Prácticas de Sistemas operativos

David Arroyo Guardeño

Escuela Politécnica Superior de la Universidad Autónoma de Madrid

Tercera Semana: Comunicación entre procesos con Tuberías

- Entregas
- 2 Introducción
- 3 Tuberías
- Ejemplo 1 ■ Ejemplo 2
 - *Ejemplo 3*
 - Ejemplo 4

Entregas

- 🗯 Ejercicio 9
- Entrega antes de la sesión del próximo jueves 19 de febrero
- - 19 de febrero

Comunicación entre procesos

- √ Formas elementales
 - Envío de señales
 - Uso de ficheros ordinarios
 - \times padre \xrightarrow{ptrace} hijo
- Tuberías
- Facilidades IPC del Unix System V
 - Semáforos
 - Memoria compartida
 - Colas de mensajes

Tuberías

Canal de comunicación entre dos procesos: semi-dúplex

- Tuberías con nombre: FIFOS
- Tuberías sin nombre

Tuberías sin nombre I

#include <unistd.h>
int pipe(int fildes [2]);

- Sólo el proceso que hace la llamada y sus descendientes pueden utilizarla
- fildes: descriptores de fichero
 - ✓ Leemos (read) de fildes[0] (fichero de sólo lectura)
 - Escribimos (write) en fildes[1] (fichero de sólo escritura)
- Tras fork/exec los hijos heredan los descriptores de ficheros
 - ✓ Abrimos la tubería en el padre
 - Padre e hijo comparten la tubería
- La tubería es gestionada por el núcleo
 - ✓ La dota de una disciplina de acceso en hilera

Llamadas a read sobre la tubería no devolverán el control hasta que no haya

write

datos escritos por otro proceso mediante


```
#include < stdio . h>
#include < stdlib . h>
#include <errno.h>
#include <unistd.h>
#define MAX 256
main()
  int tube [2]:
  char message[MAX]:
  if (pipe (tube) == -1){
 perror ("pipe");
 exit(1);
  printf("Writing TO the file with descriptor #%d\n",tube[1]);
  write (tube[1], "TEST",5);
  printf("Reading FROM the file with descriptor #%d\n", tube[0]);
  read (tube[0], message,5);
  printf("READ DATA: \"%s \"\n", message);
  close (tube[0]);
  close (tube[1]);
  exit(0):
```

Ejemplo 2


```
#include < stdio . h>
#include < stdlib . h>
#include < string .h>
#define MAX 256
main()
  int tube 21;
  int pid;
  char message [MAX];
  if (pipe (tube) == -1){
 perror ("pipe");
 exit(-1):
  if ((pid = fork()) == -1) {
 perror ("fork");
 exit (-1);
  } else if (pid == 0){
 /* Cierra la tuberia de escritura porque no la va a usar*/
 close (tube[1]);
 while (read(tube [0], message, MAX)> 0 && strcmp (message, "END\n") !=
 0)
 printf("\nreceiver process. Message: %s\n", message);
```

Ejemplo 3

Comunicación bidireccional I

```
main()
  int tube_tx[2], tube_rx[2];
  int pid:
  char message [MAX]:
  if (pipe (tube_tx) == -1
  || pipe (tube_rx) == -1){
 perror ("pipe");
 exit(-1):
  if ((pid = fork()) == -1) {
 perror ("fork");
 exit (-1);
  } else if (pid == 0){
 close (tube_tx[1]);
 close (tube_rx[0]);
 while (read(tube_tx [0], message, MAX)> 0
 && strcmp (message, "END\n") != 0)
 printf("\nreceiver process. Message: %s\n", message);
 strcpy (message, "READY");
 write (tube_rx [1], message, strlen(message) + 1);
```

Comunicación bidireccional II

```
exit (0);
} else {
 close (tube_rx[1]):
 close (tube_tx[0]);
 while (printf ("sender process. message: ") !=0
 && fgets (message, sizeof( message), stdin) != NULL
 && write (tube_tx [1], message, strlen (message) + 1) > 0 &&
 strcmp (message, "END\n") !=0){
 do{
 read (tube_rx[0], message, MAX);
 } while (strcmp (message, "READY") != 0);
  exit(0);
```

Duplicación de descriptores de ficheros

- ✓ Si en la shell hacemos 2>&1
 - Por ejemplo, ¿qué ocurre si hacemos lo siguiente?
- \$ls -la . fichero_inventado >
 results.log 2>&1

Duplicación de descriptores de ficheros

- ✓ Si en la shell hacemos 2>&1
 - Por ejemplo, ¿qué ocurre si hacemos lo siguiente?

```
$ls -la . fichero_inventado >
  results.log 2>&1
```

La salida estándar de error (descriptor de fichero= 2) es redirigida al mismo sitio al que se envía la salida estándar (descriptor de fichero=1

Duplicación de descriptores de ficheros

- ✓ Si en la shell hacemos 2>&1
 - Por ejemplo, ¿qué ocurre si hacemos lo siguiente?
- \$ls -la . fichero_inventado >
 results.log 2>&1
 - La salida estándar de error (descriptor de fichero= 2) es redirigida al mismo sitio al que se envía la salida estándar (descriptor de fichero=1
 - La shell efectúa el redireccionamiento de la salida estándar de error
 Duplica el descriptor de fichero 2
 - Dicho descriptor ahora se refiere al mismo fichero con descriptor 1

- ✓ fcntl → man fcntl
- ✓ dup2 \rightarrow man dup2

Si la shell sólo ha abierto los ficheros con descriptores 0,1, y el descriptor 2 se refiere al programa en ejecución y no existen otros descriptores

```
 ¿Qué hace la siguiente instrucción?

newfd = dup(1);
```

¿Cómo puedo asociar el descriptor 2 a nuestro duplicado?

Si la shell sólo ha abierto los ficheros con descriptores 0,1, y el descriptor 2 se refiere al programa en ejecución y no existen otros descriptores

```
// ¿Qué hace la siguiente instrucción?
newfd = dup(1);
```

 Crea el duplicado del descriptor 1 usando el fichero con descriptor 3
 ¿Cómo puedo asociar el descriptor 2 a nuestro duplicado? Si la shell sólo ha abierto los ficheros con descriptores 0,1, y el descriptor 2 se refiere al programa en ejecución y no existen otros descriptores

 ¿Cómo puedo asociar el descriptor 2 a nuestro duplicado?
 Primero cierro el fichero con descriptor 2 y luego llamo a dup

```
close(2);
newfd = dup(1);
```

⇒ En el ejemplo de antes bastaría hacer

dup2(1,2);

```
#include < stdlib .h>
#include < stdio . h>
char *cmd1[] = { "/bin/ls", "-al", "/", 0 }; char *cmd2[] = { "/usr/bin/
 tr", "a-z", "A-Z", 0 };
void run1(int tube[]); void run2(int tube[]);
int main(int argc, char **argv)
 int pid, status;
 int tube[2];
 if (pipe (tube) == -1){
 fprintf(stderr, "Error en la linea %d del fichero %s\n",__LINE__,
 __FILE__);
 exit (EXIT_FAILURE):
 run1(tube);
 run2 (tube):
 close(tube[0]);
 close(tube[1]); /* Importante: hay que cerrar los dos descriptores de
 la tuberia */
 while ((pid = wait(&status)) != -1) /* Esperar a que hayan terminado
 todos los hijos */
 fprintf(stderr, "El proceso %d ha terminado y su estado de
 finalizacion es %d\n", pid, WEXITSTATUS(status));
 exit (EXIT_SUCCESS):
```

```
void run1(int tube[]) /* Ejecutar la primera parte de la tuberia */
  int pid;
 switch (pid = fork()){
 case 0: /* hiio */
 dup2(tube[1], 1); /* Cerramos el descriptor 1, la salida estandar,
 que pasa a ser la salida de la tuberia */
 close(tube[0]); /* Este proceso no necesita el otro extremo de la
 tuberia */
 execvp(cmd1[0], cmd1); /* Ejecutar el primer comando, cmd1 */
 perror(cmd1[0]); /* Estamos aqui solo si ha habido algun fallo */
  default: /* El padre no hace nada */
 break:
 case -1:
 perror("fork");
 exit (EXIT_FAILURE):
```

```
void run2(int tuberia[]) /* Se ejecuta la segunda parte de la tuberia */
  int pid:
  switch (pid = fork())
 { case 0: /* hijo */
 dup2(tuberia[0]. 0): /* Este extremo de la tuberia pasa a ser la
 entrada estandar */
 close(tuberia[1]); /* Extremo de tuberia que no necesita este proceso
 execvp(cmd2[0], cmd2); /* Se ejecuta este comando */
 perror(cmd2[0]); /* Estoy aqui solo si ha producido algun error*/
 default: /* El padre no hace nada */
 break:
 case -1:
 perror("fork");
 exit(1);
```

Referencias

Francisco M. Márquez. Unix,
 Programación Avanzada. Editorial:
 Ra-Ma. 3ª Edición. ISBN: 84-7897-603-5