Pipe

Pipes:

- two types of pipes, named pipes and unnamed pipes
- name pipes:
 - like a file (create a named pipe (mknod), open, read/write)
 - can be shared by any number of processes
- Unnamed pipes:
 - an unnamed pipe does not associated with any file
 - can only be shared by related processes (descendants of a process that creates the unnamed pipe).
 - Created using system call pipe().

- The pipe system call
 - open unnamed pipes
 - syntax
 int pipe(int fds[2])
 - semantic

create a pipe and returns two file descriptors fds[0] and fds[1]

a read from fds[0] accesses the data written to fds[1] on a fifo basis.

the pipe has a limited size (64K in most systems) -- cannot write to the pipe infinitely.

```
#include <unistd.h>
#include <stdio.h>
main()
  char *s, buf[1024];
 int fds[2];
 s = \text{"hello world}";
 pipe(fds);
 write(fds[1], s, strlen(s));
 read(fds[0], buf, strlen(s));
 printf("fds[0] = %d, fds[1] = %d\n", fds[0], fds[1]);
 write(1, buf, strlen(s));
/* example1.c */
```

```
#include <unistd.h>
#include <stdio.h>
main()
  char *s, buf[1024];
 int fds[2];
 s = \text{``hello world} n'';
 pipe(fds);
 if (fork() == 0) {
 printf("child process: \n");
 write(fds[1], s, 12); exit(0);
 read(fds[0], buf, 6);
 write(1, buf, 6);
/* example2.c : using pipe with fork*/
IPC can be used to enforce the order of the execution of
 processes.
```

```
main()
  char *s, buf[1024];
 11111 33333 11111
  33333
  int fds[2];
 22222 44444 33333
  11111
  s = \text{``hello world}';
 33333
 11111 22222
  22222
 pipe(fds);
 22222 44444
 44444
  44444
 if (fork() == 0) {
 printf("11111 \n"); /* how to make 111111 before 444444 */
 read(fds[0], s, 6);
 printf("22222\n");
 } else {
 printf("33333\n");
 write(fds[1], buf, 6);
 printf("44444\n")
} /* example3.c */
```