

Fall 2019

System Software Experiment 2 Pipes and FIFOs

Prof. Jinkyu Jeong (jinkyu@skku.edu)

TA – Gyusun Lee (gyusun.lee@csi.skku.edu)

TA – Jiwon Woo (jiwon.woo@csi.skku.edu)

Computer Systems and Intelligence Laboratory (http://csi.skku.edu)
Sungkyunkwan University

Contents

- IPC (Inter-Process Communication)
 - Representation of open files in kernel
 - I/O redirection
 - Anonymous Pipe
 - Named Pipe (FIFO)

Exercise

Everything is a file

• Actually, "Everything is a file descriptor"

- Pros
 - Can reuse tools, APIs on a wide range of resources
- Cons
 - Not a fast or portable approach
- Communication using file interface?

Open Files in Kernel

• How the Unix kernel represents open files?

3-levels

- Descriptor table
 - 1 table per process
 - Pointer to entry in the "file table"
- File table
 - Shared by all processes
 - Current file position, mode, reference count, pointer to entry in the "v-node table"
- v-node table
 - Shared by all processes
 - Information about file itself (size, permission, ...)

Open Files in Kernel (2)

• How the Unix kernel represents open files?

Open Files in Kernel (3)

Calling open() twice with the same filename

Open Files in Kernel (4)

Calling fork()

Descriptor table Open file table v-node table [one table per process] [shared by all processes]

Open Files in Kernel (5)

What will be the result?

```
#include <unistd.h>
int main(void)
 #include <fcntl.h>
 #include <stdlib.h>
  char buf[512];
 #include <sys/wait.h>
 int fd = open("./tmp.txt", O RDONLY);
 #include <assert.h>
 if (fork() == 0) {
 assert(read(fd, buf, 5) >= 0);
 exit(0);
 } else {
 wait(NULL);
 assert(read(fd, buf, 5) >= 0);
 assert(write(1, buf, 5) >= 0);
 assert(write(1, "\n", 1) >= 0);
  return 0;
```


I/O Redirection

- Q: How does a shell implement I/O redirection? \$ ls > foo.txt
- A: By calling the dup2(oldfd, newfd) function.
 - Copies (per-process) descriptor table entry **oldfd** to entry **newfd**

Descriptor table

before dup2(4,1)

after dup2(4,1)

fd 0	
fd 1	b
fd 2	
fd 3	
fd 4	b

Descriptor table

I/O Redirection Example (1)

Before calling dup2(4,1), stdout (descriptor 1) points to a terminal and descriptor 4 points to an open disk file.

I/O Redirection Example (2)

 After calling dup2(4,1), stdout is not redirected to the disk file pointed at by descriptor 4.

Pipes

Pipes

- The oldest form of UNIX IPC (Inter-process Communication) and provide by all Unix systems.
- IPC using 'file interface'

Limitations

- Half-duplex: data flows only in one direction.
- Data only can be read once.

Two pipes

- Anonymous pipe
 - No name
- Named pipe
 - We can see it with a file-system

Anonymous Pipe (1)

- int pipe (int fd[2]);
 - Two file descriptors are returned through the fd argument
 - fd[0]: open for reading
 - fd[1]: open for writing
 - The output of **fd[1]** is the input for **fd[0]**.

Anonymous Pipe (2)

```
parent => child:
parent closes fd[0];
child closes fd[1];
```

parent <= child:
parent closes fd[1];
child closes fd[0];</pre>

Anonymous Pipe (3)

```
parent => child:
parent closes fd[0];
child closes fd[1];
```

```
parent <= child:
parent closes fd[1];
child closes fd[0];</pre>
```


Reading/Writing Pipe

- When one end of a pipe is closed,
 - reading from a pipe returns an end of file.
 - writing to a pipe causes SIGPIPE is generated and the write returns an error (EPIPE).
 - fstat function returns a file type of FIFO for the pipe file descriptors (can be tested by S_ISFIFO macro)
- You should close unused file descriptors!

Using Anonymous Pipe

```
#include <unistd.h>
#define MAXLINE
 80
int main(void)
{
 int n, fd[2];
 pid t pid;
 char line[MAXLINE];
 if(pipe(fd) < 0) exit(1);</pre>
 if((pid = fork()) < 0) exit(2);
 if (pid > 0) { /* parent */
 close(fd[0]);
 write(fd[1], "hello world\n", 12);
 } else {
 /* child */
 close(fd[1]);
 n = read(fd[0], line, MAXLINE);
 write(1, line, n);
 exit(0);
```

Named Pipe (FIFO)

- int mknod (const char *path, mode_t mode, dev_t dev)
 mknod ("path", S_IFIFO, 0);
- /usr/bin/mkfifo program can also be used to make FIFOs on the command line.

Using FIF0s

- Opening a FIFO
 - An open for read(write)-only blocks until some other process opens the FIFO for writing(reading).
- Reading/Writing a FIFO
 - Writing to a FIFO that no process has open for reading causes SIGPIPE to generate.
 - When the last writer for a FIFO closes the FIFO, an end of file is generated for the reader of the FIFO.
 - PIPE_BUF: the maximum amount of data that can be written atomically to a FIFO (without being interleaved among multiple writers).

Use of FIFOs (1)

- Duplicating a Stream
 - Shell commands to pass data from one shell pipeline to another without creating intermediate temporary files


```
$ mkfifo fifo1
$ prog3 < fifo1 &
$ prog1 < infile | tee fifo1 | prog2</pre>
```


Use of FIFOs (2)

- Client-server Communication
 - A client-server application to pass data between the client and server on the same machine.
 - Clients write to a "well-known" FIFO to send a request to the server.

Summary

- IPC (Inter-Process Communication)
 - Signal
 - Pipe
 - Named pipe (FIFO)
 - Shared memory
 - Semaphore
 - Sockets
 - **—** ...

Exercise

• Make C programs run the following tasks:

- main -> pipe -> fork
 - -dup2 -> exec family → echo
 - -dup2 -> exec family → bc