

Process & Pipe II

1. Process Pipe II

1.1 CSCI 330

1.2 Unit Overview

Unit Overview

- Process Management
 - create new process
 - · change what a process is doing
- Pipe concept
 - · Pipe for inter-process communication

1.3 System Calls

System Calls

- fork
 - create a new process
- wait
 - wait for a process to terminate
- exec
 - execute a program
- pipe
 - establish communication channel
- dup
 - duplicate file descriptor

System Call: fork example

1.5 System Call: exec

System Call: exec

- family of functions that replace current process image with a new process image
 - actual system call: execve
 - library functions
 - execl, execlp, execle
 - *execv, execvp
- arguments specify new executable to run and its arguments and environment

1.6 C Library Function: execlp

C Library Function: execlp

int execlp(const char *cmd, const char *arg, ...)

- starts executable for command specified in cmd
- new executable runs in current process
- cmd executable is found via path
- arguments are specified as list, starting at argv[0], terminated with (char *NULL)
- return -1 on error

1.7 Together: fork and exec

Together: fork and exec

- UNIX does not have a system call to spawn a new additional
 - process with a new executable
- instead:
 - fork to duplicate current process
 - exec to morph child process into new executable

1.8 Together: fork and exec

Together: fork and exec

1.9 UNIX Pipe

UNIX Pipe

- can create a software <u>pipeline</u>:
 set of processes chained by their standard IO
- output of one process becomes input of second process

command line example:

ls | wc

implemented via pipe system call

1.10 System Call: pipe

System Call: pipe

int pipe(int pipefd[2])

- creates a channel to transport data
- has direction: one side to write, one side to read
 - available via 2 file descriptors pipefd[2]
 - read side pipefd[0]
 - write side pipefd[1]
- can be used synchronize producer and consumer of data

1.11 System Calls: pipe and fork

System Calls: pipe and fork

- · Idea: read and write end of pipe in different processes
 - single process creates pipe
 - · fork creates two processes
- parent process:
 - · close read end of pipe
 - write to write end of pipe
- child process:
 - close write end of pipe
 - read from read end of pipe

System Call: pipe & fork example

1.13 Question: how to implement "|"

Question: how to implement "|"

- shell allows pipe on command line
 - connects output of one command to input of second command

Example: 1s | wc

- implemented with system calls:
 - · fork, pipe, dup, exec

1.14 Command One: Is

Command One: Is

- shell creates pipe
- shell forks:
 - parent keeps going
 - child
 - closes standard output
 - · dups pipefd[1]
 - execs to command one: Is

1.15 Command Two: wc

Command Two: wc

- shell forks again:
 - parent keeps going
 - child
 - · closes standard input
 - dups pipefd[0]
 - · execs to command two: wc
- parent (shell) waits for children to complete

1.16 Illustration: shell pipe implementation

Illustration: shell pipe implementation

- Idea:
 - · create 2 child processes
 - 2 processes communicate via pipe
 - · each process exec's into new executable
- Example: 1s | wc
 - child process 1: runs 1s
 - child process 2: runs wc

1.17 Illustration

Illustration

- create pipe
- run command 1 in child
 - with pipefd[1] as output
- run command 2 in child
 - with pipefd[0] as input
- wait for children

1.18 Pipe Illustration

```
pipelllustration.cxx - /home/student/Desktop/Week 11 - Process Pipe - Geany
 File Edit Search View Document Project Build Tools Help
 E - 同 - 日 4 | E × | ← → | Φ Φ - 6 | 6 |
 @ Q
 a u B
 pipelllustration.cox x
 * pipeIllustration.cxx
 234567

 Example Program for CSCI 330
 shows pipe, fork, dup and execlp system calls
 parent process waits for children to end

 8 9
 #include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <cstdio>
 #include <cstdlib>
 #include <iostre
 using namespace std;
 // create pipe
 int pipefd[2];
 int rs = pipe(pipefd);
 if (rs == -1) { perror("pipe"); exit(EXIT_FAILURE); }
 line: 1 / 76 col: 0 sel: 0 INS TAB mode: LF encoding: UTF-8 filetype: C++ scope: unknown
```

1.19 Summary

Summary

- Process Management
 - create new process
 - change what a process is doing
- Pipe concept
 - Pipe for inter-process communication