Topics: IPC and Unix Special Files (USP Chapters 6 and 7)

CS 3733 Operating Systems

Instructor: Dr. Turgay Korkmaz

Department Computer Science

The University of Texas at San Antonio

Office: NPB 3.330

Phone: (210) 458-7346 Fax: (210) 458-4437

e-mail: korkmaz@cs.utsa.edu

web: <u>www.cs.utsa.edu/~korkmaz</u>

Outline

X

- Inter-Process communication (IPC)
- Pipe and its operations
 - ☐ Allow <u>related</u> processes (parent-child) to communicate
- ☐ FIFOs: named pipes
 - > Allow un-related processes to communicate
- Ring of communicating processes
 - Steps for Ring Creation with Pipes
 - > A Ring of n Processes
- Other issues in token ring
 - Which process to write/read: token management

How Can Processes Communicate?

vs. > ls -l | sort -nr +4

- > sort -nr +4 < tmp
- > rm tmp

ls

file descriptor table

[0]	standard input
[1]	fd-tmp
[2]	standard error

sort (parent)
file descriptor table

ls (child)
file descriptor table

[2] standard error

Interprocess Communication (IPC)

- □ IPC is a set of data structures and methods for allowing cooperating processes to exchange data
- Why do processes cooperate?
 - Information sharing
 - Computation speedup
 - Modularity
 - Convenience

> Is -I | sort -nr +4

Pipe: Communication Buffer

Create a pipe: system call pipe()
#include <unistd.h>
int pipe(int fildes[2]);

```
[0] pipe [1]
```

- Create a unidirectional communication buffer with two file descriptors: fildes[0] for read and fildes[1] for write
- Data write and read on a first-in-first-out base
- No external or permanent name, and can only be accessed through two file descriptors
- The pipe can only be used by the process that created it and its descendants (i.e., child & grand-child processes)

Program 6.1, parentwritepipe.c, page 185

```
int main(void) {
  char bufin[BUFSIZE] = "empty";
  char bufout[] = "hello";
 int bytesin;
 pipe
  pid t childpid;
 int fd[2];
 fd[1] = [4]
  if (pipe(fd) == -1) {
 perror("Failed to create the pipe");
 return 1;
 bytesin = strlen(bufin):
 fd[0]
 fd[1]
 pipe
  childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 [4]
 return 1;
  if (childpid)
 /* parent code */
 write(fd[1], bufout, strlen(bufout)+1);
 else
 /* child code */
 bvtesin = read(fd[0], bufin, BUFSIZE);
  fprintf(stderr, "[%ld]:my bufin is {%.*s}, my bufout is {%s}\n",
 (long)getpid(), bytesin, bufin, bufout);
  return 0:
 Which process write? Which process read?
```

Parent/Child File Descriptor Tables After pipe() and fork()

what should we do if we want parent parent to read from STDIN FILENO file descriptor table what child writes to STDOUT FILENO? [0] standard input dup2(fd[0],STDIN FILENO); [1] standard output [0] [1] close(fd[0]); [2] standard error [2] **close**(fd[1]); [3]|pipe read parent [4] pipe write [3] [4] child pipe file descriptor table [0] standard input [3] [4] [1] standard output child close(fd[0]); [2] standard error **close** (fd[1]); [2] [0] [3] pipe read [4] pipe write 8 dup2(fd[1],STDOUT FILENO);

Pipes and Simple Redirection

return 1;


```
Example 6.5, page 188:
int main(void) {
  pid t childpid;
 ls -1 | sort -n +4
 int fd[2];
 if ((pipe(fd) == -1)
 ((childpid = fork()) == -1)) {
 perror( railed to setup pipeline );
 return 1;
 if_{(childpid} == 0) {
 /* ls
 parent
 if (dup2(fd[1], STDOUT FILENO) == -1)
 perror("Failed to redirect stdout of ls");
 else if ((close(fd[0]) == -1) \mid | (close(fd[1]) == -1))
 [4]
 [0]
 perror("Failed to close extra pipe descriptors on ls")
 else {
 execl("/bin/ls", "ls", "-1", NULL);
 pipe
 perror("Failed to exec ls");
 return 1;
 [4]
 [3]
 if (dup2(fd[0], STDIN FILENO) == -1)
 /* sort is
 child
 perror("Failed to redirect stdin of sort");
 else if ((close(fd[0]) == -1) \mid | (close(fd[1]) == -1))
 perror("Failed to close extra pipe file descriptors on so
 else {
 [2]
 [0]
 execl("/bin/sort", "sort", "-n", "+4", NULL);
 perror("Failed to exec sort");
```

9

After both dup2 functions

Which file descriptors are unnecessary?

Close them!

parent:sort -n +4

file descriptor table

- [0] pipe read
- [1] standard output
- [2] standard error
- [3] pipe read
- [4] pipe write

child: 1s -1

file descriptor table

- [0] standard input
- [1] pipe *write*
- [2] standard error
- [3] pipe read
- [4] pipe write

After Close Unnecessary File Descriptors

parent :sort -n +4
file descriptor table

[0] pipe read
[1] standard output

child: ls -l file descriptor table

[2] standard error

[0] standard input
[1] pipe write
[2] standard error

Pipe: Read and Write Semantic

- Read
 - Not necessarily atomic: may read less bytes
 - > Blocking: if no data, but write file descriptor still opens
 - ▶ If empty and all file descriptors for the write end are closed → read sees end-of-file and returns 0

Close unnecessary file descriptors after dup2! Otherwise, other program never gets end-of-file!

Write

- > Atomic for at most PIPE_BUF bytes (512, 4K, or 64K)
- > Blocking: if buffer is full, and read file descriptors open
- ➤ When all file descriptors referring to the read end of a pipe are closed → cause a SIGPIPE signal for the calling process

Pros/Cons of Pipe

Pros

- > simple
- > flexible
- efficient communication

Cons:

▶ it impossible for two arbitrary processes to share the same pipe, unless the pipe was created by a common ancestor process.

Outline

- Inter-Process communication (IPC)
- Pipe and its operations
 - Allow related processes to communicate
- ☐ FIFOs: named pipes
 - > Allow un-related processes to communicate
- Ring of communicating processes
 - Steps for Ring Creation with Pipes
 - A Ring of n Processes
 - Other issues in token ring
 - Which process to write/read: token management

X

M

Named Pipes (FIFO)

- □ Named Pipes are more powerful than ordinary pipes [also known as FIFOs (first-in, first-out)]
- Named pipes allow <u>two unrelated</u> processes to communicate with each other.
 - No parent-child/sibling relationship is necessary between the communicating processes
- Several processes can use the named pipe for communication
- Provided on both UNIX and Windows systems

Named Pipes Cont.

- ☐ How does it work?
 - > Uses an access point (A file on the file system)
 - Two unrelated processes opens this file to communicate
 - One process writes and the other reads, thus it is a half-duplex communication

FIFOs: Named Pipes

> rm or unlink

Create a FIFO A named pipe is a special instance of a file that has no > makefifo file name contents on the filesystem. #include <sys/stat.h> int mkfifo(const char *path, mode t mode); path specific the name of the pipe, which appears in the same directory as ordinary file Can be read/write by others depending on the permissions (mode)

Remove a FIFO: same as remove a file

Parent/Child Processes with a FIFO

```
int dofifochild(const char *fifoname, const char *idstring);
int dofifoparent(const char *fifoname);
 Program 6.4 on page 194 [USP]
int main (int argc, char *argv[]) {
  pid t childpid;
  if (argc != 2) {
 /* command line has pipe name */
 fprintf(stderr, "Usage: %s pipename\n", argv[0]);
 return 1;
 (mkfifo(argv[1], FIFO_PERM) == -1) {
 /* create a named pipe */
 if (errno != EEXIST) {
 fprintf(stderr, "[%ld]:failed to create named pipe %s: %s\n",
 (long)getpid(), argv[1], strerror(errno));
 return 1;
 if ((childpid = fork()) == -1)
 perror("Failed to fork");
 return 1;
 if (childpid == 0)
 /* The child writes */
 return dofifochild(argv[1], "this was written by the child")
  else
 return dofifoparent(argv[1]);
 Only the name of the pipe is passed
```

to the parent and child routines. 18

Parent/Child Processes with a FIFO (cont.)

```
int dofifochild(const char *fifoname, const char *idstring) {
  char buf[BUFSIZE];
 Program 6.5 on page 195 [USP]
  int fd;
  int rval;
  ssize t strsize;
  fprintf(stderr, "[%ld]:(child) about to open FIFO %s...\n",
 (long)getpid(), fifoname);
  while (((fd = open(fifoname, O WRONLY)) == -1) && (errno == EINTR))
  if (fd == -1) {
 fprintf(stderr, "[%ld]:failed to open named pipe %s for write: %s\n",
 (long)getpid(), fifoname, strerror(errno));
 return 1:
  rval = snprintf(buf, BUFSIZE, "[%ld]:%s\n", (long)getpid(), idstring);
  if (rval < 0) {
 fprintf(stderr, "[%ld]:failed to make the string:\n", (long)getpid());
 return 1:
  strsize = strlen(buf) + 1;
  fprintf(stderr, "[%ld]:about to write...\n", (long)getpid());
  rval = r write(fd, buf, strsize);
  if (rval != strsize) {
 fprintf(stderr, "[%ld]:failed to write to pipe: %s\n",
 (long)getpid(), strerror(errno));
 return 1;
  fprintf(stderr, "[%ld]:finishing...\n", (long)getpid());
 19
  return 0:
```

Parent/Child Processes with a FIFO (cont.)

```
int dofifoparent(const char *fifoname) {
 Program 6.6 on page 196 [USP]
  char buf[BUFSIZE];
 int fd;
 int rval;
  fprintf(stderr, "[%ld]:(parent) about to open FIFO %s...\n",
 (long)getpid(), fifoname);
  while (((fd = open(fifoname, FIFO MODES)) == -1) && (errno == EINTR))
  1f (fd == -1) {
 fprintf(stderr, "[%ld]:failed to open named pipe %s for read: %s\n",
 (long)getpid(), fifoname, strerror(errno));
 return 1:
 fprintf(stderr, "[%ld]:about to read...\n", (long)getpid());
  rval = r read(fd, buf, BUFSIZE);
  if (rval == -1) {
 fprintf(stderr, "[%ld]:failed to read from pipe: %s\n",
 (long)getpid(), strerror(errno));
 return 1;
 fprintf(stderr, "[%ld]:read %.*s\n", (long)getpid(), rval, buf);
  return 0;
```

Using FIFO in Client-Server Model

- Client-Server Communication
 - Client processes request service from a server.
 - > A server process waits for requests from clients.
- □ A process can act as both a client and a server
- When processes are exchanging data via the FIFO, the kernel passes all data internally without writing it to the filesystem. Thus, it is much faster than sockets, and not using network resources.

Server: Receive and Output

```
Program 6.7 on page 197 [USP]
#define FIFOARG 1
#define FIFO PERMS (S IRWXU | S IWGRP | S IWOTH)
int main (int argc, char *argv[]) {
 int requestfd;
 if (argc != 2) { /* name of server fifo is passed on the command line */
 fprintf(stderr, "Usage: %s fifoname > logfile\n", argv[0]);
 return 1:
 /* create a named pipe to handle incoming requests */
 (mkfifo(argv[FIFOARG], FIFO PERMS) == -1) && (errno != EEXIST))
 perior ( Server rarred to create a firo );
 return 1;
 /* open a read/write communication endpoint to the pipe */
  if ((requestfd = open(argv[FIFOARG], O RDWR))
 perror( Server railed to open its firo );
 return 1;
  copyfile(requestfd, STDOUT FILENO);
  return 1;
```

Server process that creates a pipe (if necessary) and opens the FIFO. Whatever it receives from the FIFO it outputs to standard output.

Client: Write to a Named FIFO from Server

```
int main (int argc, char *argv[]) {
 Program 6.8 on page 198 [USP]
  time t curtime;
  int len;
  char requestbuf[PIPE BUF];
  int requestfd;
  if (argc != 2) { /* name of server fifo is passed on the command line */
 fprintf(stderr, "Usage: %s fifoname\n", argv[0]);
 return 1;
 Can server and client be on two different machines?
  if ((requestfd = open(argv[FIFOARG], O WRONLY)) == -1) {
 perror("Client failed to open log fifo for writing");
 return 1;
  curtime = time(NULL);
  snprintf(requestbuf, PIPE_BUF, "%d: %s", (int)getpid(), ctime(&curtime));
  len = strlen(requestbuf).
  if (r write(requestfd, requestbuf, len) != len) {
 perror("Client failed to write");
 return 1:
  r close(requestfd);
  return 0;
 client process that opens the named pipe for writing
```

and writes the string to the pipe.

Benefits of Named Pipes

- Named pipes are very simple to use.
- Unrelated process on the same system can use it to communicate
- Named pipes have permissions (read and write) associated with them, unlike anonymous pipes.
- mkfifo is a thread-safe function.
- No synchronization mechanism is needed when using named pipes.
- write (using write function call) to a named pipe is guaranteed to be atomic. It is atomic even if the named pipe is opened in nonblocking mode.

Limitations of Named Pipes

- Named pipes can only be used for communication among processes on the same host machine.
- Careful programming is required for the client and server, in order to avoid deadlocks.
- Named pipe data is a <u>byte stream</u>, and <u>no record</u> identification exists.
- Named pipes can be created only in the local file system of the host, (i.e. cannot create a named pipe on the NFS file system.)

Outline

- Inter-Process communication (IPC)
- Pipe and its operations
- ☐ FIFOs: named pipes
 - > Allow un-related processes to communicate
- E Ring of communicating processes
 - Steps for Ring Creation with Pipes
 - > A Ring of n Processes
- P 🗆 Other issues in token ring
 - Which process to write/read: token management

X

M

How do multiple processes communicate?

- Nodes represent processes
- > Links represent a unidirectional pipe

N² problem!

An Example of Unidirectional Ring

- ☐ A ring of 5 nodes
 - Nodes represent processes
 - Links represent a unidirectional pipe
- How do the processes communicate?
 - Message with target PID
 - Receive targeted message
 - Forward other messages

Ring with A Single Process

Code section for a single process ring without error

check


```
int fd[2];
pipe(fd);
dup2(fd[0], STDIN FILENO);
dup2(fd[1], STDOUT FILENO);
 close(fd[0]);
 close(fd[1]);
```


Ring with A Single Process (cont.)

☐ Status after pipe (fd)

[0]	standard input
[1]	standard output
[2]	standard error
[3]	pipe <i>read</i>
[4]	pipe <i>write</i>

Ring with A Single Process (cont.)

□ Status after both dup2 (..., ...)

[0]	pipe	read
[1]	pipe	write
[2]	standar	d error
[3]	pipe	read
[4]	pipe	write

Ring with A Single Process (cont.)

☐ Status after both close (...)

[2]	standard error
[1]	pipe write
[0]	pipe <i>read</i>

Examples of Single Process Ring

- What will be the output of the following code?
 - Write first, then read

```
Exercise 7.2, page 228
int i, myint;

for (i = 0; i < 10; i++) {
 write(STDOUT_FILENO, &i, sizeof(i));
 read(STDIN_FILENO, &myint, sizeof(myint));
 fprintf(stderr, "%d\n", myint);
}</pre>
It prints out {0,1,...,9} on the screen!
```

Are you sure! What if read does not read() whole integer (say 4-8 bytes)?

Examples of Single Process Ring (cont.)

- What will be the output of the following code?
 - Read first, then write

```
Exercise 7.3, page 229
int i, myint;

for (i = 0; i < 10; i++) {
 read(STDIN_FILENO, &myint, sizeof(myint));
 write(STDOUT_FILENO, &i, sizeof(i));
 fprintf(stderr, "%d\n", myint);
}</pre>
```

The program hangs on the first read because no writes on the pipe

Examples of Single Process Ring (cont.)

- What will be the output of the following code?
 - Using standard file pointers that has buffer

```
Exercise 7.4, page 229
int i, myint;

for (i = 0; i < 10; i++) {
 printf("%d", i);
 scanf("%d", &myint);
 fprintf(stderr, "%d\n", myint);
}</pre>
```

scanf may flush stdout, so the program might print 1, 2, ... OR

The program may hang on the scanf if the printf buffers its output. Put a fflush(stdout) after the printf to get output.

A Ring of Two Processes

Code section without error check

```
[2]
Example 7.5, page 230
 [0]
int fd[2];
pid t haschild;
 Α
 [1]
pipe(fd);
 [3]
 [4]
dup2(fd[0], STDIN FILENO);
dup2(fd[1], STDOUT FILENO);
close(fd[0]);
 pipe a
 pipe b
close(fd[1]):
pipe(fd):
 [2]
haschild = fork();
 [0]
 [1]
if (haschild > 0)
 dup2(fd[1], STDOUT_FILENO);
 dup<sup>[1]</sup>
else if (!haschild)
 X[3]
 [1] 
 dup2(fd[0], STDIN FILENO);
 pipe a
 pipe b
close(fd[0]);
 pipe b
 pipe a
close(fd[1]);
 [1]
 [0]
 [4]
 [1]
 dup2
 В
 В
 [0]
 [2]
```

□ Status after the 2nd pipe ()


```
pipe(fd);
dup2(fd[0], STDIN_FILENO);
dup2(fd[1], STDOUT_FILENO);
close(fd[0]);
close(fd[1]);
pipe(fd);
```

```
[1] pipe a read
[1] pipe a write
[2] standard error
[3] pipe b read
[4] pipe b write
```


```
pipe(fd);
dup2(fd[0], STDIN_FILENO);
dup2(fd[1], STDOUT_FILENO);
close(fd[0]);
close(fd[1]);
pipe(fd);
haschild = fork();
```

Status after fork()

Process A

file descriptor table

Process B

file descriptor table

[0]	pipe a <i>read</i>
[1]	pipe a write
[2]	standard error
[3]	pipe b <i>read</i>
	pipe b <i>write</i>


```
After dup2()
if (haschild > 0)
 dup2(fd[1], STDOUT FILENO);
else if (!haschild)
 dup2(fd[0], STDIN FILENO);
 [2]
 [0]
 [1]
 Α
 [4]
 [3]
 pipe a
 pipe b
 [0] [3]
 [1]
 [4]
 В
 close(fd[0]);
 close(fd[1]);
 [2]
```

Process A file descriptor table [0] pipe a read [1] pipe b write [2] standard error [3] pipe b read

Process B file descriptor table

[4] pipe b write

[0]	pipe b <i>read</i>
[1]	pipe a write
[2]	standard error
[3]	pipe b <i>read</i>
[4]	pipe b <i>write</i>

After close()

Process A file descriptor table

[1] pipe a read
[1] pipe b write
[2] standard error

Process B file descriptor table

[0] pipe b read
[1] pipe a write
[2] standard error

A Ring of n Processes (no error check)

```
Program 7.1 on page 223 [USP]
int main(int argc,
 char *argv[]) {
  pid t childpid;
 /* indicates process should spawn another
 */
 /* return value from dup2 call
 */
 int error;
 /* file descriptors returned by pipe
 int fd[2];
 */
 int i;
 /* number of this process (starting with 1)
 */
  int nprocs;
 /* total number of processes in ring
 */
  pipe (fd);
  dup2(fd[0], STDIN FILENO);
  dup2(fd[1], STDOUT FILENO);
  close(fd[0]);
  close(fd[1]);
 for (i = 1; i < nprocs; i++) {
 /* create the remaining processes */
 pipe(fd);
 childpid = fork();
 if (childpid > 0)
 /* for parent process, reassign stdout */
 dup2(fd[1], STDOUT FILENO);
 else
 /* for child process, reassign stdin */
 dup2(fd[0], STDIN FILENO);
 close(fd[0]);
 Parent process break;
 close(fd[1]);
 if (childpid)
 child process create the next pipe and new process;
 break:
 /* say hello to the world */
 fprintf(stderr, "This is process %d with ID %ld and parent id %ld\n",
 i, (long)getpid(), (long)getppid());
 return 0;
```

```
[2]
 [0]
pipe (fd);
 [1]
dup2(fd[0], STDIN_FILENO);
 A
dup2(fd[1], STDOUT_FILENO);
close(fd[0]);
close(fd[1]);
for (i = 1; i < nprocs;
 pipe(fd);
 pipe a
 pipe b
 childpid = fork();
 if (childpid > 0)
 [0]
 [1]
 dup2(fd[1], STDOUT_FILENO);
 else
 В
 dup2(fd[0], STDIN_FILENO);
 close(fd[0]);
 close(fd[1]);
 pipe c
 [2]
 if (childpid)
 break;
 42
```

Token Management

- What is a token?
- Where does the token come from?
- ☐ How does the token is used?
- What if the token is lost (or can the token be lost)?

Summary

- Inter-Process communication (IPC)
- Pipe and its operations
- ☐ FIFOs: named pipes
 - > Allow un-related processes to communicate
- Ring of communicating processes
 - Steps for Ring Creation with Pipes
 - > A Ring of n Processes
- Other issues in token ring
 - Which process to write/read: token management

