Pipes

140

Inter-Process Communication (IPC)

- Chapter 12.1-12.3
- Data exchange techniques between processes:
 - message passing: files, pipes, sockets
 - shared-memory model (not the default ... not mentioned in Wang, but we'll still cover in this, a few weeks)
- · Limitations of files for inter-process data exchange:
 - slow!
- Limitations of <u>pipes</u>:
 - two processes must be running on the same machine
 - two processes communicating must be "related"
- Sockets overcome these limitations (we'll cover sockets in the next lecture)

C 450

File Descriptors Revisited

- Section 11.1-2
- Used by low-level I/O
 - open(), close(), read(), write()
- declared as an integer int fd;
- Not the same as a "file stream", FILE $\,^*$ fp
- streams and file descriptors *are* related (see following slides)

S-151

Pipes and File Descriptors

- · A fork'd child inherits file descriptors from its parent
- It's possible to alter these using fclose() and fopen():
 fclose(stdin);
 FILE *fp = fopen("/tmp/junk", "r");
- One could exchange two entries in the fd table by closing and reopening both streams, but there's a more efficient way, using dup() or dup2() (...see next slide)

S-152

dup() and dup2()(12.2)

```
newFD = dup( oldFD );
if( newFD < 0 ) { perror("dup"); exit(1); }</pre>
```

or, to force the newFD to have a specific number:

```
returnCode = dup2( oldFD, newFD );
if(returnCode < 0) { perror("dup2"); exit(1);}</pre>
```

- In both cases, ${\tt oldFD}$ and ${\tt newFD}$ now refer to the same file
- For dup2(), if newFD is open, it is first automatically closed
- Note that ${\tt dup()}$ and ${\tt dup2()}$ refer to fd's and not streams
 - A useful system call to convert a stream to a fd is int <u>fileno(FILE *fp);</u>

S-153

pipe() (12.2)

- The pipe() system call creates an internal system buffer and two file descriptors: one for <u>reading</u> and one for <u>writing</u>
- With a pipe, typically want the stdout of one process to be connected to the stdin of another process ... this is where dup2() becomes useful (see next slide and figure 12-2 for examples)
- Usage:

```
int fd[2];
pipe( fd ); /* fd[0] for reading; fd[1] for writing */
```

S-15

pipe()/dup2() example

```
/* equivalent to "sort < file1 | uniq" */
int fd[2];
FILE *fp = fopen( "file1", "r" );
dup2( fileno(fp), fileno(stdin) );
fclose( fp );
pipe( fd );
if( fork() == 0 ) {
 dup2( fd[1], fileno(stdout) );
 close( fd[0] ); close( fd[1] );
 execl( "vusr/bin/sort", "sort", (char *) 0 ); exit( 2 );
} else {
 dup2( fd[0], fileno(stdin) );
 close( fd[0]); close( fd[1]);
 execl( "/usr/bin/uniq", "uniq", (char *) 0 ); exit( 3 );
}</pre>
```

popen() and pclose()(12.1)

- popen() simplifies the sequence of:
 - generating a pipe
- forking a child process
- duplicating file descriptors
- passing command execution via an exec()
- Usage:

• Example:

```
FILE *pipeFP;
pipeFP = popen( "/usr/bin/ls *.c", "r" );
```

S-156

Sockets

S-157

What are sockets? (12.5)

- Sockets are an extension of pipes, with the advantages that the processes don't need to be related, or even on the same machine
- A socket is like the end point of a pipe -- in fact, the UNIX kernel implements pipes as a pair of sockets
- Two (or more) sockets must be connected before they can be used to transfer data
- Two main categories of socket types \dots we'll talk about both:
 - the <u>UNIX domain</u>: both processes on same machine
 - the INET domain: processes on different machines
- Three main types of sockets: SOCK_STREAM, SOCK_DGRAM, and SOCK_RAW ... we'll only talk about SOCK_STREAM

S-158

Connection-Oriented Paradigm

```
SERVER
 CLIENT
 Create a socket
 \Diamond
 \triangle
  Assign a name to the socket bind()
 ♡
Establish a queue for connections
 listen()
 ₹
 ₹
Extract a connection from the queue
 Initiate a connection
 accept()
 connect()
 \bigcirc
 read()
 write()
 write()
 read()
```

Example: server.c

```
• FILE "server.c" ... highlights:
 socket( AF_UNIX, SOCK_STREAM, 0 );
 serv_adr.sun_family = AF_UNIX;
 strcpy( serv_adr.sun_path, NAME );
 bind( orig_sock, &serv_adr, size );
 listen( orig_sock, 1 );
 accept( orig_sock, &clnt_adr, &clnt_len );
 read( new_sock, buf, sizeof(buf) );
 close( sd );
 unlink( the_file );
```

Example: client.c

• FILE "client.c" ... highlights:

```
socket( AF_UNIX, SOCK_STREAM, 0 );
serv_adr.sun_family = AF_UNIX;
strcpy( serv_adr.sun_path, NAME );
connect(orig_sock, &serv_adr, size );
write( new_sock, buf, sizeof(buf) );
```

• Note: server.c and client.c need to be linked with the libsocket.a library (ie: gcc -lsocket)

S-16

The INET domain

 The main difference is the bind() command ... in the UNIX domain, the socket name is a filename, but in the INET domain, the socket name is a machine name and port number:

```
static struct sockaddr_in serv_adr;
memset( &serv_adr, 0, sizeof(serv_adr) );
serv_adr.sin_family = AF_INET;
serv_adr.sin_addr.s_addr = htonl(INADDR_ANY);
serv_adr.sin_port = htons( 6789 );
```

- Need to open socket with AF_INET instead of AF_UNIX
- Also need to include <netdb.h> and <netinet/in.h>

C 460

The INET domain (cont.)

- The client needs to know the machine name and port of the server struct hostent *host;
 host = gethostbyname(weddie.cdf");
- Note: need to link with libnsl.a to resolve gethostbyname()
- see course website for:

- server.c, client.c UNIX domain example
- server2.c, client2.c, INET domain example

S-163