KOMUNIKACJA MIĘDZYPROCESOWA POTOKI

POTOK (PIPE)

Indeks do tablicy plików - *deskryptor pliku*Zarezerwowane deskryptory:

STDIN 0 STDOUT 1 STDERR 2

- Łącza nienazwane
 - wysokopoziomowe fcje popen, pclose (strumienie plikowe FILE)
 - niskopoziomowe fcje pipe, dup, dup2 (deskryptory)
- Potoki nazwane (pliki FIFO)

Potok nienazwany

- metoda przekierowywania standardowego wyjścia jednego procesu na standardowe wejście innego
- jednokierunkowy
- szeregowy
- nie ma dowiązania w systemie plików (w przeciwieństwie do kolejek FIFO)
- opisywany przez parę deskryptorów
- po zamknięciu deskryptorów przestaje istnieć
- komunikacja między wątkami jednego procesu lub między procesami rodzicielskim a potomnym
- synchronizacja

Potok a plik

- Potok
 - ograniczony rozmiar (4kB 8kB)
 - dostęp sekwencyjny (bez Iseek)
 - odczyt niszczący
 - read blokowane w oczekiwaniu na dane
 - write blokowane, gdy nie ma miejsca (chyba że flaga O _NONBLOCK O_NDELAY)

Wysokopoziomowe funkcje popen pclose

#include <stdio.h>

FILE *popen(const char *command, const char
*open_mode)

- uruchamia nowy proces (command);
- przekazuje (fwrite) (open_mode=w)
- lub odbiera od niego (fread)(open_mode=r) dane przez strumień FILE
- nowy proces korzysta z stdin i stdout

int pclose(FILE *stream_to_close)

czeka na zakończenie procesu uruchomionego przez popen

$popen open_mode = w r$

```
FILE* str=popen("sort","w");
fprintf(str,"tekst1\n");
fprintf(str,"tekst2\n");
 fwrite
fprintf(str,"tekst3\n");
fprintf(str,"tekst4\n");
pclose(str);
FILE* str=popen("cat *.c","r");
n=fread(bufor, sizeof(char), BUFSIZE, str);
while (n>0) {
printf(,,....,bufor);
n=fread(bufor, sizeof(char), BUFSIZE, str);
pclose(str);
```

popen

- umożliwia przesyłanie danych w małych porcjach szeregując procesy (zapis, buforowanie, odczyt)
- popen wywołuje powłokę i przekazuje jej polecenie jako argument
 - "+" można stosować rozwinięcia parametryczne
 - "-" -kosztowna

potoki - funkcje niższego poziomu **pipe**

```
#include <unistd.h>
int pipe( int file_desc[2] )
zwraca:
0 - sukces
-1 - błąd
file desc[2] - tablica deskryptorów:
 file_desc[0] - odczyt,
 file_desc[1] - zapis
 (FIFO)
 Dostęp do danych za pomocą fcji read, write (niskopoziomowe)
 +fork – przekazywanie danych pomiędzy procesami
 (dziedziczenie deskryptorów)
```

```
#include <unistd.h>
 #include <stdlib.h>
 #include <stdio.h>
 #include <string.h>
 int main()
 pot1
 int prz dane;
 int pot pl[2];
 const char dane[]="abc";
 char bufor[BUFSIZ+1];
 int po fork;
 memset(bufor,'\0',sizeof(bufor));
 if (pipe(pot_pl)==0)
 po fork=fork();
 if (po_fork ==-1)
 {fprintf(stderr,"blad fork");
 exit(EXIT_FAILURE);}
 if (po_fork == 0)
nr deskryptora do
 → {sprintf(bufor, "%d", pot_pl[0]);
odczytu – do bufora
 execl("pot2","pot2",bufor,NULL);
-> arg. pot2
 exit(1);}
 else
 {prz_dane=write(pot_pl[1],dane,strlen(dane));
 printf("pid %d zapisał %d bajt..\n",getpid(),prz_dane);}
 exit(0);
```

pot2

```
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
int main(int argc,char *argv[])
int prz_dane;
int des_pl;
char bufor[BUFSIZ+1];
int po_fork;
memset(bufor,'\0',sizeof(bufor));
 pobranie nr deskryptora – des_pl
sscanf(argv[1],"%d",&des_pl);
prz_dane=read(des_pl,bufor,BUFSIZ);
printf("pid %d odczytał %d bajt...: %s\n",
getpid(),prz_dane,bufor);
exit(0);
 [ania@marcys potoki]$ ./pot1
 pid 1519 zapisał 3 bajt...
 pid 1520 odczytał 3 bajt...: abc
```

 read - zwykle blokuje proces w oczekiwaniu na dane; jeśli potok nie jest otwarty do zapisu (w przypadku fork w obu procesach) – zwraca 0 (uniknięcie zablokowania)

Łączenie procesów potokiem

duplikacja deskryptora


```
#include <unistd.h>
int dup( int file_desc);
int dup2(int file_desc1, int file_desc2);
Zwraca:
nowy deskryptor (dup – najniższy dostępny numer)
-1 - błąd
dup, dup2 - stary deskryptor nie jest zamykany,
```

można ich używać zamiennie

```
int prz_dane;
 int pot_pl[2];
dup_1
 const char dane[]="abc";
 char bufor[BUFSIZ+1];
 int po_fork;
 if (pipe(pot_pl)==0)
 po_fork=fork();
 if (po_fork ==-1)
 {fprintf(stderr,"blad fork");
 exit(EXIT_FAILURE);}
 if (po_fork == 0)
 {close(0);
 dup(pot_pl[0]);
 close(pot_pl[0]);
 close(pot_pl[1]);
 execl("dup_2","dup_2",NULL);
 exit(1);}
 else
 {close(pot_pl[0]);
 prz_dane=write(pot_pl[1],dane,strlen(dane));
 close(pot_pl[1]);
 printf("pid %d zapisał %d bajt..:%s\n",getpid(),prz_dane,dane);}
 exit(0);
```

dup_2

```
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
int main(int argc,char *argv[])
int prz_dane;
int des_pl;
char bufor[BUFSIZ+1];
memset(bufor,'\0',sizeof(bufor));
gets(bufor);
printf("pid %d odczytał : %s\n", getpid(),bufor);
exit(0);
 [ania@marcys potoki]$ ./dup
 pid 1825 zapisał 3 bajt..:abc
 pid 1826 odczytał: abc
```


macierzysty

close(pot_pl[0]);
prz_dane=write(pot_pl[1],dane,strlen(dane));
close(pot_pl[1]);

potomny

close(0);
dup(pot_pl[0]);
close(pot_pl[0]);
close(pot_pl[1])

FIFO

łącza nienazwane – ograniczone do procesów spokrewnionych Pliki FIFO – jest plikiem typu p, ma charakter potoku nienazwanego

mknod - można użyć do tworzenia wielu rodzajów plików, S_IFIFO w trybie dostępu oraz dev_t = 0 specyfikują powstanie FIFO

- FIFO można stosować we wszystkich poleceniach, które wymagają nazwy pliku
- przed zapisaniem lub odczytaniem czegoś do/z FIFO trzeba go otworzyć za pomocą funkcji open, której przekazuje się ścieżkę do FIFO
- do zamknięcia FIFO służy funkcja close
- ograniczenie brak możliwości otworzenia go jednocześnie do zapisu i odczytu (w trybie O_RDWR)
- FIFO służy zwykle do przesyłania danych w jednym kierunku
- jeśli trzeba przesłać dane między programami w obu kierunkach można użyć pary FIFO lub jawnie zmienić kierunek przepływu danych poprzez zamknięcie i ponowne otwarcie FIFO

FIFO - otwieranie

Otwarcie zwykłego pliku a otwarcie FIFO

Istnieja cztery poprawne kombinacje znaczników: O RDONLY,O WRONLY i O NONBLOCK:

- open(const char *path, O_RDONLY);
 blokuje się dopóki inny proces nie otworzy potoku do zapisu
- 2. open(const char *path, O_RDONLY | O_NONBLOCK); nie blokuje się
- 3. open(const char *path, O_WRONLY); blokuje się dopóki inny proces nie otworzy potoku do odczytu
- 4. open(const char *path, O_WRONLY | O_NONBLOCK); nie blokuje się , ale jeśli żaden proces nie otworzył FIFO do odczytu zwraca błąd (-1)

Najczęstsze zastosowanie nazwanych potoków: proces czytająy - O_RDONLY proces piszący - O_WRONLY | O_NONBLOCK

- Czytający proces uruchamia się, czeka na powrót funkcji open, a kiedy inny program otworzy FIFO do zapisu oba programy kontynuują działanie
- Procesy synchronizują się przez wywołanie open

Zapis do FIFO, które nie może przyjąć wszystkich bajtów może skończyć się w dwojaki sposób:

- Spowodować błąd jeśli zażądano zapisu PIPE_BUF (limits.h 4096 bajtów)
 lub mniejszej liczby bajtów, a dane nie mogą zostać przyjęte,
- Zapisać część danych, jeśli zażądano zapisu więcej niż PIPE_BUF bajtów, zwracając liczbę faktycznie zapisanych danych (może być równa 0)

System gwarantuje, że zapis PIPE_BUF lub mniejszej ilości bajtów do FIFO otwartego w trybie O_WRONLY (blokującego się), zapisze wszystkie bajty albo żadnego.

Jeśli kilka programów próbuje jednocześnie zapisać dane do FIFO istotne jest żeby bloki pochodzące z różnych programów nie uległy przemieszaniu.

Aby to zapewnić należy:

- •zadania zapisu kierować do blokującego się FIFO
- •bloki muszą mieć rozmiar mniejszy lub równy PIPE_ BUF system sam zadba o to, żeby dane się nie pomieszały

Kiedy proces Unixa jest zablokowany, nie zużywa zasobów procesora,

- metoda synchronizacji procesów za pomocą blokujących się FIFO jest bardzo wydajna.

zapis danych do łącza - write int write(int fd, char* buf, int count)

- numer deskryptora (funkcja open)
- •bufor z danymi do przesłania
- rozmiar przesyłanych danych

if (count < rozmiaru_łącza) - wpisanie danych wykonane przez niepodzielna operacje (zapisane w całości)

else dane dzielone na mniejsze porcje, które są umieszczane w łączu niezależnie od siebie. Może to spowodować przemieszanie danych wpisywanych przez kilka procesów

pobieranie danych z łącza - read int read(int fd, char* buf, int count)

zamykanie deskryptora łącza – close

usunięcie łącza nazwanego - unlink() int unlink(char* nazwa_lacza)

Jeżeli z łącza korzystają procesy zostaje usunięta nazwa łącza z dysku (nowe procesy nie mogą z niego korzystać). Łącze zostanie usunięte, gdy wszystkie procesy korzystające z niego zamkną deskryptory z nim związane.

Odczyt i zapis danych za pomocą funkcji: READ, WRITE, jak dla plików

Schemat komunikacji przez kolejkę FIFO:

FIFO – program klient - serwer

- serwer tworzy swoje FIFO w trybie tylko do odczytu i blokuje się
- pozostaje w tym stanie do momentu aż połączy się z nim klient, otwierając to samo FIFO do zapisu
- serwer odblokuje się i wykona sleep
- po otwarciu FIFO serwera każdy klient tworzy własne FIFO o unikatowej nazwie, przeznaczone do odczytywania danych zwracanych przez serwer
- przesyła dane do serwera (blokując się jeżeli potok jest pełny albo serwer nadal uśpiony)
- blokuje się na odczycie własnego potoku, oczekując na odpowiedź serwera
- po otrzymaniu danych od klienta serwer przetwarza je, otwiera FIFO klienta do zapisu (odblokowując w ten sposób klienta)
- zapisuje przetworzone dane
- po odblokowaniu klient może odczytać ze swojego potoku dane zapisane przez serwer

 cały proces powtarza się dopóki ostatni klient nie zamknie potoku serwera, wówczas funkcja read w serwerze zwróci 0

FIFO - kliserw.h

```
//plik naglowkowy kliserw.h
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <fcntl.h>
#include inits.h>
#include <sys/types.h>
#include <sys/stat.h>
#define NAZWA_FIFO_SERWERA "/tmp/serw_fifo"
#define NAZWA_FIFO_KLIENTA "/tmp/kli_%d_fifo"
#define ROZMIAR BUFORA 20
struct dane_do_przekazania {
pid_t pid_klienta;
char jakies_dane[ROZMIAR_BUFORA - 1];
};
```

FIFO - serwer.c

```
#include "kliserw.h"
#include <ctype.h>
int main()
int fifo_serwera_fd, fifo_klienta_fd;
struct dane_do_przekazania moje_dane;
int odczyt_res;
char fifo_klienta[256];
char *tymczasowy_wskaznik;
mkfifo (NAZWA_FIFO_SERWERA, 0777);
fifo_serwera_fd = open ( NAZWA_FIFO_SERWERA,
O_RDONLY);
if ( fifo_serwera_fd == -1 ) {
 fprintf (stderr, "Blad przy otwieraniu fifo serwera\n");
 exit ( EXIT_FAILURE );
sleep (10);
```

FIFO - serwer.c (c.d.)

```
do {
 odczyt_res = read (fifo_serwera_fd, &moje_dane, sizeof (moje_dane));
 if ( odczyt_res > 0 ) {
 tymczasowy_wskaznik = moje_dane. jakies_dane;
 while (*tymczasowy_wskaznik ) {
 *tymczasowy_wskaznik = toupper (*tymczasowy_wskaznik);
 tymczasowy_wskaznik++;
 sprintf (fifo_klienta, NAZWA_FIFO_KLIENTA,
moje_dane.pid_klienta);
 fifo_klienta_fd=open(fifo_klienta, O_WRONLY);
 if (fifo_klienta_fd != -1)
 {write(fifo_klienta_fd, &moje_dane, sizeof(moje_dane) );
 close ( fifo_klienta_fd );}
while (odczyt_res > 0);
```

FIFO - serwer.c (c.d.)

```
close ( fifo_serwera_fd );
unlink (NAZWA_FIFO_SERWERA);
exit (EXIT_SUCCESS );
}
```

FIFO - klient.c

```
//program klienta klient.c
#include "kliserw.h"
#include <ctype.h>
int main() {
int fifo serwera dp, fifo klienta dp;
struct dane_do_przekazania moje_dane;
int liczba trans:
char fifo_klienta[256];
fifo_serwera_dp = open ( NAZWA_FIFO_SERWERA, O_WRONLY );
if ( fifo_serwera_dp == -1 ) {
 fprintf ( stderr, "Nie znaleziono serwera\n" );
 exit (EXIT FAILURE):
moje dane.pid klienta = getpid();
sprintf (fifo_klienta, NAZWA_FIFO_KLIENTA, moje_dane.pid_klienta);
if ( mkfifo ( fifo_klienta, 0777) == -1 ) {
 fprintf ( stderr, "Nie mozna bylo utworzyc %s\n", fifo_klienta );
 exit ( EXIT_FAILURE ); }
```

FIFO - klient.c (c.d.)

```
for (liczba trans = 0; liczba trans < 5; liczba trans++) {
 sprintf (moje_dane. jakies_dane, "Halo z procesu %d", moje_dane.pid_klienta);
 printf ( "%d wyslal %s, ",moje_dane.pid_klienta, moje_dane. jakies_dane );
 write (fifo_serwera_dp, &moje_dane, sizeof(moje_dane) );
 fifo klienta dp = open (fifo klienta, O RDONLY);
 if (fifo klienta dp!= -1) {
 if ( read (fifo_klienta_dp, &moje_dane, sizeof(moje_dane) ) > 0 ) {
 printf ( "Otrzymal: %s\n", moje_dane. jakies_dane ); }
 close (fifo klienta dp);
close ( fifo_serwera_dp );
unlink (fifo klienta);
exit (EXIT_SUCCESS );
```

1586 wyslal Halo z procesu 1586, Otrzymal: HALO Z PROCESU 1586 1586 wyslal Halo z procesu 1586, Otrzymal: HALO Z PROCESU 1586 1586 wyslal Halo z procesu 1586, Otrzymal: HALO Z PROCESU 1586 1588 wyslal Halo z procesu 1588, Otrzymal: HALO Z PROCESU 1588 1588 wyslal Halo z procesu 1588, Otrzymal: HALO Z PROCESU 1588 1588 wyslal Halo z procesu 1588, Otrzymal: HALO Z PROCESU 1588 1588 wyslal Halo z procesu 1588, Otrzymal: HALO Z PROCESU 1588 1588 wyslal Halo z procesu 1588, Otrzymal: HALO Z PROCESU 1588 1589 wyslal Halo z procesu 1589, Otrzymal: HALO Z PROCESU 1589 1589 wyslal Halo z procesu 1589, Otrzymal: HALO Z PROCESU 1589 1589 wyslal Halo z procesu 1589, Otrzymal: HALO Z PROCESU 1589 1589 wyslal Halo z procesu 1589, Otrzymal: HALO Z PROCESU 1589 1589 wyslal Halo z procesu 1589, Otrzymal: HALO Z PROCESU 1589 1587 wyslal Halo z procesu 1587, Otrzymal: HALO Z PROCESU 1587 1587 wyslal Halo z procesu 1587, Otrzymal: HALO Z PROCESU 1587 1587 wyslal Halo z procesu 1587, Otrzymal: HALO Z PROCESU 1587 1587 wyslal Halo z procesu 1587, Otrzymal: HALO Z PROCESU 1587 1587 wyslal Halo z procesu 1587, Otrzymal: HALO Z PROCESU 1587 1590 wyslal Halo z procesu 1590, Otrzymal: HALO Z PROCESU 1590 1590 wyslal Halo z procesu 1590, Otrzymal: HALO Z PROCESU 1590 1590 wyslal Halo z procesu 1590, Otrzymal: HALO Z PROCESU 1590 1590 wyslal Halo z procesu 1590, Otrzymal: HALO Z PROCESU 1590 1590 wyslal Halo z procesu 1590, Otrzymal: HALO Z PROCESU 1590