

IPC Unix Case Study: Pipes

Unix IPC

Unix IPC

- Message passing
 - Pipes
 - FIFOs
 - Message queues
- Synchronization
 - Mutexes
 - Condition variables
 - read-write locks
 - Semaphores
- Shared memory
 - Anonymous
 - Named
- Procedure calls
 - RPC
- Event notification
 - Signals

The PCB (task_struct) of each process contains a pointer to a file_struct

- The files_struct contains pointers to file data structures
- Each one describes a file being used by this process.
- f_mode:
 - describes file mode, read only, read and write or write only.
- f_pos:
 - holds the position in the file where the next read or write operation will occur.
- f_inode:
 - points at the actual file

- Every time a file is opened, one of the free file pointers in the files_struct is used to point to the new file structure.
- Linux processes expect three file descriptors to be open when they start.
- These are known as standard input, standard output and standard error

- The program treat them all as files.
- These three are usually inherited from the creating parent process.
- All accesses to files are via standard system calls which pass or return file descriptors.
- standard input, standard output and standard error have file descriptors 0, 1 and 2.

- char buffer[10];
- Read from standard input (by default it is keyboard)
 - read(0,buffer,5);
- Write to standard output (by default is is monitor))
 - write(1,buffer,5);
- By changing the file descriptors we can write to files
- fread/fwrite etc are wrappers around the above read/write functions

Pipes: Shared info in kernel's memory

Pipes

- A pipe is implemented using two file data structures which both point at the same temporary data node.
- This hides the underlying differences from the generic system calls which read and write to ordinary files.
- Thus, reading/writing to a pipe is similar to reading/writing to a file

Pipes

Pipe Creation

- #include <unistd.h>
- int pipe(int filedes[2]);
- Creates a pair of file descriptors pointing to a pipe inode
- Places them in the array pointed to by filedes
- filedes[0] is for reading
- filedes[1] is for writing.
- On success, zero is returned.
- On error, -1 is returned

Pipe Creation

```
int main()
  int pfds[2];
if (pipe(pfds) == -1)
 perror("pipe");
 pfds[0]
 exit(1); }
 pfds[1]
 Process
 Kernel
 Pipe
 *flow of data
```

Reading/Writing from/to a Pipe

- int read(int filedescriptor, char *buffer, int bytetoread);
- int write(int filedescriptor,char *buffer,int bytetowrite);

Example

```
int main()
{ int pfds[2];
  char buf[30];
  if (pipe(pfds) == -1) {
 perror("pipe");
 exit(1); }
  printf("writing to file descriptor #%d\n", pfds[1]);
  write(pfds[1], "test", 5);
  printf("reading from file descriptor #%d\n",pfds[0]);
  read(pfds[0], buf, 5);
  printf("read %s\n", buf);
 write(1, "test", 5);????
 read(0, buf, 5);?????
```

A Channel between two processes

- Remember: the two processes have a parent / child relationship
- The child was created by a fork() call that was executed by the parent.
- The child process is an image of the parent process
- Thus, all the file descriptors that are opened by the parent are now available in the child.

A Chamer between two

processes

- The file descriptors refer to the same I/O entity, in this case a pipe.
- The pipe is inherited by the child
- And may be passed on to the grand-children by the child process or other children by the parent.

processes

A Channel between two

processes

 To allow one way communication each process should close one end of the pipe.

Closing the pipe

- The file descriptors associated with a pipe can be closed with the close(fd) system call
- How would we achieve two way communication?

An Example of pipes with

```
int pfds[2];
char buf[30];
pipe(pfds);.....1
if (!fork()) .....2
{ close(pfds[0]);.....3
 printf(" CHILD: writing to the pipe\n");
 write(pfds[1], "test", 5);
 printf(" CHILD: exiting\n");
 exit(0);
else { close(pfds[1]);.....4
 printf("PARENT: reading from pipe\n");
 read(pfds[0], buf, 5);
 printf( "PARENT: read \"%s\"\n", buf);
 wait(NULL);
```