Quinta Esercitazione

Comunicazione tra processi Unix: pipe

Agenda

Esercizio 1 - da svolgere Scambio di informazioni tra processi tramite pipe

Esercizio 2 - da svolgere Redirezione di stain e staout su pipe

Esercizio 3 - da svolgere Elaborazione di dati in "pipeline"

Primitive di comunicazione

pipe	 int pipe (int fd[]) crea una pipe e assegna i 2 file descriptor relativi agli estremi di lettura/scrittura ai primi due elementi dell'array fd. Restituisce 0 in caso di creazione con successo, -1 in caso di errore
dup	 fd1=dup(fd) crea una copia del descrittore fd. La copia viene messa nella prima posizione libera della tabella dei file aperti. Assegna a fd1 la nuova copia del descrittore, -1 in caso di errore

Primitive di comunicazione

read	 Stessa system call usata per leggere file regolari, ma Bloccante! Se la pipe è vuota il processo chiamante si blocca fin quando non ci sono dati disponibili.
write	 Stessa system call usata per scrivere su file regolari, ma Bloccante! Se la pipe è piena il processo chiamante si blocca fin quando non c'è spazio per scrivere.
close	 Stessa system call usata per chiudere file descriptor di file regolari Nel caso di pipe, usata da un processo per chiudere l'estremità della pipe che non gli interessa

Esercizio 1 - IPC e sincronizzazione tramite pipe

·Si realizzi un programma C che, usando le opportune system call unix, realizzi la seguente interfaccia:

```
./correggi file_in file_out
```

- file_out: nome di un file non esistente nel filesystem
- file_in: nome di un file binario esistente contenente N triplette di numeri interi, con N non noto a priori.

```
A B C A B C A B C

1 3 3 -53 -2 -2 12 -1 12 ...
```

NB: file binario ≠ file di testo

Esercizio 1 - Traccia (2/3)

Il programma deve realizzare il seguente comportamento:

- · Il processo padre (PO) deve generare due figli P1 e P2
- Il processo P2 deve:
 - Leggere i primi due interi (A,B) di ogni tripletta in file_in;
 - Al termine della lettura dei primi due elementi di ogni tripletta, P2 deve comunicare a P1 il valore del maggiore;
 - Letta l'ultima tripletta, segnalare a P1 il termine della sua elaborazione.

Esercizio 1 - Traccia (3/3)

Il processo P1 deve

- Leggere il valore di C e, nel caso in cui questo risultasse diverso dal massimo comunicatogli da P2
- Scrivere il valore dell'intero maggiore al posto del relativo elemento C della tripletta
- Comunicare a PO il valore corretto


Il processo PO deve

- Sommare i valori ricevuti da P1
- Al termine dell'elaborazione dei figli, scrivere tale valore su file out

Esercizio 1 - Note alla soluzione

- Uso di pipe vs uso di segnali per sincronizzare processi
- Quante pipe occorre creare?
 - Comunicazione tra P2 e P1
 - Comunicazione tra P1 e P0
- Quando crearle?
 - · Dipenderà da chi le deve usare...
 - · La pipe tra PO e P1 può esser creata in P1?!
 - E quella tra P1 e P2?

Esercizio 1 - Modello di soluzione


Esercizio 1 - Note alla soluzione

- Chiudere subito gli estremi che non mi interessano delle pipe!
- Come fa P2 a comunicare a P1 il termine della sua elaborazione?
 - Un segnale di fine, o è possibile farlo anche con altri strumenti?
 - Chiusura lato scrittura pipe?

Pipe - Riflessioni post-esercizio

Le pipe sono uno strumento di comunicazione tra processi

Consentono a processi in gerarchia di scambiarsi dati

Alcune differenze

- read e write bloccanti (se la pipe è rispettivam. vuota o piena)
- Una read ritorna zero se e solo se tutti i fd relativi al lato di scrittura sono chiusi
- Perché è importante NON LASCIARE APERTE ESTREMITA' INUTILIZZATE DELLE PIPE?

Le pipe possono essere uno strumento di sincronizzazione tra processi. Quando conviene usare pipe e quando segnali?

- Se devo comunicare dei dati tra processi, sono più comode le pipe
- ma se un processo deve fare delle operazioni intanto che aspetta di ricevere qualcosa da un altro, devo ricorrere ai segnali!

Digressione: atomicità delle operazioni su pipe

Scenario:

Due processi scrivono in maniera concorrente su una stessa pipe.

L'ordine è non deterministico (dipende dalle scelte di scheduling)

Domanda:

la write è una operazione atomica?

Digressione: atomicità delle operazioni su pipe

```
// Inizializzazione dei buffer ...
char large1[BIG NUMBER], large2[BIG NUMBER];
// da qualche parte nel codice di P1
write(fdpipe[1], large1, BIGNUMBER);
// da qualche parte nel codice di P2
write(fdpipe[1], large2, BIGNUMBER);
 chi mi assicura che il risultato sia questo?
 E se invece fosse questo?!
```

Digressione: atomicità delle operazioni su pipe

POSIX.1-2001 prevede che scritture fino a 512 byte siano atomiche

Linux 2.6 11 garantisce che scritture fino a 65 Kilobyte siano atomiche

Per il resto è possibile (e probabile) che le scritture di più processi concorrenti siano interleaved sulla pipe, con risultati spesso spiacevoli per i processi che devono ricevere i dati

...\$ man pipe

Esercizio 2 - Redirezione di stdin e stdout su pipe

Si realizzi un programma C che, utilizzando le system call di Unix, abbia interfaccia di invocazione:

./cerca file1 file2 C

- file1 e file2 : path di file di testo esistenti nel file system. Ciascuno ha un numero variabile di righe, ognuna delle quali ha lunghezza massima di 100 caratteri.
- C: un carattere

Esercizio 2 (2/3)

Il processo padre PO genera due figli (P1 e P2)

P1 deve:

- Leggere file1 e contare il numero M di righe in cui C compare almeno una volta
- Ricevere da P2 il numero N di righe contenenti C in file2
- Una volta ottenuti sia M che N, comunicarli a PO

P2 deve:

- Contare in file2 il numero N di righe in cui C compare almeno una volta tramite il comando grep
- Comunicare tale valore a P1 tramite opportuna redirezione dello stdout di grep

PO deve:

Stampare a video il numero totale di righe con occorrenze di
 C in file1 e file2


Esercizio 2 - Suggerimenti

P2 deve contare tramite l'esecuzione del comando grep man grep grep -c C file2

Attenzione:

L'output di grep —c C è una stringa che rappresenta il numero di occorrenze di C, non è di tipo binario!

Esercizio 2 - Modello di soluzione


Esercizio 2 - Variante

Si supponga di non poter usare l'opzione -c per grep

- grep C file2 stampa in output le righe di file2 contenenti C
- wc -1 conta il numero di linee nel suo standard input


Idea: piping di grep e wc

- Un ulteriore fratello P3 lancia grep in pipe verso P2
- P2 esegue il comando wc

Esercizio 3 - Elaborazione dati in pipeline

Scrivere un comando che abbia la sintassi:


Il comando deve scrivere nel file di output il contenuto del file di input, filtrato con i caratteri dati

Esercizio 3 - Specifiche

In particolare:

- · il processo padre PO crea N figli, tanti quanti i caratteri passati da riga di comando (si faccia l'ipotesi esemplificativa di al massimo MAX figli, con MAX costante).
- ogni figlio i-esimo P_i è associato all'i-esimo carattere car_i: in particolare, P_i legge i dati fornitigli dal fratello P_{i-1} e trasferisce al fratello P_{i+1} i caratteri ricevuti, TOLTE tutte le occorrenze di car_i.


Ogni figlio legge i dati prodotti dal figlio precedente, li "filtra", e comunica il risultato al figlio successivo.

NB:

Il primo figlio legge dal file di input passato come argomento L'ultimo figlio scrive sul file di output passato come argomento

Suggerimenti (1/2)

- · Uso di pipe tra processi fratelli. Chi le crea?
- N figli => N-1 pipe
- ogni figlio utilizzerà solo 2 lati di due pipe (fatta eccezione del primo e ultimo figlio)
- Ogni processo, COME PRIMA COSA, dovrà chiudere TUTTI i descrittori che non gli competono


Suggerimenti (2/2)

- Il codice dei figli è uguale, fatta eccezione per
 - Il carattere di filtraggio (l'i-esimo figlio è associato all'i-esimo carattere)
 - Quali descrittori vanno chiusi? (dipende dalla posizione del figlio)
- Ad esempio, si può definire una struttura dati di descrittori del tipo:

Input_file	Pipe1[0]	 PipeN-1[0]	X
X	Pipe1[1]	 PipeN-1[1]	Output_file

Descrittori di lettura Descrittori di scrittura

Input_file	Pipe [[0]	><	PipeN-1[0]	X
X	Pipe1[1]		PipeN-1[1]	Output_file

Esempio: primo figlio P1