重定向与管道

进程与文件描述符

活动文件目录AFD

- 磁盘文件目录(分两级)
 - ◆文件名,i节点
- 活动文件目录(分三级)
 - ◆文件描述符表FDT:每进程一张,PCB的user结构中
 - >user结构中整型数组u_ofile记录进程打开的文件
 - ➤ 文件描述符fd是u_ofile数组的下标
 - ◆ 系统文件表SFT:整个核心一张, file结构

```
struct file {
 char f_flag; /* 读、写操作要求 */
 char f_count; /* 引用计数 */
 long f_offset; /* 文件读写位置指针 */
 int f_inode; /* 内核中inode数组的下标 */
};
```


- ◆活动i节点表:整个核心一张,inode结构
 - ▶内存中inode表是外存中inode的缓冲
 - ▶内存inode表里也有个专用的引用计数

活动文件目录AFD(图)

文件描述符的继承与关闭

- fork创建的子进程继承父进程的文件描述符表
- 父进程在fork前打开的文件,父子进程有相同的文件偏移

例:文件描述符的继承与关闭(1)

文件f1.c

```
void main()
 int fd;
 fd = open("xxf1f2.txt", O_CREAT | O_WRONLY, 0666);
 if (fork() > 0) {
 char *str = "Message from process F1\n";
 int i;
 for (i = 0; i < 200; i++) {
 write(fd, str, strlen(str));
 sleep(1);
 close(fd);
 } else {
 char fdstr[16];
 sprintf(fdstr, "%d", fd);
 execlp("./f2", "f2", fdstr, 0);
 printf("failed to start 'f2': %m\n");
```

例:文件描述符的继承与关闭(2)

文件f2. c

```
int main(int argc, char **argv)
{
 int fd, i;
 static char *str = "Message from process F2\n";
 fd = strtol(argv[1], 0, 0);
 for (i = 0; i < 200; i++) {
 if (write(fd, str, strlen(str)) < 0)
 printf("Write error: %m\n");
 sleep(1);
 }
 close(fd);
}</pre>
```

close-on-exec标志

- 文件设置了close-on-exec标志,执行exec()系统会自动关闭这些文件
 - ◆ 在open()调用的第三个参数里可以加O_CLOEXEC属性
 - ◆ 通过系统调用fcntl()设置

■函数

```
#include <fcntl.h>
int fcntl (fd, cmd, arg);

cmd: F_GETFD 获取文件fd的控制字flag, 控制字的比特0为close-on-exec标志位
flag = fcntl(fd, F_GETFD, 0);

cmd: F_SETFD 设置文件fd的控制字 fcntl(fd, F_SETFD, flag);
```

■ 例

```
flags = fcntl(fd, F_GETFD, 0);
flags |= FD_CLOEXEC;
fcntl(fd, F_SETFD, flags);
```

重定向

文件描述符的复制

■ 系统调用

int dup2(int fd1, int fd2);

■功能

复制文件描述符fd1到fd2

- ◆fd2可以是空闲的文件描述符
- ◆如果fd2是已打开文件,则关闭已打开文件

xsh1:输入输出重定向(1)

```
void main(void)
 char buf[256], *argv[256], **p, *in, *out;
 int sv;
 for (;;) {
 printf("=> ");
 if (fgets(buf, sizeof(buf), stdin) == NULL) exit(0);
 in = strstr(buf, "<");</pre>
 out = strstr(buf, ">");
 if (in != NULL) {
 *in++ = '\0';
 in = strtok(in, " \t\n");
 if (out != NULL) {
 *out++ = '\0';
 out = strtok(out, " \t\n");
 for (p = &argv[0], *p = strtok(buf, " \t\n"); *p;
 *++p = strtok(NULL, " \t\n"));
 if (argv[0] == NULL)
 continue;
 if (strcmp(argv[0], "exit") == 0)
 exit(0);
```


xsh1:输入输出重定向(2)

```
if (fork() == 0) {
 int fd0 = -1, fd1 = -1;
 if (in != NULL)
 fd0 = open(in, O_RDONLY);
 if (fd0 != -1) {
 dup2(fd0, 0);
 close(fd0);
 if (out != NULL)
 fd1 = open(out, O_CREAT | O_WRONLY, 0666);
 if (fd1 != -1) {
 dup2(fd1, 1);
 close(fd1);
 execvp(argv[0], argv);
 fprintf(stderr, "** Bad command\n");
 exit(1);
wait(&sv);
```

管道

管道操作(1)

■创建管道

```
int pipe(int pfd[2]);
int pipe(int *pfd);
int pipe(int pfd[]);
```

◆创建一个管道,pfd[0]和pfd[1]分别为管道两端的文件描述字,pfd[0] 用于读,pfd[1]用于写

■管道写

```
ret = write(pfd[1], buf, n)
```

- ◆若管道已满,则被阻塞,直到管道另一端read将已进入管道的数据取 走为止
- ◆管道容量:某一有限值,如8192字节,与操作系统的实现相关

管道操作(2)

■管道读

ret = read(pfd[0], buf, n)

- ◆若管道写端已关闭,则返回0
- ◆若管道为空,且写端文件描述字未关闭,则被阻塞
- ◆若管道不为空(设管道中实际有m个字节)
 - >n≥m,则读m个;
 - ➤如果n < m则读取n个
- ◆实际读取的数目作为read的返回值。
- ◆注意:管道是无记录边界的字节流通信

■关闭管道close

- ◆关闭写端则读端read调用返回0。
- ◆关闭读端则写端write导致进程收到SIGPIPE信号(默认处理是终止进程,该信号可以被捕捉)
 - ▶写端write调用返回-1, errno被设为EPIPE

进程间使用管道通信

■ 父进程关闭读端, 子进程关闭写端

管道通信: 写端

```
int main(void) /* File name : pwrite.c */
 int pfd[2], i;
 pipe (pfd);
 if (fork() == 0) { /* child */
 char fdstr[10];
 close(pfd[1]);
 sprintf(fdstr, "%d", pfd[0]);
 execlp("./pread", "pread", fdstr, NULL);
 printf("Execute pread file error: %m\n");
 } else { /* parent */
 FILE *f = fdopen(pfd[1], "w");
 close(pfd[0]);
 fprintf(f, "Alice 95\n");
 fprintf(f, "Bob 87\n");
 fprintf(f, "Mallory 79\n");
 fclose(f);
```

管道通信:读端

```
/* File name : pread.c */
int main(int argc, char **argv)
 int score;
 char name[128];
 FILE *f;
 f = fdopen(atoi(argv[1]), "r");
 while (fscanf(f, "%s%d", name, &score) != EOF)
 printf("name: %s, score: %d\n", name, score);
 fclose(f);
```

管道通信: 应注意的问题

- ■管道传输是一个无记录边界的字节流
 - ◆写端一次write所发数据读端可能需多次read才能读取
 - ◆写端多次write所发数据读端可能一次read就全部读出
- 父子进程需要双向通信时,应采用两个管道
 - ◆用一个管道,进程可能会收到自己刚写到管道去的数据
 - ◆仅使用一个管道并增加其他同步方式也可以,太复杂
- 父子进程使用两个管道传递数据,有可能死锁
 - ◆父进程因输出管道满而写,导致被阻塞
 - ◆子进程因要向父进程写回足够多的数据而导致写也被阻塞,产生死锁
 - ◆多进程通信问题必须仔细分析流量控制和死锁问题
- ■管道的缺点:没有记录边界

xsh2:管道(1)

```
int main(void)
 char buf[256], *argv1[256], **p, *cmd2, *argv2[256];
 int sv, fd[2];
 for (;;) {
 printf("=> ");
 if (fgets(buf, sizeof(buf), stdin) == NULL)
 exit(0);
 if ((cmd2 = strstr(buf, "|")) == NULL)
 exit(0);
 *cmd2++ = ' \ 0';
 for (p = \alpha \log 1[0], *p = \operatorname{strtok}(\operatorname{buf}, " \t n"); *p != \operatorname{NULL};
 *++p = strtok(NULL, " \t\n"));
 for (p = \&argv2[0], *p = strtok(cmd2, " \t\n"); *p != NULL;
 *++p = strtok(NULL, " \t\n"));
 if (argv1[0] == NULL || argv2[0] == NULL)
 exit(0);
```

xsh2:管道(2)

```
pipe(fd);
if (fork() == 0) {
 dup2(fd[1], 1);
 close(fd[1]);
 close(fd[0]);
 execvp(argv1[0], argv1);
 fprintf(stderr, "** bad command 1: %m\n");
 exit(1);
} else if (fork() == 0) {
 dup2(fd[0], 0);
 close(fd[0]);
 close(fd[1]);
 execvp(argv2[0], argv2);
 fprintf(stderr, "** bad command 2: %m\n");
 exit(1);
close(fd[0]);
close(fd[1]);
wait(&sv);
wait(&sv);
```

命名管道

■ pipe创建的管道(匿名管道)的缺点

只限于同祖先进程间通信

■命名管道

允许不相干的进程(没有共同的祖先)访问FIFO管道

- ■命名管道的创建
 - ◆用命令 mknod pipe0 p
 - ◆创建一个文件,名字为pipe0
 - ◆用Is -1列出时,文件类型为p

■发送者

```
fd = open("pipe0", O_WRONLY);
write(fd, buf, len);
```

■接收者

```
fd = open("pipe0", O_RDONLY);
read(fd, buf, sizeof(buf));
```

重定向与管道: 小结

- ➤ fork/exec与文件描述符关系
- > 三级活动文件目录
- > 设置三级活动文件目录的原因
- > 文件描述符的继承与关闭
- ➤ close-on-exec标志
- > 文件描述符的复制
- ▶ 输入输出重定向: xsh1.c
- > 管道
- > 管道与进程状态
- > 管道的读写模型
- > 命名管道
- ▶ 管道操作: xsh2.c

信号

信号的产生及类型

命令kill

■用法与功能

kill -signal PID-list kill命令用于向进程发送一个信号

■举例

- ♦ kill 1275
 - ▶向进程1275的进程发送信号,默认信号为15(SIGTERM),一般会导致 进程死亡
- ♦ kill -9 1326
 - ▶向进程1326发送信号9(SIGKILL),导致进程死亡

进程组

■进程组

- ◆进程在其PCB结构中有p_pgrp域
- ◆p_pgrp都相同的进程构成一个"进程组"
- ◆如果p_pgrp=p_pid则该进程是组长
- ◆setsid()系统调用将PCB中的p_pgrp改为进程自己的PID,从而脱离原进程组,成为新进程组的组长
- ◆fork创建的进程继承父进程p_pgrp,与父进程同组

■举例

◆kill命令的PID为0时,向与本进程同组的所有进程发送信号

信号机制

■功能

◆信号是送到进程的"软件中断",通知进程出现了非正常事件

■信号的产生

- ◆用户态进程:自己或者其他进程发出的
 - ▶使用kill()或者alarm()调用
- ◆操作系统内核产生信号(往往由中断引发,也有软件触发)
 - ➤段违例信号SIGSEGV: 当进程试图存取它的地址空间以外的存贮单元时, 内核向进程发送段违例信号
 - >浮点溢出信号SIGFPE:零做除数时,内核向进程发送浮点溢出信号
 - ➤信号SIGPIPE: 关闭管道读端则写端write导致进程收到信号SIGPIPE

信号类型

■ 在<sys/signal.h>文件中定义宏(只有几十种)

SIGTERM 软件终止信号。kill命令默认信号

SIGHUP 挂断。用户从注册shell中退出时,同组的进程都收到SIGHUP

SIGINT 中断。用户按Ctrl-C键(或Del键)时产生

SIGQUIT 退出。按Ctrl-\时产生,产生core文件

SIGALRM 闹钟信号。计时器时间到,与alarm()有关

SIGCLD 进程的一个子进程终止。

SIGKILL 无条件终止,该信号不能被捕获或忽略。

SIGUSR1, SIGUSR2 用户定义的信号

SIGFPE 浮点溢出

SIGILL 非法指令

SIGSEGV 段违例

SIGWINCH 终端窗口大小发生变化

```
/* ISO C99 signals.
#define SIGINT
 /* Interactive attention signal.
#define SIGILL
 /* Illegal instruction. */
#define SIGABRT
 /* Abnormal termination.
 /* Erroneous arithmetic operation. */
#define SIGFPE
#define SIGSEGV
 11
 /* Invalid access to storage.
#define SIGTERM
 15
 /* Termination request. */
/* Historical signals specified by POSIX. */
#define SIGHUP
 /* Hangup. */
 /* Quit. */
#define SIGQUIT
 /* Trace/breakpoint trap. */
#define SIGTRAP
 /* Killed. */
#define SIGKILL
#define SIGBUS
 10
 /* Bus error. */
#define SIGSYS
 12
 /* Bad system call.
 13
 /* Broken pipe. */
#define SIGPIPE
 14
 /* Alarm clock. */
#define SIGALRM
/* New(er) POSIX signals (1003.1-2008, 1003.1-2013). */
#define SIGURG
 16
 /* Urgent data is available at a socket. */
#define SIGSTOP
 17
 /* Stop, unblockable. */
#define SIGTSTP
 18
 /* Keyboard stop. */
#define SIGCONT
 19
 /* Continue. */
#define SIGCHLD
 20
 /* Child terminated or stopped. */
#define SIGTTIN
 21
 /* Background read from control terminal. */
#define SIGTTOU
 22
 /* Background write to control terminal. */
#define SIGPOLL
 23
 /* Pollable event occurred (System V). */
 /* CPU time limit exceeded. */
#define SIGXCPU
 24
 25
 /* File size limit exceeded. */
#define SIGXFSZ
 26
 /* Virtual timer expired. */
#define SIGVTALRM
#define SIGPROF
 27
 /* Profiling timer expired. */
 /* User-defined signal 1. */
#define SIGUSR1
 30
#define SIGUSR2
 31
 /* User-defined signal 2. */
/* Nonstandard signals found in all modern POSIX systems
 (including both BSD and Linux). */
 28
 /* Window size change (4.3 BSD, Sun).
#define SIGWINCH
```

进程对信号的处理

进程对信号的处理

- ■进程对到达的信号可以在下列处理中选取一种
 - ◆设置为缺省处理方式(大部分处理是程序中止,有的会产生core文件)
 - ◆信号被忽略
 - ◆信号被捕捉
 - ▶用户事先注册好一个函数,当信号发生后就去执行这一函数
- ■信号被设为缺省处理方式

signal(SIGINT, SIG_DFL);

■信号被忽略

signal(SIGINT,SIG_IGN);

- ▶在执行了这个调用后,进程就不再收到SIGINT信号
- ▶注意: "某信号被忽略"作为进程的一种属性被它的子进程所继承

信号被忽略: 举例

```
/* File name : foo.c */
int main(void)
{
 signal(SIGTERM, SIG_IGN);
 signal(SIGINT, SIG_IGN);
 if (fork()) {
 for(;;) sleep(100);
 } else
 execlp("./bar", "bar", NULL);
 return 0;
}
```

```
/* File name : bar.c */
int main(void)
{
 int i = 0;
 for (;;) {
 printf("%d\n", i++);
 sleep(1);
 }
 return 0;
}
```

- 单独运行bar时,使用kill -15命令或者Ctrl-C按键可杀死该进程
- 由foo进程来启动的bar进程就不能用kill -15命令或按键杀死

信号的捕捉

- 信号被捕捉并由一个用户函数来处理
- 信号到达时,这个函数将被调用来处理那个信号

```
/* Filename: Ctrl-c.c */
#include <stdio.h>
#include <sys/signal.h>
#include <unistd.h>
void sig handle(int sig)
  printf("HELLO! Signal %d catched.\n", sig);
int main(void)
 signal(SIGINT, sig handle);
 signal(SIGTERM, sig handle);
 for(;;) sleep(500);
```

僵尸进程

■僵尸子进程

- ◆子进程终止,僵尸进程(defunct或zombie)出现,父进程使用wait系统调用收尸后消除僵尸
- ◆僵尸进程不占用内存资源等但占用内核proc表项,僵尸进程太多会导 致proc表耗尽而无法再创建新进程

■ 子进程中止后的异步通知机制

- ◆子进程中止后,系统会向父进程发送信号SIGCLD
- ■不导致僵尸子进程出现的方法
 - ◆忽略对SIGCLD信号的处理 signal(SIGCLD,SIG_IGN);
 - ◆捕获SIGCLD信号, 执行wait系统调用

发送信号

■ 系统调用kill

int kill(int pid, int sig) 返回值: 0--成功 -1--失败

■ kill调用分几种情况

- ◆当pid>0时,向指定的进程发信号
- ◆当pid=0时,向与本进程同组的所有进程发信号
- ◆当pid<0时,向以-pid为组长的所有进程发信号
- ◆当sig=0时,则信号根本就没有发送,但可据此判断一个已知PID的进程是否仍然运行
 - ▶kill(pid, 0);如果函数返回值为-1就可根据errno判断:errno=ESRCH 说明不存在pid进程

系统调用与信号

■进程睡眠

- ◆系统调用执行时会导致进程处于睡眠状态
 - ➤如: scanf(), sleep(), msgrcv(), 操作外设的read(), write(), 等等。

■睡眠进程收到信号后处理

◆进程正在睡眠时收到信号,进程就会从睡眠中被惊醒,系统调用立即被半途终止,返回值-1, errno一般被置为EINTR

注意:有的系统调用在特殊情况(与内核中的代码相关尤其是驱动程序)下睡眠很深,信号到达不能将它惊醒(有的进程用kill-9也杀不死)

例: sleep(1000)返回,有可能只睡眠了10秒

pause与alarm系统调用

- pause()
 - ◆等待信号,进程收到信号前一直处于睡眠状态
- ■设置进程报警时钟(闹钟)

int alarm(int secs)

- ◆进程报警时钟存贮在它内核系统数据中,报警时钟到时,进程收到 SIGALRM信号
 - >子进程继承父进程的报警时钟值。报警时钟在exec执行后保持这一设置
 - ➤进程收到SIGALRM后的默认处理是终止进程 (可以利用这一功能, fork后exec前做设置, 限制加载程序的执行时间)
- ◆alarm参数为secs
 - ≥当secs>0时,将时钟设置成secs指定的秒数
 - ▶当secs=0时,关闭报警时钟。

alarm系统调用举例

```
static char cmd[128];
void default cmd(int sig)
 strcpy(cmd, "CMD A");
int main(void) /* Filename alarm.c */
 siginterrupt(SIGALRM, 1);
 signal(SIGALRM, default cmd);
 alarm(3);
 printf("Input command : ");
 scanf("%s", cmd);
 alarm(0);
 printf("\ncmd=[%s]\n", cmd);
```

全局跳转

案例

```
struct database ...
int main(void)
 int c;
 for (;;) {
 printf("Input your choice:");
 scanf("%d", &c);
 switch(c) {
 case 0: return 0;
 case 1: func 1(); break;
 case 2: func 2(); break;
 func_1()运行时间很长,用户在输入了命令1后
 反悔,希望中止对命令1的处理,重新选择另一
 条命令, 而不是中止整个程序的运行
```

将主循环封装为子程序, 利用信号解决问题

```
struct database ...
void main control(int sig)
 int c;
 for (;;) {
 printf("Input your choice:");
 scanf("%d", &c);
 switch (c) {
 case 0: return;
 case 1: func 1(); break;
 case 2: func 2(); break;
int main(void)
 signal(SIGINT, main control);
 main control();
```

问题

■上述程序存在的问题

- ◆每次按下中断键,程序停留在信号捕捉函数中,堆栈没有清理,嵌套 越来越深浪费越来越大
- ◆main_control()一旦返回,进程的执行将弹回到刚才被SIGINT中断的地方恢复刚才的执行
 - ▶会让用户感到迷惑不解,刚才的动作已打断而且又已经开始了新的工作,可过一段时间后又开始运行
- ◆C语言中的goto语句只限于一个函数体内使用,不能解决上述的问题

■其他问题

◆零做除数问题

全局跳转

■解决方法

◆把栈恢复为进程某一留存的状态,程序执行也跳转到此

■有两个函数用于这个目的

```
#include <setjmp.h>
int sigsetjmp(jmp_buf jmpenv, int savemask);

/* 返回值为零,或者是siglongjmp提供的val,savemask—般设为1*/
void siglongjmp(jmp_buf jmpenv, int val)

/* val是提供给sigsetjmp作返回值*/
```

解决方案

```
struct database ...
static jmp_buf env;
void intr proc(int sig)
 printf("\n...INTERRUPTED by signal %d\n", sig)
 siglongjmp(env, 1);
 printf("siglongjmp Failed\n");
main()
 int c;
 sigsetjmp(env, 1);
 signal(SIGINT, intr proc);
 for(;;) {
 printf("Input a command:");
 scanf("%d", &c);
 switch(c) {
 case 0: return;
 case 1: func 1(); break;
 case 2: func 2(); break;
```

全局跳转举例: 0做除数

```
/* file name quiz1.c */
#include <stdio.h>
#include <signal.h>
#include <setjmp.h>
#define N 10
static jmp buf env;
static void div error(int sig)
 siglongjmp(env, 1);
static int func(int a, int b)
 int answer;
 /*if (a - b == 0)
 siglongjmp(env, 1);*/
 printf("Try to calculate the answer\n");
 answer = (a + b) / (a - b);
 printf("Done\n");
 return answer;
```

```
static int do test(void)
 int x, y, z, ok;
 printf("Input x, y and yuor answer: ");
 scanf("%d%d%d", &x, &y, &z);
 ok = func(x, y) == z;
 printf("%s\n", ok ? "CORRECT" : "WRONG");
 return ok;
int main(void)
 int i, score = 0;
 signal(SIGFPE, div error);
 for (i = 0; i < N; i++) {
 sigsetjmp(env, 1);
 printf("No.%d", i + 1);
 score += do test();
 printf("Score: %d\n", score * 100 / N);
```

关于信号

- ■破坏了"程序顺序执行"的模型,导致重入
 - ◆例如:程序中有printf,在信号处理程序中也有printf
- 两种常见应用
 - ◆进程收到信号后, 做完相关后事处理, 进程终止运行
 - ◆后台运行的网络服务进程等借用SIGHUP信号捕获以接受新编辑好的 配置文件中的配置信息(重读配置文件)
- 函数sigaction()
 - ◆signal()的升级版本,使用起来更复杂
- 其他编程语言中的try-catch-finally结构

信号:小结

- ▶ kill命令
- ▶ 进程组,分组的目的
- > 信号机制
- > 常用的信号
- > 忽略信号
- > 捕捉信号
- ➤ 信号的发送: kill的三种用法
- > 系统调用和进程状态与信号关系
- > sleep,pause,alarm
- > 全局跳转的必要性
- > 全局跳转的两个主要调用