PROGRAMMING ASSIGNMENT # 2 SUPPLEMENTARY DISCUSSION

Tanzir Ahmed CSCE 313 Fall 2018

Programming Assignment # 2

- Main Challenges (Still after fork + exec)
 - I/O Redirection
 - Piping
- To solve these challenges, we need the topics:
 - File I/O basics
 - Inter Process Communication using pipes

File I/O - File Descriptors

```
int main ()
{
 int fd; // file descriptor
 char* buf [] = "file content";
 fd = open ("foobar.txt", O_CRAEATE|O_WRONLY);
 write (fd, buf, strlen (buf)); close (fd);
 fd = open("foobar.txt", O_RDONLY, 0);
 read(fd, &c, 1);
 printf("c=%c\n", c);
 close (fd);
 return 0;
}
```

Every process has a file descriptor table, where there are 3 default entries to begin with:

Standard input, output, and error

Descriptor table [one table per process]

70 Redirection

Question: How does a shell implement I/O redirection?

unix> ls > foo.txt

- Answer: By calling the dup2 (source, destination) function
 - Copies (per-process) descriptor table entry source to entry destination

Implementing "Is -la>foo.txt"

```
#include <stdio.h>
#include <unistd.h>
#include <sys/stat.h>
#include <fcntl.h>
int main ()
{
 int fd = open ("foo.txt", O_CREAT[O_WRONLY,
 S_IRUSR | S_IWUSR);
 dup2 (fd, 1); // overwriting stdout with the new file
 execlp ("ls", "ls", "-l", "-a", NULL); // now execute
 return 0;
}
```


IPC Pipe

BEFORE pipe

Process has some usual files open

AFTER pipe

Kernel creates a pipe and sets file descriptors

IPC Pipe - Method

```
include <stdio.h>
#include <unistd.h>
void main ()
 char <u>buf</u> [10];
 Connects the
 int fds
 pipe (fds);
 two fds as pipe
 printf ("sending msg: Hi\n");
write (fds[1], "Hi", 3);
 read (fds[0], buf, 3);
printf ("Received msg: %s\n", buf);
compute-linux1 tanzir/code> ./a.out
sending msg: Hi
Received msg: Hi
```

Pipe Between Two Processes

```
int main ()
 int fds [2];
 pipe (fds); // connect the pipe
 if (!fork()){ // on the child side
 char * msg = "a test message";
 printf ("CHILD: Sending %s\n",
msq);
 write (fds [1], msg,
strlen(msq)+1);
 }else{
 char buf [100];
 read (fds [0], buf, 100);
 printf ("PARENT: Received %s\n",
buf);
 return 0;
```


Shell Piping Example: "1s -1 | grep soda"

- Meaning of the command:
 - Find all files that has the string "soda" in the filename and show detailed properties of those files
- How many processes do we have to run (in addition to our shell process)?
 - Process # 1: To run "Is -I"
 - Process # 2: To run "grep soda"
- What else do we need so that the process #1 sends its output to process #2
 - Idea: If we can connect stdout of p1 to stdin of p2, we are done!!
 - Step 1: Redirect stdout of p1 to a file descriptor fd1
 - Step 2: Redirect stdin of p2 to a another file descriptor fd2
 - Step 3: Now, pipe fd1 and fd2 together so that fd1 is the "write side" and fd2 is the "read side"

Shell Piping: "1s -1 | grep soda"

```
Step 3
void main ()
 int fds [2];
 pipe (fds); // connect the pipe
 — Step 1
 if (!fork()){ // on the child side
 dup2 (fds[1], 1); // redirect stdout to pipeout
 execlp ("ls", "ls", "-l", NULL);
 }else{
 \overline{\text{dup2}} (fds[0], \overline{\text{0}}); /\!\!\sqrt{} redirect stdin to pipe in
 execlp ("grep", "soda", "-1", NULL);

 Step 2
```

Difficulty with the Previous

- You have to hard code the stages
 - 2 pipes (3 pipe separated portions) will change the code completely: cannot generalize this code
 - Will require us to have multiple pairs of file descriptors
- Can we think of a more general way of doing the same?

A General Pipe Portion

```
int fd [2];
pipe (fd);
if (fork() == 0){
 dup2 (fd[1], 1); // overwriting stdout to the pipe's WRITE end
 close (fd[0]); // close unused pipe end
 execute (portion[i]);
}else{
 wait (0);
 close (fd[1]); // close unused pipe end
 dup2 (fd [0],0); // overwriting stdin to pipe's READ end for the later portions
}
```

נווכ ומנכו טטו נוטווס:

- Shouldn't the #of fd's be 2*(#of portions)
- Also, should the last portion do the same thing (i.e., redir its stdout)?
- You also need to close the unused pipe ends
 - Otherwise, your program will deadlock

Over All – Repeat the Following

- Read the line full of command
- Split the line into portions by "|"
- For each portion except the last:
 - Pipe()
 - Fork() a child
 - Redirect the child's STDOUT to Write End of pipe
 - Execute the current portion under this child
 - Under the parent, just redirect the STDIN to the Read End of the pipe