CSE333 LAB Redirection and Pipes

Zuhal Altuntaş

[Slides by Dr. Sanem Arslan Yılmaz]

I/O Redirection

- -Redirect standard output (create / truncate)
 a.out > outfile
- -Redirect standard output (create / append)
 a.out >> outfile
- -Redirect standard input
 a.out < inputfile</pre>
- -Redirect standard input and standard output a.out < inputfile > outputfile

Standard File Descriptors

• When a program is executed, it automatically starts with **three** open file streams

•	Symbolic Name	I/O Name	Meaning	Default
•	STDIN_FILENO	stdin	standard input device	keyboard
•	STDOUT_FILENO	stdout	standard output device	monitor
•	STDERR_FILENO	stderr	standard error report device	monitor

•

	file descriptor table
[0]	standard input
[1]	standard output
[2]	standard error

File Descriptor Table

ls before redirection file descriptor table [2] [0] [0] standard input [1] [1] standard output ls [2] standard error after redirection \$ Is > myfile file descriptor table [2] [0] [0] standard input [1] write to my.file ls to my.file [2] standard error

dup2() function

```
#include <unistd.h>
int dup2(int fildes, int fildes2);
```

- The dup2 function takes two parameters, fildes and fildes2.
- It closes entry fildes2 of the file descriptor table if it was open and then copies the pointer of entry fildes into entry fildes2.
- On success, dup2 returns the file descriptor value that was duplicated. On failure, dup2 returns -1.

Example (ch06/redirect.c)

```
#include <fcntl.h>
#include <stdio.h>
#include <sys/stat.h>
#include <unistd.h>
#define CREATE_FLAGS (O_WRONLY | O_CREAT | O_APPEND)
#define CREATE_MODE (S_IRUSR | S_IWUSR | S_IRGRP | S_IROTH)
int main(void) {
 int fd;
  fd = open("my.file", CREATE_FLAGS, CREATE_MODE);
 if (fd == -1) {
 perror("Failed to open my.file");
 return 1;
  if (dup2(fd, STDOUT_FILENO) == -1) {
 perror("Failed to redirect standard output");
 return 1;
 if (close(fd) == -1) {
 perror("Failed to close the file");
 return 1;
 printf("Output will be seen in my.file\n");
 return 0;
```

How to Compile:

gcc redirect.c -o redirect.out

How to Run:

./redirect.out

Status of file descriptor table

file descriptor table

standard input

standard output

standard error

write to my.file

file descriptor table

standard input

write to my.file

standard error

my.file

write to my.file

file descriptor table

[0] standard input

[1] write to my.file

[2] standard error

Pipelines

• The standard output of one *command* is fed into the standard input of another with *pipelines*.

- Is -I | sort
- · **U**

Pipelines

• The standard output of one *command* is fed into the standard input of another with *pipelines*.

```
Is -I | sort → Is -I > file_list.txt
sort < file_list.txt</li>
```

Pipelines

 The standard output of one command is fed into the standard input of another with pipelines.

```
Is -I | sort → Is -I > file_list.txt
sort < file_list.txt</li>
```

```
• Is -I | sort | wc -I
```

pipe() Function

- The simplest mechanism in UNIX for interprocess communication is the unnamed pipe, which is represented by a special file
- The pipe() function creates a communication buffer that the caller can access through the two-entry array parameter (i.e., fileDescriptors[2])
- The data written to fileDescriptors[1] can be then read from fileDescriptors[0] on a first-in-first-out basis

• #include <unistd.h>

• int pipe(int fileIDs[2]); // An array with two members

If successful, the function returns zero; otherwise, it returns -1 and sets errno

- A pipe has no external or permanent name, so a program can access it only through its two descriptors
 - For this reason, a pipe can be used only by the process that created it and by descendants that inherit the descriptors by way of a fork() call

- A pipe has no external or permanent name, so a program can access it only through its two descriptors
 - For this reason, a pipe can be used only by the process that created it and by descendants that inherit the descriptors by way of a fork() call
- The pipe() function creates a unidirectional communication buffer

- A pipe has no external or permanent name, so a program can access it only through its two descriptors
 - For this reason, a pipe can be used only by the process that created it and by descendants that inherit the descriptors by way of a fork() call
- The pipe() function creates a unidirectional communication buffer
- When a process calls read() on a pipe, the read() function returns immediately if the pipe is not empty

- A pipe has no external or permanent name, so a program can access it only through its two descriptors
 - For this reason, a pipe can be used only by the process that created it and by descendants that inherit the descriptors by way of a fork() call
- The pipe() function creates a unidirectional communication buffer
- When a process calls read() on a pipe, the read() function returns immediately if the pipe is not empty
- If the pipe is empty, the read() function blocks until something is written to the pipe, as long as some process has the pipe open for writing

- A pipe has no external or permanent name, so a program can access it only through its two descriptors
 - For this reason, a pipe can be used only by the process that created it and by descendants that inherit the descriptors by way of a fork() call
- The pipe() function creates a unidirectional communication buffer
- When a process calls read() on a pipe, the read() function returns immediately if the pipe is not empty
- If the pipe is empty, the read() function blocks until something is written to the pipe, as long as some process has the pipe open for writing
- On the other hand, if no process has the pipe open for writing, a read() call on an empty pipe returns zero, indicating end of file

- A pipe has no external or permanent name, so a program can access it only through its two descriptors
 - For this reason, a pipe can be used only by the process that created it and by descendants that inherit the descriptors by way of a fork() call
- The pipe() function creates a unidirectional communication buffer
- When a process calls read() on a pipe, the read() function returns immediately if the pipe is not empty
- If the pipe is empty, the read() function blocks until something is written to the pipe, as long as some process has the pipe open for writing
- On the other hand, if no process has the pipe open for writing, a read() call on an empty pipe returns zero, indicating end of file
- Normally, a parent process uses one or more pipes to communicate with its children as shown on the next slide
 - A parent creates a pipe before calling fork() to create a child
 - The parent then writes a message to the pipe
 - The child reads a message from the pipe

Status of file descriptor table

Example (ch06/simpleredirect.c)

```
#include <errno.h>
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(void) {
  pid t childpid;
  int fd[2];
  if ((pipe(fd) == -1) || ((childpid = fork()) == -1)) {
 perror("Failed to setup pipeline");
 return 1;
  if (childpid == 0) { /* ls is the child */
 if (dup2(fd[1], STDOUT_FILENO) == -1)
 perror("Failed to redirect stdout of ls");
 else if ((close(fd[0]) == -1) || (close(fd[1]) == -1))
 perror("Failed to close extra pipe descriptors on ls");
 else {
 execl("/bin/ls", "ls", "-1", NULL);
 perror("Failed to exec ls");
 return 1;
  if (dup2(fd[0], STDIN_FILENO) == -1) /* sort is the parent */
 perror("Failed to redirect stdin of sort");
  else if ((close(fd[0]) == -1) || (close(fd[1]) == -1))
 perror("Failed to close extra pipe file descriptors on sort");
  else {
 execl("/bin/sort", "sort", "-n", "+4", NULL);
 perror("Failed to exec sort");
 return 1;
```

How to Compile:

gcc simpleredirect.c -o simpleredirect.out

How to Run:

./simpleredirect.out

Status of file descriptor table (after fork() function)

parent

file descriptor table

file descriptor table

standard input

Status of file descriptor table (after both dup2() functions)

Status of file descriptor table (after all close() functions)

