```
Minclude <string.h>
Fdefine MAXPAROLA 30
#define MAXRIGA 80
 int treq[MAXPAROLA]; /* vettore di contatoni
delle frequenze delle lunghazza delle pitrole
 char riga[MAXRIGA] ;
lint i, inizio, lunghezza
```

System and Device Programming

Advanced UNIX IPC

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Pipes

- Original pipes (or unnamed pipes) are a common form of UNIX System IPC but they
 - Can be used only between two processes that have a common ancestor
 - Last only as long as the process last
 - > Are half duplex
 - Data flows only in one direction
 - > Can be seen as an **unstructured** sequential files
 - The communication channel is a FIFO queue
 - Structured data transfers require a communication protocol
 - Are limited to transfer only limited quantity of memory

Communication channels

- This section extends pipes in the following directions
 - Pipes extensions
 - FIFOs
 - Message queues
 - Shared memory

To avoid a common ancestor

To allow structured data

To transfer a lot on information

Memory mapped files have been introduced in the filesystem unit

- FIFOs are an extension of traditional pipes and are sometimes called named pipes
 - They allow a communication among unrelated processes
 - They can last as long as the system does
 - They can be deleted if no longer used
- A FIFO is a type of file
 - Creating a FIFO is similar to creating a file
 - Indeed, a FIFO corresponds to a file in the local storage
 - They have a pathname in the filesystem
 - Once a FIFO has been created, processes can open it and perform R/W operations on it

Process logic

- A FIFO special file is entered into the filesystem by calling **mkfifo**
 - Subsequent calls to (the "same") mkfifo have no effect
- Once we have created a FIFO special file, any process can open it, using the open system call
- Once a FIFO has been opened, it can be used for reading or writing
 - Use read and write, as for ordinary files
- Notice that a FIFO has to be open at **both** ends before you can proceed to do any input or output operations on it

```
#include <sys/stat.h>
int mkfifo (const char *path, mode_t mode);
```

- Function mkfifo creates a FIFO
 - ➤ The parameters **path** and **mode** are similar to the corresponding ones specified for function **open**
 - Please refer to open for any further explanation on the mode parameter
 - Use constant S_I[RWX]USR or an octal representation to specify user and group ownership

- Return value
 - > The value 0, on success
 - > The value -1, on error
- Once the FIFO is in the system, we can use normal file I/O functions to operate on it
 - Please refer to system calls open, read, write, and close for further details

```
It creates a FIFO with pathname, e.g., prw-rw-r-- 1 quer quer 0 apr 5 16:14 path
```

```
int mkfifo (const char *path, mode_t mode);
```

```
#include <sys/stat.h>
int mkfifoat (int fd, const char *path, mode_t mode);
```

- Function mkfifoat is similar to mkfifo but
 - Parameter fd indicates a directory path to use to open the FIFO file
 - If path specifies an absolute pathname, fd is ignored (and mkfifoat is equivalent to mkfifo)
 - If path specifies a relative pathname and fd is a descriptor for an open directory, the pathname is evaluated starting from this directory
 - If path specifies a relative pathname and fd is AT_FDCWD the pathname is evaluated starting from the current working directory

Caveats

- ➤ As with a pipe, if we write to a FIFO that no process has opened for reading, the signal SIGPIPE is generated
- ➤ When the last writer for a FIFO closes the FIFO, an end of file is generated for the reader of the FIFO
- ➤ It is common to have multiple writers for a given FIFO
 - We have to worry about atomic writes if we don't want the outputs from multiple processes to be interleaved

Run this process on **a** shell windows

Example

1 Reader + 1 Writer (client server communication)

```
int main() {
 (W) P_1
  int fd; char str[80];
  char *myfifo = "/tmp/myfifo";
  mkfifo (myfifo, 0666);
 The Writer
  fd = open (myfifo, O WRONLY);
  while (1) {
 Read from stdin
 printf ("Send to reader: ");
 fgets (str, 80, stdin);
 write (fd, str, strlen (str)+1);
 if (strncmp (str, "end", 3) == 0) {
 Write to FIFO
 break;
 Stop the process
 when "end" is
 introduced
  close (fd);
  return 0;
```

Run this process on **another** shell windows

Example

```
int main() {
 (W) P<sub>1</sub>
  int fd;
  char str[80];
  char *myfifo = "/tmp/myfifo";
 The Reader
  mkfifo (myfifo, 0666);
  fd1 = open (myfifo, O RDONLY);
 Read from the FIFO
  while (1) {
 read (fd, str, 80);
 printf ("Received from writer: %s", str);
 if (strncmp (str, "end", 3) == 0) {
 break;
 Stop the process
 when "end" is
 received
  close(fd);
  return 0;
```

Blocking versus Non-blocking

The open operation on a FIFO can be blocking or non-blocking

```
fd = open (myfifo, ... | O_NONBLOCK);
```

- Without the O_NONBLOCK flag
 - On open in read-only (write-only) mode is blocking until some other process open the FIFO in write-only (read-only)
- With the O_NONBLOCK flag
 - An open in read-only mode return immediately
 - An open in write-only mode returns -1 (and errno set to ENXIO)

Error Checking

- Many UNIX system functions (such as mkfifo and mkfifoat) returns -1 on error
- Once this happens, the strategy to check the origin of the error is the following one
 - Include header <errno.h>
 - This header defines error codes and error manipulation functions
 - Define the global integer variable errno
 - This variable is automatically set to the proper error
 - Use functions perror and strerror to display an error message

When **mkfifo** generates an error, the following error codes are set in **errno**

Error Checking

int mkfifo (path, S_IRWXU | S_IRWXG | S_IRWXO);

Error Code	Error Meaning
EACCES	One of the directories in path did not allow search/execute permission
EDQUOT	The user's quota on the filesystem has been exhausted
EEXIST	path already exists This includes the case where path is a symbolic link, dangling or not
ENAMETOOLONG	Either the total length of path is greater than PATH_MAX , or an individual filename component has a length greater than NAME_MAX
ENOENT	A directory component in path does not exist or is a dangling symbolic link
ENOSPC	The directory or filesystem has no room for the new file
ENOTDIR	A component used as a directory in path is not, in fact, a directory
EROFS	path refers to a read-only filesystem

Example

To the Reader and the Writer analyzed before **add**

Define the **errno** header

```
Define the errno variable
#include <errno.h>
 (automatically set by the system in case
 of an error, for many system calls)
extern int errno;
 Grab error code (-1)
 from mkfifo
int ret;
ret = mkfifo (myfifo, 0666);
 Manually/Explicitly
 check for error
if (errno == EEXIST)
  fprintf (stderr, "FIFO exists.\n");
 Use perror to display
 error condition
sprintf (str, "Reader (return value=%d)", ret);
perror (str);
```

Function **perror** displays the string str followed by ":", an error message, and "\n"

Example

Possibile error messages

```
sprintf (str, "... (return value=%d)", ret);
perror (str);

Writer (return value=0): Success

Reader (return value=-1): File exists
```


FIFO may be eventually removed

```
sprintf (str, "rm -rf %s", myfifo);
system (str);
To romovo "/tmp/myfifo" i.o.
```


To remove "/tmp/myfifo", i.e., prw-rw-r-- 1 quer quer 0 apr 5 16:14 myfifo

Example: Extensions

- Alternate Write and Read operations
 - > Use same FIFO in both directions

- Coordinate more Writers with one Reader
 - Use more FIFOs

- Message queues and shared memories are related to IPC structures
 - Whenever an IPC structure is being created a key must be specified
 - The data type of this key is the primitive system datatype key_t
 - key_t is often defined as a long integer in the header <sys/types.h>
 - > The kernel converts this key into an an identifier
 - Each IPC structure is referred in the kernel by a non-negative integer identifier
 - This identifier is like an internal reference to the object

> For example

 To send a message to (or fetch a message from) a message queue, everybody needs to know the identifier for the queue

- There are various ways to generate and share an IPC key
 - > Among them, we analyze the use of function **ftok**

```
#include <sys/msg.h>
key_t ftok (const char *path, int id);
```

- To share a key, the different processes (e.g., the clients and the server) must agree on a
 - > Standard (file) pathname
 - The file **must** exist
 - Project ID
 - A character value between 0 and 255
- Function ftok converts these two parameters into a key (of type key_t)

- This key is then used during the communication phase
 - Notice that the only service provided by **ftok** is a way of generating a key from a pathname and a project ID
 - Function ftok does not perform any sort of communication
- Return value
 - Message key, if success
 - \triangleright The value -1, on error

```
key_t ftok(const char *path, int id);
```

Message queues

- FIFOs are used to pass streams of anonymous bytes
 - Applications using FIFOS have to manage their own data chunking
 - The have to agree on data delimiters, such as endof-field, end-of-record, etc.
- To pass structured data chunks it is necessary to use message queues
 - ➤ A message queue is a linked list of messages stored within the kernel and identified by a message queue identifier

What is a queue?

Message queues

A message queue

- Is created or an existing queue opened by msgget
- > The queue may be controlled using **msgctl**
- New messages are added to the end of a queue by msgsnd
- Messages are fetched from a queue by msgrcv
 - Messages do not have to be fetched in a first-in, first-out order
 - Messages can be fetched based on their type field

All right ...
A message queue manipulates messages.
But what is a message?

What is a message?

Message queues

- Each message manipulated by msgsnd
 - Is composed of
 - A positive long integer type field
 - A non-negative length (N_BYTES)
 - The actual data bytes (mtext) of size nbytes
 - Has to be defined by the user as a C data structure including
 - The message type mtype
 - The data field mtext of size N_BYTES

```
struct mymesg {
  long int mtype;
  char mtext[N_BYTES];
};
```

Messages are always placed at the end of the queue

Message get

```
#include <sys/msg.h>
int msgget (key_t key, int flag);
```

- Function msgget either open an existing queue or create a new queue
 - > Key is the values generated with **ftok**
 - Flag is used to define the mode permission field to a data structure associated to the message queue
- Return value
 - Message queue identifier (msqid), if success
 - \triangleright The value -1, on error

Message control

```
#include <sys/msg.h>
int msgctl (
  int msqid, int cmd, struct msqid_ds *buf
);
```

- Function msgctl performs various operations on a queue
 - The queue is specified by its identifier (msqid)
 - The parameter msqid is the value returned by msgget

Message control

- > The cmd argument specifies the command to be performed on the queue
 - IPC_STAT
 - Fetch the msqid_ds structure for this queue, storing it in the structure pointed to by buf
 - IPC_SET
 - Copy the following fields from the structure pointed to by buf to the msqid_ds structure associated with this queue: msg_perm.uid, msg_perm.gid, msg_perm.mode, and msg_qbytes

```
int msgctl (int msqid, int cmd, struct msqid_ds *buf);
```

Message control

IPC_RMID

- Remove the message queue from the system and any data still on the queue
- The removal is immediate
- Any other process still using the message queue will get an error of EIDRM on its next attempted operation on the queue
- These three constants are also provided for semaphores and shared memory

```
int msgctl (int msqid, int cmd, struct msqid_ds *buf);
```

Message send

```
#include <sys/msg.h>
int msgsnd (
  int msqid, const void *ptr, size_t nbytes, int flag
);
```

- Data is placed onto a message queue by calling msgsnd
 - The identifier **msqid** specifies the queue on which to send a message
 - ➤ The **ptr** argument points to the specific uderdefined message data structure **mymsg**
 - > **nbytes** specify the size of the data array in **mymsg**

Message send

- > The **flag** value is 0 or IPC_NOWAIT
 - If the message queue is full and we specify
 IPC_NOWAIT, then msgsnd returns with the error
 EAGAIN
- Return value
 - > The value 0, if success
 - \triangleright The value -1, on error

```
int msgsnd (int msqid, const void *ptr,
 size_t nbytes, int flag);
```

Message receive

```
#include <sys/msg.h>
ssize_t msgrcv (
  int msqid, void *ptr, size_t nbytes, long type,
  int flag
);
```

- Messages are retrieved from a queue by msgrcv
 - Parameters follow the same logic described for msgsnd
 - > As with msgsnd, the ptr argument points to the user-defined message structure **mymsg**
 - If the returned message is larger than nbytes and the MSG_NOERROR bit in flag is set, the message is truncated

Message receive

The type argument lets us specify which message we want

A message queue can implement several FIFOs

- type=0: The first message on the queue is returned
- type>0: The first message on the queue whose
 message type equals type is returned
- type<0: The first message on the queue whose message type is the lowest value less than or equal to the absolute value of type is returned

Return value

- Size of data portion of message, if success
- ➤ The value, -1 on error

```
ssize_t msgrcv (int msqid, void *ptr,
size_t nbytes, long type, int flag);
```

Example

The Writer

1 Reader + 1 Writer

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/ipc.h>
#include <sys/msg.h>
#define L 512

struct mesg_buffer {
  long mesg_type;
  char mesg_text[L];
} message;
```

```
(W) P<sub>1</sub> (R) P<sub>2</sub>
```

The Writer

Example

```
int main() {
 key t key;
 Get key
  int msgid;
 Get the id
 key = ftok ("progfile", 65);
 msgid = msgget (key, 0666 | IPC CREAT);
 Read message
 message.mesg type = 1;
 from stdin
 printf ("Read data: ");
  fgets (message.mesg text, L, stdin);
 msgsnd (msgid, &message, L*sizeof(char), 0);
 printf ("Data send: %s\n", message.mesg text);
  return 0;
 Send message
```

The Reader

Example

```
(W) P<sub>1</sub>
struct mesg buffer {
  long mesg type;
  char mesg text[L];
 message;
int main() {
 Get key
  key t key;
  int msgid;
 Get the id
  key = ftok ("progfile", 65);
 Receive message
  msgid = msgget (key, 0666 | IPC CREAT);
  msgrcv (msgid, &message, L*sizeof(char), 1, 0);
  printf ("Data received: %s\n", message.mesg text);
  msgctl (msgid, IPC RMID, NULL);
  return 0;
 Remove the queue
```

from the system

Shared Memory

- Shared memory allows two or more processes to share a given region of memory
 - ➤ It is the fastest form of IPC, because the data does not need to be copied between the client and the server
 - With pipes and message queues, the information has to go through the kernel
 - With shared memory, all processes can access the common memory and changes made by one process can be viewed by another process

Shared Memory

- > Shared memory requires synchronization accesses to a given region among multiple processes
 - If the server is placing data into a shared memory region, the client shouldn't try to access the data until the server is done
 - Often, semaphores are used to synchronize shared memory access

Shared Memory

Process logic

- ftok is use to generate a unique key to manage the entire process
- shmget returns an identifier for the shared memory segment
- shmat attach the user to the shared memory segment
- > **shmdt** detach the process with with the shared memory segment at the end of the sharing phase
- > **shmctl** destroy the shared memory buffer once the process has been detached

Shared memory get

```
#include <sys/shm.h>
int shmget (key_t key, size_t size, int flag);
```

- Function shmget is used to obtain a shared memory identifier given the key of the IPC object
 - ➤ The parameter **size** is the size of the shared memory segment in bytes
 - > The parameter **flag** set the mode field of the IPC structure
 - See te example for further details

Shared memory get

- Return value
 - > Shared memory ID, if success
 - \triangleright The value -1, on error

```
int shmget (key_t key, size_t size, int flag);
```

Shared memory control

```
#include <sys/shm.h>
int shmctl (int shmid, int cmd, struct shmid_ds *buf);
```

- Function shmctl performs various operations on a shared memory
 - > The queue is specified by its identifier (msqid)
- the cmd argument specifies a command to be performed on the segment
 - > As with function **msgctl**, it is possibile to specify
 - PC_STAT
 - IPC_SET
 - IPC_RMID

Shared memory control

- Or, when the process is running in super-user mode
 - SHM_LOCK to lock the shared memory segment in memory
 - SHM_UNLOCK to unlock the shared memory segment

Return value

- > 0, if OK
- \geq -1, on error

```
int shmctl (int shmid, int cmd, struct shmid_ds *buf);
```

Shared memory attach

```
#include <sys/shm.h>
void *shmat (int shmid, const void *addr, int flag);
```

- Once a shared memory segment has been created, a process attaches it to its address space by calling shmat
- The address in the calling process at which the segment is attached depends on
 - > The **addr** argument
 - Whether the SHM_RND bit is specified in flag argument

Shared memory attach

Most commo n case

- If **addr** is 0, the segment is attached at the first available address selected by the kernel
- If addr is nonzero and SHM_RND is not specified, the segment is attached at the address given by addr
- If addr is nonzero and SHM_RND is specified, the segment is attached at the address given by (addr – (addr modulus SHMLBA))

Return value

- Pointer to the shared memory segment, if success
- \triangleright The value -1, on error

```
void *shmat (int shmid, const void *addr, int flag);
```

Shared memory delete

```
#include <sys/shm.h>
int shmdt (const void *addr);
```

- When we are done with a shared memory segment, we call shmdt to detach it
 - Note that this does not remove the identifier and its associated data structure from the system
 - The identifier must be removed by calling shmctl with a command of IPC_RMID

Return value

- > The value 0, if success
- \triangleright The value -1, on error

Example

1 Reader + 1 Writer

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#define SHM SIZE 1024
int main (int argc, char *argv[]) {
  key t key;
```

int shmid;

char *data;

```
(W) P<sub>1</sub> (R) P<sub>2</sub>
```

The same process works as
- a reader (no parameter)
- a writer (writing the parameter
on the shared memory)

Make it a 1K shared memory segment

Example

Make the key

Here the file must exist

```
if ((key = ftok ("hello.txt", 5)) == -1) {
 perror ("ftok");
 Create the segment
  exit (1);
if ((shmid = shmget (key, SHM SIZE,
 0644 \mid IPC CREAT)) == -1) {
 perror ("shmget");
  exit (1);
data = shmat (shmid, NULL, 0);
if (data == (char *) (-1)) {
 perror ("shmat");
  exit (1);
 Attach the segment to
 the local pointer data
```

Example

Modify the segment, based on the command line

```
if (argc == 2) {
  printf ("Writing to segment: \"%s\"\n", argv[1]);
  strncpy (data, argv[1], SHM SIZE);
 Read the segment
else
  printf("segment contains: \"%s\"\n", data);
if (shmdt(data) == -1) {
  perror ("shmdt");
 Detach from the segment
  exit (1);
return 0;
```