(C) Wiesław Płaczek

4 Potoki

4.1 Wprowadzenie

Potok (ang. pipe) można uznać za plik specjalnego typu, który służy do przechowywania ograniczonej ilości danych i do którego dostęp może się odbywać jedynie w trybie FIFO (ang. first-in-first-out – element umieszczony w buforze pierwszy, również pierwszy opuści bufor). Maksymalna liczba bajtów, jaką można zapisać w potoku, jest określona stałą PIPE_BUF, której definicja znajduje się w pliku nagłówkowym <limits.h> lub <sys/param.h>. Potoki zapewniają prosty synchroniczny sposób wymiany danych między procesami. Dane zapisywane są na jedym końcu potoku, a odczytywane na drugim jego końcu, przy czym odczytane dane są z potoku usuwane.

System zapewnia synchronizację między procesem zapisującym i odczytującym. Domyślnie, jeśli ten pierwszy spróbuje zapisać dane do pełnego potoku, to zostanie przez system automatycznie zablokowany do czasu, gdy potok będzie w stanie je odebrać. Podobnie proces odczytujący, który podejmie próbę pobrania danych z pustego potoku, zostanie zablokowany do czasu, kiedy pojawią się jakieś dane. Do zablokowania dojdzie również wtedy, gdy potok zostanie otwarty przez jeden proces do odczytu, ale nie zostanie otwarty przez inny proces do zapisu.

Dane można *zapisawać* do *potoku* za pomocą funkcji write, a *odczytywać* z niego za pomocą funkcji read (niebuforowane funkcje wejścia/wyjścia).

Pliki włączane	<unistd.h></unistd.h>		
Prototyp	ssize_t write(int filed	des, cons	t void *buf, size_t nbyte);
Zwracana	Sukces	Porażka	Czy zmienia errno
wartość	Liczba zapisanych bajtów	-1	Tak

Funkcja write podejmuje próbę zapisania nbyte bajtów danych wskazywanych przez parametr buf do pliku określonego deskryptorem filedes. Jeśli funkcja write zakończy się sukcesem, to zwróci liczbę rzeczywiście zapisanych bajtów.

Pliki włączane	<unistd.h></unistd.h>		
Prototyp	ssize_t read(int filedes	, void *h	ouf, size_t nbyte);
Zwracana	Sukces	Porażka	Czy zmienia errno
wartość	Liczba odczytanych bajtów	-1	Tak

Funkcja read odczytuje nbyte bajtów danych z pliku o desktryptorze filedes i umieszcza je w miejscu pamięci określonym wskaźnikiem buf. Pozytywnie zakończona, zwraca liczbę rzeczywiście odczytanych bajtów. W przypadku dojścia do końca pliku zwracana jest wartość 0.

⇒ Co to jest deskryptor pliku?

W systemie UNIX z każdym otwartym przez proces plikiem związana jest pewna nieujemna liczba całkowita zwana deskryptorem pliku. Deskryptory o numerach 0, 1 i 2 (C) Wiesław Płaczek

związane są odpowiednio ze standardowymi strumieniami: wejścia, wyjścia i wyjścia błędów (mają one swoje symboliczne nazwy odpowiednio: STDIN_FILENO, STDOUT_FILENO i STDERR_FILENO). Deskryptory służą do odwoływania się do plików przez niektóre funkcje systemowe. Deskryptory plików procesu macierzystego są dziedziczone przez procesy potomne. Liczba deskryptorów, które mogą być dostępne procesowi jest ograniczona. W starszych wersjach Uniksa nie mogła ona przekroczyć 20, w nowszych wersjach liczba ta może być znacznie większa (można ją sprawdzić przy pomocy komendy ulimit -n powłoki bash). Deskryptor pliku można utworzyć np. przy pomocy funkcji systemowej open.

Pliki włączane	<sys types.h="">, <sys stat.h="">, <fcntl.h></fcntl.h></sys></sys>		
Prototyp	int open(const	char *pat	h, int flags, mode_t mode);
	Sukces	Porażka	Czy zmienia errno
wartość	Deskryptor pliku	-1	Tak

Pomyślnie wykonana funkcja open otwiera plik i zwraca jego deskryptor.

• Parametry:

```
path ścieżkowa nazwa pliku,

flags opcje,

mode prawa dostępu do pliku (stosuje się zapis w systemie ósemkowym),

np. rw-r--r-- → w systemie binarnym: 110100100

→ w systemie ósemkowym: 0644
```

• Opcje flags (ważniejsze):

```
O_RDONLY otwórz plik do czytania,
O_WRONLY otwórz plik do pisania,
O_RDWR otwórz plik do czytania i pisania,
O_CREAT jeśli plik nie istnieje, to stwórz go,
```

O_EXCL przy równocześnie ustawionej fladze O_CREAT przekaż błąd, jeśli plik już istnieje,

O_TRUNC jeśli plik istnieje, zmniejsz jego długość do zera (obetnij go),

O_APPEND otwórz plik w trybie dopisywania na jego końcu.

Opcje można łączyć przy pomocy sumy bitowej, np. O_WRONLY | O_CREAT | O_TRUNC. Deskryptor przypisany do pliku można zwolnić używając funkcji systemowej close.

Pliki włączane	<unistd.h></unistd.h>			
Prototyp	<pre>int close(int filedes);</pre>			
Zwracana	Sukces	Porażka	Czy zmienia errno	
wartość	0	-1	Tak	

Pomyślnie zakończona funkcja close zamyka plik, tzn. zwalnia używany przez niego deskryptor. Dzięki temu deskryptor ten może być użyty ponownie jeszcze przed zakończeniem wykonywania procesu. W chwili zakończenia wykonywania procesu, wszystkie używane przez ten proces pliki są automatycznie zamykane. Do dobrego stylu programowania należy jednak jawne zamykanie plików, które nie są już potrzebne (jak wiadomo,

porządek w programie jest nie tylko kwestią estetyki, ale często pozwala uniknąć różnych problemów, szczególnie przy dalszym rozwoju programu). Funkcję close można stosować również do deskryptorów o numerach 0, 1 i 2, tzn. standardowych strumieni WE/WY.

Plik można usunąć przy pomocy funkcji systemowej unlink.

Pliki włączane	<unistd.h></unistd.h>		
Prototyp	<pre>int unlink(const char *path);</pre>		
Zwracana	Sukces	Porażka	Czy zmienia errno
wartość	0	-1	Tak

Funkcja unlink, pomyślnie zakończona, usuwa dowiązanie do pliku o nazwie ścieżkowej path z katalogu oraz zmniejsza o 1 licznik dowiązań do tego pliku przechowywany w i-węźle (ang. i-node) – jeśli licznik ten przyjmie wartość 0, to plik zostanie usunięty.

4.2 Potoki nienazwane

Potoki nienazwane mogą łączyć tylko procesy pokrewne, np. macierzysty i potomny, dwóch "braci", "dziadka" i "wnuka", itd. Do ich tworzenia służy funkcja systemowa pipe.

Pliki włączane	<unistd.h></unistd.h>			
Prototyp	<pre>int pipe(int filedes[2]);</pre>			
Zwracana	Sukces	Porażka	Czy zmienia errno	
wartość	0	-1	Tak	

W przypadku poprawnego wykonania, funkcja pipe zwraca dwa deskryptory plików: filedes[0] i filedes[1], które odnoszą się do dwóch strumieni danych. W obecnych wersjach systemu UNIX, funkcja pipe nierzadko występuje w dwóch odmianach. Jedna z nich służy do tworzenia potoków jednokierunkowych (półdupleks), a druga do tworzenia potoków dwukierunkowych (pełny dupleks). To, która z nich jest wywoływana domyślnie, zależy od ustawień systemowych – najlepiej sprawdzić to w man pipe. W pełnym dupleksie plik filedes[0] służy do zapisu danych, a filedes[1] do ich odczytu i odwrotnie. Natomiast w konfiguracji półdupleksowej plik filedes[1] jest zawsze używany do zapisu, a filedes[0] zawsze do odczytu – próba użycia ich na odwrót kończy się błędem. Linux stosuje rozwiązanie półdupleksowe. Od wersji jądra o numerze 2.6.27 w Linuksie dostępna jest również specyficzna dla tego systemu funkcja pipe2 – szczegóły można znaleźć w man 2 pipe.

→ UWAGA: Proces powinien zamykać (najlepiej na samym początku) koniec potoku, którego nie będzie używał (tzn. zwalniać odpowiedni desktryptor funkcją close) – nie jest to konieczne, ale może uchronić przed ewentualnymi błędami!

© Wiesław Płaczek

ĆWICZENIE 4: PRODUCENT-KONSUMENT: POTOKI NIENAZWANE

Przy pomocy potoków nienazwanych systemu UNIX zaimplementować problem "Producenta i konsumenta". Dla zademonstrowania, że nie doszło do utraty ani zwielokrotnienia towaru, niech Producent pobiera "surowiec" (np. porcje bajtów) z pliku tekstowego i wstawia go jako towar do potoku, a Konsument niech umieszcza pobrany z potoku towar w innym pliku tekstowym (porcje danych Producenta i Konsumenta nie muszą być równe). Po zakończeniu działania programów (wyczerpaniu zasobów "surowca") oba pliki tekstowe powinny być identyczne (można to sprawdzić poleceniem diff -s, które najlepiej umieścić w pliku Makefile po poleceniu uruchomienia programu). Oba procesy niech drukują odpowiednie komunikaty na ekranie, w tym towar, który przesyłają. Do zasymulowania różnych szybkości działania programów użyć funkcji sleep, np. z losowym czasem usypiania. Do czytania/pisania danych z/do pliku tekstowego, jak również wypisywania ich na ekran użyć funkcji read i write.

(C) Wiesław Płaczek

4.3 Potoki nazwane (potoki FIFO)

Drugi rodzaj potoków występujących w systemie UNIX stanowią **potoki nazwane** (określane także mianem **potoków FIFO**). Różnią się one od potoków nienazwanych głównie tym, że towarzyszą im wpisy w wykazach plików odpowiednich katalogów. Zatem w programach mogą być traktowane jak zwykłe pliki. Dzięki temu *potoki FIFO* mogą łączyć niezależne procesy, a nie tylko pokrewne jak w przypadku potoków nienazwanych. Dodatkowo *potoki FIFO* można *tworzyć* nie tylko z poziomu programu, ale również z *poziomu powłoki* (z linii poleceń). Dzięki temu *potoków FIFO* można łatwo używać w programach pisanych nie tylko w językach C/C++, ale w dowolnych językach, które posiadają operacje czytania/pisania w plikach.

Do tworzenia *potoków FIFO* z linii komend służy polecenie mkfifo³. Składnia tego polecenia jest następująca:

mkfifo [-m mode] file_name

gdzie *file_name* jest nazwą *pliku specjalnego FIFO*, który będzie używany jako *potok FIFO*, a (opcjonalny) *mode* oznacza prawa dostępu (jak dla zwykłego pliku, np. 644). *Plik specjalny FIFO* w wykazie zawartości katalogu (komenda ls -1) jest oznaczony literą p (od *pipe*) w pierwszej kolumnie atrybutów pliku.

Z poziomu programu $potoki\ FIFO$ można tworzyć przy pomocy funkcji bibliotecznej ${\tt mkfifc}^{\boxed{4}}$

Pliki włączane	<pre><sys types.h="">, <sys stat.h.=""></sys></sys></pre>			
Prototyp	<pre>int mkfifo(const char *path, mode_t mode);</pre>			
Zwracana	Sukces	Porażka	Czy zmienia errno	
wartość	0	-1	Tak	

Funkcja mkfifo tworzy *potok FIFO* o nazwie ścieżkowej path i prawach dostępu określonych parametrem mode – w systemie ósemkowym, np. 0644.

ĆWICZENIE 5: PRODUCENT-KONSUMENT: POTOKI NAZWANE

Przy pomocy potoków nazwanych systemu UNIX zaimplementować problem "Producenta i Konsumenta" z ćwiczenia 4.

- (a) Utworzyć potok FIFO z poziomu programu, a następnie uruchomić procesy Producenta i Konsumenta w tym samym programie (w procesie macierzystym i potomnym lub w dwóch potomnych). Potok usuwać w funkcji zarejestrowanej przez atexit.
- (b) Sprawdzić, że **potoki FIFO** działają dla niezależnych procesów przez utworzenie **potoku FIFO** z linii komend oraz uruchomienie procesów Producenta i Konsumenta niezależnie z poziomu powłoki, np. w różnych terminalach można użyć polecenia: xterm -hold -title <u>nazwa_okna</u> -e <u>nazwa_programu</u> & dla każdego z tych procesów w pliku Makefile (jak też tworzenie/usuwanie potoku).

 $^{^3}$ Istnieje również bardziej ogólne polecenie o nazwie mknod do tworzenia tzw. plików specjalnych, w tym m.in. $potoków\ FIFO$ – szczegóły można znaleźć w man mknod.

 $^{^4}$ Istnieje także funkja systemowa ${\tt mknod}$ – odpowiednik polecenia ${\tt mknod}$ (patrz: ${\tt man}$ 2 ${\tt mknod}$).