

Programação de Sistemas

FIFOs

APUE 15.5

Introdução

FIFOs: 2/13

- Os tubos só podem ser usados por processos que tenham um antecessor comum.
- Para resolver a limitação dos tubos, o Unix disponibiliza Filas (FIFO-"First In First Out"), também designados por tubos nomeados ("named pipes") que
 - podem ser usados por processos n\u00e3o relacionados entre si, e
 - são referenciandos por um identificador dentro do sistema de ficheiros.

Criação/Eliminação (1)

A. Criação de uma fila

1. Por chamada de sistema


```
POSIX: #include <sys/stat.h>
 int mkfifo(char *, mode t);
```

- 1º parâmetro é o nome do ficheiro.
- 2º parâmetro identifica as permissões de acesso, iguais a qualquer ficheiro, determinados por OU de grupos de bits.
- As permissões de acesso também podem ser indicados por 3 dígitos octais, cada dígito representando os valores binários de rwx (Read, Write, eXecute).

Exemplo: modo 644 indica permissões de acesso:

- Dono: 6=110 (leitura e escrita)
- Grupo e Outros: 4=100 (leitura)

Criação/Eliminação (2)

2. Por comando Shell

```
mkfifo [-m modo] fichID
```

- A fila é mantida no sistema de ficheiros até ser eliminada.
- B. Eliminação de uma fila
 - 1. Por chamada de sistema

```
POSIX: #include <unistd.h>
 int unlink(char *);
```


- 1º parâmetro é o nome do ficheiro.
- 2. Por comando Shell

Programação de Sistemas

FIFOs: 4/13

Criação/Eliminação (3)

Exemplo:

Tipo de ficheiro é pipe

```
[rgc@asterix Comunicacao]$ mkfifo -m 644 tubo
[rgc@asterix Comunicacao]$ ls -l tubo
prw-r--r-- 1 rgc docentes 0 2010-09-26 13:49 tubo
[rgc@asterix Comunicacao]$ rm tubo
rm: remove fifo `tubo'? y
[rgc@asterix Comunicacao]$ ls -l tubo
ls: cannot access tubo: No such file or directory
[rgc@asterix Comunicacao]$
```

Abertura (1)

 Antes de ser usada, a fila tem de ser aberta pela chamada de sistema

```
POSIX: #include <sys/types.h>
 #include <sys/stat.h>
 #include <fcntl.h>
 int open(char *,int);
```


- 1º parâmetro é o nome do ficheiro.
- 2º parâmetro formado por bits que indicam:
 - Modos de acesso: O_RDONLY (leitura apenas) ou
 O RDONLY (escrita apenas)
 - Opções de abertura: O_CREAT (criado se não existir),
 O_NONBLOCK (operação de E/S não são bloqueadas)
- O valor de retorno é o descritor da fila (positivo) ou erro (-1).

Abertura (2)

- Regras aplicadas na abertura de ficheios:
 - Se um processo tentar abrir uma fila em modo de leitura, e nesse instante não houver um processo que tenha aberto a fila em modo de acesso de escrita, o processo fica bloqueado com a excepção: se tiver sido indicada a opção O_NONBLOCK, o processo não fica bloqueado, sendo devolvido o valor -1 (errno fica com valor ENXIO).
 - Se um processo tentar abrir uma fila em modo de escrita, e nesse instante não houver um processo que tenha aberto a fila em modo de acesso de leitura, o processo fica bloqueado com a excepção: se tiver sido indicada a opção O_NONBLOCK, o processo não fica bloqueado, sendo devolvido o valor -1 (errno fica com valor ENXIO).

Leitura/escrita

 Comunicação feita pelas mesmas chamadas de sistema dos tubos:

```
POSIX: #include <unistd.h>
 ssize_t read(int, char *,int);
 ssize_t write(int, char *,int);
```

- Regras aplicadas aos processos escritores:
 - Escrita para uma fila que ainda não foi aberta para leitura gera o sinal SIGPIPE (acção por omissão de terminar o processo, se ignorado read retorna -1 com errno igual a EPIPE).
 - Após o último processo escritor tiver encerrado a Fila, os processos leitores recebem EOF.

Exemplo (1)

[Exemplo] Dois processos *writer* enviam mensagens para o processo *reader* através de uma fila.

• O identificador da fila e o comprimento da memória tampão é definida no ficheiro à parte.

defs.h


```
#define LEN 100
#define FNAME "testFIFO"
```


```
#include <stdio.h>
#include <string.h>
#include <sys/file.h>
#include "defs.h"
main() {
 int fd, i;
 char msg[LEN];
 do {
 fd=open(FNAME, O WRONLY);
 if (fd==-1) sleep(1); }
 while (fd==-1);
 for( i=1; i<=3; i++ ) {
 sprintf(msg, "Hello no %d from process %d\n",i,getpid() );
 write( fd, msq, strlen(msq) +1 );
 sleep(3);
 close(fd); }
```


```
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <sys/file.h>
#include "defs.h"
int readChar(int fd, char *buf) {
 int n;
 do n=read(fd,buf,1);
 while (n>0 \&\& *buf++!='\setminus 0');
 return n>0; }
main() {
 int fd;
 char str[LEN];
 mkfifo(FNAME, 0660);
 fd=open(FNAME,O RDONLY);
 if (fd<0) { printf("Erro na abertura da fila\n"); exit(1); }
 while (readChar(fd, str)) printf("%s", str);
 close(fd); }
```

Exemplo (4)


```
Lança 1 leitor
[rqc@asterix FIFO]$ reader & writer & writer &
 e 2 escritores
[1] 7528
[2] 7529
 PIDs dos processos lançados
[31 7530]
[rqc@asterix FIFO]$ Hello no 1 from process 7530
Hello no 1 from process 7529
Hello no 2 from process 7530
Hello no 2 from process 7529
Hello no 3 from process 7530
Hello no 3 from process 7529
[1]
 Done
 reader
 writer
[2] - Done
[3]+ Done
 writer
[rgc@asterix FIFO]$
```

Exemplo (5)

A lista não foi eliminada pelos programas