

Chinaunix首页 | 论坛 | 认证专区 | 博客 登录 | 注册 博文 ▼

新注册用户开通"博客写作"功能,需要申请与实名认证

zxq623

zxg623. blog. chinaunix. net

只为伊人守侯 和我共同营造苍凉的远方 醉解千愁,他处不堪留 我冷因为我看到世界的冷漠,我傲因为孤独的灵魂漂泊于芸芸众生之上,我酷因为没被事故磨去棱角,我狂因为愿意用生命去追求理想,我痴因为还相信爱情的魔力 我的笑隐约透露着孤独,快乐背后深深藏着痛楚,坚强的面对然后偷偷的哭......

首页 | 博文目录 | 关于我

博客访问: 953200 博文数量: 273 博客积分: 博客等级: 上将 技术积分: 3308

用户组:普通用户 注册时间: 2008-04-09 23:49

加关注 短消息

论坛 加好友

文章分类

全部博文 (273)

android (3)

ubuntu (7)

MTK (5)

网络协议(7)

windows技术 (19)

网络技术(4)

硬件技术(1)

技术手册(3)

杂文(16)

操作系统(3)

c++ (10)

c (41)

嵌入式 (45)

linux (98)

未分配的博文(11)

文章存档

2014年(1)

2013年(5)

2012年(11)

2011年(2)

2010年 (8)

2009年 (28)

2008年 (218)

2008年12月 (9)

Linux 上实现<mark>双向进程</mark>间通信管道 2008-09-28 08:42:34

分类: LINUX

本文阐述了一个使用 socketpair 系统调用在 Linux 上实现双向进程通讯管道的方法,并提 供了一个实现。

问题和常见方法

Linux 提供了 popen 和 pclose 函数 (1),用于创建和关闭管道与另外一个进程进行通信。其接口如

FILE *popen(const char *command, const char *mode); int pclose(FILE *stream);

遗憾的是, popen 创建的管道只能是单向的 — mode 只能是 "r" 或 "w" 而不能是某种组合一用户只能 选择要么往里写,要么从中读,而不能同时在一个管道中进行读写。实际应用中,经常会有同时进行读写 的要求,比如,我们可能希望把文本数据送往sort工具排序后再取回结果。此时popen就无法用上了。我 们需要寻找其它的解决方案。

有一种解决方案是使用 pipe 函数 (2)创建两个单向管道。没有错误检测的代码示意如下:

int pipe in[2], pipe out[2];

pid t pid;

pipe(&pipe in); // 创建父进程中用于读取数据的管道

pipe (&pipe_out); // 创建父进程中用于写入数据的管道

if ((pid = fork()) == 0) { // 子进程

close(pipe in[0]); // 关闭父进程的读管道的子进程读端

close(pipe_out[1]); // 关闭父进程的写管道的子进程写端

dup2(pipe in[1], STDOUT FILENO); // 复制父进程的读管道到子进程的标准输出

dup2(pipe out[0], STDIN FILENO); // 复制父进程的写管道到子进程的标准输入

close(pipe_in[1]); // 关闭已复制的读管道

close(pipe_out[0]); // 关闭已复制的写管道

/* 使用exec执行命令 */

// 父进程 } else {

close(pipe_in[1]); // 关闭读管道的写端

close(pipe_out[0]); // 关闭写管道的读端

/* 现在可向pipe_out[1]中写数据,并从pipe_in[0]中读结果 */

close(pipe_out[1]); // 关闭写管道

/* 读取pipe_in[0]中的剩余数据 */

close(pipe_in[0]); // 关闭读管道

/* 使用wait系列函数等待子进程退出并取得退出代码 */

当然,这样的代码的可读性(特别是加上错误处理代码之后)比较差,也不容易封装成类似于 popen/pclose的函数,方便高层代码使用。究其原因,是pipe函数返回的一对文件描述符只能从第一个中 读、第二个中写(至少对于Linux是如此)。为了同时读写,就只能采取这么累赘的两个pipe调用、两个 文件描述符的形式了。

2008年11月 (6) 2008年10月 (12)

2008年09月 (7) 2008年08月 (3)

2008年07月 (10)

2008年06月 (13)

2008年05月 (16)

2008年04月 (142)

我的朋友

小雅贝贝

wbshwxn 52dreame

1xg1xt

64492407 蜗牛ai小 zjhunanl

微信关注

IT168企业级官德

微信号: IT168qiye

系统架构师大会

微信号: SACC2013

推荐博文

- · 淘宝分布式文件系统TFS设计...
- · Kerberos 服务的工作原理...
- RHEL7下配置Kerberos+LDAP+NF...
- · TortoiseGit putty key
- · docker的跨主机解决方案weave...

· lua编译(linux)

Linux 上实现双向进程间通信管道-zxg623-ChinaUnix博客

◆ 回页首

一个更好的方案

使用pipe就只能如此了。不过,Linux实现了一个源自BSD的socketpair调用 (3),可以实现上述在同一个 文件描述符中进行读写的功能(该调用目前也是POSIX规范的一部分(4))。该系统调用能<mark>创建一对已连</mark> 接的(UNIX族)无名socket。在Linux中,完全可以把这一对socket当成pipe返回的文件描述符一样使 用,唯一的区别就是这一对文件描述符中的任何一个都可读和可写。

这似乎可以是一个用来实现进程间通信管道的好方法。不过,要注意的是,为了解决我前面的提出的使用 sort的应用问题,我们需要关闭子进程的标准输入通知子进程数据已经发送完毕,而后从子进程的标准输 出中读取数据直到遇到EOF。使用两个单向管道的话每个管道可以单独关闭,因而不存在任何问题;而在 使用双向管道时,如果不关闭管道就无法通知对端数据已经发送完毕,但关闭了管道又无法从中读取结果 数据。——这一问题不解决的话,使用socketpair的设想就变得毫无意义。

令人高兴的是, shutdown调用 (5)可解决此问题。毕竟socketpair产生的文件描述符是一对socket, socket上的标准操作都可以使用,其中也包括shutdown。——利用shutdown,可以实现一个半关闭操作, 通知对端本进程不再发送数据,同时仍可以利用该文件描述符接收来自对端的数据。没有错误检测的代码 示意如下:

int fd[2]:

pid t pid;

socketpair (AF UNIX, SOCKET STREAM, O, fd); // 创建管道

if ((pid = fork()) == 0) { // 子进程

close(fd[0]); // 关闭管道的父进程端

dup2(fd[1], STDOUT FILENO); // 复制管道的子进程端到标准输出 dup2(fd[1], STDIN FILENO); // 复制管道的子进程端到标准输入

// 美闭已复制的读管道 close (fd[1]);

/* 使用exec执行命令 */

// 父进程

close(fd[1]): // 关闭管道的子进程端

/* 现在可在fd[0]中读写数据 */

shutdown(fd[0], SHUT_WR); // 通知对端数据发送完毕

/* 读取剩余数据 */

close(fd[0]); // 关闭管道

/* 使用wait系列函数等待子进程退出并取得退出代码 */

很清楚,这比使用两个单向管道的方案要简洁不少。我将在此基础上作进一步的封装和改进。

◆ 回页首

封装和实现

直接使用上面的方法,无论怎么看,至少也是丑陋和不方便的。程序的维护者想看到的是程序的逻辑,而 不是完成一件任务的各种各样的繁琐细节。我们需要一个好的封装。

封装可以使用C或者C++。此处,我按照UNIX的传统,提供一个类似于POSIX标准中popen/pclose函数调用 的C封装,以保证最大程度的可用性。接口如下:

FILE *dpopen(const char *command);

int dpclose(FILE *stream);

int dphalfclose(FILE *stream);

关于接口,以下几点需要注意一下:

- 与pipe函数类似,dpopen返回的是文件结构的指针,而不是文件描述符。这意味着,我们可以直接使用 fprintf之类的函数,文件缓冲区会缓存写入管道的数据(除非使用setbuf函数关闭文件缓冲区),要保 证数据确实写入到管道中需要使用fflush函数。
- 由于dpopen返回的是可读写的管道,所以popen的第二个表示读/写的参数不再需要。

- 在双向管道中我们需要通知对端写数据已经结束,此项操作由dphalfclose函数来完成。
 - 具体的实现请直接查看程序源代码,其中有详细的注释和doxygen文档注释(6)。我只略作几点说明:
- 本实现使用了一个链表来记录所有dpopen打开的文件指针和子进程ID的对应关系,因此,在同时用dpopen 打开的管道的多的时候,dpclose(需要搜索链表)的速度会稍慢一点。我认为在通常使用过程中这不会 产生什么问题。如果在某些特殊情况下这会是一个问题的话,可考虑更改dpopen的返回值类型和dpclose 的传入参数类型(不太方便使用,但实现简单),或者使用哈希表/平衡树来代替目前使用的链表以加速 查找(接口不变,但实现较复杂)。
- 当编译时在gcc中使用了"-pthread"命令行参数时,本实现会启用POSIX线程支持,使用互斥量保护对链表的访问。因此本实现可以安全地用于POSIX多线程环境之中。
- 与popen类似 (7), dpopen会在fork产生的子进程中关闭以前用dpopen打开的管道。
- 如果传给dpclose的参数不是以前用dpopen返回的非NULL值,当前实现除返回-1表示错误外,还会把errno 设为EBADF。对于pclose而言,这种情况在POSIX规范中被视为不确定(unspecified)行为(8)。
- 实现中没有使用任何平台相关特性,以方便移植到其它POSIX平台上。

下面的代码展示了一个简单例子,将多行文本送到sort中,然后取回结果、显示出来:

```
#include
#include
#include "dpopen.h"
#define MAXLINE 80
int main()
 char
 line[MAXLINE];
 FILE
 *fp;
 fp = dpopen("sort");
 if (fp == NULL) {
 perror("dpopen error");
 exit(1);
 fprintf(fp, "orange\n");
 fprintf(fp, "apple \n");
 fprintf(fp, "pear\n");
 if (dphalfclose(fp) < 0) {
 perror("dphalfclose error");
 exit(1);
 for (;;) {
 if (fgets(line, MAXLINE, fp) == NULL)
 break:
 fputs(line, stdout);
 dpclose(fp);
 return 0;
输出结果为:
apple
orange
pear
```

◆ 回页首

总结

本文阐述了一个使用socketpair系统调用在Linux上实现双向进程通讯管道的方法,并提供了一个实现。 该实现提供的接口与POSIX规范中的popen/pclose函数较为接近,因而非常易于使用。该实现没有使用平 台相关的特性,因而可以不加修改或只进行少量修改即可移植到支持socketpair调用的POSIX系统中去。 本文源码下载: dpopen.zip

参考资料

- 1. 相应的man (3)页。在线查看: http://www.die.net/doc/linux/man/man3/popen.3.html
- 2. 相应的man (2)页。在线查看: http://www.die.net/doc/linux/man/man2/pipe.2.html
- 3. 相应的man (2)页。在线查看: http://www.die.net/doc/linux/man/man2/socketpair.2.html
- 4. POSIX规范: http://www.opengroup.org/onlinepubs/009695399/functions/socketpair.html
- 5. 相应的man (2)页。在线查看: http://www.die.net/doc/linux/man/man2/shutdown.2.html
- 6. Doxygen主页: http://www.stack.nl/~dimitri/doxygen/
- 7. POSIX规范: http://www.opengroup.org/onlinepubs/009695399/functions/popen.html
- 8. POSIX规范: http://www.opengroup.org/onlinepubs/009695399/functions/pclose.html

阅读(3968) | 评论(0) | 转发(1) |

上一篇: 如何实现自动登录Linux

下一篇: Linux环境进程间通信(一): 管道及有名管道

0

相关热门文章

 linux 常见服务端口
 linux dhcp peizhi roc

 xmanager 2.0 for linux配置
 关于Unix文件的软链接

【ROOTFS搭建】busybox的httpd... 求教这个命令什么意思,我是新...
openwrt中luci学习笔记 sed -e "/grep/d" 是什么意思...
什么是shell 谁能够帮我解决LINUX 2.6 10...

给主人留下些什么吧! ^^

评论热议

请登录后评论。

登录 注册

关于我们 | 关于IT168 | 联系方式 | 广告合作 | 法律声明 | 免费注册

Copyright 2001-2010 ChinaUnix.net All Rights Reserved 北京皓辰网域网络信息技术有限公司. 版权所有

感谢所有关心和支持过ChinaUnix的朋友们 京ICP证041476号 京ICP证060528号