Experiment 8

Q1Establish Interprocess communication (IPC) using named pipe.

```
#include <sys/types.h>
#include <sys/stat.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <stdio.h>
int main(){
 int pid, fd1, fd2;
 char buffer[20];
 mkfifo("my_Pipe", 0666);
 pid=fork();
 if(pid > 0){
 //Parent Section
 fd1=open("my_Pipe", O_WRONLY);
 write(fd1, "Hello Child Process\n",20);
 }
 if(pid==0){
 //Child section
 fd2=open("my_Pipe", O_RDONLY);
 read(fd2, buffer, 20);
 printf("%s", buffer);
 }
```

```
return 0;
```

Output:

```
(medhansh ® Medhansh) - [~]
$ gcc namedpipe.c

(medhansh ® Medhansh) - [~]
$ ./a.out
Hello Child Process

(medhansh ® Medhansh) - [~]
$ |
```

Code:

```
GNU nano 7.2
#include <sys/types.h>
#include <sys/stat.h>
#include <stdlib.h>
#include <unistd.h>
#include <fcntl.h>
#include <stdio.h>
int main(){
 int pid, fd1, fd2;
 char buffer[20];
 mkfifo("my_Pipe", 0666);
 pid=fork();
 if(pid > 0){
 //Parent Section
 fd1=open("my_Pipe", O_WRONLY);
 write(fd1, "Hello Child Process\n",20);
 if(pid==0){
 //Child section
 fd2=open("my_Pipe", O_RDONLY);
 read(fd2, buffer, 20);
 printf("%s", buffer);
 }
 return 0;
```

Q2.Establish Interprocess communication (IPC) using message passing technique.

```
Code:
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/ipc.h>
#include <sys/msg.h>
#include <unistd.h>
```

```
struct message {
  long msg_type;
  char msg_text[100];
};
int main() {
  key_t key;
  int msgid;
  struct message msg;
  key = ftok("/tmp", 'a');
  // Create a message queue
  msgid = msgget(key, 0666 | IPC_CREAT);
  if (msgid == -1) {
 perror("msgget");
 exit(EXIT_FAILURE);
  }
  // Create a child process
  pid_t child_pid = fork();
  if (child_pid == -1) {
 perror("fork");
 exit(EXIT_FAILURE);
  }
  if (child_pid == 0) {
 // Child process
 printf("Child process is waiting for a message...\n");
```

```
msgrcv(msgid, &msg, sizeof(msg), 1, 0);
 printf("Child received: %s", msg.msg_text);
  } else {
 // Parent process
 printf("Parent process is sending a message...\n");
 msg.msg_type = 1;
 strcpy(msg.msg_text, "Hello from the parent!");
 msgsnd(msgid, &msg, sizeof(msg), 0);
  }
  msgctl(msgid, IPC_RMID, NULL);
  return 0;
}
Output:
 -(medhansh⊛Medhansh)-[~]
  —$ gcc message.c
 -(medhansh⊕Medhansh)-[~]
  _$ ./a.out
```

Parent process is sending a message...

Child process is waiting for a message...

-(medhansh®Medhansh)-[~]

Child received:

```
GNU nano 7.2
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/ipc.h>
#include <sys/msg.h>
#include <unistd.h>
struct message {
 long msg_type;
 char msg_text[100];
};
int main() {
 key_t key;
 int msgid;
 struct message msg;
 key = ftok("/tmp", 'a');
msgid = msgget(key, 0666 | IPC_CREAT);
 if (msgid == -1) {
 perror("msgget");
 exit(EXIT_FAILURE);
 pid_t child_pid = fork();
 if (child_pid == -1) {
 perror("fork");
 exit(EXIT_FAILURE);
 }
 if (child_pid == 0) {
 printf("Child process is waiting for a message...\n");
 msgrcv(msgid, &msg, sizeof(msg), 1, 0);
printf("Child received: %s", msg.msg_text);
 } else {
 printf("Parent process is sending a message...\n");
 msg.msg\_type = 1;
 strcpy(msg.msg_text, "Hello from the parent!");
```

```
if (child_pid == -1) {
 perror("fork");
 exit(EXIT_FAILURE);
}

if (child_pid == 0) {
 printf("Child process is waiting for a message...\n");
 msgrcv(msgid, &msg, sizeof(msg), 1, 0);
 printf("Child received: %s", msg.msg_text);
} else {
 printf("Parent process is sending a message...\n");
 msg.msg_type = 1;
 strcpy(msg.msg_text, "Hello from the parent!");
 msgsnd(msgid, &msg, sizeof(msg), 0);
}
msgctl(msgid, IPC_RMID, NULL);
return 0;
}
```

Q3. Establish Interprocess communication (IPC) Message queue Technique.

```
Code
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
#include <unistd.h>
struct message {
  long msg_type;
  char msg_text[100];
};
int main() {
  key_t key;
  int msgid;
  struct message msg;
  key = ftok("/tmp", 'a');
  msgid = msgget(key, 0666 | IPC_CREAT);
  strcpy(msg.msg_text, "Hello from the sender!");
  msg.msg_type = 1;
  if (msgsnd(msgid, &msg, sizeof(msg.msg_text), 0) == -1) {
 perror("msgsnd");
 exit(EXIT_FAILURE);
  }
```

```
printf("Message sent: %s\n", msg.msg_text);
 if (msgrcv(msgid, &msg, sizeof(msg.msg_text), 1, 0) == -1) {
 perror("msgrcv");
 exit(EXIT_FAILURE);
 }
 printf("Message received: %s\n", msg.msg_text);
 if (msgctl(msgid, IPC_RMID, NULL) == -1) {
 perror("msgctl");
 exit(EXIT_FAILURE);
 }
 return 0;
}
Output:
 (medhansh⊕Medhansh)-[~]
 -$ nano queue.c
 -(medhansh⊕Medhansh)-[~]
 -$ gcc queue.c
 -(medhansh⊕Medhansh)-[~]
 Message sent: Hello from the sender!
 Message received: Hello from the sender!
 -(medhansh&Medhansh)-[~]
  -$
```

Code:

```
GNU nano 7.2
 qu
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
#include <unistd.h>
 truct message {
 long msg_type;
char msg_text[100];
 .nt main() {
 key_t key;
int msgid;
 struct message msg;
 key = ftok("/tmp", 'a');
msgid = msgget(key, 0666 | IPC_CREAT);
 strcpy(msg.msg_text, "Hello from the sender!");
 msg.msg_type = 1;
 if (msgsnd(msgid, &msg, sizeof(msg.msg_text), 0) == -1) {
 perror("msgsnd");
exit(EXIT_FAILURE);
 printf("Message sent: %s\n", msg.msg_text);
 if (msgrcv(msgid, &msg, sizeof(msg.msg_text), 1, 0) == -1) {
 perror("msgrcv");
exit(EXIT_FAILURE);
```

```
exit(EXIT_FAILURE);
}

printf("Message received: %s\n", msg.msg_text);

if (msgctl(msgid, IPC_RMID, NULL) == -1) {
 perror("msgctl");
 exit(EXIT_FAILURE);
}

return 0;
}
```

Submitted By

Submitted to

MEDHANSH ALOK

ASHISH SIR

VARSHA