 3: **Dennis MacAlistair Ritchie**. Colaboró en el diseño y desarrollo de los sistemas operativos Multics y Unix, así como el desarrollo de varios lenguajes de programación como el C, tema sobre el cual escribió un célebre clásico de las ciencias de la computación junto a Brian Wilson Kernighan: *El lenguaje de programación C* [5].

¹http://es.wikipedia.org/wiki/GNU_General_Public_License

GNU + LINUX

Figura 2: GNU + Linux = GNU/Linux

En los sistemas en los que se usan, estas bibliotecas de C proporcionan y definen las llamadas al sistema a nivel de aplicación y otras funciones básicas, y son utilizadas por casi todos los programas. Sobre todo, es muy usada en los sistemas GNU y en el kernel de Linux.

Cuando hablamos de Linux como sistema operativo completo debemos referirnos a él como "GNU/Linux" para reconocer que el sistema lo compone tanto el núcleo Linux como las bibliotecas de C y otras herramientas de GNU que hacen posible que exista como sistema operativo².

glibc es muy *portable* y soporta gran cantidad de plataformas de *hardware* [6]. En los sistemas Linux se instala normalmente con el nombre de libc6. No debe confundirse con GLib³, otra biblioteca que proporciona estructuras de datos avanzadas como árboles, listas enlazadas, tablas hash, etc, y un entorno de orientación a objetos en C.

En estas prácticas utilizaremos la biblioteca <code>glibc</code> como implementación de programación del API POSIX. Algunas distribuciones de GNU/Linux como Debian o Ubuntu, utilizan una variante de la <code>glibc</code> llamada <code>eglibc4</code>, adaptada para sistemas empotrados, pero a efectos de programación no debería haber diferencias.

2. Objetivos

- Conocer algunas rutinas POSIX relacionadas con la temática concreta de esta práctica, y su implementación glibc.
- Aprender a utilizar bibliotecas externas en nuestros programas y a consultar su documentación asociada.
- Aprender cómo funcionan internamente algunas partes de GNU/Linux.
- Mejorar la programación viendo ejemplos hechos por los desarrolladores de las bibliotecas.
- Aprender a cómo gestionar el procesado de la linea de argumentos de un programa.
- Aprender a utilizar variables de entorno e información de los usuarios del sistema.
- Aprender a comunicar aplicaciones utilizando paso de mensajes. En la asignatura de Sistemas Operativos ya estudió algunas IPC (Inter-Process Communication) o formas de comunicar y/o sincronizar procesos e hilos, concretamente los semáforos y el uso de memoria compartida. En esta práctica ampliará esos conocimientos con: 1) tuberías o pipes y 2) con colas de mensajes.

²http://es.wikipedia.org/wiki/Controversia_por_la_denominaci%C3%B3n_GNU/Linux

 $^{^3}$ http://library.gnome.org/devel/glib/,http://es.wikipedia.org/wiki/GLib

⁴http://www.eglibc.org/home

3. Entrega de prácticas

Se pedirá la entrega y defensa de una serie de **ejercicios resumen** que integran varios de los conceptos y funciones estudiados. **Las prácticas deben realizarse a nivel individual** y se utilizarán mecanismos para comprobar que se han realizado y entendido.

Es muy importante para la resolución adecuada de los ejercicios que se proponen, que consulte todos y cada uno de los enlaces que se le proporcionan en los pie de página. Estos enlaces contienen la información tanto a nivel teórico como a nivel práctico, a partir del cual podrá implementar sus ejercicios en C.

4. Documentación de POSIX y las bibliotecas

Documentación POSIX.1-2008: Especificación del estándar POSIX. Dependiendo de la parte que documente es más o menos pedagógica⁵. Téngala siempre en cuenta y consúltela a lo largo de la práctica.

Documentación *GNU C Library*: Esta documentación incluye muchos de los conceptos que ya habéis trabajado en asignaturas de introducción a la programación o de sistemas operativos. Es una guía completa de programación en el lenguaje C, pero sobre todo incluye muchas funciones que son esenciales para programar, útiles para ahorrar tiempo trabajando o para garantizar la portabilidad del código entre sistemas POSIX⁶. Glibc sigue el estándar Posix nombrado anteriormente, es decir, lo implementa.

5. Procesado de línea de comandos tipo POSIX

5.1. Introducción y documentación

Los parámetros que procesa un programa en sistemas POSIX deben seguir un estándar de formato y respuesta esperada⁷. Un resumen de lo definido en el estándar es lo siguiente:

- Una opción es un guión (−) seguido de un carácter alfanumérico, por ejemplo, −o.
- En una opción que requiere un parámetro, este debe aparecer inmediatamente después de la opción, por ejemplo, -o parámetro o -oparámetro.
- Las opciones que no requieren parámetros pueden agruparse detrás de un guión, por ejemplo, -lst es equivalente a -t -l -s.
- Las opciones pueden aparecer en cualquier orden, así -lst es equivalente a -tls.
- El parámetro indica el fin de las opciones en cualquier caso, de forma que las opciones que haya después no se tienen en cuenta.

⁵http://pubs.opengroup.org/onlinepubs/9699919799/

⁶http://www.gnu.org/software/libc/manual/

^{712.1} Utility Argument Syntax, http://pubs.opengroup.org/onlinepubs/9699919799/basedefs/V1_chap12.html

La función getopt() del estándar ⁸ ayuda a desarrollar el manejo de las opciones siguiendo las directrices POSIX.1-2008. getopt() está implementada en $glibc^{9}$ ¹⁰.

Puedes consultar la sección *Using the getopt function* de la documentación¹¹ para saber cómo funciona getopt, qué valores espera y qué comportamiento tiene.

También puedes ver un código de ejemplo 12 simple dentro del fichero e jemplo-getopt.c de los que hay en Moodle.

No olvide consultar todos los enlaces que aparecen en las notas al pie antes de continuar.

Por otro lado, el fichero ejemplo-getoptlong.c contiene un ejemplo de procesado de órdenes al estilo de GNU (por ejemplo, --help y -h como órdenes compatibles). Este segundo ejemplo no lo veremos en clase pero le será útil para los ejercicios de la práctica.

5.2. Ejercicios

Lee el código del fichero ejemplo-getopt.c, compílalo y ejecútalo para comprobar que admite las opciones de parámetros POSIX. Trata de entender el código (consultando los enlaces proporcionados en los pie de página) y añade más opciones (por ejemplo una sin parámetros y otra con parámetros).

6. Variables de entorno

6.1. Introducción y documentación

Una variable de entorno es un objeto designado para contener información usada por una o más aplicaciones. La variables de entorno se asocian a toda la máquina, pero también a usuarios individuales. Si utilizas bash, puedes consultar las variables de entorno de tu sesión con el comando env. También puedes consultar o modificar el valor de una variable de forma individual:

```
1 $ env
2 $ ...
3 $ echo $LANG
4 es_ES.UTF-8
5 $ export LANG=en_GB.UTF-8
```

6.2. Ejercicio de ejemplo

Utilizando la función <code>getenv()</code> ¹³, haz un programa que, dependiendo del idioma de la sesión de usuario, imprima un mensaje con su carpeta personal en castellano o en inglés. Este código de ejemplo se encuentra en el fichero ejemplo-getenv.c.

⁸http://pubs.opengroup.org/onlinepubs/9699919799/functions/getopt.html

⁹http://www.gnu.org/software/libc/manual/html_node/Getopt.html

¹⁰Notas sobre portabilidad de getopt() en http://www.gnu.org/software/gnulib/manual/gnulib.
html#getopt

¹¹http://www.gnu.org/software/libc/manual/html_node/Using-Getopt.html

¹²http://www.gnu.org/software/libc/manual/html_node/Example-of-Getopt.html

¹³ http://pubs.opengroup.org/onlinepubs/9699919799/functions/getenv.html

7. Obtención de información de un usuario

7.1. Introducción y documentación

En los sistemas operativos, la base de datos de usuarios que hay en el sistema puede ser local y/o remota. Por ejemplo, en GNU/Linux puedes ver los usuarios y grupos locales en los ficheros /etc/passwd y /etc/group ¹⁴. **Consulta el enlace antes de continuar.**

A modo de información, si los usuarios no son locales, normalmente se encuentran en una máquina remota a la que se accede por un protocolo específico. Algunos ejemplos son el servicio de información de red (NIS, *Network Information Service*) o el protocolo ligero de acceso a directorios (LDAP, *Lightweight Directory Access Protocol*). En la actualizad NIS se usa en entornos exclusivos UNIX y LDAP es el estándar para autenticar usuarios tanto en sistemas Unix o GNU/Linux, como en sistemas Windows.

En el caso de GNU/Linux, la autenticación local de usuarios la realizan los módulos de autenticación PAM (*Pluggable Authentication Module*). PAM es un mecanismo de autenticación flexible que permite abstraer las aplicaciones del proceso de identificación. La búsqueda de su información asociada la realiza el servicio NSS (*Name Service Switch*), que provee una interfaz para configurar y acceder a diferentes bases de datos de cuentas de usuarios y claves como /etc/passwd, /etc/group, /etc/hosts, LDAP, etc.

POSIX presenta una interfaz para el acceso a la información de usuarios que abstrae al programador de dónde se encuentran los usuarios (en bases de datos locales y/o remotas, con distintos formatos, etc.). Por ejemplo, la llamada <code>getpwwid()</code> devuelve una estructura con información de un usuario. La implementación POSIX del sistema se encarga de intercambiar información con NSS para conseguir la información del usuario. NSS leerá ficheros en el disco duro o realizará consultas a través de la red para conseguir esa información.

7.2. Ejercicios

Puedes ver las funciones y estructuras de acceso a la información de usuarios y grupos en los siguientes ficheros de cabecera: /usr/include/pwd.h ¹⁵ y /usr/include/grp.h ¹⁶. La función getpwnam() ¹⁷ permite obtener información de un usuario. Mira los programa de ejemplo de getpwnam() y amplíalo para utilizar getgrgid() ¹⁸ para obtener el nombre del grupo del usuario a través del identificador del grupo. En ejemplo-infousuario.c tienes un ejemplo de implementación que utiliza las funciones que se acaban de nombrar. Ejecútalo y haz los cambios que consideres oportunos para entender su funcionamiento, ya que lo necesitarás para los ejercicios resumen.

8. Ejercicio resumen 1

El fichero de código de este ejercicio será ejerciciol.c y el ejecutable se denominará ejerciciol. Realizar un programa que obtenga e imprima la información de un usuario

¹⁴gestión de usuarios y grupos en GNU/Linux

¹⁵ http://pubs.opengroup.org/onlinepubs/9699919799/basedefs/pwd.h.html

¹⁶http://pubs.opengroup.org/onlinepubs/9699919799/basedefs/grp.h.html

¹⁷http://pubs.opengroup.org/onlinepubs/9699919799/functions/getpwnam.html

http://www.gnu.org/software/libc/manual/html_node/User-Database.html

¹⁸http://www.gnu.org/software/libc/manual/html_node/Group-Database.html

(todos los campos de la estructura passwd) pasado por parámetro.

- La opción –a servirá para especificar el usuario por nombre de usuario (p.ej. i82fecaj).
- La opción -b servirá para especificar el usuario por identificador de usuario UID (p.ej. 17468).
- La opción –c deberá buscar e imprimir la información del grupo del usuario ACTUAL (GID del grupo y nombre del grupo), siempre que no se haya indicado otro usuario específico con –a.
- La opción –d deberá buscar e imprimir la información del grupo del usuario indicado con la opción –a (GID del grupo y nombre del grupo), es decir, deberá comprobar que están activadas ambas opciones.
- Si se le pasa la opción –e imprimirá todos los mensajes en inglés, y la opción –s hará que los imprima en castellano.
- Si no se le pasa ni -e ni -s se mirará la variable de entorno LANG para mostrar la información.
- Si no se le especifica usuario con –a se utilizará el usuario actual, definido en la variable de entorno USER.

Tenga también en cuenta el siguiente control de errores:

- Asegurar que se pasa un nombre del usuario válido que existe en la máquina.
- Las opciones –a y –b no pueden activarse a la vez.
- Las opciones –e y –s no pueden activarse a la vez.

Sugerencia: empezar por el código de ejemplo e jemplo-getopt.c. Primero debe procesarse la línea de comandos para asegurar que no faltan o sobran opciones. Después, debe incluirse la lógica del programa dependiendo de las opciones que se hayan reconocido.

Se pueden incluir funciones para simplificar el código de main. Por ejemplo, una función para imprimir la información del usuario en castellano/inglés a la que se le pase la estructura struct passwd y una opción booleana. El esquema general puede ser el siguiente:

- 1. Procesar opciones de entrada.
- 2. Usar la variable de entorno LANG si las *flags* de las opciones –e y –s están a cero.
- 3. Llamar a una función que imprima la información de un usuario en inglés o castellano con las opciones (estructura, grupo si/no, idioma).

Ejemplos de llamadas válidas serían la siguientes:

```
# Obtener la información de un usuario usando el idioma
# configurado en LANG

jfcaballero@NEWTS:~$ ./ejerciciol -a jfcaballero

Nombre de usuario: Juan Carlos Fernández Caballero,,,

Identifador de usuario: 1000

Contraseña: x
```

```
Carpeta inicio: /home/jfcaballero
  Intérprete por defecto: /bin/bash
 # Obtener la información del usuario actual (USER)
  jfcaballero@NEWTS:~$ ./ejercicio1
  Nombre de usuario: Juan Carlos Fernández Caballero,,,
  Identifador de usuario: 1000
  Contraseña: x
  Carpeta inicio: /home/jfcaballero
15
  Intérprete por defecto: /bin/bash
16
  Login de usuario: jfcaballero
19
  # Obtener la información de un usuario forzando el
  # idioma en castellano
  jfcaballero@NEWTS:~$ ./ejercicio1 -s
  Nombre de usuario: Juan Carlos Fernández Caballero,,,
  Identifador de usuario: 1000
  Contraseña: x
  Carpeta inicio: /home/jfcaballero
25
  Intérprete por defecto: /bin/bash
26
  Login de usuario: jfcaballero
 # Obtener la información de un usuario añadiendo la
 # información de su grupo principal e imprimiendo todo en inglés
  jfcaballero@NEWTS:~$ ./ejercicio1 -a jfcaballero -ed
  User name: Juan Carlos Fernández Caballero,,,
  User id: 1000
  Password: x
  Home: /home/jfcaballero
  Default shell: /bin/bash
  Main Group Number: 1000
37
  Main Group Name: jfcaballero
  # Llamadas incorrectas
  jfcaballero@NEWTS:~$ ./ejercicio1 -es
  No se puede activar dos idiomas al mismo tiempo
  Two languages cannot be used at same time
  jfcaballero@NEWTS:~$ ./ejercicio1 -e -a jfcaballero -b 1000
  UID and user name should not be used at the same time
```

9. Ejercicio resumen 2

El fichero de código de este ejercicio será ejercicio2.c y el ejecutable se denominará ejercicio2. Realizar un programa que imprima la información de un determinado grupo.

En este ejercicio utilizaremos getoptlong, que nos va a permitir especificar opciones en formato corto o largo.

- El grupo del cual se quiere obtener información se pasa como argumento en la línea de comandos del programa, con la opción ¬g o ¬¬group.
- Si esta opción no se indicase, habría que utilizar el grupo primario del usuario que invoca el programa. La información a imprimir será la siguiente:

- gid del grupo (número entero).
- Nombre del grupo (cadena de texto).
- El programa también deberá poder obtener el grupo del cual se quiere obtener información si se pasa como argumento en la línea de comandos del programa la opción ¬r o ¬¬groupr. En este caso concreto, usará la función int getgrnam_r() en vez de struct group * getgrnam().
- La información se imprimirá en idioma inglés o en español según el uso de las opciones —e o —english y —s o ——spanish (del mismo modo que en el ejercicio anterior).
- Se creará una opción de ayuda -h o --help para mostrar información sobre el uso del programa. Esa información también se mostrará cuando el usuario cometa cualquier error en la invocación del ejercicio.
- Si se invoca al programa con la opción ¬x o ¬¬allgroups se mostrarán todos los grupos del sistema, junto con su identificador. Para ello recorre el fichero correspondiente (te permitirá recordar como gestionar y buscar en cadenas) y luego ir extrayendo información como si se invocase la opción ¬group.

Tenga también en cuenta el siguiente control de errores:

- Asegurar que se pasa un nombre del usuario válido que existe en la máquina.
- Las opciones -g o -group y -r o --groupr no pueden activarse a la vez.
- Las opciones –e y –s no pueden activarse a la vez.

A continuación, se incluyen ejemplos de invocación del programa con la salida esperada:

```
# Obtener la información de un grupo usando el idioma
1
 # configurado en LANG
 jfcaballero@NEWTS:~$ ./ejercicio2 -g adm
 Identificador del grupo: 4
 Nombre del grupo: adm
 jfcaballero@NEWTS:~$ ./ejercicio2 --group cdrom
 Identificador del grupo: 24
 Nombre del grupo: cdrom
10
 jfcaballero@NEWTS:~$ ./ejercicio2 -e --group adm
11
 Group Identifier: 4
12
  Group name: adm
13
14
 # Obtener la información del grupo del usuario actual,
 # forzando el idioma en castellano
 jfcaballero@NEWTS:~$ ./ejercicio2 --spanish
 Obteniendo el grupo primario del usuario jfcaballero...
19
 Identificador del grupo: 1000
  Nombre del grupo: jfcaballero
20
 # Obtener la información de los grupos del sistema. Posible salida
 jfcaballero@NEWTS:~$ ./ejercicio2 --allgroups
 Identificador del grupo: 4
24
  Nombre del grupo: adm
```

```
Identificador del grupo: 24
 Nombre del grupo: cdrom
27
29
30
 # Ayuda
 jfcaballero@NEWTS:~$ ./ejercicio2 --help
31
 Uso del programa: ejercicio2 [opciones]
 Opciones:
33
 -h, --help
-g, --group=GRUPO
Grupo a analizar
Grupo a analizar
 Imprimir esta ayuda
34
35
 -r, --groupr=GRUPO Grupo a analizar
-e, --english Mensajes en inglés
-s, --spanish Mensajes en castellano
-x, --allgroups Imprimir grupos del sistema
36
39
40
41
 # Errores
 jfcaballero@NEWTS:~$ ./ejercicio2 --spanish -e
42
 Uso del programa: ejercicio2 [opciones]
43
 Opciones:
44
45
 -h, --help
 Imprimir esta ayuda
 -h, --help
Imprimir esta ayuda
-g, --group=GRUPO
-r, --groupr=GRUPO
Grupo a analizar
-e, --english
-s, --spanish
-x, --allgroups
Imprimir grupos del sistema
46
50
 jfcaballero@NEWTS:~$ ./ejercicio2 -i
52
 Opción desconocida '-i'.
53
 Uso del programa: ejercicio2 [opciones]
55
 Opciones:
 -h, --help
-g, --group=GRUPO
-r, --groupr=GRUPO
-e, --english
-s, --spanish

Imprimir esta ayuda
Grupo a analizar
Mensajes en inglés
56
 -s, --spanish Mensajes en castellano
-x, --allgroups Imprimir grupos del sistema
```

10. Creación de procesos (fork y exec)

10.1. Introducción y documentación

En general, en sistemas operativos y lenguajes de programación, se llama *bifurcación* o *fork* a la creación de un subproceso copia del proceso que llama a la función. El subproceso creado, o "proceso hijo", proviene del proceso originario, o "proceso padre". Los procesos resultantes son idénticos, salvo que tienen distinto número de proceso (PID)¹⁹.

En GNU/Linux, esto ocurre al crear cualquier proceso, por ejemplo, al utilizar tuberías o *pipes* desde la terminal, las cuáles son esenciales para la comunicación inter-procesos. Así, el siguiente comando mostraría el contenido del fichero *ejemplo-fork.c* y la salida serviría de entrada para el proceso *wc*, que contaría las lineas mostradas en la salida.

```
$ cat ./ejemplo-fork.c | wc -l
```

¹⁹http://www.gnu.org/software/libc/manual/html_node/Processes.html

En C se crea un subproceso llamando a la función fork () 20 ²¹. Tienes un pequeño manual y mucho código de ejemplo en [7].

El nuevo proceso hereda muchas propiedades del proceso padre (variables de entorno, descriptores de ficheros, etc.). Después de una llamada *exitosa* a fork, habrá dos copias del código original ejecutándose a la vez. En el proceso original, el valor devuelto de fork será el identificador del proceso hijo. En cambio, en el proceso hijo el valor devuelto por fork será 0.

10.2. Ejercicios y ejemplos

El fichero (ejemplo-fork.c) muestra un ejemplo de uso de fork que controla qué proceso es el que ejecuta determinada parte del código, usando funciones POSIX para obtener información de los procesos (puedes ver un esquema de los subprocesos creados en la Figura 4). Un ejemplo de llamada a este código sería:

```
$ ./ejemplo-fork

Soy el padre, mi PID es 23455 y el PID de mi hijo es 23456

Soy el hijo, mi PID es 23456 y mi PPID es 23455

Final de ejecución de 23456

Final de ejecución de 23455
```


Figura 4: Esquema de llamadas y procesos generados por fork () en el ejemplo.

Un proceso padre debe esperar a que un proceso hijo termine, para ello se utiliza la función wait y waitpid ²² ²³. El valor devuelto por la función waitpid es el PID del proceso hijo que terminó y recogió el padre. El estado de terminación del proceso (código de error), se recoge en la variable status pasada como argumento.

En ocasiones puede interesar ejecutar un programa distinto, no diferentes partes de él, y se quiere iniciar este segundo proceso diferente desde el programa principal. La familia de funciones exec() ²⁴ permiten iniciar un programa dentro de otro programa. En lugar

 $^{^{20} \}verb|http://pubs.opengroup.org/onlinepubs/9699919799/functions/fork.html|$

²¹Puedes ver un código con muchos comentarios en la siguiente entrada de Wikipedia http://es.wikipedia.org/wiki/Bifurcaci%C3%B3n_%28sistema_operativo%29

 $^{^{22} \}verb|www.gnu.org/software/libc/manual/html_node/Process-Completion.html|$

 $^{^{23} \}texttt{http://pubs.opengroup.org/onlinepubs/9699919799/functions/wait.html}$

²⁴http://pubs.opengroup.org/onlinepubs/9699919799/functions/exec.html

de crear una copia del proceso, exec () provoca el reemplazo total del programa que llama a la función por el programa llamado. Por ese motivo se suele utilizar exec () junto con fork (), de forma que sea un proceso hijo el que cree el nuevo proceso para que el proceso padre no sea destruido. Puede ver un ejemplo en ejemplo-fork-exec.c

11. Señales entre procesos

11.1. Introducción y documentación

Las señales ²⁵ entre programas son interrupciones *software* que se generan para informar a un proceso de la ocurrencia de un evento. Otras formas alternativas de comunicación entre procesos son las que veremos en la sección 12.

Los programas pueden diseñarse para capturar una o varias señales proporcionando una función que las maneje. Este tipo de funciones se llaman técnicamente *callbacks* o *retrollamadas*. Una *callback* es una referencia a un trozo de código ejecutable, normalmente una función, que se pasa como parámetro a otro código. Esto permite, por ejemplo, que una capa de bajo nivel del *software* llame a la subrutina o función definida en una capa superior (ver Figura 5, fuente Wikipedia²⁶).

Por ejemplo, cuando se apaga GNU/Linux, se envía la señal SIGTERM a todos los procesos, así los procesos pueden capturar esta señal y terminar de forma adecuada (liberando recursos, cerrando ficheros abiertos, etc.). La función signal²⁷ permite asociar una determinada función (a través de un puntero a función) a una señal identificada por un entero (SIGTERM, SIGKILL, etc.).

```
#include <signal.h>
1
2
  // El prototipo de la función es el siguiente
  // sighandler_t signal(int signum, sighandler_t handler);
  // sighandler_t representa un puntero a una función que devuelve
  // void y recibe un entero
8
  // Función que va a manejar la señal TERM
  void mifuncionManejadoraTerm(int signal)
10
11
12
13
  int main(void) {
15
16
17
 // Posible llamada
18
 signal(SIGTERM, mifuncionManejadoraTerm);
```

²⁵http://pubs.opengroup.org/onlinepubs/009695399/basedefs/signal.h.html

²⁶http://en.wikipedia.org/wiki/Callback_%28computer_science%29

²⁷http://pubs.opengroup.org/onlinepubs/9699919799/functions/signal.html

```
// Donde SIGTERM es 15, y mifuncionManejadoraTerm es un manejador de la señal, un puntero a función

1 ...
2 2 2 3 }
```


Figura 5: Esquema del funcionamiento de las callbacks o retrollamadas.

11.2. Ejercicios y ejemplos

El código de ejemplo-signal.c²⁸ contiene ejemplos de captura de señales POSIX enviadas a un programa. Recuerda que la función signal() no llama a ninguna función, lo que hace es asociar una función del programador a eventos que se generan en el sistema, esto es, pasar un puntero a una función.

Ejemplo de ejecución:

```
$ ./ejemplo-signal
No puedo asociar la señal SIGKILL al manejador!
Capturé la señal SIGHUP y no salgo!
Capturé la señal SIGTERM y voy a salir de manera ordenada
Hasta luego... cerrando ficheros...
Hasta luego... cerrando ficheros...
Terminado (killed)
```

Esa salida se obtiene al utilizar en otro terminal los siguientes comandos:

²⁸Adaptado de http://www.amparo.net/ce155/signals-ex.html

En ejemplo-signal-division.c se muestra un programa que con dos números calcule la división del primero entre el segundo. Dicho programa captura la excepción de división por cero (sin comprobar que el segundo argumento es cero) y, en el caso de que la haya, divide por uno.

```
$ ./ejemplo-signal-division
Introduce el dividendo: 1
Introduce el divisor: 2
Division=0
$ ./ejemplo-signal-division
Introduce el dividendo: 1
Introduce el divisor: 0
Capturé la señal DIVISIÓN por cero
Division=1
```

12. Comunicación entre procesos POSIX

El estándar POSIX contempla distintos mecanismos de comunicación entre varios procesos que están ejecutándose en un sistema operativo. Todos los mecanismos de comunicación entre procesos se recogen bajo el término *InterProcess Communication* (IPC), de forma que el POSIX IPC hereda gran parte de sus mecanismos del System V IPC (que era la implementación propuesta en Unix).

Los mecanismos IPC fundamentales son:

- Semáforos.
- Memoria compartida.
- Tuberías (pipes).
- Colas de mensajes.

12.1. Semáforos

Un semáforo es, básicamente, una variable entera (contador) que se mantiene dentro del núcleo del sistema operativo. El núcleo bloquea a cualquier proceso que intente decrementar el contador por debajo de cero. Los incrementos nunca bloquean al proceso. Esto permite realizar una sincronización entre los distintos procesos.

Los semáforos ya los habéis estudiado en profundidad en la asignatura de Sistemas Operativos y, por tanto, no se tratarán en esta práctica, pero es importante tener en cuenta que también están especificados en el estándar POSIX.

12.2. Memoria compartida

Este tipo de comunicación implica que dos procesos del sistema operativo van a compartir una serie de páginas de la memoria principal. Esto permite que la comunicación se limite a copiar datos a y leer datos de dicho fragmento de memoria. Es un mecanismo muy eficiente, ya que cualquier otro mecanismo hace que tengamos que realizar cambios de contexto

 $(modo usuario \Rightarrow modo núcleo \Rightarrow modo usuario)$. Como contrapartida, se debe realizar una sincronización de las lecturas y escrituras, que implica una mayor dificultad en la programación.

La memoria compartida ya la habéis estudiado en profundidad en la asignatura de Sistemas Operativos y, por tanto, no se tratarán en esta práctica, pero es importante tener en cuenta que también están especificados en el estándar POSIX.

12.3. Tuberías

Las tuberías son ficheros temporales que actúan como *buffer* y en los que se pueden enviar y recibir una secuencia de *bytes*. Una tubería es de **una sola dirección** (de forma que un proceso escribe sobre ella y otro proceso lee el contenido) y no permite *acceso aleatorio*.

Figura 6: Intercomunicación entre procesos utilizando la tubería ls | wc -1. "write end" significa extremo de escritura y "read end" extremo de lectura.

Por ejemplo, el comando:

```
$ ls | wc -l
2 44
```

conecta la salida de 1s con la entrada de wc, tal y como se indica en la Figura 6.

Existen dos tipos de tuberías: tuberías anónimas y tuberías con nombre. La tubería que vimos en el ejemplo anterior sería una tubería anónima, ya que se crea desde bash de forma temporal para intercomunicar dos procesos.

Podemos crear tuberías anónimas en un programa en C mediante la función pipe de unistd. h^{29} :

```
#include <unistd.h>
int pipe(int fildes[2]);
```

Esta función crea una tubería anónima y te devuelve (por referencia, en el vector que se pasa como argumento) dos descriptores de fichero ya abiertos, uno para leer (fildes [0]) y otro para escribir (fildes [1]). Para leer o escribir en dichos descriptores, utilizaremos las funciones $read^{30}$ y $write^{31}$, cuyo uso es similar a fread y fwrite. Una vez utilizados los extremos de lectura y/o escritura, los podemos cerrar con $close^{32}$.

 $^{^{29} \}verb|http://pubs.opengroup.org/onlinepubs/9699919799/functions/pipe.html|$

³⁰http://pubs.opengroup.org/onlinepubs/9699919799/functions/read.html

³¹http://pubs.opengroup.org/onlinepubs/9699919799/functions/write.html

³²http://pubs.opengroup.org/stage7tc1/functions/close.html

En el siguiente ejemplo³³, se muestra como se escribe y lee una cadena "Hola mundo" en un *pipe* anónimo, utilizando para ello fork(). Faltaría hacer un correcto control de errores para las funciones read, write y close.

```
#include <stdlib.h>
 #include <unistd.h>
2
3
 . . .
5
 int fildes[2];
 const int BSIZE = 100;
 char buf[BSIZE];
8
 ssize_t nbytes;
 int status;
10
11
 status = pipe(fildes);
12
 if (status == -1 ) {
13
 // Ocurrió un error al crear la tubería
14
15
16
17
 switch (fork()) {
18
 // Ocurrió un error al hacer fork()
 case -1:
20
 break;
21
22
 // El hijo lee desde la tubería
23
 case 0:
24
 // No necesitamos escribir
25
 close(fildes[1]);
 // Leer usando READ
27
 // -> Habría que comprobar errores!
28
 nbytes = read(fildes[0], buf, BSIZE);
29
 // En este punto, una lectura adicional,
30
 // hubiera llegado a FEOF
31
 // Cerrar el extremo de lectura
32
 close(fildes[0]);
33
 exit(EXIT_SUCCESS);
35
 // El padre escribe en la tubería
36
 default:
37
 // No necesitamos leer
 close(fildes[0]);
39
 // Escribimos datos en la tubería
40
 // -> Habría que comprobar errores!
41
 write(fildes[1], "Hola Mundo!!\n", 14);
42
 // El hijo verá FEOF (por hacer close)
43
 close(fildes[1]);
44
 exit(EXIT_SUCCESS);
45
```

 $^{^{33}} Extra\'ido\ de\ \texttt{http://pubs.opengroup.org/onlinepubs/9699919799/functions/pipe.html}$

Por otro lado, también disponemos de lo que se llaman *named pipes* (tuberías con nombre) o FIFOs, que permiten crear una tubería dentro del sistema de archivos para que pueda ser accedida por distintos procesos. Desde C, la función mkfifo (pathname, permissions) ³⁴ permitiría crear una tubería con nombre en el sistema de archivos. Luego abriríamos un extremo para lectura mediante open (pathname, O_RDONLY) y otro para escritura mediante open (pathname, O_WRONLY), de manera que la primera llamada a open dejaría bloqueado el proceso hasta que se produzca la segunda. Tengalas presente, aunque no se utilizarán en esta práctica.

12.4. Colas de mensajes

Las colas de mensajes POSIX suponen otra forma alternativa de comunicación entre procesos. Se basan en la utilización de una **comunicación por paso de mensajes**, es decir, los procesos se comunican e incluso se sincronizan en función de una serie de mensajes que se intercambian entre si. Las colas de mensajes POSIX permiten una comunicación indirecta y simétrica, de forma síncrona o asíncrona.

El sistema operativo pone a disposición de los procesos una serie de colas de mensajes o buzones. Un proceso tiene la posibilidad de depositar mensajes en la cola o de extraerlos de la misma. Algunas de las características a destacar sobre este mecanismo de comunicación son las siguientes:

- La cola está gestionada por el núcleo del sistema operativo y la sincronización es responsabilidad de dicho núcleo. Como programadores, esto evita que tengamos que preocuparnos de la sincronización de los procesos.
- Las colas van a tener un determinado identificador y los mensajes que se mandan o reciben a las colas son de **formato libre**.
- Solo se puede leer o escribir un mensaje de la cola (no se pueden hacer operaciones sobre múltiples mensajes).
- Al contrario que con las tuberías, en una cola podemos tener múltiples lectores o escritores. Por supuesto, las colas de mensajes se gestionan mediante la política FIFO (*First In First Out*). Sin embargo, se puede hacer uso de prioridades de mensajes, para hacer que determinados mensajes se salten este orden FIFO.

Existen dos familias de funciones para manejo de colas de mensajes incluidas en el estándar POSIX y que se pueden acceder desde C: funciones msg* (heredadas de System V) y funciones mq_* (algo más modernas). En nuestro caso, nos vamos a centrar en las funciones mq_* por ser más simples de utilizar y aportar algunas ventajas³⁵. Como programadores, serán tres las operaciones que realizaremos con las colas de mensajes³⁶:

- 1. Crear o abrir una cola: mq_open.
- 2. Recibir/mandar mensajes desde/a una cola en concreto: mq_send y mq_receive.

³⁴http://pubs.opengroup.org/onlinepubs/9699919799/functions/mkfifo.html
35Más información en http://stackoverflow.com/questions/24785230/difference-between-msgget-and-mg-open

³⁶Se puede obtener más información en http://www.filibeto.org/unix/tru64/lib/rel/4.0D/ APS33DTE/DOCU_011.HTM

3. Cerrar y/o eliminar una cola: mq_close y mq_unlink.

Ojo: para compilar los ejemplos relacionados con colas, es necesario incluir la librería *real time*, es decir, incluir la opción -lrt.

12.4.1. Creación o apertura de colas

La función a utilizar es mq_open³⁷:

```
#include <mqueue.h>
mqd_t mq_open(const char *name, int oflag, mode_t mode, struct
mq_attr *attr);
```

- name es una cadena que identifica a la cola a utilizar (el nombre siempre tendrá una barra al inicio, "/nombrecola").
- oflag corresponde a la forma de acceso a la cola.
 - En oflag tenemos una serie de *flags* binarios que se pueden especificar como un OR a nivel de *bits* de distintas *macros*. Por ejemplo, si indicamos O_CREAT | O_WRONLY estaremos diciendo que la cola debe crearse si no existe ya y que vamos a utilizarla solo para escritura.
 - Al crear la cola con mq_open, podemos incluir el flag o_Nonblock en oflag, que hace que la recepción de mensajes sea **no bloqueante**, es decir, la función devuelve un error si no hay ningún mensaje en la cola en lugar de esperar. El comportamiento por defecto (sin incluir el flag) es **bloqueante**, es decir, si la cola está vacía, el proceso se queda esperando en esa línea de código, hasta que haya un mensaje en la cola.
- mode corresponde a los permisos con los cuales creamos la cola.
 - Solo en aquellos casos en que indiquemos que queremos crear la cola (O_CREAT), tendrán sentido los argumentos opcionales mode. Sirve para especificar los permisos (por ejemplo, 0644 son permisos de lectura y escritura para el propietario y de sólo lectura para el grupo y para otros),
- attr es un puntero a una estructura struct mq_attr que contiene propiedades de la cola.
 - Solo en aquellos casos en que indiquemos que queremos crear la cola (O_CREAT), tendrán sentido los argumentos opcionales attr. Nos especifica diferentes propiedades de una cola mediante una estructura con varios campos (los campos que vamos a usar son mq_maxmsg para el número máximo de mensajes acumulados en la cola y mq_msgsize para el tamaño máximo de dichos mensajes).
- La función devuelve un descriptor de cola (parecido a los identificadores de ficheros), que me permitirá realizar operaciones posteriores sobre la misma. Si la creación o apertura falla, se devuelve -1 y errno me indicará el código de error (el cuál puede interpretarse haciendo uso de perror).

³⁷http://pubs.opengroup.org/stage7tc1/functions/mq_open.html, http://linux.die.net/man/3/mq_open

12.4.2. Recepción de mensajes desde colas

Para recibir un mensaje desde una cola utilizaremos la función mq_receive³⁸:

```
#include <mqueue.h>
ssize_t mq_receive(mqd_t mqdes, char *msg_ptr, size_t msg_len,
unsigned *msg_prio);
```

- La función intenta leer un mensaje de la cola mqdes (identificador de cola devuelto por mq_open).
- El mensaje se almacena en la cadena apuntada por el puntero msg_ptr.
- Se debe especificar el tamaño del mensaje a leer en *bytes* (msg_len).
- El último argumento (msg_prio) es un argumento de salida, un puntero a una variable de tipo unsigned, que, a la salida de la función, contendrá la prioridad del mensaje leído. El motivo es que, por defecto, siempre se lee el mensaje más antiguo (política FIFO) de máxima prioridad en la cola. Es decir, durante el envío, se puede incrementar la prioridad de los mensajes y esto hará que se adelanten al resto de mensajes antiguos (aunque, en empate de prioridad, el orden sigue siendo FIFO).
- La función devuelve el número de *bytes* que hemos conseguido leer de la cola. Si hubiese cualquier error, devuelve -1 y el código de error en erro.

12.4.3. Envío de mensajes a colas

Para mandar un mensaje a una cola utilizaremos la función mq_send³⁹:

```
#include <mqueue.h>
int mq_send(mqd_t mqdes, const char *msg_ptr, size_t msg_len,
 unsigned msg_prio);
```

- La función enviará el mensaje apuntado por msg_ptr a la cola indicada por mqdes (recordad que este identificador es el devuelto por mq_open).
- El tamaño del mensaje a enviar (número de *bytes*) se indica mediante msg_len.
- Finalmente, el valor msg_prio permite indicar la prioridad del mensaje. Tal y como indicamos antes, una prioridad mayor que 0, hará que los mensajes se adelanten en la cola a la hora de la recepción.
- Se devuelve un 0 si el envío tiene éxito y un -1 en caso contrario (de nuevo, el código de error vendría en erro).

 $^{^{38}}$ http://pubs.opengroup.org/stage7tc1/functions/mq_receive.html

³⁹http://pubs.opengroup.org/stage7tc1/functions/mq_send.html

12.4.4. Cierre de colas

Para cerrar una cola (dejar de utilizarla pero que siga existiendo) utilizaremos la función mg $close^{40}$:

```
#include <mqueue.h>
int mq_close(mqd_t mqdes);
```

- mqdes es el descriptor de cola devuelto por mq_open. La función elimina la asociación entre mqdes y la cola correspondiente, es decir, cierra la cola de forma ordenada, pero seguirá disponible para otros procesos, manteniendo sus mensajes si es que los tuviera.
- La función devuelve 0 si no hay ningún error y -1 en caso contrario (con el valor correspondiente de errno).

12.4.5. Eliminación de colas

Si queremos eliminar una cola de forma permanente ya que estamos seguros que ningún proceso la va a utilizar más, podemos emplear la función mq_unlink⁴¹:

```
#include <mqueue.h>
int mq_unlink(const char *name);
```

- name es el nombre de la cola a eliminar (por ejemplo, "/nombrecola"). Antes de eliminarse, se borran todos los mensajes.
- La función devuelve 0 si no hay ningún error y -1 en caso contrario (con el valor correspondiente de errno).

12.5. Ejemplo simple de uso de colas

Vamos a ver un primer ejemplo simple en el que hacemos uso de dos elementos de PO-SIX: fork y colas de mensajes. Concretamente el ejemplo permite comunicarse mediante colas de mensajes a un proceso principal o *main()* con un proceso hijo. El código correspondiente se encuentra en el fichero ejemplo-mq.c. Ábralo y consúltelo mientras lee esta sección.

Las primeras líneas de código (previas a la llamado a fork) son ejecutadas por el proceso original o padre (antes de clonarse):

- Se definen las propiedades de la cola a utilizar (número máximo de mensajes en la cola en un determinado instante y tamaño máximo de cada mensaje).
- Se hace la llamada al fork.

Tras la llamada al fork, siguiendo la rama del switch correspondiente, el proceso hijo realiza las siguientes acciones:

⁴⁰http://pubs.opengroup.org/stage7tc1/functions/mq_close.html

⁴¹http://pubs.opengroup.org/stage7tc1/functions/mq_unlink.html

- Abre o crea la cola en modo solo escritura (el hijo solo va a escribir). Si hay que crearla, se le ponen permisos de lectura y escritura al usuario actual y de solo lectura al resto.
- Construye el mensaje dentro de la variable buffer, introduciendo un número aleatorio entre 0 y 4999. En lugar de transformar el número a cadena, se podría haber enviado directamente, realizando un *casting* del puntero correspondiente ((char *) &numeroAleatorio). De esta forma, hubiéramos intercambiado una cantidad menor de *bytes*. Esto habría que haberlo tenido en cuenta también en el proceso padre.
- Envía el mensaje por la cola mq, cierra la cola y sale del programa.

En el caso del proceso padre:

- Abre o crea la cola en modo solo lectura. Si hay que crearla, se le ponen permisos de lectura y escritura al usuario actual y de solo lectura al resto. Recuerde que tanto el padre como el proceso hijo están ejecutando en paralelo en el sistema, por lo que cualquiera de los dos puede ser el primero en crear la cola.
- Esperamos a recibir un mensaje por la cola mq. La espera (bloqueante) se prolonga hasta que haya un mensaje en la cola, es decir, hasta que el proceso hijo haya realizado el envío.
- Imprimimos el número aleatorio que viene en el mensaje.
- Cierra la cola y, como sabe que nadie más va a utilizarla, la elimina. Por último, esperamos a que el hijo finalice y salimos del programa.

A continuación, se muestra un ejemplo de ejecución de este programa:

```
jfcaballero@NEWTS:~$ ./ejemplo-mq
[PADRE]: mi PID es 8807 y el PID de mi hijo es 8808
[PADRE]: recibiendo mensaje (espera bloqueante)...
[HIJO]: mi PID es 8808 y mi PPID es 8807
[HIJO]: generado el mensaje "4501"
[HIJO]: enviando mensaje...
[HIJO]: Mensaje enviado!
[PADRE]: el mensaje recibido es "4501"
[PADRE]: Cola cerrada.
Hijo PID:8808 finalizado, estado=0
No hay más hijos que esperar
status de errno=10, definido como No child processes
```

12.6. Ejemplo cliente-servidor de uso de colas

Vamos a ver ahora un segundo ejemplo⁴² (ficheros de código common.h, servidor.c y cliente.c). Este segundo ejemplo contempla dos procesos independientes, de forma que el servidor crea una cola y espera a que el cliente introduzca mensajes en esa cola. Por cada mensaje recibido, el servidor imprime su valor en consola. El programa cliente

⁴²Adaptado de http://stackoverflow.com/questions/3056307

lee por teclado los mensajes a enviar y realiza un envío cada vez que pulsamos INTRO. La comunicación finaliza y los programas terminan, cuando el cliente manda el mensaje de salida (establecido como "exit" en common.h). Hemos considerado que el servidor sea el que cree la cola, para que así quede bloqueado hasta que el cliente arranque y mande su mensaje. Por tanto, es también el servidor el que la elimina cuando la comunicación finaliza.

Primero debemos lanzar el servidor:

```
jfcaballero@NEWTS:~$ ./servidor
```

quedando a la espera de los mensajes del cliente. Posteriormente, lanzamos el cliente desde otra terminal:

```
jfcaballero@NEWTS:~$ ./cliente
Mandando mensajes al servidor (escribir "exit" para parar):
>
```

quedando a la espera de escribamos un mensaje. Escribimos "hola" y pulsamos INTRO:

El mensaje ya se ha enviado. Si volvemos a la terminal del servidor, podremos comprobarlo:

```
jfcaballero@NEWTS:~$ ./servidor
Recibido el mensaje: hola
```

Si ahora mandamos el mensaje "exit" desde el cliente:

veremos que el servidor se para. Analiza el código de los dos programas. Verás como toda la comunicación se basa en paso de mensajes, utilizando las colas de mensajes POSIX.

13. Ejercicio resumen 3

El fichero de código de este ejercicio será ejercicio3.c y el ejecutable se denominará ejercicio3. Cuando la comunicación es simple y ambos extremos de la comunicación han sido generados con un fork () o pertenecen al mismo proceso, se pueden utilizar tuberías anónimas (pipes). Este es el caso del código del fichero ejemplo-mq.c, por lo que en este ejercicio deberás modificar dicho código para que se haga uso de pipes en lugar de colas de mensajes. Consulta las funciones que se han estudiado en la sección 12.3 y el ejemplo correspondiente.

Además, debes **intercambiar los roles**, de forma que el proceso padre pedirá un numero entero por pantalla, y enviará por la tubería al hijo todos los números primos menores a

dicho entero. El proceso hijo ira leyendo de la tubería los números primos que le enviará el padre menores que el número dado. Ingenie un mecansimo para indicar al hijo que ya no se van a recibir más número primos.

La salida esperada para este ejercicio es la siguiente:

```
jfcaballero@NEWTS:~$ ./ejercicio3
  [PADRE]: mi PID es 9559 y el PID de mi hijo es 9560
2
  [PADRE]: Inserte un número entero para calcular los primos menores
 que el.
  [PADRE]: 7
4
  [PADRE]: Enviando número primo 2 < 7...
  [PADRE]: Enviando número primo 3 < 7...
  [PADRE]: Enviando número primo 5 < 7...
  [PADRE]: tubería cerrada.
  [HIJO]: mi PID es 9560 y mi PPID es 9559
  [HIJO]: leido el número primo 2 de la tubería...
10
  [HIJO]: leido el número primo 3 de la tubería...
11
  [HIJO]: leido el número primo 5 de la tubería...
12
  [HIJO]: tubería cerrada.
13
  Hijo PID:9560 finalizado, estado=0
  No hay más hijos que esperar
  status de errno=10, definido como No child processes
```

Entre cada escritura y lectura de la tubería haz que pase un tiempo aleatorio entre 0 y 1 segundo, de forma que se vea que realmente hay dos procesos paralelos en el sistema. La salida esperada por tanto puede variar del orden mostrado en el ejemplo.

A partir de la salida generada, debes explicar que está sucediendo con la tubería (mensajes que hay dentro de la misma, en qué momento entran y cuándo salen). Para ello haz (en el propio código del programa) que se vuelque la salida en un fichero de texto plano que llames dump. dat. A continuación edita dicho fichero y añade las explicaciones oportunas.

14. Introducción a las expresiones regulares

A continuación se muestra una primera toma de contacto con las expresiones regulares. En las siguientes prácticas de la asignatura las estudiará y usará en mayor profundidad.

Una expresión regular (*regex*) describe un conjunto de cadenas de texto, de forma que en determinadas aplicaciones, ahorran mucho tiempo y hacen el código más robusto. Por ejemplo se pueden utilizar en:

- En entornos UNIX, con comandos como grep, sed, awk. Trabajará con ellos en posteriores prácticas.
- De manera intensiva, en lenguajes de programación como perl, python,ruby, XML...
- En bases de datos.

La expresión regular más simple sería la que busca una secuencia fija de caracteres literales. Se dice que una cadena cumple o empareja un expresión regular si contiene esa secuencia. Por ejemplo, dado el literal "ola":

- Ella me dijo h<u>ola</u> \rightarrow Empareja.
- Ella me dijo m<u>ola</u> \rightarrow Empareja.
- Lola me dijo hola → Empareja 2 veces.
- Ella me dijo, ¡adiós, eres un pesado! → No Empareja.

En expresiones regulares, el carácter "." empareja cualquier cosa, por ejemplo, dado la expresión "ola.", un emparejamiento en una cadena podría ser:

■ Lola me dijo hola. \rightarrow Empareja 2 veces.

15. Ejercicio resumen 4

Los ficheros de código utilizados en este ejercicio serán ejercicio4-servidor.c, ejercicio4-cliente.c y common.h. Los ejecutables generados tendrán como nombre ejercicio4-servidor y ejercicio4-cliente. Debes modificar el código de la sección 12.6 del siguiente modo:

- 1. Lo primero que se pide es modificar ambos programas para que el servidor compruebe si los mensajes enviados por el cliente emparejan o no una determinada expresión regular indicada al arrancar al servidor. Tras esto, el servidor mandará un mensaje al cliente, por otra cola distinta, con la cadena "Empareja" o "No Empareja", según el resultado del emparejamiento. Solo es necesario que el servidor diga si empareja o no empareja un cadena recibida, no es necesario que se compruebe el número de veces que se hace un emparejamiento, ni en que posición de la cadena recibida comienza el emparejamiento.
 - La expresión regular a buscar se indicará por línea de argumentos del servidor, utilizando la opción -r/--regex. También debemos incluir la opción de ayuda -h/--help, tal y como se hizo en el ejercicio2.
 - Para el manejo de expresiones regulares, la GNU C Library incluye una serie de funciones (regcomp, regerror, regexec y regfree) que permiten comprobar si una cadena empareja una expresión regular. Estas funciones están incluidas en regex. h⁴³, consulta el ejemplo del enlace de la nota al pie. Todo esto forma parte del estándar POSIX.

También dispones de información general ⁴⁴ sobre regex.h e información completa del mismo ⁴⁵.

■ La cola de mensajes adicionales de tipo "Empareja" o "No Empareja", enviados desde el servidor al cliente, se creará y eliminará por parte del servidor (que siempre es el primero en lanzarse) y la abrirá el cliente.

⁴³Tienes un ejemplo de uso de regex.h en http://www.peope.net/old/regex.html

⁴⁴ http://www.gnu.org/software/libc/manual/html_node/Regular-Expressions.html

 $^{^{45} \}verb|http://pubs.opengroup.org/stage7tc1/functions/regexec.html|$

- Si el servidor tiene cualquier problema en su ejecución, por ejemplo errores al compilar la expresión regular, deberá mandar el mensaje de salida, para forzar al cliente a parar.
- 2. En un sistema compartido, debemos asegurar que la cola de mensajes que estamos utilizando es única para el usuario. Por ejemplo, si dos de vosotros os conectaseis por ssh a ts.uco.es y utilizarais el cliente servidor del ejemplo, los programas de ambos usuarios interactuarían entre si y los resultados no serían los deseados. Para evitar esto, en este ejercicio se pide que como nombre para la cola utilicéis el nombre original seguido vuestro nombre de usuario, es decir, "nombre_original-usuario". Para obtener el nombre de usuario, deberás consultar la variable de entorno correspondiente.
- 3. En el código de que dispones en Moodle, tanto el cliente como el servidor tienen incluidas unas funciones de *log*. Estas funciones implementan un pequeño sistema de registro o *log*. Utilizándolas se registran en ficheros de texto los mensajes que los programas van mostrando por pantalla (log-servidor.txt y log-cliente.txt). Por ejemplo, si queremos registrar en el cliente un mensaje simple, haríamos la siguiente llamada:

```
funcionLog("Error al abrir la cola del servidor");
```

Si quisiéramos registrar un mensaje más complejo (por ejemplo, donde incluimos el mensaje recibido a través de la cola), la llamada podría hacerse del siguiente modo:

```
char msgbuf[100];

printf(msgbuf, "Recibido el mensaje: %s\n", buffer);

funcionLog(msgbuf);
```

Utiliza estas llamadas para dejar registro en fichero de texto de todos los mensajes que se muestren por pantalla en la ejecución del cliente y el servidor, incluidos los errores que se imprimen por consola.

- 4. Captura las señales SIGTERM, SIGINT que podrá **enviar el cliente** para gestionar adecuadamente el fin del programa servidor y de el mismo. Puedes asociar estas señales con una misma función que pare el programa.
 - Dicha función deberá, en primer lugar, registrar la señal capturada (y su número entero) en el fichero de log del cliente y del servidor.
 - Tanto cliente como servidor, antes de salir, deberán mandar a la cola correspondiente, un mensaje de fin de sesión, que hará que el otro extremo deje de esperar mensajes. Este mensaje también se registrará en los logs.
 - Se deberá cerrar, en caso de que estuvieran abiertas, aquellas colas que se estén utilizando y el fichero de *log*.

A continuación, se muestran ejemplos de invocación del cliente:

```
$ ejercicio4-cliente
  > La casa de Paco es enorme
  < Empareja
  > Pedro tiene un Cadillac
  < No Empareja
  $ ejercicio4-cliente
  > La casa de Paco es enorme
  < Empareja
  > Pedro tiene un Cadillac
  < No Empareja
  > Capturada señal SIGINT (2) por parte del cliente
  > Se finalizará la sesión, enviando fin de sesión al servidor...
  > Cerrando y eliminando las estructuras pertinentes. Fin del
 programa...
15
  $ ./ejercicio4-servidor -h
  Uso del programa: ejercicio4-servidor [opciones]
  Opciones:
  -h, --help
 Imprimir esta ayuda
  -t, --time
 Cronometro de expiracion
```

A continuación, se muestran ejemplos de invocación del servidor:

```
# Buscar 'Casa'
  $ ./ejercicio4-servidor --regex 'casa'
  > Recibido La casa de Paco es enorme - Empareja
  # Buscar 'Casa'
  $ ./ejercicio4-servidor --regex 'casa'
  < Recibido "La casa de Paco es enorme"
  > Empareja
  < Recibido "Pedro tiene un Cadillac"
  > No empareja
  < Recibido mensaje de finalización por parte del cliente por</p>
 captura de señal SIGINT (2)
  > Cerrando y eliminando las estructuras pertinentes. Fin del
12
 programa...
13
  # Ayuda del programa
  $ ./ejercicio4-servidor -h
  Uso del programa: ejercicio4-servidor [opciones]
  Opciones:
  -h, --help
 Imprimir esta ayuda
  -r, --regex=EXPR Expresión regular a utilizar
```

Referencias

- [1] Javier Sánchez Monedero. Programación posix, 2012. URL: http://www.uco.es/~i02samoj/docencia/pas/practica-POSIX.pdf.
- [2] Wikipedia. Posix wikipedia, la enciclopedia libre, 2012. [Internet; descargado 12-abril-2012]. URL: http://es.wikipedia.org/w/index.php?title=POSIX&oldid=53746603.
- [3] The IEEE and The Open Group. Posix.1-2008 the open group base specifications issue 7, 2008. URL: http://pubs.opengroup.org/onlinepubs/9699919799/.
- [4] Proyecto GNU. Gnu c library, 2015. URL: http://www.gnu.org/software/libc/libc.html.
- [5] Brian W. Kernighan, Dennis Ritchie, and Dennis M. Ritchie. *C Programming Language* (2nd Edition). Pearson Educación, 2 edition, 1991.
- [6] Wikipedia. Glibc wikipedia, la enciclopedia libre, 2015. [Internet; descargado 22-marzo-2015]. URL: http://es.wikipedia.org/wiki/Glibc.
- [7] Tim Love. Fork and exec, 2008. URL: http://www-h.eng.cam.ac.uk/help/tpl/unix/fork.html.
- [8] Wikipedia. Dennis ritchie wikipedia, la enciclopedia libre, 2012. URL: http://es.wikipedia.org/wiki/Dennis_Ritchie.
- [9] chuidiang.com. Programación de sockets en c de unix/linux, 2007. URL: http://www.chuidiang.com/clinux/sockets/sockets_simp.php.
- [10] Andrew Gierth Vic Metcalfe and other contributers. Programming UNIX Sockets in C Frequently Asked Questions. 4.2 Why don't my sockets close?, 1996. URL: http://www.softlab.ntua.gr/facilities/documentation/unix/unix-socket-faq/unix-socket-faq-4.html#ss4.2.