

Unnamed Pipes

Unnamed Pipes, known as *pipe*, are a mechanism for interprocess communication.

In particular, they are used by shells to connect one utility's standard output with the standard input of another utility.

Example: ps -ef | grep Viber | wc -l

Pipes are the oldest form of Unix IPC. Pipes have two limitations, they:

- are half-duplex: data flows in one direction only
- can be used only between processes that have a common ancestor. Typically, a process creates a pipe, forks then, uses the pipe to exchange information with its child.

The pipe() System call

Synopsis: int pipe(int fd[2])

returns 0 when successful and -1 otherwise but sets read to fd[0] and write to fd[1] pipe() creates a pipe and returns two file descriptors, fd[0] and fd[1], where fd[0] is open for reading and fd[1] is open for writing.

→ a pipe is a one-way communication channel between two related processes.

When reading from or writing to a pipe, the following rules apply:

- If a process reads from a pipe whose write end has been closed, after all data has been read, read() returns 0 (end-of-file).
- If a process reads from an empty pipe whose write end is still open, it sleeps until some input becomes available.
- If a process tries to read from a pipe more bytes than are present, read() reads all available bytes and returns the number of bytes read.
- If a process writes to a pipe whose read end has been closed, the write operation fails and the writer process recieves a SIGPIPE.

Note: In case of multiple processes writing to the same pipe, a *write* of up to $PIPE_BUF$ bytes is guaranteed to be atomic

→ data from different writer processes will not be
 interleaved.
 Not interleaved - Other process will wait for one process to fully write(it happens in a sinle step as write is atomic).

B. Boufama

Example 2: child is a writer, parent is a reader

```
#include <stdio.h>
#include <unistd.h</pre>
void child(int *);
void parent(int *);
int main(int argc, char *argv[]){
  int fd[2];
  if(pipe(fd) == -1)
 exit(1);
  if(fork() == 0)
 child(fd);
  else
 parent(fd);
  exit(0);
```

4

```
Chapter VII: Pipes
void parent(int *fd){
  char ch;
  close(fd[1]);
  printf("Child has sent the message:\n");
  do{
 read(fd[0], &ch, 1);
 printf("%c", ch);
 if(ch == '\n')
 break:
  }while(1);
}
void child(int *fd){
  char message[255]="Hello, here is my data...\n";
  close(fd[0]);
  write(fd[1], message, 26);
}
 Note that two pipes are necessary in order to get a
 bidirectional communication.
```

The system call: dup2()

Synopsis: int dup2(int fd, int fd2);

The dup2() function causes the file descriptor fd2 to refer to the same file as fd. The fd argument is a file descriptor referring to an open file, and fd2 is a non-negative integer less than the current value for the maximum number of open file descriptors allowed the calling process.

If fd2 already refers to an open file, not fd, it is closed first. If fd2 refers to fd, or if fd is not a valid open file descriptor, fd2 will not be closed first.

If successful, dup2() returns a non-negative integer representing the file descriptor fd2. Otherwise, -1 is returned

0 means stdin(read from the console) but dup2(fd,0) will read the contents from file instead.

Example: dup2(fd, 0);

 \rightarrow reading from stdin will mean reading from the file whose descriptor is fd.

```
Chapter VII: Pipes
Example 3: implementing the shell pipe mechanism
int main(int argc, char *argv[]){
 int fd[2];
 if(pipe(fd)==-1) exit(1);
 if(fork() > 0)
 parent(fd, argv);
 else child(fd, argv);
}
void parent(int *fd, char *argv[]){ // A writer
 closing the read end of pipe
 close(fd[0]):
 \begin{array}{l} \text{dup2(fd[1], 1); // 1 is the standard output} \\ \text{instead of writing stdout's contents to console, dup2 will write it to pipes write end} \\ \text{close(fd[1]); // close original file descriptor} \end{array}
 execlp(argv[1], argv[1], NULL);
 exec will output the result to console thru stdout, but after dup2 it will be written pipes write
void child(int *fd, char *argv[]){ // A reader
 close(fd[1]); closing the write end of pipe
 dup2(fd[0], 0); // 0 is the standard input
stead of reading stdin's contents from console, dup2 will make stdin to read it from pipes read end
close(fd[0]); // close original file descriptor
 execlp(argv[2], argv[2], NULL);
}
```

```
Chapter VII: Pipes
 Example 4: implementing the shell pipe mechanism
int main(int argc, char *argv[]){
  int fd1[2], fd2[2], fd3[2], fd4[2];
  char turn='T';
  printf("This is a 2-player game with a referee\n");
  pipe(fd1);
  pipe(fd2);
  if(!fork())
 player("TOTO", fd1, fd2);
  close(fd1[0]); // parent only write to pipe 1
  close(fd2[1]); // parent only reads from pipe 2
  pipe(fd3);
  pipe(fd4);
  if(!fork())
 player("TITI", fd3, fd4);
  close(fd3[0]); // parent only write to pipe 3
  close(fd4[1]); // parent only reads from pipe 4
```

```
Chapter VII: Pipes

while(1){
 printf("\nReferee: TOTO plays\n\n");
 write(fd1[1], &turn, 1);
 read(fd2[0], &turn, 1);

 printf("\nReferee: TITI plays\n\n");
 write(fd3[1], &turn, 1);
 read(fd4[0], &turn, 1);
}
```

```
Chapter VII: Pipes
void player(char *s, int *fd1, int *fd2){
  int points=0;
  int dice;
  long int ss=0;
  char turn;
  while(1){
 read(fd1[0], &turn, 1);
 printf("%s: playing my dice\n", s);
 dice = (int) time(&ss)%10 + 1;
 printf("%s: got %d points\n", s, dice);
 points+=dice;
 printf("%s: Total so far %d\n\n", s, points);
 if(points \geq 50){
 printf("%s: game over I won\n", s);
 kill(0, SIGTERM);
 sleep(5); // to slow down the execution
 write(fd2[1], &turn, 1);
  }
}
```

FIFOs or Named Pipes

FIFOs(First In First Out), sometimes called named pipes, offer the following adavantages over pipes:

- They have a name that exists in the file system.
- They can be used by unrelated processes.
- They exist until explicitly deleted.

The system call mkfifo():

int mkfifo(const char *path, mode_t mode)

mkfifo() return 0 if OK, -1 otherwise.

Creating a FIFO is similar to creating a file. Example: mkfifo("/tmp/channel.fif", "0755");

Note: mkfifo() is actually a library function that invokes system call mknod(), to create special files.

Once a FIFO has been created, it can treated it as a file. In particular, the system calls open(), close(), read(), write() and unlink()(to delete a file) can be used on a FIFO.

By default, we have:

- Calling open() for read only blocks the caller until some other process opens the FIFO for writing.
- Calling open() for write only blocks the caller until some other process opens the FIFO for reading.
- If a process writes to a FIFO that no process has open for reading, the signal *SIGPIPE* will be generated.
- When the last writer for a FIFO closes the FIFO, an end-of-file will be generated for the reader.
- Like pipes, FIFOS are one-way communication channels.

Note: In case of multiple processes writing to the same pipe, a *write* of up to $PIPE_BUF$ bytes is guaranteed to be atomic

```
Chapter VII: Pipes
Example 5: a client/server application where a server
accepts data from clients using the FIFO /tmp/server.
#include <fcntl.h>
#include <stdio.h>
 // This is the server
int main(int argc, char *argv[]){
  int fd;
  char ch;
  unlink("/tmp/server"); // delete it if it exists
  if(mkfifo("/tmp/server", 0777)!=0)
 exit(1);
  chmod("/tmp/server", 0777);
  while(1){
 fprintf(stderr, "Waiting for a client\n");
 fd = open("/tmp/server", O_RDONLY);
 fprintf(stderr, "Got a client: ");
 while(read(fd, &ch, 1) == 1)
 fprintf(stderr, "%c", ch);
  }
}
```

```
Chapter VII: Pipes
#include <fcntl.h>
 // This is the client
#include <stdio.h>
int main(int argc, char *argv[]){
  int fd;
  char ch;
  while((fd=open("/tmp/server", O_WRONLY))==-1){
 fprintf(stderr, "trying to connect\n");
 sleep(1);
  }
  printf("Connected: type in data to be sent\n");
  while((ch=getchar()) !=-1) // -1 is CTR-D
 write(fd, &ch, 1);
  close(fd);
B. Boufama
```

```
Chapter VII: Pipes
Example 6: a client/server application where a server
creates a child for each client. Then, the child
creates a seperate FIFO to send data to the client.
#include <wait.h>
#include <fcntl.h>
 // This is the server
#include <stdio.h>
void child(pid_t client);
int main(int argc, char *argv[]){
  int fd, status;
  char ch;
  pid_t pid;
  unlink("/tmp/server");
  if(mkfifo("/tmp/server", 0777)){
 perror("main");
 exit(1);
  }
  chmod("/tmp/server", 0777);
```

```
Chapter VII: Pipes

while(1){
 fprintf(stderr, "Waiting for a client\n");
 fd = open("/tmp/server", O_RDONLY);
 fprintf(stderr, "Got a client: ");
 read(fd, &pid, sizeof(pid_t));
 fprintf(stderr, "%ld\n", pid);
 if(fork()==0){
 close(fd);
 child(pid);
 }else
 waitpid(0, &status, WNOHANG);
}
```

```
Chapter VII: Pipes
void child(pid_t pid){
  char fifoName[100];
  char newline='\n';
  int fd, i;
  sprintf(fifoName,"/tmp/fifo%d", pid);
  mkfifo(fifoName, 0777);
  chmod(fileName, 0777);
  fd = open(fifoName, O_WRONLY)
  for(i=0; i < 10; i++){
 write(fd, fifoName, strlen(fifoName));
 write(fd, &newline, 1);
  }
  close(fd);
  unlink(fifoName);
  exit(0);
```

```
Chapter VII: Pipes
int main(int argc, char *argv[]){ // Client
  char ch, fifoName[50];
  int fd;
  pid_t pid;
  while((fd=open("/tmp/server", O_WRONLY))==-1){
 fprintf(stderr, "trying to connect\n");
 sleep(1);
  }
  pid = getpid();
  write(fd, &pid, sizeof(pid_t));
  close(fd);
  sprintf(fifoName,"/tmp/fifo%ld", pid);
  sleep(1);
  fd = open(fifoName, O_RDONLY);
  while (read(fd, &ch, 1) == 1)
 fprintf(stderr, "%c", ch);
  close(fd);
}
```