

Inter-process Communication using Pipes

Pipes

- A pipe is a *one-way* communication channel that couples one process to another.
- Used only between processes that have a common ancestor.
 - More specifically, for communication between parent and child in general.
- There are two types of pipes: named and unnamed.
 - Unnamed pipes are used for communication between related processes.
 - Named pipes can be used for communication between unrelated processes.

Unnamed Pipes (1)

- int pipe(int fd[2]);
 - To create an unnamed pipe.
 - Needs an array of two int's for two file descriptors (r/w).
- A pipe is another generalization of the UNIX file concept.
 - A pipe is a FIFO file: lseek() does not work on a pipe.
 - Unnamed pipes come and go.
 - Named pipes (also known as FIFOs) are permanent files.
- The size of a pipe is limited.
 - Max is PIPE_BUF

Unnamed Pipes (2)

- If a read() is issued while the pipe is empty, it will block.
- If a write() is issued when the pipe is full, it will block.
- If all writers of a pipe are closed, a reader will encounter EOF.
- If all readers of a pipe are closed, a writer will face a broken pipe.
- Non-blocking reads and writes:
 - Issue fcntl() with O_NONBLOCK flag.

Example #1: Unnamed Pipe (1)


```
#include <stdio.h>
#define MSGSIZE 16
static char *msg1 = "hello, world #1";
static char *msg2 = "hello, world #2";
static char *msg3 = "hello, world #3";
int main(void)
 char buf[MSGSIZE];
 int fd[2], i, pid;
 /* open unnamed pipe */
 if (pipe(fd) < 0) {
 perror("pipe call");
 exit(1);
```

Example #1: Unnamed Pipe (2)


```
if ((pid = fork()) < 0) {
 perror("fork call");
 exit(2);
/* if child, then close read file
 * descriptor and write down pipe
*/
if (pid == 0) {
 close(fd[0]);
 write(fd[1], msg1, MSGSIZE);
 write(fd[1], msg2, MSGSIZE);
 write(fd[1], msg3, MSGSIZE);
```


```
/* if parent, then close write file
* descriptor and read from pipe
else {
 close(fd[1]);
 for (i = 0; i < 3; i++)
 read(fd[0], buf, MSGSIZE);
 printf("%s\n", buf);
  wait(NULL);
exit(0);
```

Example #1: Unnamed Pipe (3)

Fig(a). Unnamed pipe: before closing unnecessary file descriptor

Fig(b). unnamed pipe: after closing unnecessary file descriptor

Example #2 : Unnamed Pipe


```
#include <signal.h>
#include <unistd.h>
#include <limits.h>
int count;
void alrm_action(int);
main()
 int p[2];
 int pipe_size;
 char c = 'x';
 static struct sigaction act;
 /* 시그널 핸들러를 구축한다. */
 act.sa_handler = alrm_action;
 sigfillset (&(act.sa_mask));
 if (pipe(p) == 1)
 perror ("pipe call");
 exit (1);
```

```
/* 파이프의 크기를 결정한다. */
 pipe_size = fpathconf (p[0], _PC_PIPE_BUF);
 printf ("Maximum size of write to pipe: %d
 bytes □n", pipe_size);
 sigaction (SIGALRM, &act, NULL);
 while (1)
 alarm (20);
 write(p[1], &c, 1);
 alarm(0);
 if ((++count \% 1024) == 0)
 printf ("%d characters in pipe□n",
 count);
void alrm_action (int signo)
 printf ("write blocked after %d characters □n",
 count);
 exit (0);
```

{

Example #3: Unnamed Pipe (1)


```
#include <fcntl.h>
#include <errno.h>
#define MSGSIZE 6
int parent (int *);
int child (int *);
char *msg1 = "hello";
char *msq2 = "bye!!";
main()
 int pfd[2];
 /* 파이프를 개방한다 */
 if(pipe(pfd) == -1)
 fatal ("pipe call");
```

```
/* p[0]의 O_NONBLOCK 플래그를 1로 설정한다 */
 if (fcntl (pfd[0], F SETFL, O NONBLOCK) ==
 -1)
 fatal ("fcntl call");
 switch(fork()){
 case -1: /* 오류 */
 fatal("fork call");
 case 0: /* 자식 */
 child(pfd);
 default: /* 부모 */
 parent (pfd);
int parent (int p[2]) /* 부모의 코드 */
 int nread;
 char buf[MSGSIZE];
```

Example #3: Unnamed Pipe (2)


```
close (p[1]);
 int child(int p[2])
for(;;)
 int count;
  switch (nread = read(p[0], buf, MSGSIZE)){
  case -1:
 /* 파이프에 아무것도 없는지 검사한다. */ close (p[0]);
 if (errno == EAGAIN)
 for (count = 0; count < 3; count++)
 printf ("(pipe empty)\squaren");
 sleep (1);
 write (p[1], msg1, MSGSIZE);
 break;
 sleep(3);
 else fatal ("read call");
  case 0:
 /* 파이프가 닫혔음. */
 /* 마지막 메시지를 보낸다 */
 printf ("End of conversation \squaren");
 write (p[1], msg2, MSGSIZE);
 exit (0);
  default:
 exit (0);
 printf ("MSG=%s\squaren", buf);
```

select (1)

- #include < sys/types.h>
 #include <sys/time.h>
 #include <unistd.h>
 int select(int nfds, fd_set *readfds, fd_set *writefds, fd_set *errorfds,struct timeval_*timeout);
 - Handles multiple pipes simultaneously
 - Allows device polling.
 - nfds gives the number of the descriptors being selected.
 - readfds, writefds and errorfds point to bit masks, each bit representing a file descriptor.
 - If a bit is turned on, it denotes interest in the relevant file descriptor

select (2)

Bit manipulation macros

```
#include <sys/time.h>
/* initialize the mask pointed to by fdset*/
void FD_ZERO(fd_set *fdset);
/* set the bit, fd in the mask pointed to by fdset */
void FD_SET(int fd, fd_set *fdset);
/* is the bit, fd, set in the mask pointed to by fdset */
int FD_ISSET(int fd, fd_set *fdset);
/* turn of the bit, fd, in the mask pointed to by fdset */
void FD_CLR(int fd, fd_set *fdset);
```

select (3)

- timeout indicates how long select() should sleep, waiting for data to arrive.
 - If data arrives for any file descriptors and the *timeout* value has not expired, select() return, indicating in the bit masks which file descriptors were selected.
- For instance, if a user wished to sleep until receiving input on file descriptors 0, 1 or 2, readfds would point to the bit mask 7; when select() returns, the bit mask would be overwritten with a mask indicating which file descriptors had data ready.
- The bit mask writefds dose a similar function for write file descriptors, and the bit mask errorfds indicates when exceptional conditions exist for particular file descriptors, useful in networking.

select (4)

timeout

```
 struct timeval {
 long tv_sec; /*seconds*/
 long tv_usec; /*and microseconds*/
 };
```

Three condition

- timeout == NULL
 - » Wait without a time limit.
- timeout ->tv_sec == 0 && timeout->tvusec == 0
 - » No wait
- timeout ->tv_sec != 0 || timeout->tvusec != 0
 - » Wait until the time has expired.

select (5)

- Return value
 - -1: Error
 - 0: No descriptor is ready.
 - Positive value: The total count of the number of descriptors that are ready.

Example #4: select (1)


```
#include <sys/time.h>
#include <sys/wait.h>
#define MSGSIZE 6
char *msg1 = "hello";
char *msg2 = "bye!!";
void parent(int [] []);
int child(int []);
main()
 int pip[3][2];
 int i;
```

```
/* 세 개의 통신 파이프를 생성하고, 세 개의 자식을 낳
 는다. */
 for (i = 0; i < 3; i++)
 if (pipe(pip[i]) == -1)
 fatal ("pipe call");
 switch (fork()){
 case -1:
 /* 오류 */
 fatal ("fork call");
 case 0:
 /* 자식 */
 child (pip[i]);
 }
 parent (pip);
 exit (0);
}
```

Example #4: select (2)


```
/* 부모는 세 개의 파이프에 전부 귀를 기울이고 있다. */
void parent(int p[3] [2]) /* 부모의 코드 */
 char buf[MSGSIZE], ch;
 fd_set set, master;
 int i;
 /* 모든 원하지 않는 화일 기술자를 닫는다 */
 for (i = 0; i < 3; i++)
 close (p[i] [1]);
 /* select 시스템 호출의 비트 마스크를 설정한다. */
 FD_ZERO (&master);
 FD_SET (0, &master);
 for (i = 0; i < 3; i++)
 FD_SET (p[i] [0], &master);
```

Example #4: select (3)


```
/* 타임아웃 없이 select를 호출한다. 사건이 발생할 때까지 select는 봉쇄될 것이다 */
 while (set = master, select (p[2][0]+1, &set, NULL, NULL, NULL) > 0)
 {
 /* 표준 입력, 즉 화일 기술자 0에 있는 정보를 잊어버리면 안됨. */
 if (FD_ISSET(0, &set))
 printf ("From standard input..."); read (0, \&ch, 1); printf ("%c\Boxn", ch);
 for (i = 0; i < 3; i++)
 if (FD_ISSET(p[i] [0], & set))
 if (read(p[i] [0], buf MSGSIZE)>0)
 printf ("Message from child%d\squaren", i);
 printf ("MSG=%s\squaren",buf);
```

Example #4: select (4)


```
/* 서버는 모든 자식이 죽으면 주 프로그램으로 복귀한다. */
 if (waitpid (-1, NULL, WNOHANG) == -1)
 return;
int child(int p[2])
 int count;
 close (p[0]);
 for (count = 0; count < 2; count++)
 write (p[1], msg1, MSGSIZE);
 /* 임의의 시간 동안 중지한다. */
 sleep (getpid() % 4);
 /* 최종 메시지를 보낸다. */
 write (p[1], msg2, MSGSIZE);
 exit (0);
```

Pipes and exec

- Pipe can be set up between two programs at shell level
 - \$ Is | wc
 - Open file descriptors are kept open across exec calls
 - Two pipe file descriptors opened prior to a fork/exec will still be open when the child process begins execution of the new program
 - Shell couples the standard output of Is to the write end of the pipe, and the standard input of wc to the read end

Example #5: pipe and exec (1)


```
/* join -- 두 명령을 파이프로 결합한다. */
int join (char *com1[], char *com2[])
{
 int p[2], status;
 /* 명령을 수행할 자식을 생성한다. */
 switch (fork()){
 case -1: /* 오류 */
 fatal ("1st fork call in join");
 case 0: /* 자식 */
 break;
 default: /* 부모 */
 wait(&status);
 return (status);
 /* 루틴의 나머지 부분으로 자식에 의해 수행된다. */
 /* 파이프를 만든다. */
 if (pipe(p) == -1)
 fatal ("pipe call in join");
```

Example #5: pipe and exec (2)


```
/* 다른 프로세스를 생성한다. */
 switch (fork()){
 case -1:
 /* 오류 */
 fatal ("2nd fork call in join");
 case 0:
 /* 쓰는 프로세스 */
 dup2 (p[1],1); /* 표준 출력이 파이프로 가게 한다. */
 close (p[0]); /* 화일 기술자를 절약한다. */
 close (p[1]);
 execvp (com1[0], com1);
 /* execvp가 복귀하면, 오류가 발생한 것임. */
 fatal("1st execvp call in join");
 default:
 /* 읽는 프로세스 */
 dup2(p[0], 0); /* 표준 입력이 파이프로부터 오게 한다 */
 close (p[0]);
 close (p[1]);
 execvp (com2[0], com2);
 fatal ("2nd execvp call in join");
 }
```


```
#include <stdio.h>
main()
 char *one[4] = {"ls", "-l", "/usr/lib", NULL};
 char *two[3] = {"grep", "\landd", NULL};
 int ret;
 ret = join (one, two);
 printf ("join returned %d□n", ret);
 exit (0);
```

FIFOs or Named Pipes

Drawbacks of unnamed pipes

- Only be used to connect processes that share a common ancestry, such as a parent and its child process
- Not permanently

FIFO or named pipes

- \$mkfifo channel (or \$mknod channel p)
- \$\s -\la channel
- prw-r--r-- 1 dhlee adm 0 11월 3 14:51 channel
- \$cat < channel /* this command would be blocked */</p>
- \$cat < channel &</p>
- \$Is -la >! channel; wait (or \$Is -la >> channel; wait)

mkfifo (1)

- #include <sys/types.h>
 #include <sys/stat.h>
 int mkfifo (const char *pathname, mode_t mode)
- Create a FIFO file (named pipe) named by the first parameter pathname with mode permissions
- Can be used between unrelated processes for data exchange.
- Once created, a FIFO must be opened using open
 - mkfifo("/tmp/fifo", 0666)
 - Fd = open("/tmp/fifo", O_WRONLY);
- The open will block until another process opens the FIFO for reading
- Non-blocking open calls are possible with O_NONBLOCK flag
 - fd = open("/tmp/fifo", O_WRONLY|O_NONBLOCK);

mkfifo (2)

- Named pipe can be also created with mknod().
 - A value of octal 010000 must be added to the mode value to signify a FIFO.
 - if (mknod("fifo", 010600, 0) < 0)perror("mknod failed");

Example #6: FIFO (1)


```
#include <fcntl.h>
#include <stdio.h>
#include <errno.h>
#define MSGSIZ
 63
char *fifo = "fifo";
main (int argc, char **argv)
 int fd, j, nwrite;
 char msgbuf[MSGSIZ+1];
 if (argc < 2)
 fprintf (stderr, "Usage: sendmessage msg ... □n");
 exit(1);
 }
```

Example #6: FIFO (2)


```
/* O_NONBLOCK을 설정하여 fifo를 개방한다. */
if ((fd = open(fifo, O_WRONLY | O_NONBLOCK)) < 0)
 fatal ("fifo open failed");
/* 메시지를 보낸다. */
for (j = 1; j < argc; j++)
 if (strlen(argv[j]) > MSGSIZ)
 fprintf (stderr, "message too long %s□n", argv[j]);
 continue;
 strcpy (msgbuf, argv[j]);
 if ((nwrite = write (fd, msgbuf, MSGSIZ+1)) == -1)
 fatal ("message write failed");
exit (0);
```

Example #6: FIFO (3)


```
/* rcvmessage -- fifo를 통해 메시지를 받는다. */
#include <fcntl.h>
#include <stdio.h>
#include <errno.h>
#define MSGSIZ
 63
char *fifo = "fifo";
main (int argc, char **argv)
 int fd;
 char msgbuf[MSGSIZ+1];
 /* fifo가 이미 존재하지 않으면, 생성한다 */
 if (mkfifo(fifo, 0666) == -1)
 if (errno != EEXIST)
 fatal ("receiver: mkfifo");
 }
```

Example #6: FIFO (3)


```
/* fifo를 읽기와 쓰기용으로 개방한다. */
if ((fd = open(fifo, O_RDWR)) < 0)
 fatal ("fifo open failed");
/* 메시지를 받는다 */
for(;;)
 if (read(fd, msgbuf, MSGSIZ+1) < 0)
 fatal ("message read failed");
 * 메시지를 프린트한다 ; 실제로는 보다 흥미 있는 일이 수행된다.
 */
 printf ("message received:%s□n", msgbuf);
```

Sample Run: FIFO

dhlee@kde:~/Course/SP/example>rcvmsg &

[1] 32615

dhlee@kde:~/Course/SP/example>sndmsg "msg1" "msg2"

dhlee@kde:~/Course/SP/example>message received:msg1

message received:msg2

dhlee@kde:~/Course/SP/example>sndmsg "msg3"

message received:msg3

dhlee@kde:~/Course/SP/example>

More Examples #1: Pipe (1)


```
/* pipe.c
  This program illustrates how to use the pipe() system call.
  This example shows a way of implementing who | sort using pipe().
  The output from who is redirected to a system pipe and sort gets its
  input from the system pipe.
 Algorithm outline:
 a. to create a pipe
 b. to fork a child
 c. to duplicate a file descriptor
 d. to close unused ends of the pipe
 e. to exec a process to execute the command
*/
#include <stdio.h>
int main(void)
  int fd[2];
  pipe(fd);
 /* a pipe is created: fd[0] for read; fd[1] for write */
```

More Examples #1: Pipe (1)


```
if (fork() == 0) { /* 1st child - output redirection */
  dup2(fd[1], 1); /* connect stdout to pipe */
  close(fd[0]);
 /* close unneeded file descriptors */
  close(fd[1]);
  printf("\nThis is the write end of the pipe:\n");
  fflush(stdout):
 /* write out the msg to terminal */
  execl("/bin/who", "who", (char *)0);
  printf("\nThis line shouldn't be here");
if (fork() == 0) { /* 2nd child - input redirection */
  dup2(fd[0], 0); /* connect stdin to pipe */
  close(fd[0]);
 /* close unneeded file descriptors */
  close(fd[1]);
  printf("\nThis is the read end of the pipe:\n");
  execl("/bin/sort", "sort", (char *)0);
  printf("\nThis line shouldn't be here");
 /* parent is taking it easy */
close(fd[0]);
close(fd[1]);
printf("\nParent is terminating\n");
return(0);
```

More Examples #2: Pipe (1)


```
/* np.c
 This program shows an example of creating named pipes.
 A named pipe is known as FIFO. It is implemented as a disk file.
  Therefore, it can outlive the program that creates it.
 Also, most of the file manipulation commands apply to FIFOs.
  However, the length of a FIFO file is alway shown as 0, and all reads
 from FIFO are destructive.
 Any of the following two sytem calls can be used to create FIFO:
 makefifo() or mknod()
*/
#include <stdio.h>
#include <fcntl.h>
#define NPNAM "fifo"
#define BSIZ BUFSIZ
#define ERR -1
#define EMPTY 0
char *mesg[] = {"yesterday", "today", "tomorrow"};
```

More Examples #2: Pipe (2)


```
int main(void)
  int npid;
  int npcreate(char *, int), nperror(int, char *),
 npread(int, char *), npwrite(int, int, char *[]);
  if ((npcreate(NPNAM, 0664)) == ERR) /* to create a fifo */
 nperror(1, "Can't create named pipe\n");
  if (fork() == 0) { /* writer */
 if ((npid = open(NPNAM, O_WRONLY)) == ERR)
 nperror(2, "Can't open named pipe\n");
 if (npwrite(npid, sizeof(mesg)/sizeof(char *), mesg) == ERR)
 nperror(3, "Can't write named pipe\n");
 exit(0);
  if (fork() == 0) { /* reader */
 char rbuf[BSIZ];
 if ((npid = open(NPNAM, O_RDONLY)) == ERR)
```

More Examples #2: Pipe (3)


```
while(1) {
 switch(npread(npid, rbuf)) {
 case ERR:
 nperror(5, "Can't read named pipe\n");
 case EMPTY:
 break;
 default:
 printf("Got: %s\n", rbuf);
 continue;
 break;
 exit(0);
  wait((int *)0);
  return(0);
} /* main */
```

More Examples #2: Pipe (4)


```
int npcreate(char *npnam, int perms)
 /* permissions to be determined by perms */
  umask(0):
  return(mkfifo(npnam, perms)); /* either one of these two works */
  /* return(mknod(npnam, 010000 | perms)); 010000: fifo special */
} /* npcreat */
int nperror(int errno, char *errmsg)
  write(2, errmsg, strlen(errmsg));
  exit(errno);
} /* nperror */
int npread(int npid, char *rbuf)
  return(read(npid, rbuf, BSIZ));
} /* npread */
```


