Process & Pipe I

1. Process Pipe I

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 Unit Overview

Unit Overview

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

1.3 Process Management System Calls

Process Management System Calls

- fork
 - create a new process
- wait
 - wait for a process to terminate
- exec
 - execute a program

1.4 System Call: fork

System Call: fork

- creates new process that is duplicate of current process
- new process is <u>almost</u> the same as current process
- new process is <u>child</u> of current process
- old process is <u>parent</u> of new process
- after call to fork, both processes run concurrently

1.5 Example: fork system call

1.6 Timeline: fork system call

Timeline: fork system call

```
pint main() {
 cout << "Before fork\n";
 fork();
 cout << "After fork\n";
 return 0;
}
```

1.7 Return value: fork system call

Return value: fork system call

new process is <u>almost</u> the same as current process

return value of fork is different:

parent: fork returns process id of child process

child: fork returns 0

· fork returns -1 on failure

1.8 Typical logic: fork

```
Typical logic: fork

pid=fork():

pid=fork():

if (pid == 0) {

/* child code here */

} else {

/* parent code here */

}

Child and parent both
begin executing simultaneously
here.
```

1.9 Example: fork logic

1.10 System Call: wait

System Call: wait

pid t wait(int *status)

- lets parent process wait until a child process terminates
 - parent is resumed once a child process terminates
- returns process id of terminated child
 - · return -1 if there is no child to wait for
- status holds exit status of child
 - can be examined with WEXITSTATUS (status)

1.11 Example: wait system call

Example: wait system call

```
forkWait.cxx x

#include <unistd.h>
#include <iostream>
 using namespace std;

fork();

cout << "Before fork\n";

fork();

pid = wait(&status);

if (pid == -1)
 cout << "nothing to wait for\n";

else
 cout << "done waiting for: " << pid << endl;

cout << "After fork\n";

return 0;

}</pre>
```

1.12 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, plus its arguments and environment

1.13 C Library Functions: exec

```
C Library Functions: exec

Terminal

FILE Edit View Search Terminal Help

EXEC(3)

Linux Programmer's Manual

EXEC(3)

NAME

execl, execlp, execle, execvp, execvpe - execute a file

SYNOPSIS

#include <unistd.h>

extern char **environ;

int execl(const char *path, const char *arg, ...);

int execlp(const char *file, const char *arg, ...);

int execlp(const char *fale, const char *arg, ...);

int execv(const char *path, char *const argv(1);

int execv(const char *file, char *const argv(1);

feature Test Macro Requirements for glibc (see feature_test_macros(7)):

execvpe(): _GNU_SOURCE

Manual page exec(3) line 1 (press h for help or q to quit)
```

1.14 C Library Function: execl

C Library Function: execl

int execl(const char *path, const char *arg, ...)

- starts executable for command specified in path
- new executable runs in current process
- path is specified as absolute path
- arguments are specified as <u>list</u>, starting at argv[0], terminated with (char *NULL)
- new executable keeps same environment
- · returns -1 on error

1.15 Example: execl

Example: execl

```
execSimple.cxx 🗶
 #include <cstdio>
#include <cstdlib>
 #include <iostrea
 using namespace std;
 pint main() {
 int rs;
12
 cout << "program started in process: " << getpid() << endl;</pre>
13
14
 rs = execl("/bin/ps", "ps", (char *)NULL);
if (rs == -1) {
15
16
17
 perror("execl");
19
 cout << "Maybe we see this 7\n";
20
21
22
 return 0:
```

1.16 C Library Functions: exec family

C Library Functions: exec family

- · execl, execlp, execle
 - specify arguments and environment as list
- execv, execvp
 - specifiy arguments and environment as array of string values
- · execlp, execvp
 - look for new executable via PATH

1.17 Example: execvp

Example: execvp

```
execVP.cxx ×
16 Dint main(int argc, char* argv[]) {
17
18
19
20
 cout << "program started in process: " << getpid() << endl;
20
21
22
23 日
24
25
26
-
 rs = execvp("ls", argv);
 if (rs == -1) {
 perror("execvp");
 exit(rs);
 cout << "Maybe we see this ?\n";
28
29
 return 0;
30
```

1.18 Together: fork and exec

Together: fork and exec

 UNIX does not have a <u>single</u> system call to spawn a new

additional

process with a new executable

- · instead: 2 steps
 - fork to duplicate current process
 - exec to morph child process into new executable

1.19 Example: fork and exec

Example: fork and exec

```
forkExec.cxx X
10 pint main(int argc, char* argv[]) {
 int rs, pid, status;
13
14
15
 pid = fork();
 if (pid == -1) {
 perror("fork");
17
 exit(pid);
18
 if (pid == 0) { //child process
 rs = execvp("echo", argv);
 if (rs == -1) {
 perror("execvp");
22
23
 exit(rs);
24
 } else { // parent process
  cout << "done waiting for: " << wait(&status) << endl;</pre>
25
26
27
28
29
 return 0;
```

1.20 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

1.21 System Call: pipe

```
File Edit View Search Terminal Help
PIPE(2)
Linux Programmer's Manual
PIPE(2)

NAME
pipe, pipe2 - create pipe

SYNOPSIS
#include <unistd.h>
int pipe(int pipefd[2]);
#define_GNU_SOURCE  /* See feature_test_macros(7) */
#include <unistd.h>
int pipe2(int pipefd[2], int flags);

DESCRIPTION
pipe() creates a pipe, a unidirectional data channel that can be used for interprocess communication. The array pipefd is used to return two file descriptors referring to the ends of the pipe. pipefd[0] refers to the read end of the pipe. pipefd[1] refers to the write end of the pipe. Data written to the write end of the pipe. buffered by the kernel until it is read from the read end of the Manual page pipe(2) line 1 (press h for help or q to quit)
```

1.22 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

1.23 Example: pipe

Example: pipe

1.24 Process communication: pipe & fork

Process communication: pipe & fork

- Idea: read and write end of pipe in different processes
 - · 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

1.25 Example: pipe & fork

```
Example: pipe & fork
 pipeFork.cxx ×
 16 pint main() {
 17
 18
 int pipefd[2], rs;
 19
 char buffer[256];
 20
21
22
23
24
25
26
27
28
29
30
31
31
32
33
 // create pipe
 rs = pipe(pipefd);
if (rs == -1) {
 perror("pipe");
 exit(EXIT_FAILURE);
 cout << "pipe created\n";
 // fork into 2 processes
 rs = fork();
if (rs == -1) {
 perror("pipe");
 exit(EXIT FAILURE);
```

1.26 Summary

Summary

- Process Management
 - create new process (fork)
 - · wait for child process (wait)
 - change what a process is doing (exec)
- Pipe concept
 - · Pipe for inter-process communication