Sistemas Operativos (SO) Facultat d'Informàtica de Barcelona Universitat Politècnica de Catalunya

Licencia Creative Commons

Esta obra está bajo una licencia Reconocimiento-No comercial-Compartir bajo la misma licencia 2.5 España de Creative Commons. Para ver una copia de esta licencia, visite

http://creativecommons.org/licenses/by-nc-sa/2.5/es/ o envie una carta a Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

Comunicación entre procesos

Licencia Creative Commons

Eres libre de:

- copiar, distribuir y comunicar públicamente la obra
- hacer obras derivadas

Bajo las condiciones siguientes:

- Atribución. Debes reconocer la autoría de la obra en los términos especificados por el propio autor o licenciante.
- No comercial. No puedes utilizar esta obra para fines comerciales.
- Licenciamiento Recíproco. Si alteras, transformas o creas una obra a partir de esta obra, solo podrás distribuir la obra resultante bajo una licencia igual a ésta.
- Al reutilizar o distribuir la obra, tienes que dejar bien claro los términos de la licencia de esta obra
- Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor

Advertencia:

- Los derechos derivados de usos legítimos u otras limitaciones reconocidas por ley no se ven afectados por lo anterior.
- Esto es un resumen legible por humanos del texto legal (la licencia completa)

Indice

- Introducción
- Pipes
 - Named pipes
 - Unnamed pipes
- Signals
- Sockets

Introducción

- Los procesos no comparten memoria
- Puede interesar que la información generada por un proceso sea utilizada por otro
 - Is > out.out; grep "prueba" < out.out</p>
 - Is | grep "prueba"
- Es necesario que el sistema operativo nos ofrezca mecanismos para comunicar procesos entre sí
 - Envío/recepción de información
 - Sincronización

Comunicación entre procesos

Introducción

Comunicación

- Envio/recepción de información
 - Un proceso envía información a otro proceso
 - Ambos procesos conocen de qué tipo es la información
 - Servicios del sistema: ficheros, pipes, named pipes, sockets
- Sincronización
 - Un proceso avisa de la finalización de una tarea necesaria para que otro proceso (o él mismo) puedan realizar otra tarea
 - No hay información relacionada, solamente es un aviso (evento)
 - Servicios del sistema: signals, pipes, sockets

Comunicación entre procesos

Índice

- Introducción
- Pipes
 - Named pipes
 - Unnamed pipes
- Signals
- Sockets

Pipes

- Una pipe es una buffer circular de bytes sin tipo
- Sirve para comunicar 2 o más procesos entre sí

Los datos que se leen de la pipe desaparecen

- Dependiendo de la implementación pueden ser:
 - Unidireccionales: solo se puede leer o solo escribir
 - Bidireccionales: se puede leer y escribir

Pipes

- Dos tipos de pipes
 - Named pipes
 - Pipes o unnamed pipes o pipes ordinarias o pipes anónimas
- Se utilizan unas u otras dependiendo de la relación entre los procesos
 - Si están emparentados
 - Pipes
 - Named pipes
 - Si no están emparentados
 - Named pipes

Comunicación entre procesos

Named pipes

- Utilizadas por dos procesos cualquiera
 - Emparentados o no
- Tienen una representación en el sistema de ficheros
 - Se tiene que crear un fichero especial antes de poder utilizarla
 - Solamente es necesario crear una vez este fichero
 - Una vez creado este fichero, se tiene que abrir como un fichero normal
 - Se trabaja con él como si fuese un fichero normal

Comunicación entre procesos

- Se crean mediante mknod:
 - int **mknod**(char *nombre_pipe, int mode,dev_t device)
 - Crea un dispositivo (genérico), lo usaremos sólo para pipes
 - Nombre pipe, es el nombre que tendrá el fichero tipo pipe
 - Mode, indica que es una pipe y las protecciones del fichero.
 - Device, no es necesario ponerlo en el caso de una pipe
 - Devuelve 0 si OK y –1 si ERROR

Ej: mknod("mi pipe", S IFIFO | 0666)

- Después ya se puede abrir como un fichero normal:
 - Ej: open("mi_pipe", O_RDONLY)

W2K: Named pipes

- ► En W2K se crea y se abre la named pipe con una llamada:
 - HANDLE CreateNamedPipe(LPCTSTR IpName, DWORD dwOpenMode, DWORD dwPipeMode, DWORD nMaxInstances, DWORD nOutBufferSize, DWORD nInBufferSize, DWORD nDefaultTimeOut, LPSECURITY_ATTRIBUTES IpSecurityAttributes);
 - Se tiene que indicar si la pipe es de bytes o de mensajes
 - Ej:
 - CreateNamedPipe(\\\\.\\pipe\mi_pipe", PIPE_ACCESS_DUPLEX, PIPE_TYPE_MESSAGE, PIPE_UNLIMITED_INSTANCES, 4096, 4096, NMP_WAIT_USE_DEFAULT_WAIT, NULL);

Comunicación entre procesos 11 UPC Comunicación entre procesos

- Si queremos abrir una named pipe que existe:
 - CreateFile
 - CallNamedPipe
- Después se utilizan las llamadas de lectura/escritura normales:
 - ReadFile
 - WriteFile
- Se puede leer información de una named pipe sin eliminarla:
 - PeekNamedPipe

- Entre procesos relacionados:
 - Normalmente padre/hijo
 - No tienen representación en el sistema de ficheros
 - En realidad su implementación consiste en un búffer en memoria del sistema
 - Se crea y se abre a la vez
 - Normalmente los canales/HANDLEs se heredan para poder compartir la pipe

Comunicación entre procesos

- Usaremos una ÚNICA llamada a sistema que nos devolverá dos canales ya abiertos.
- int **pipe**(int fd[2])
- Abre dos canales de acceso a una pipe.
 - fd[0] canal de sólo lectura,
 - fd[1], canal de sólo escritura

Lo que se escribe en fd[1] se lee por fd[0]

- Semejante a Linux, una única llamada devuelve dos HANDLEs:
 - BOOL CreatePipe (PHANDLE hreadpipe, PHANDLE hwritepipe, LPSECURITY ATTRIBUTES security, DWORD size)
 - Se indica el tamaño de la pipe

- Open: bloquea hasta que exista la pareja
 - Solo se usa open con named pipes
- Read:
 - Si la pipe está vacia:
 - Si ningún proceso la tiene abierta para escritura devuelve 0
 - Si existe ESCRITOR nos bloqueamos hasta que
 - Alguien escriba, o
 - Los ESCRITORES desaparecen.
 - En el caso 1 nos desbloqueamos y leemos lo escrito, en el caso 2 la llamada devuelve 0.

- Write
 - Si escribimos en una pipe que no tiene lectores devuelve –1 y errno=EPIPE y el proceso recibe un evento (signal) SIGPIPE
 - Si la pipe está llena el proceso se bloquea
- Lseek
 - No se aplica a las pipes

Comunicación entre procesos

- CreateNamedPipe
 - No bloqueante
 - Si se quiere esperar hasta que alguien se conecte:
 - ConnectNamedPipe
- ReadFile
 - Solamente acaba si:
 - Se han conseguido leer todos los datos solicitados
 - Se completa totalmente la última escritura
 - Hay error:
 - EBROKEN PIPE (no hay escritores)

- WriteFile:
 - Solamente acaba si:
 - Se consiguen escribir todos los datos
 - Hay error:
 - EBROKEN PIPE (no hay lectores)

Índice

- Introducción
- Pipes
 - Named pipes
 - Unnamed pipes
- Signals
- Sockets

Comunicación entre procesos

ÜF

Introducció

- El Sistema ofrece un servicio de comunicación asíncrona de sucesos
 - Entre procesos (o el mismo proceso)
 - Del sistema operativo a un proceso
- Similares a las interrupciones hardware

Comunicación entre procesos

-

Estructuras

En el PCB hay un mapa de bits que contiene los signals pendientes de ser servidos

- Si llegan varios signals de un mismo tipo, se pierden
- También contiene un vector donde se guarda la reprogramación de los signals
 - Puntero a la nueva reprogramación
 - Puntero a la antigua reprogramación

Signals

- Hay 32 signals (UNIX estándar)
 - En la mayoría el significado viene dado por el SO, pero algunos pueden ser definidos por el usuario
- Que hacer cuando recibimos un signal???
 - Tratamiento por defecto (SIG_DFL)
 - Exit: Acabar el proceso
 - Exit+Core: Acabar el proceso y volcar la memoria sobre un fichero
 - Stop: Parar el proceso hasta que reciba el signal SIG_CONT
 - Ignore: No hacer nada
 - No hacer nada (SIG IGN)
 - Ejecutar una rutina de usuario (especificada por el usuario y programada por el)

Tipos de signals

- SIGINT, ^c durante la ejecución , Def=Exit
- SIGSEGV, dirección ilegal, Def=exit+Core, No ignorar
- SIGALARM, expiración timer, Def=Exit
- SIGSTOP, parar proceso (^z), Def=Stop, No ignorar, No reprogramar
- SIGCONT, continuar proceso parado, Def=continuar
- SIGUSR1, definida por el usuario, Def=Exit
- SIGUSR2, definida por el usuario, Def=Exit
- SIGPIPE, escritura sobre pipe sin lector, Def=Exit
- SIGCHLD, ha muerto un hijo, Def=ignorar
- SIGKILL, killed, Def=Exit, No reprogramar, No ignorar
- SIGTERM, terminated, Def=Exit

Comunicación entre procesos

Envío de signals:

- Llamada a sistema: int kill(int pid, int sig)
- Parámetros:
 - Pid: identificador de proceso al que se le envía el signal
 - Sig: tipo de signal que enviamos
- Que devuelve:
 - 0 si enviado OK
 - -1 si error (no existe el proceso, etc)
- Desde el shell
 - Kill –sig pid

Comunicación entre procesos

Como se programa un signal?

- Llamada a sistema: void (*signal (int sig, void (function)(int)))(int)
- Parámetros:
 - Sig: signal que estamos programando
 - Function: puede ser (SIG DFL/SIG IGN/función de usuario)
- Que devuelve?
 - (void *)-1 en caso de error
 - La dirección de la anterior rutina de tratamiento

- No todos los signals se pueden reprogramar
- La programación del signal sólo sirve para una vez, luego hay que reprogramarla
- La programación de signals se hereda al hacer un fork, pero se pierde al hacer un exec (se pierde el código anterior)
- La solicitud de aviso se hace al proceso
 - Si el proceso hace un fork el proceso hijo no lo recibe
 - Si el proceso hace un exec el aviso sigue pendiente

Tratamiento del signal

- Depende del signal recibido:
 - Tratamiento diferido
 - No fuerzan la finalización del proceso
 - Tratamiento inmediato
 - Fuerzan la finalización del proceso

Comunicación entre procesos 29

20 UPC

Tratamiento inmediato:

- (0) Creación del proceso
- (1) Planificador escoge este proceso
- (2) Planificador coge otro proceso
- (3) Proceso bloqueado por E/S
- (4) E/S disponible
- (5) Fin del proceso
- (6) Recepción de un signal

Tratamiento del signa

- Tratamiento diferido:
 - El proceso que está en RUN ejecuta Kill
 - El SO lo apunta en el PCB del proceso que recibe el signal
 - Si el proceso estaba bloqueado, lo pasa a Ready, la llamada al sistema devuelve -1, errno=EINTR
 - Cuando el proceso pasa a RUN, se comprueba si tiene algún signal pendiente:
 - Si no tiene: ejecución normal
 - Si tiene: se ejecuta la rutina de atención al signal
 - Después de servir el signal, si el proceso no acaba, se desprograma el signal
 - Los signals se tienen que reprogramar una vez servidos

Comunicación entre procesos

30 UPC

Procesos suspendidos

SIGSTOP:

Comunicación entre procesos

31 UPC Comunicación entre procesos

Prioridades

- Los signals pueden tener prioridades:
 - Más prioritarios:
 - Los que pueden forzar la finalización del proceso
 - SIGKILL, SIGTERM, SIGSEGV
 - Menos prioritarios:
 - Notificación
 - SIGALRM

Comunicación entre procesos

33 UP

Espera de signals

- Se puede forzar al proceso a que espere un signal:
 - Espera activa
 - Consume CPU
 - Espera pasiva
 - Pause
 - El proceso se bloquea hasta que llega un signal
 - Siempre devuelve -1
 - No consume CPU

Comunicación entre procesos

-8

- Programar una alarma de tiempo
 - Llamada a sistema: unsigned int alarm(unsigned int sec)
 - Solicitud de aviso mediante signal SIGALARM al cabo de sec segundos de tiempo real
 - Qué devuelve???
 - Número de segundos restantes de la última petición
- SIGALRM es un evento y hay que programarlo específicamente (llamada a sistema signal)
- La llamada a sistema alarm no bloquea al proceso

Signals W2k

- Los signals en W2K son emulados:
 - Códigos portables
 - Misma llamada al sistema que en Linux
- En W2K un signal se convierte en un mensaje

Índice

- Introducción
- Pipes
 - Named pipes
 - Unnamed pipes
- Signals
- Sockets

Comunicación entre procesos

UPC

Comunicación entre procesos 37

Modelo cliente-servidor

- Son usados extensamente en el marco del modelo cliente-servidor
- Ejemplo (de comunicación orientada a conexión):

Introducción

- Mecanismo generalizado de comunicación entre procesos:
 - procesos en la misma máquina
 - procesos residentes en máquinas conectadas a través de una red
- La comunicación entre dos procesos se realiza a través de 2 sockets:
 - Cada socket es "extremo final de una comunicación"
 - Modelo similar al de las pipes pero sin las limitaciones de éstas:
 - Los procesos no necesitan tener una relación jerárquica entre sí
 - Los procesos pueden estar ejecutándose en distintas máquinas

Comunicación entre procesos

UP

Tipos de comunicación

- Permiten trabajar con diversos tipos de comunicación
 - Orientado a conexión (stream)
 - Creación de un circuito virtual entre los dos extremos de la comunicación
 - Protocolo: TCP/IP
 - No orientado a conexión (datagram)
 - No se establece un circuito virtual entre el socket y otro socket
 - Cada packete debe especificar el destinatario del mensaje
 - Protocolo: UDP/IP

Comunicación entre procesos 39 UPC Comunicación entre procesos

- Un socket se crea de forma dinámica:
 - Llamada socket()
 - Local al proceso que lo crea
 - Se referencia mediante un file descriptor (canal)
 - Existe mientras está abierto el canal
- Para que otros procesos puedan conocer un socket se le ha de assignar un nombre público
 - La forma y estructura de este nombre dependen del dominio:
 - UNIX. Internet. etc.
- Se puede usar para enviar y recibir datos (full-duplex)
 - Stream: read(), write()
 - sendto(), recvfrom() Datagram:

- Corresponden a un nivel de abstracción alto en la jerarquia de protocolos de comunicaciones
- Pero no tienen aisladas totalmente las capas inferiores. Para usarlos el programador ha de decidir:
 - La familia (o dominio) de conexión
 - UNIX: entre procesos en una misma máquina
 - Internet: entre procesos en máquinas diferentes
 - etc.
 - Y el tipo de conexión:
 - stream (orientado a conexión)
 - datagrama (no orientado a conexión)

Comunicación entre procesos

Comunicación entre procesos Comunicación entre procesos

- Descripción breve:
 - socket(): apertura del canal
 - bind(): hace pública la dirección del socket
 - listen(): disposición para acceptar connexiones
 - accept(): acceptar una connexión. Bloquea al proceso hasta que recibe una petición de connexión
 - connect(): petición de connexión
 - rcvfrom(): acepta datos. Bloquea al proceso hasta que se recibe una petición de serveio
 - sendto(): envio de datos

- Es necesario adaptar la representación de los datos que se envian entre máquinas
- Existen funciones que transforman datos del formato nativo de la máquina al de la red (también llamado formato estándard) y viceversa
 - htons (host to network short)
 - htonl
 - ntohs (network to host short)
 - ntohl
- Esto permite que un código se pueda portar a otras máguinas independiente de la ordenación de los bytes.

- Classificación máguinas: BIG/LITTLE ENDIAN
 - Tipos de datos de >1 byte representados en la máguina con una ordenación de hytes que decide el fabricante

•	31	i de bytes	que decid	e el labile	anie.
	0	1	2	3	REGISTRO 32 BITS

Big endian

@3000	0
@3001	1
@3002	2
@3003	3

Little endian

@3000	3
@3001	2
@3002	1
@3003	0

Problemas: envio de datos en redes de computadores

El receptor puede entender algo de forma diferente al emisor

Comunicación entre procesos

(host to network long)

(network to host long)

Comunicación entre procesos