实验五 进程间通信

(二) 进程的管道通信实验

【实验目的】

- 1、了解什么是管道
- 2、熟悉 UNIX/LINUX 支持的管道通信方式

【实验内容】

1、编制一段程序,实现进程的管道通信。使用 pipe()建立一条管道线。两个子进程 p1 和 p2 分别向管道各写一句话:

```
Child 1 is sending message!
Child 2 is sending message!
```

而父进程则从管道中读出来自于两个子进程的信息,显示在屏幕上。

〈参考程序〉

```
# include (unistd.h)
# include<signal.h>
# include<stdio.h>
# include<stdlib.h>
int pid1, pid2;
main()
  int fd[2];
  char OutPipe[100], InPipe[100];
  pipe(fd);
while((pid1=fork())== -1);
if(pid1==0)
  lockf(fd[1], 1, 0);
  sprintf(OutPipe, "child 1 process is sending message!");
  write(fd[1], OutPipe, 50);
  sleep(5);
  lockf(fd[1], 0, 0);
  exit(0);
}
  else
while((pid2=fork())== -1);
if(pid2==0)
```

```
{
 lockf(fd[1], 1, 0);
 sprintf(OutPipe, " child 2 process is sending message!");
 write(fd[1], OutPipe, 50);
  sleep(5);
  lockf(fd[1], 0, 0);
  exit(0);
}
else
  wait(0):
  read(fd[0], InPipe, 50);
  printf("%s\n", InPipe);
  wait(0);
  read(fd[0], InPipe, 50);
  printf("%s\n", InPipe);
  exit(0);
```

实验要求:运行程序并分析结果。

2. 在父进程中用 pipe()建立一条管道线,往管道里写一句话,两个子进程接收这句话。

【实验报告】

- 1、列出调试通过程序的清单,分析运行结果。
- 2、给出必要的程序设计思路和方法(或列出流程图)。
- 3、总结上机调试过程中所遇到的问题和解决方法及感想。

【实验相关资料】

一、什么是管道

UNIX 系统在 OS 的发展上,最重要的贡献之一便是该系统首创了管道(pipe)。这也是UNIX 系统的一大特色。

所谓管道,是指能够连接一个写进程和一个读进程的、并允许它们以生产者—消费者方式进行通信的一个共享文件,又称为 pipe 文件。由写进程从管道的写入端(句柄 1)将数据写入管道,而读进程则从管道的读出端(句柄 0)读出数据。

二、管道的类型:

1、有名管道

一个可以在文件系统中长期存在的、具有路径名的文件。用系统调用 mknod()建立。它克服无名管道使用上的局限性,可让更多的进程也能利用管道进行通信。因而其它进程可以知道它的存在,并能利用路径名来访问该文件。对有名管道的访问方式与访问其他文件一样,需先用 open()打开。

2、无名管道

一个临时文件。利用 pipe()建立起来的无名文件(无路径名)。只用该系统调用所返回的文件描述符来标识该文件,故只有调用 pipe()的进程及其子孙进程才能识别此文件描述符,才能利用该文件(管道)进行通信。当这些进程不再使用此管道时,核心收回其索引结点。二种管道的读写方式是相同的,本文只讲无名管道。

3、pipe 文件的建立

分配磁盘和内存索引结点、为读进程分配文件表项、为写进程分配文件表项、分配用户文件描述符

4、读/写进程互斥

内核为地址设置一个读指针和一个写指针,按先进先出顺序读、写。为使读、写进程互 斥地访问 pipe 文件,需使各进程互斥地访问 pipe 文件索引结点中的直接地址项。因此,每 次进程在访问 pipe 文件前,都需检查该索引文件是否已被上锁。若是,进程便睡眠等待, 否则,将其上锁,进行读/写。操作结束后解锁,并唤醒因该索引结点上锁而睡眠的进程。

三、所涉及的系统调用

1, pipe()

建立一无名管道。

系统调用格式

pipe (filedes)

参数定义

int pipe(filedes);

int filedes[2];

其中, filedes[1]是写入端, filedes[0]是读出端。

该函数使用头文件如下:

#include <unistd.h>

#inlcude <signal.h>

#include <stdio.h>

2, read()

系统调用格式

read (fd, buf, nbyte)

功能:从 fd 所指示的文件中读出 nbyte 个字节的数据,并将它们送至由指针 buf 所指示的 缓冲区中。如该文件被加锁,等待,直到锁打开为止。 参数定义

int read(fd, buf, nbyte);
int fd;
char *buf;
unsigned nbyte;

3, write()

系统调用格式

read(fd, buf, nbyte)

功能:把 nbyte 个字节的数据,从 buf 所指向的缓冲区写到由 fd 所指向的文件中。如文件加锁,暂停写入,直至开锁。

参数定义同 read()。