Pipes and Redirection

It just never stops

Benjamin Brewster

Adapted from slides by Jon Herlocker, OSU

Sharing open files

 When you exec, you replace your current process with a new one

- But your files are still open
 - This may not be what you want

Are there other ways to share files?

Sharing open files

- Preventing open files from being shared across an exec
 - close-on-exec
- I/O redirection
 - Redirecting input to and from files on disk
 - Pipes: redirecting input and output between different processes
 - akin to command line piping, but not the same

Close on exec

- Tells the kernel to close open files on exec
 - why would we want to do this?

- Open files are "inherited" by child processes
 - -Thus the file pointer is shared (!)
 - Security/sensitive data

Close on exec

 You set the "close-on-exec" flag for every file descriptor you do not want to share

- The "close-on-exec" flag is inherited through fork
 - So you can set the close-on-exec flag in the parent and if the child does an exec() the file will be closed, as well

Normally

With close on exec

Close on exec example

```
#include <fcntl.h>
int fd;
fd = open("file", O RDONLY);
fcntl(fd, FD SETFD, 1);
 It doesn't look like much,
exec...
 but that's close on exec
```

I/O redirection

- We saw I/O redirection in the shell
 - -ls > file
 - stats < file1</p>
 - cat longfile | more
 - find . -name paper -print 2> /dev/null
 - echo "an error occurred" 1>&2

 I/O redirection is possible because open files are shared across fork() and exec()

Important background

- The kernel opens stdin, stdout, and stderr automatically for every process created
- File descriptor 0 is stdin
- File descriptor 1 is stdout
- File descriptor 2 is stderr
- They default to reading and writing to the terminal

I/O redirection

 The trick: you can change where the standard I/O streams are coming from and/or going after the fork but before the exec

Redirecting stdout

Process starts opens new output file - fd = 3Duplicates fd 3 into fd 1 (overwrites fd 1) Calls exec

Redirecting I/O

Redirecting stdout

1. First open the new file

Redirecting stdout

2. Call dup2 () to change fd 1 to point where fd 3 points: dup2 (3, 1);


```
fd = open("myout.data", O WRONLY|O CREAT|O TRUNC, 0644);
if (fd == -1)
 perror("open");
 exit(1);
 Change where stdout is
 pointing:
 Make it point to where
fd2 = dup2(fd, 1);
 our newly opened output
if (fd2 == -1)
 file points
 perror("dup2");
 exit(2);
execlp(prog1, prog1, NULL);
perror("exec");
exit(3);
```

```
fd = open("myin.data", O RDONLY);
if (fd == -1)
 perror("open");
 exit(1);
 Change where stdin is
 pointing:
 Make it point to where
fd2 = dup2(fd, 0);
 our newly opened input
if (fd2 == -1)
 file points
 perror("dup2");
 exit(2);
execlp(prog1, prog1, NULL);
perror("exec");
exit(3);
```

Real Inter-Process Communication (IPC)

- IPC methods in UNIX
 - Intermediate/temporary files (often together with I/O redirection)
 - Pipes IPC between two processes forked by a common ancestor process
 - FIFOs (named pipes) communication between any two processes on the same machine
 - SysV message IPC communication between any two processes on the same machine
 - Not a simple byte stream
 - Supports message categories often used for priorities
 - Sockets communication between any two processes potentially separated by a network

Between process IPC

- I/O redirection with dup2 () allows you to redirect input and output between processes and files
- How do we redirect input between processes and other processes on the same machine?
 - Use temporary/intermediate files
 - Writes to disk are slow
 - No good way to track when the other process is ready to receive or send new data
 - Better answer: use pipes!

Pipes

 Pipes provide a way to connect an output-only file descriptor in one process to an input-only file descriptor in another process

Creating a Pipe

- Pipes are possible because file descriptors are shared across fork() and exec()
- A parent process creates a pipe
 - Results in two new open file descriptors, one for input and one for output
- The parent process forks (and possibly execs)
 - Parent and child have the fds created with the pipe
- The child process now reads from the input file descriptor, and the parent process writes to the output file descriptor
 - or vice-versa

The pipe () function

- You pass pipe() an array of two integers, where it stores the two new open file descriptors
- The first is the input file descriptor, and the second is the output file descriptor
- One of the descriptors is used by the parent process and the other is used by the child process

```
int r, pipeFDs[2];
char message[512];
pid t spawnpid;
  (pipe (pipeFDs [2] == -1)
 perror("Hull Breach!");
 exit(1);
spawnpid = fork();
switch (spawnpid)
 case 0: // Child
 close(pipeFDs[0]); // close the input file descriptor
 write (pipeFDs[1], "hi parent, this is the child!!", 41);
 exit(0);
 default: // parent
 close(pipeFDs[1]); // close output file descriptor
 r = read(pipeFDs[0], message, sizeof(message));
 if (r > 0)
 printf("Message received from child: %s\n", message);
 exit(0);
```

flow control with read()

- read() succeeds if data is available
 - Recieves the data and returns immediately
 - The return value of read() tells you how many bytes were read - it may be less than you requested
- if data is not available, read() will block waiting for data (your process execution is suspended until data arrives)
 - read() is a system call

flow control with write()

- Write will not return until all the data has been written
 - write() is a system call
- Pipes have a certain size
 - Only so much data will fit in a pipe
 - If the pipe fills up, and there is no more room, write()
 will block until space becomes available (ie somebody reads the data from the pipe)

Pipe Recap

- write() puts bytes in the pipe, read() takes them out
- It is possible to determine the size of the pipe see fpathconf()

Programming note

- Checking the return value of read()
 becomes very important
 - Not just if return value is -1 (an error)
 - The return value will tell you if the desired number of bytes was not read

• Same goes for write()

Closing Pipes

 What happens if a process closes their end of the pipe when the other process is still trying to read or write to the pipe?

Closing Pipes

- Process A closes output pipe.
 - If process B is currently blocked on a read(), then process B's read() will return 0
- Process B closes input pipe
 - If process A tries to write to the pipe, write() will return -1, and errno (in process A) will be set to EPIPE
 - Process A will be sent the SIGPIPE signal

