Operating Systems 2017/2018

TP Class 07-Pipes, Named Pipes and I/O Multiplexing

Vasco Pereira (vasco@dei.uc.pt)

Dep. Eng. Informática da Faculdade de Ciências e Tecnologia da Universidade de Coimbra

Slides based on previous versions from Bruno Cabral, Paulo Marques and Luis Silva.

operating system

nour

the collection of software that directs a computer's operations, controlling and scheduling the execution of other programs, and managing storage, input/output, and communication resources.

Abbreviation: OS

Source: Dictionary.com

u (M

C

FCTUC FACULDADE DE CIÊNCIAS
E TECNOLOGIA
UNIVERSIDADE DE COIMBRA

Updated on 26 October 2017

Operating Systems - University of Coimbra

2

Stream mode of communication

- Pipes and Named Pipes allow processes to communicate using "streams of data"
 - A "pipe" is a connection between two processes. You can send things through the pipe, you can try to receive things from the pipe.

- A pipe acts like a synchronous finite buffer.
 - If a process tries to write to a pipe that is full, it blocks
 - If a process tries to read from a pipe that is empty, it blocks

Operating Systems - University of Coimbra

Pipes (unnamed pipes)

- Provides for communication amount processes that are hierarchically related (i.e. father-child)
 - Pipes must be created prior to creating child processes
- Whenever a pipe is created, using pipe (), two file descriptors are opened: one for reading (fd[0]), one for writing (fd[1])
 - Unused file descriptors should be closed!
- Pipes are unidirectional

```
int fd[2]; fd[1] fd[0]
pipe(fd); reading
```

Example

demo01-pipes.c

```
typedef struct {
 int a;
 int b;
 } numbers;
// Fi
int c
(...)
 // File descriptors for the pipe channel
 int channel[2];
 int main() {
  // Create a pipe
 pipe(channel);
  // Create the processes
 if (fork() == 0) {
 worker();
 exit(0);
 master();
 wait(NULL);
 return 0;
```

Example (cont.)

```
void worker() {
  numbers n;
  close(channel[1]);
 read(channel[0], &n, sizeof(numbers));
printf("[WORKER] Received (%d,%d) from master to add. Result=%d\n",
 n.a, n.b, n.a+n.b);
}
 void master()
 numbers n;
  close(channel[0]);
  while (1) {
 n.a = rand() \% 100;
 n.b = rand() \% 100;
 printf("[MASTER] Sending (%d,%d) for WORKER to add\n", n.a, n.b);
 write(channel[1], &n, sizeof(numbers));
}
 sleep(2);
```

Operating Systems - University of Coimbra

6

Be careful!

- A pipe is a finite buffer. If you try to write too much too quickly into it, the process will block until some space clears up.
- Atomicity is something to be dealt with
 - If you try to write less that PIPE_BUF bytes into a pipe, you are guaranteed that it will be written atomically (PIPE_BUF is a system variable defined in the limits.h file).
 - It you try to write more, you have no guaranties! If several processes are writing at the same time, the writes can be interleaved
 - Also, when a process tries to read from a pipe, you are not guaranteed that it will be able to read everything
- Meaning...
 - You must synchronize your writes when you're writing a lot of data!
 - You must ensure that you read complete messages!

```
struct person p;
int n, total = 0;
while (total < sizeof(p)) {
  n = read(fd[0], (char*)p + total, sizeof(p)-total);
  total+= n;
}</pre>
```

Controlling File Descriptors

- Each process has a file descriptor table. By default, entries 0, 1 and 2 are: stdin, stdout, stderr.
- Each time a file is opened, an entry is added to this table. Each time a file is closed, the corresponding entry becomes available.
- The process descriptor table, in fact, contains only references to the OS global file descriptor table.

File Descriptor Table after: open("f1") open("f2") open("f3") close("f1")

Operating Systems - University of Coimbra

8

Controlling File Descriptors (2)

- Two routines are useful for controlling file descriptors:
 - int dup(int fd)
 - Duplicates file descriptor "fd" on the first available position of the file descriptor table.
 - int dup2(int fd, int newfd)
 - Duplicates file descriptor "fd" on the "newfd" position, closing it if necessary.
- Note that after a file descriptor is duplicated, the original and the duplicate can be used interchangeably. They share the file pointers, the buffers, locks, etc.
 - Careful: Closing one file descriptor doesn't close all other that have been duplicated!

Implementing a pipe between two processes

- Implementing a pipe between two processes is quite easy. It's only necessary to associate the standard output of one process with the standard input of another.
- Simple example: "Is | sort".
- Note: closing one file descriptor doesn't close all other that have been duplicated!

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main()
 // Create a pipe for associating "ls" with "sort" int fd[2];
 pipe(fd);
 if (fork() == 0) {
 // Redirect stdout to the input of the pipe and
 // close unneeded file descriptors
 dup2(fd[1], fileno(stdout));
 close(fd[0]);
 close(fd[1]);
 // Become ls
execlp("ls", "ls", NULL);
 // Redirect stdout to the exit of the pipe and
// close unneeded file descriptors
dup2(fd[0], fileno(stdin));
close(fd[0]);
close(fd[1]);
 // Become sort
execlp("sort", "sort", NULL);
 return 0;
```

Implementing a pipe between two processes [2]

"Is"

"sort"

- Create process

Operating Systems - University of Coimbra

- Create pipe
- Create child
- Redirect fds

demo01-pipes_select_signals.c demo01-unnamed_pipes_select.c

demo_dup2.c np_client.c np_server.c pipe printerd.c

vasco@macOS:demos\$

- Close fds not needed
- Execute "Is" and "sort"

Named Pipes (also known as FIFOs)

- Similar to pipes but allow communication between unrelated processes.
 - Each pipe has a name (string).
 - The pipe is written persistently in the file system.
 - For creating a named pipe, use the "mkfifo" command or call mkfifo(const char* filename, mode t mode);
- Typically, like pipes, they are half-duplex
 - Means that they must be open read-only or write-only
 - They are opened like files, but they are not files
 - You cannot fseek() a named pipe; write() always appends to the pipe, read() always returns data from the beginning of the pipe.
 - After data is read from the named pipe, it's no longer there. It's not a file, it's an object in the Unix kernel!

Operating Systems - University of Coimbra

12

Unrelated client/server program np_server.c

```
#define PIPE_NAME
 "np_client_server"
(\ldots)
 int main()
 // Creates the named pipe if it doesn't exist yet
if ((mkfifo(PIPE_NAME, O_CREAT|O_EXCL|0600)<0) && (errno!= EEXIST)) {
 perror("Cannot create pipe: ");</pre>
 exit(0);
 // Opens the pipe for reading
 if ((fd = open(PIPE_NAME, O_RDONLY)) < 0) {</pre>
 perror("Cannot open pipe for reading: ");
 exit(0);
 // Do some work
 numbers n;
 while (1) {
 read(fd, &n, sizeof(numbers));
printf("[SERVER] Received (%d,%d), adding it: %d\n",
 n.a, n.b, n.a+n.b);
 }
 return 0;
```

Unrelated client/server program np_client.c

```
#define PIPE_NAME
(...)
 "np_client_server
int main()
{
 // Opens
 int fd;
 // Opens the pipe for writing
 int fd;
 if ((fd = open(PIPE_NAME, O_WRONLY)) < 0) {</pre>
 perror("Cannot open pipe for writing: ");
 exit(0);
 // Do some work
 while (1) {
 numbers n;
 n.a = rand() \% 100;
 n.b = rand() \% 100;
 printf("[CLIENT] Sending (%d,%d) for adding\n", n.a, n.b);
 write(fd, &n, sizeof(numbers));
 sleep(2);
 return 0;
```

Operating Systems - University of Coimbra

- 14

Some interesting issues...

- If you get a SIGPIPE signal, this means that you are trying to read/write from a closed pipe
- A named pipe is a connection between two processes. A process blocks until the other party opens the pipe...
 - Being it for <u>reading</u> or <u>writing</u>.
 - It's possible to bypass this behaviour (open it non-blocking –
 O_NONBLOCK), but be very, very careful: if not properly programmed,
 it can lead to <u>busy waiting</u>. If a named pipe is open non-blocking, EOF is
 indicated when read() returns 0.
 - When designing a client/server multiple client application, this means that either the pipe is re-opened after each client disconnects, or the pipe is open read-write.
 - If opened "read-write", the server will not block until the other party connects (since, he itself is also another party!)

Interesting Problem

- A printer daemon is connected to a physical printer
- There are 3 named-pipes which allow automatic formatted printing

Operating Systems - University of Coimbra

16

Interesting Problem

Pooling?

I/O Multiplexing

- I/O Multiplexing: The ability to examine several file descriptors at the same time
 - select() and pselect()

The fd_set variables are input/output. Upon return, they indicate if there was activity in a certain descriptor or not.

Operating Systems - University of Coimbra

18

select()

- Careful: n is the number of the highest file descriptor added of one.
 - It's not the number of file descriptors

#FD_ZERO(fd_set* set)
#Cleans up the file descriptor set
#FD_SET(int fd, fd_set* set)

A bit set representing file descriptors

- ■Sets a bit in the file descriptor set
- ■FD_CLEAR(int fd, fd_set* set)
- Clears a bit in the file descriptor set
- ■FD_ISSET(int fd, fd_set* set)
- ■Tests if a file descriptor is set

Example

printerd.c

```
(...)
 .....
 #define BUF_SIZE
 4096
 #define NUM_PRINTERS
 const char* PRINTER_NAME[] = {
 "printer1", "printer2", "printer3"
 // The printer file descriptors
int printer[NUM_PRINTERS];
void create_printers() {
  for (int i=0; i<NUM_PRINTERS; i++) {</pre>
 unlink(PRINTER_NAME[i]);
 mkfifo(PRINTER_NAME[i], O_CREAT|O_EXCL|0666);
 printer[i] = open(PRINTER_NAME[i], O_RDONLY|O_NONBLOCK);
 assert(printer[i] >= 0);
}
int main(int argc, char* argv[]) {
  create_printers();
 accept_requests();
```

Operating Systems - University of Coimbra

Example (2)

printerd.c

```
void accept_requests() {
 while (1) {
 fd_set read_set;
 FD_ZERO(&read_set);
 for (int i=0; i<NUM_PRINTERS; i++)</pre>
 FD_SET(printer[i], &read_set);
 if ( select(printer[NUM_PRINTERS-1]+1, &read_set, NULL, NULL, NULL) > 0 ) {
 for (int i=0; i<NUM_PRINTERS; i++) {</pre>
 if (FD_ISSET(printer[i], &read_set)) {
 printf("[<%s> PRINTING]: ", PRINTER_NAME[i]);
 char buf[BUF_SIZE];
 int n = 0;
 do {
 n = read(printer[i], buf, BUF_SIZE);
 if (n > 0) {
  buf[n] = '\0';
 printf("%s", buf);
 } while (n > 0);
 close(printer[i]);
 printer[i] = open(PRINTER_NAME[i], O_RDONLY|O_NONBLOCK);
}
 } } }
```

INTRODUCTION TO ASSIGNMENT 07 – "SIGNALS AND PIPES"

Operating Systems - University of Coimbra

. 2

Thank you! Questions?

I keep six honest serving men. They taught me all I knew. Their names are What and Why and When and How and Where and Who.
—Rudyard Kipling