Cours 6 Tubes anonymes et nommés

22/09/2017

PR Cours 6: Tubes

Cours 6 : Tubes anonymes et nommés

Mécanisme de communications du système de fichiers

- > I-node associé.
- > Type de fichier: S_IFIFO.
- > Accès au travers des primitives *read* et *write*.

Les tubes sont unidirectionnels

- > Une extrémité est accessible en *lecture* et l'autre l'est en *écriture*.
- Dans le cas des tubes anonymes, si l'une ou l'autre extrémité devient inaccessible, cela est irréversible.

22/09/2017

PR Cours 6: Tubes

Tubes anonymes et nommés

Mode FIFO

- > Première information écrite sera la première à être consommée en lecture.
- Communication d'un flot continu de caractères (stream)
 - > Possibilité de réaliser des opérations de lecture dans un tube sans relation avec les opérations d'écriture.

Opération de lecture est destructive :

> Une information lue est extraite du tube.

Tubes anonymes et nommés

Capacité limitée

- > Notion de tube plein (taille : PIPE_BUF).
- > Écriture éventuellement bloquante.

Possibilité de plusieurs lecteurs et écrivains

- > Nombre de lecteurs :
 - L'absence de lecteur interdit toute écriture sur le tube.
 - Signal SIGPIPE.
- > Nombre d'écrivains :
 - L'absence d'écrivain détermine le comportement du read: lorsque le tube est vide, la notion de fin de fichier est considérée.

22/09/2017

PR Cours 6: Tubes

Les tubes anonymes

Primitive pipe

■ Pas de nom

> Impossible pour un processus d'ouvrir un pipe anonyme en utilisant *open*.

Acquisition d'un tube:

- > Création : primitive *pipe*.
- > Héritage: fork, dup
 - Communication entre père et fils.
 - Un processus qui a perdu un accès à un tube n'a plus aucun moyen d'acquérir de nouveau un tel accès.

22/09/2017 PR Cours 6: Tubes

Les tubes anonymes

Les tubes anonymes

#include <unistd.h> int pipe (int *TubeDesc);

- > en cas de succès: appel renvoie 0
 - TubeDesc[0] : descripteur de lecture
 - TubeDesc[1] : descripteur d'écriture
- > en cas d'échec : appel renvoie -1
 - errno = EMFILE (table de descripteurs de processus pleine).
 - errno = ENFILE (table de fichiers ouverts du système pleine).

22/09/2017 PR Cours 6: Tubes

Les tubes anonymes

Opérations autorisées

- > read, write : lecture et écriture
 - Opérations bloquantes par défaut
- > close: fermer des descripteurs qui ne sont pas utilisés
- > dup, dup2 : duplication de description; redirection
- > fstat, fcntl: accès/modification des caractéristiques

Opérations non autorisées

> open, stat, access, link, chmod, chown, rename

22/09/2017 PR Cours 6: Tubes

Les tubes anonymes (fstat)

Accès aux caractéristiques d'un tube

```
struct stat stat;
int main (int argc, char ** argv) {
 int tubeDesc[2];
 if (pipe (tubeDesc) == -1) {
 perror ("pipe"); exit (1);
 }

if ( fstat (tubeDesc[0],&stat) == -1) {
 perror ("fstat"); exit (2);
 }

if ( stat (tubeDesc[0], stat) == -1) {
 perror ("fstat"); exit (2);
 }

return EXIT_SUCCESS;
}
```

22/09/2017 PR Cours 6: Tubes

Les tubes anonymes (écriture)

- Ecriture de TAILLE BUFF caractères dans un tube:
 - > write (tube[1], buff, TAILLE_BUF);
 - Ecriture sera atomique si TAILLE_BUF < PIPE_BUF.
 - si le nombre de lecteurs dans le tube est nul
 - signal SIGPIPE est délivré à l'écrivain (terminaison du processus par défaut);
 si SIGPIPE capté, fonction write renvoie -1 et errno = EPIPE.
 - sinon
 - □ si l'écriture est bloquante
 - le retour du write n'a lieu que lorsque TAILLE_BUF caractères ont été écrits.
 - □ sinon
 - si (TAILLE_BUF <= PIPE_BUF)
 s'il y a au moins TAILLE_BUFF emplacements libres dans le tube écriture atomique est réalisée;
 sinon
 - renvoie -1, errno = EAGAIN.
 - sinon

le retour est un nombre inférieur à TAILLE_BUF.

22/09/2017 PR Cours 6: Tubes

Les tubes anonymes (lecture)

- Lecture dans un tube d'au plus TAILLE_BUF caractères
 - > read (tube[0], buff, TAILLE_BUF);
 - si le tube n'est pas vide et contient taille caractères, lire dans buff min (taille, TAILLE_BUF). Ces caractères sont extraits du tube.
 - si le tube est vide
 - □ si le nombre d'écrivains est nul
 - fin de fichier: read renvoie 0
 - □ sinon
 - si la lecture est bloquante (par défaut), le processus est mis en sommeil jusqu'à ce que le tube ne soit plus vide ou qu'il n'y ait plus d'écrivains;
 - sinon

retour immédiat; renvoie -1 et errno = EAGAIN.

22/09/2017

PR Cours 6: Tubes

10

Les tubes anonymes (exemple fork)

Communication entre processus père et fils

```
#define POSIX SOURCE 1
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <sys/wait.h>
#define S_BUF 100
int main (int argc, char ** argv) {
 int tubeDesc[2];
 char buffer[S BUF];
 int n; pid t pid fils;
 if (pipe (tubeDesc) == -1) {
 perror ("pipe"); exit (1);
if ( (pid_fils = fork ( )) == -1 ) {
 perror ("fork"); exit (2);
 22/09/2017
```

```
if (pid_fils == 0) { /*fils */
 if (( n = read (tubeDesc[0],buffer, S_BUF)) == -1) {
 perror ("read"); exit (3);
 }
 else {
 buffer[n] = '\0'; printf ("%s\n", buffer);
 }
 exit (0);
}
else {/*père */
 if ( write (tubeDesc[1],"Bonjour", 7)== -1) {
 perror ("write"); exit (4);
 }
 wait (NULL);
}
return (EXIT_SUCCESS); }

Affichage fils:
 Bonjour
```

PR Cours 6: Tubes

12

Les tubes anonymes (exemple 2 fork)

■ Communication entre père et fils : blocage

```
#define POSIX SOURCE 1
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
#include <sys/wait.h>
#define S BUF 100
int main (int argc, char ** argv) {
 int tubeDesc[2];
char buffer[S BUF];
 int n; pid_t pid_fils;
 if (pipe (tubeDesc) == -1) {
 perror ("pipe"); exit (1);
if ( (pid_fils = fork ( )) == -1 ) {
 perror ("fork"); exit (2);
```

```
if (pid fils == 0) { /* fils*/
 for (i=0: i<2: i++)
 if ((n = read (tubeDesc[0], buffer, S BUF)) == -1){
 perror ("read"); exit (3);
 else { buffer[n] = '\0'; printf ("%s\n",buffer); }
 exit (0):
  else { /* père */
 for (i=0: i<2: i++)
 if (write (tubeDesc[1],"Bonjour".7) == -1 {
 perror ("write"); exit (4);
 wait (NULL);
 Affichage fils:
 BoniourBoniour
return (EXIT_SUCCESS); }
 Processus père et fils
```

22/09/2017

PR Cours 6: Tubes

13

15

Les tubes anonymes

- read et write sont des opérations bloquantes par défaut
- fonction *fcntl*:
 - > permet de les rendre non bloquantes int tube[2], attributs; pipe (tube); /* rendre l'écriture non bloquante */ attributs = **fcntl** (tube[1], F_GETFL); attributs |=O_NONBLOCK; **fcntl** (tube[1], F_SETFL, attributs);

Les tubes anonymes (exemple)

Ecriture dans un tube sans lecteur test-sigpipe.c

```
#define POSIX SOURCE 1
#include <sys/types.h>
#include <signal.h>
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
void sig handler (int sig) {
if (sig == SIGPIPE)
  printf ("eciture dans un tube sans lecteurs \n");
int main (int argc, char ** argv) {
 int tubeDesc[2]; struct sigaction action;
 action.sa handler= sig handler;
 sigaction (SIGPIPE, &action, NULL);
```

```
if (pipe (tubeDesc) == -1) {
 perror ("pipe");
 exit (1);
close (tubeDesc[0]): /* sans lecteur */
if (write (tubeDesc[1],"x", 1) == -1)
 perror ("write"):
return EXIT SUCCESS:
  > test-sigpipe
```

eciture dans un pipe sans lecteurs write: Broken pipe

22/09/2017

PR Cours 6: Tubes

14

Les tubes anonymes (fdopen)

■ Fonctions de haut niveau : fdopen

> Obtenir un pointeur sur un objet du type FILE.

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
int main (int argc, char ** argv) {
int tube[2]; char car;
FILE *ptLire;
if (pipe (tube) == -1) {
 perror ("pipe"); exit (1);
if ((ptLire = fdopen (tube[0],"r")) == NULL) {
  perror ("fdopen"); exit (2);
```

```
if (write (tube[1], "x", 1)!=1) {
  perror ("write"); exit (3);
if (fscanf (ptLire, "%c", &car) == -1) {
 perror ("fscanf"); exit (4);
 printf ("caractere lu: %c\n", car);
return (EXIT_SUCCESS);
> test-fdopen
 caractere lu : x
```

22/09/2017

PR Cours 6: Tubes

Les tubes anonymes (dup et close)

close

> Fermeture des descripteurs qui ne sont pas utilisés.

■ *dup*, *dup2*

- > Duplication des descripteurs.
- » Rediriger les entrées-sorties standard d'un processus sur un tube.

```
int tube[2], attributs;
.....
pipe (tube); ....
dup2(tube[0], STDIN_FILENO);
close (tube[0]);
...
```

22/09/2017

22/09/2017

PR Cours 6: Tubes

17

Les tubes anonymes (exemple de redirection)

/* nombre de lignes d'un fichier */

> cat file1.dat | wc -1

PR Cours 6: Tubes

Les tubes anonymes (exemple de redirection)

```
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdlib.h>

int main (int argc, char ** argv) {
 int tubeDesc[2]; pid_t pid_fils;

if (pipe (tubeDesc) == -1) {
 perror ("pipe");
 exit (1);
}

if ( (pid_fils = fork ( )) == -1 ) {
 perror ("fork");
 exit (2);
}
```

```
if (pid_fils == 0) { /* fils */
 dup2(tubeDesc[1],STDOUT_FILENO);
 close (tubeDesc[1]); close (tubeDesc[0]);
 if (execl ("/bin/cat", "cat", "file1.dat",NULL) == -1) {
 perror ("execl"); exit (3);
 }
 else { /* père */
 dup2(tubeDesc[0],STDIN_FILENO);
 close (tubeDesc[0]);
 close (tubeDesc[1]);
 if (execl ("/bin/wc", "wc", "-1", NULL) == -1) {
 perror ("execl"); exit (3);
 }
 }
 return (EXIT_SUCCESS);
}
```

Tubes nommés

- Permettent à des processus sans lien de parenté de communiquer en mode flot (stream).
 - > Toutes les caractéristiques des tubes anonymes.
 - > Sont référencés dans le système de gestion de fichiers.
 - > Utilisation de la fonction *open* pour obtenir un descripteur en lecture ou écriture.
 - > 1s -1
 prw-rw-r-- 1 arantes src 0 Nov 9 2004 tube1

PR Cours 6: Tubes 19 22/09/2017
PR Cours 6: Tubes 20

Tubes nommés (mkfifo)

Création d'un tube nommé

- > mkfifo [-p] [-m mode] référence
 - -m mode : droits d'accès (les mêmes qu'avec chmod).
 - -p: création automatique de tous les répertoires intermédiaires dans le chemin *référence*.

Fonction

- > int mkfifo (const char *ref, mode_t droits);
 - ref définit le chemin d'accès au tube nommé et droits spécifie les droits d'accès.
 - Renvoie 0 en cas de succès; -1 en cas d'erreur.
 errno = EEXIST, si fichier déjà créé.

22/09/2017 PR Cours 6: Tubes

Tubes nommés (open)

■ Par défaut bloquante (rendez-vous):

- > Une demande d'ouverture en lecture est bloquante s'il n'y a aucun écrivain sur le tube.
- > Une demande d'ouverture en écriture est bloquante s'il n'y a aucun lecteur sur le tube.

int fd_lect, fd_ecrit;
fd_lect = open ("tube", O_RDONLY);
fd_ecrit = open ("tube", O_WRONLY);

Tubes nommés (mkfifo)

22/09/2017 PR Cours 6: Tubes 22

Tubes nommés (open)

Ouverture non bloquante

- > Option O_NONBLOCK lors de l'appel à la fonction open
 - **■** Ouverture en lecture :
 - □ Réussit même s'il n'y a aucun écrivain dans le tube.
 - Opérations de lectures qui se suivent sont non bloquantes.
 - Ouverture en écriture :
 - Sur un tube sans lecteur, l'ouverture échoue: valeur -1 renvoyée.
 - ☐ Si le tube possède des lecteurs, l'ouverture réussit et les écritures dans les tubes sont non bloquantes.

22/09/2017

PR Cours 6: Tubes

22/09/2017

PR Cours 6: Tubes

24

Tube nommé (suppression du nœud)

■ Un nœud est supprimé quand:

- > Le nombre de liens physiques est nul.
 - Fonction *unlik* ou commande *rm*.
- > Le nombre de liens internes est nul.
 - Nombres de lecteurs et écrivains sont nuls.
- Si nombre de liens physiques est nul, mais le nombre de lecteurs et/ou écrivains est non nul
 - > Tube nommé devient un tube anonyme.

22/09/2017 PR Cours 6: Tubes 2

Tubes nommés (lecteur)

```
#define _POSIX_SOURCE 1
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
#include <fcntl.h>
#define S_BUF 100
int n ; char buffer[S_BUF];

int main (int argc, char ** argv) {
int fd_read;
if ((fd_read = open (argv[1],
O_RDONLY)) == -1) {
perror ("open"); exit (1)
}
```

Tubes nommés (écrivain)

```
#define POSIX SOURCE 1
 if (( fd write = open (argv[1],
#include <sys/types.h>
 O(WRONLY) = -1) {
 #include <unistd.h>
 perror ("open");
 #include <stdlib.h>
 #include <stdio.h>
 exit (2);
 #include <sys/stat.h>
 #include <fcntl.h>
 if ((n = write(fd write, "Bonjour", 7)) == -1)
 perror ("write");
 #define S_BUF 100
 exit (3):
int n:
char buffer[S BUF]:
 close (fd write);
int main (int argc, char ** argv) {
 return EXIT SUCCESS:
  int fd write;
 if ( mkfifo(argv[1],
 S IRUSR|S IWUSR) == -1) {
 perror ("mkfifo"):
 exit (1);
22/09/2017
```

Tubes nommés: interblocage (ouverture bloquante)

PR Cours 6: Tubes

PROCESSUS 1:

```
int main (int argc, char ** argv) {
 int fd_write, fd_read;

if ( (mkfifo("tube1",S_IRUSR|S_IWUSR) == -1) ||
 (mkfifo("tube2",S_IRUSR|S_IWUSR) == -1)) {
 perror ("mkfifo"); exit (1);
 }

if (( fd_write = open ("tube1", O_WRONLY)) == -1) {
 perror ("open"); exit (2);
 }

if (( fd_read = open ("tube2", O_RDONLY)) == -1) {
 perror ("open"); exit (3);
 }

.....
return EXIT_SUCCESS;
}
```

PROCESSUS 2 :

28

22/09/2017

PR Cours 6: Tubes

27

PR Cours 6: Tubes

PR Cours 6: Tubes