UNIX COMMUNICATION INTERNE ENTRE PROCESSUS

1. GÉNÉRALITÉS

- Communications internes:
 - entre processus sur une même machine:
 - exec()
 - fichiers
 - moyens de communications Unix
 - signaux
 - tubes
 - IPCs:
 - file de messages
 - mémoire partagée
 - sémaphores

- Communications externes:
 - d'autres moyens pour la communication entre processus tournant sur des machines différentes
 - les sockets

2. INTERFACE PROGRAMME C

Commande Unix sous Shell et main()
 % prog a b c
 main(argc, argv, anvp)

- Paramètres d'appel
 - à l'exécution de main(argc, argv, envp) on récupère
 - argc: le nombre de paramètres du 2ème paramètre
 - argv: adresse d'un tableau d'adresses de chaînes de caractères
 sous Unix la première chaîne est le nom du programme ("prog")
 - envp: adresse d'un tableau d'adresses de chaînes de caractères donnant les valeurs des variables Shell

• Exemple d'appel:

- % prog par1 par2 par3 par4
 avec variables d'environnement: TERM = vt100 HOME=/usr/moi
 - La commande est composée de 5 paramètres
 - main(argc, argv, envp)
 - après exécution
 - $\operatorname{argc} = 5$
 - argv= adresse tableau contenant "prog" "par1" "par2" "par3" "par4"
 - envp= adresse tableau contenant "TERM=vt100" "HOME=/usr/moi"

Interface

```
main(argc, argv,envp)
int argc;
char **argv, **envp;
```

argc: nombre d'éléments du tableau d'adresses pointé par argv argv: pointe sur le tableau qui contient les adresses des paramètres d'appel

envp: pointe sur le tableau qui contient les adresses des variables d'environnement

Exemple de programme C

```
 affichage des paramètres d'appel du programme lui-même

main(argc, argv, envp)
int argc;
char **argv, **envp;
{ int k;
for(k=0;k<argc;++k)
{ printf("paramètres %d: %\n",k+1,argv[k]);
  argv[k]; }
for(k=0; ++k)
{ | if(envp[k][0])
  printf("environnement %d: \%\n",k+1,envp[k]);
else break; } } exit(0); }
```


- La variable d'environnement Unix: environ
 - la variable 'environ' sous Unix est un pointeur sur un tableau de pointeurs vers les chaînes de caractères des variables d'environnement

exemple:

3. LES SIGNAUX

- Plusieurs processus se partagent:
 - la mémoire
 - le processeur
- Interruption logicielle envoyée à un processus
 - signal 'pendant' si non pris en compte
 - signal 'délivré' si pris en compte
- Identification par un entier
- Traitement à effectuer
 - traitement par défaut
 - handler: fonction sans retour de valeur
- Réactiver le signal après utilisation

- Qu'est-ce qu'un signal?
 - interruption d'un processus
 - fonctions utiles
 - traitement à effectuer
 - attente du signal
 - envoi du signal

- Quelques utilisations d'un signal
 - cas 1: demande d'E/S occupée
 - processus endormi jusqu'à E/S libérée
 - Unix envoie un signal à tous les processus prêts
 - cas 2: **déconnexion** d'un terminal
 - tous les processus en cours recoivent un **signal SIGHUP** et s'arrêtent
 - cas 3: fin d'un processus fils par exit()
 - un **signal SIGHLD** est envoyé au père qui est en attente wait()
 - cas 4: entre processus utilisateurs
 - un **signal SIGUSR** est envoyé par un processus à un autre processus

- fork() et exec()
 - Après fork()
 - fils hérite des traitements ou handler
 - Après exec()
 - traitements perdus
 - signaux ignorés restent ignorés
 - les autres reprennent leur traitement par défaut

- Les signaux
 - chaque système possède un fichier de référence: signal.h
 - certains signaux génèrent un core dump
 - un signal -> un traitement par défaut SIG_DFL

Détail dans un cours prochain....

4. LES TUBES

LES TUBES OU PIPE

- Types:
 - tube anonyme
 - tube nommé
- Moyen de communication entre deux processus s'exécutant sur une même machine
- Fichiers particuliers (SGF)
- Gérés par le noyau
- File de données en mémoire (FIFO)
- Lectures destructrices

• TUBE ANONYME

- Structure sans nom
- Communication entre deux processus
- Deux descripteurs: lecture et écriture
- Deux pointeurs automatiques: lecture et écriture
 - pointeur de lecture sur le 1er caractère non lu
 - pointeur d'écriture sur le 1er emplacement vide
- Processus de même filiation

- Principe:
 - pipe(): création du tube par le père
 - fork(): création du processus fils
 - héritage de l'ouverture du tube (fichier)
 - exec(): passage des descripteurs en paramètres

CARACTÉRISTIQUES

- L'ouverture du tube se fait par pipe() et non open()
- lseek() interdit
- taille limitée / taille du tampon alloué
- descripteurs de lecture fermés et tentative d'écriture
 - signal SIGPIPE
 - arrêt du processus
- lectures multiples:
 - le 1er qui lit récupère les données

- tube vide et
 - lecture
 - code erreur = 0
 - processus bloqué jusqu'à dépôt de données
- tube non vide et
 - nombre de données à lire > données existantes
 - code erreur = 0
 - processus bloqué jusqu'à dépôt de données
- tube plein et
 - écriture
 - code erreur = 0
 - processus bloqué jusqu'à lecture de données

Soit: PA transmet à PB ou PB transmet à PA

SI

- PA dépose et PA lit => PB bloqué
- PA et PB déposent et PB lit => risque que PB lise sa propre donnée

Fermeture des descripteurs inutiles

- FONCTION TUBE

pipe (tab)

- crée un tube
- retourne les n° des deux descripteurs dans un tableau 'tab'
 - tab[0]: n° du descripteur de lecture: dl
 - tab[1]: n° du descripteur d'écriture: de
- remplit la fonction d'ouverture d'un fichier classique

FONCTIONS SGF

read (dl, buf, nb)

- dl: n° descripteur lecture
- buf : zone de réception des octets
- nb : nombre d'octets à lire

write (de, buf, nb)

- de: n° du descripteur écriture
- buf: zone d'émission des octets
- nb: nombre d'octets à écrire

close (dl) et close (de)

- fermeture des descripteurs
- fermeture des descripteurs automatique si processus terminé
- suppression du tube si fermeture de tous les descripteurs

EXEMPLE TUBE ANONYME

```
#include <stdio.h>
int pip[2];
 /* descripteur de pipe */
char buf [6];
{ main()
pipe(pip);
 /* creation pipe */
switch (fork())
 {case -1: perror("pipe"); exit(1);
 case 0: fils();
 default: pere();}
pere(){write (pip[1],"hello",5); exit(0);}
 /* écriture pipe */
fils() { read (pip[0],buf,5); exit(0); }
 /* lecture pipe */
```

Uilisation de dup() pour rediriger la sortie standard

descripteurs du processus A

DUP()

- 1) on crée un tube:
- deux descripteurs: 3 et 4 qui pointent sur la table des fichiers: ici tube
- 2) on ferme le descripteur 1
- l'entrée 1 est libre
- 3) on duplique le descripteur 4 avec retour = dup (4)
- le descripteur 4 est recopié dans le descripteur 1 (dup prend la pemière entrée libre)
- valeur de retour: le nouveau descripteur ici le 1
- 4) on ferme les descripteurs 3 et 4 qui ne servent plus
- 5) tout envoi vers le descripteur 1 concernera le tube

• TUBE NOMMÉ

- Caractéristiques communes aux tubes anonymes:
 - communication entre processus s'exécutant sur une même machine
 - fichier particulier
 - file de messages en mémoire
 - pointeurs gérés automatiquement: lseek() inutilisable

- Différences:
 - fichier portant un nom
 - filiation non nécessaire
 - création par la fonction SGF mknod()
 - ouverture par open()
 - un seul descripteur par ouverture de tube
 - fichier persistant

- FONCTION CRÉATION SGF

mknod (nom_du_fichier, accès+S_IFIFO)
mkfifo (nom_fichier, accès)

- utilisation de la fonction de création d'un i-node particulier
- spécifier un nom de fichier
- donner les droits d'accès
- création d'un fichier fonctionnant en mode FIFO

FONCTION OUVERTURE SGF

desc = open(nom_du_fichier, mode)

- ouverture en lecture si mode = O_RDONLY
- ouverture en écriture si mode = O_WRONLY
- ouverture en maj si mode = O_RDWR
- ouverture bloquante / non bloquante mode =O_NDELAY

mode	O_RDONLY	O_WRONLY
O_NDELAY	ouverture sans attente	ouverture avec retour code erreur si aucune ouverture en lecture
sinon	processus bloqué jusqu'à ouverture en écriture par un autre processus	processus bloqué jusqu'à ouverture en lecture par un autre processus

- FONCTIONS LECTURE / ÉCRITURE SGF

read (desc, buf, nb) lecture dans le tube

- si O_NDELAY à l'ouverture
 - retour code erreur si lecture dans un tube vide
- sinon
 - processus bloqué si tube vide, attente tube suffisamment de données à lire

write (desc, buf, nb) écriture dans le tube

- si O_NDELAY à l'ouverture
 - retour code erreur si tube plein
- sinon
 - processus bloqué si tube plein, attente tube suffisamment vide pour écrire

FONCTIONS FERMETURE / DESTRUCTION SGF

close (desc) fermeture du fichier

• fermeture du descripteur du fichier ouvert dans chacun des processus

unlink (nom_du_fichier) destruction du fichier
ou

rm nom_du_fichier commande shell de destruction du fichier

EXEMPLE TUBE NOMMÉ

```
/* Processus ecrivain */
 #include <stdio.h>
 #include <sys/types.h>
 #include <sys/stat.h>
 main()
 {mode_t mode;
 int tub;
 mode = S_IRUST | S_IWUSR;
 /* création fichier FIFO */
 mkfifo ("fictub", mode)
 tub = open("fictub",O_WRONLY)
 /* ouverture fichier */
 write (tub,"0123456789",10);
 /* écriture dans fichier */
 close (tub);
 exit(0);}
```

```
/* Processus lecteur */
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
main()
{int tub;
char buf[11];
tub = open("fictub",O_RDONLY)
 /* ouverture fichier */
read (tub,buf,10);
 /* lecture du fichier */
buf[11]=0;
printf("J'ai lu %s\n, buf);
close (tub);
exit(0); }
```

5. LES IPCs

- IPC: Inter Processus Communication (SystemV)
 - Externe au SGF
 - Identification et manipulation par une clé
 - Interface commun aux IPC:
 - /usr/include/sys/ipc.h
 - /usr/include/sys/types.h
 - Les IPCs:
 - Files de messages
 - Mémoire partagée
 - Sémaphores
- Commandes: ipcs et ipcrm pour voir ou supprimer un IPC

Fichier types.h

• définitions des types /machine

Fichier ipc.h

```
type def long mtyp_t; /* ipc type message */
struct ipc_perm{
uid_t
 /* identification du propriétaire */
 uid
 /* identification du groupe */
 gid_t
 gid
 uid_t
 cuid
 /* identification du créateur */
 gid_t
 uguid
 /* identification du groupe à la création */
 mode_t
 mode
 /* mode d'accès */
 ushort_t
 seq
 key;
 /* clé */ }
key_t
```

mode:

100400 lecutre par utilisateur 100200 écriture par utilisateur 100040 lecture par groupe 100020 écriture par groupe 100004 lecture par les autres 100002 écriture par les autres 100002 écriture par les autres 100002

Variables symboliques:

IPC_ALLOC	0100000	/* indicateur objet alloué */
IPC_CREAT	0001000	/* création si clé n'existe pas */
IPC_EXCL	0002000	/* échec si clé existe */
IPC_NOWAIT	0004000	/* erreur en cas d'attente */

6. LES FILES DE MESSAGES

- FILE DE MESSAGES ou MESSAGE QUEUE ou MSQ
 - File de messages : mode FIFO particulier
 - Identificateur MSQ: entier fourni par le système à la création
 - msqid (similaire a un n° de descripteur)
 - Ensemble de messages typés
 - déposés par un ou plusieurs processus
 - relus par un ou plusieurs processus
 - aucune filiation exigée
 - lecture destructrice
 - structure associée: fichier msg.h

STRUCTURE MSQ

Ici 3 types de messages: A, B et C

- MÉCANISME

- création MSQ avec une clé
 - récupération de l'identificateur msqid
 - autorisation d'accès par le créateur
- lecture ou écriture
 - récupération msqid en fournissant la clé
 - fournir msqid
 - si lecture choisir le **type** du message à lire
 - si écriture fournir le **type** du message le **texte** du message

msgget() Création d'une MSQRécupération de msqid

• Interface:

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

```
si ok retour msqid de la MSQ sinon -1 erreur
```

Cas création MSQ

cle = IPC_PRIVATE création d'une MSQ sans cle cle <> IPC_PRIVATE création d'une MSQ avec clé

si msgflg = IPC_CREAT et si cle n'existe pas déjà

. msq créée

si msgflg = IPC_EXCL et si cle existe

. retour erreur

si msgflg <> IPC_EXCL et si cle existe

. retour msqid

Cas récupération msqid

msgget(cle, 0) alors retour msqid

Droits d'accès indiqués dans msgflg La MSQ créée, la structure associée est mise à jour

msgctl() Controle structure associée à MSQ Destruction d'une MSQ

• Interface:

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

```
si ok 0
sinon -1 erreur
```

Les opérations sur la structure de la MSQ sont:

$$si op = IPC_STAT$$

. lecture de la structure dans buf

. modif de la structure à partir de buf

. destruction MSQ si vide et accès autorisé

– msgsnd()Ecriture dans MSQ

• Interface:

```
#include <sys/msg.h>
int msgsnd (msqid, msgp, msgsz, msgflg)
int msqid, int msgflg;
const void *msgp;
size_t msgsz;
```

```
si ok 0
sinon -1 erreur
```

Le message de la MSQ msqid est préparé dans la structure pointée par msgp est définie dans msg.h:

```
struct msgbuf {

mtyp_t mtype /* type du message */

char mtext [] } /* texte du message */

mtext texte de msgsz octets

mtype entier positif
```

msgflg en cas d'erreur

si = IPC_NOWAIT

. message perdu et retour code erreur

sinon

- . processus bloqué jusqu'à place dans la MSQ ou
- . MSQ détruite ou
- . réception d'un signal

– msgrcv()Lecture MSQ

• Interface:

```
#include <sys/msg.h>
int msgrcv (msqid, msgp, msgsz, msgtyp, msgflg)
int msqid, int msgflg;
const void *msgp;
size_t msgsz;
long msgtyp;
```

• Retour:

si ok longueur du message lu en octets sinon -1 erreur

Le message de la MSQ msqid est lu dans la structure pointée par msgp est définie dans msg.h:

```
struct msgbuf {
  mtyp_t mtype /* type du message */
  char mtext [] } /* texte du message */

mtext texte du message lu

mtype type associé au message lors de l'écriture
```

N.B. Le message lu est détruit

msgtyp C. Crochepeyre Cnam - Diapason

msgsz

longueur maxi du message à lire si msgsz < long du message et si msgflg = MSG_NOERROR

. le message est tronqué à la long. msgsz sinon

lu de type < |msgtyp|

. le message n'est pas lu et code erreur

type du message selon si msgtyp = 0 lecture du 1er message de la file si msgtyp > 0 lecture du 1er message non lu de type = msgtypsi msgtyp < 0 lecture du premier message non

msgflg

g en cas d'erreur

si msgflg = IPC_NOWAIT et pas de message de type msgtyp alors

. retour code erreur

sinon processus bloqué jusqu'à:

- . arrivée d'un message de type msgtyp ou
- . MSQ détruite ou
- . réception d'un signal


```
EXEMPLE MSQ
```

```
/* création d'une MSQ et envoi message*/
#include <sys/types;h>
#include <ipc.h>
#include <msqg.h>
#define CLE 17
struct msgbuf msgp;
char *msg="ceci est un message";
main()
{ int msqid;
 /* identificateur msq */
msqid = msgget((key_t)CLE,0750+IPC_CREAT);
 /* creation msq */
 /* le type */
msgp.mtype=12;
strcpy(msgp.mtext,msg);
 /* le message */
 /* envoi message */
msgsnd(msqid, &msgp, strlen(msg), IPC_NOWAIT)
exit(0); }
```

```
/* lecture message et destruction msq*/
#include <sys/types;h>
#include <ipc.h>
#include <msqg.h>
#define CLE 17
struct msgbuf msgp;
main()
{ int msqid; int x;
msqid = msgget((key_t)CLE, 0);
 /* récup msqid */
x = msgrcv (msqid, &msgp, 19, (long)12, IPC_NOWAIT) /* lecture type 12*/
msgp.text[x] = 0;
printf ("message lu %s÷n",msgp.mtext);
msgctl(msqid(IPC_RMID, NULL);
exit(0); }
```

7. LA MÉMOIRE PARTAGÉE

- MÉMOIRE PARTAGÉE ou SHARED MEMORY ou SHM
 - Zone **mémoire commune** à plusieurs processus
 - Identificateur SHM: entier fourni par le système à la création
 - shmid
 - Attachement de cette zone par les processus utilisateurs
 - Données non typées
 - aucune filiation exigée
 - lecture non destructrice: zone mémoire
 - structure associée: fichier shm.h

- MÉCANISME:
 - création SHM avec une clé
 - récupération de l'identificateur shmid
 - autorisation d'accès par le créateur
 - attachement SHM par un processus
 - fournir **shmid**
 - récupération pointeur début zone SHM
 - lecture ou écriture
 - accès mémoire
 - détachement SHM par chaque processus
 - libération SHM par le processus créateur

shmget() Création d'une SHMRécupération de shmid

• Interface:

```
#include <sys/shm.h>
int shmget (cle, sz, shmflg);
key_t cle;
size_t size;
int shmflg;
```

```
si ok retour shmid de la SHM sinon -1 erreur
```

```
Cas création SHM
création d'une SHM de taille size+1
cle = IPC_PRIVATE création d'une SHM sans cle
cle <> IPC PRIVATE création d'une SHM avec clé
 si msgflg = IPC_CREAT et si cle n'existe pas déjà
 . shm créée
 si msgflg = IPC_EXCL et si cle existe
 . retour erreur
 si msgflg <> IPC_EXCL et si cle existe
 . retour shmid
```

Cas récupération shmid

shmget(cle, 0) alors retour shmid

Droits d'accès indiqués dans msgflg La SHM créée, la structure associée est mise à jour

shmctl() Controle structure associée à SHM Suppression d'une SHM

• Interface:

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

```
si ok 0
sinon -1 erreur
```

Les opérations sur la structure de la SHM sont:

$$si op = IPC_STAT$$

. lecture de la structure dans buf

. modif de la structure à partir de buf

```
si op = IPC_RMID
```

. suppression SHM si n'est plus attachée à aucun processus

shmat()Attachement SHM à un processus

• Interface:

```
#include <sys/shm.h>
char *shmat (shmid, shmadd, shmflg);
int shmid, int shmflg;
char *shmadd;
```

```
si ok retour adresse SHM sinon -1 erreur
```

SHM identifiée par shmid

La SHM est attachée au segment de données du processus à l'adresse spécifiée par shmadd:

si shmadd = 0

. adresse attachement définie par le système

si shmadd <> 0

. adresse attachement = shmadd

Droits d'accès:

si shmflg = SHM_RDONLY

. lecture seule par le processus

shmdt()Détachement d'une SHM

• Interface:

```
#include <sys/shm.h>
int shmdt (shmadd);
char *shmadd;
```

• Retour:

```
si ok 0
sinon -1 erreur
```

• Description

La SHM dont l'adresse d'attachement est shmadd est détachée

Rappel

SHM identifiée par shmid

La SHM est attachée au segment de données du processus à l'adresse spécifiée par shmadd:

si shmadd = 0

. adresse attachement définie par le système

si shmadd <> 0

. adresse attachement = shmadd

EXEMPLE SHM

Le premier programme p1.c crée la shm de clé 217 et écrit un message « je suis le programme p1 » Un autre programme p2.c relit le message déposé par p1.c et l'affiche. Il détruit ensuite la shm.

```
/* programme p1.c */
#include <stdio.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#define CLE 217
```

*shmat();

char

```
main()
int
 shmid;
 /* id de la shm */
 /* pointeur shm */
 *mem
char
 création shm avec la clé CLE
if ((shmid = shmget((key_t)CLE,1000,0750+IPC_CREAT) ==-1)
 { perror (« shmget »);
 exit (1); }
 attachement */
if ((mem = shmat(shmid, NULL, 0) == (char *)-1)
 { perror (« shmat »);
 exit(2); }
```

```
/* écriture sans shm */
strcpy (mem, « je suis le programme p1 »);
exit(0); }
```

```
/* programme p2.c */
#include <stdio.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#define CLE 217
char *shmat();
main ()
/* récupération shmid */
if ((shmid = shmget ((key_t) CLE,0,0) < 0)
 { perror (« shmget »);
 exit(1); }
```

```
attachement à la shm */
if (mem = shmat(shmid, NULL, 0)) == (char *) -1)
 {perror (« shmat »);
 exit(2); }
  lecture de la shm */
printf (« lu: %s\n », mem);
 détachement du processus
if (shmdt(mem))
 { perror (« shmdt »);
 exit(3); }
```

```
/* destruction shm */
shmctl (shmid, IPC_RMID, NULL);
exit(0);
}
```