9中0三

학습목표

- □파이프를 이용한 IPC 기법을 이해한다. Inter Process Communication
- □이름 없는 파이프를 이용해 통신프로그램을 작성할 수 있다.
- □ 이름 있는 파이프를 이용해 통신프로그램을 작성할 수 있다.

프로세스간 통신은 메모리 말긴 파이프가 있다 파이프의 용도는 오직 하나 (임거나 or 쓰거나)

이름 없는 되이트 : 누구나 생성가능, 부모와 자식만 사용가능이름 있는 파이트 : 슈퍼유저만 생성가능, 제 3 자고 사용가능

목차

- □ 파이프의 개념
- □ 이름없는 파이프 만들기
- □복잡한 파이프 생성
- □ 양방향 파이프 활용
- □ 이름있는 파이프 만들기

파이프의 개념

- □파이프
 - 두 프로세스간에 통신할 수 있도록 해주는 특수 <u>파일</u>
 - 그냥 파이프라고 하면 일반적으로 이름없는 파이프를 의미
 - 이름 없는 파이프는 부모-자식 프로세스 간에 통신할 수 있도록 해줌
 - 파이프는 기본적으로 단방향
- □ 간단한 파이프 생성
 - 파이프 생성: popen(3) 더 좋은게 있어서 이제 안씀

#include <stdio.h>

FILE *popen(const char *command, const char *mode);

command : 쉘 명령
mode : "r"(읽기전용 파이프) 또는 "w"(쓰기전용 파이프)

■ 파이프 닫기: pclose(3)

#include <stdio.h>
int pclose(FILE *stream);

```
<stdlib.h><stdio.h> WC: Word Count, Choth 受力化力+?
 int main(void) \{ -l : \neg l : 
04
 FILE *fp;
05
 "w"모드로 파이프 생성
96
 int a;
 자식프로세스는 wc -l
07
 명령 수행
 fp = popen("wc -1", "w");
80
09
 if (fp == NULL) {
 fprintf(stderr, "popen failed\n");
10
11
 exit(1);
12
13
 자식 프로세스로 출력
 for (a = 0; a < 100; a++)
14
15
 fprintf(fp, "test line\n");
16
17
 pclose(fp);
18
19
 return 0;
20 }
```

결과는 무엇일까?


```
04
 int main(void) {
05
 FILE *fp;
96
 char buf[256];
 자식 프로세스는
07
 date 명령 실행
 fp = popen("date", "r")
80
 읽기모드로 파이프생성
 if (fp == NULL) {
09
10
 fprintf(stderr, "popen failed\n");
11
 exit(1);
12
13
 if (fgets(buf, sizeof(buf), fp) == NULL) {
14
15
 fprintf(stderr, "No data from pipe!\n");
 exit(1);
16
17
 파이프에서 데이터 읽기
18
19
 printf("line : %s\n", buf);
20
 pclose(fp);
21
22
 return 0;
 # ex9 2.out
23
 line : 2010년 2월 5일 금요일 오후 11시 20분 40초
```

복잡한 파이프 생성[1]

□ 파이프 만들기: pipe(2) popen 의 대체제

```
#include <unistd.h>
int pipe(int fildes[2]);
```


- 파이프로 사용할 파일기술자 2개를 인자로 지정
- fildes[0]는 읽기, fildes[1]은 쓰기용 파일 기술자
- □ pipe 함수로 통신과정
 - 1. piep 함수를 호출하여 파이프로 사용할 파일기술자 생성

[그림 9-1] pipe 함수를 이용한 파이프 생성

복잡한 파이프 생성[2]

2. fork 함수로 자식 프로세스 생성. pipe도 자식 프로세스로 복사됨

[그림 9-2] 자식 프로세스로 파일 기술자 복사

3. 통신방향 결정(파이프는 기본적으로 단방향)

[그림 9-3] 부모 → 자식 방향으로 통신

```
<sys/wait.h><unistd.h><stdlib.h><stdio.h>
06 int main(void) {
 int fd[2];
07
 pid_t pid;
08
09 char buf[257];
10 int len, status;
11
 if (pipe(fd) == -1) {
12
 perror("pipe");
13
 파이프 생성
14
 exit(1);
15
16
 fork로 자식 프로세스
17
 switch (pid = fork()) {
 생성
18
 case -1:
19
 perror("fork");
20
 exit(1);
21
 break;
```


```
22
 case 0 : /* child */
 자식 프로세스는 파이프에서
23
 close(fd[1]);
 읽을 것이므로 쓰기용 파일
 write(1, "Child Process:", 15);
24
 기술자(fd[1])를 닫는다.
 len = read(fd[0]) buf, 256);
25
 파이프에서
26
 write(1, buf, len);
 읽기
27
 close(fd[0]);
28
 break;
 <u>부모 프로세스는</u> 파이프에
 쓸 것이므로 읽기용 파일기
29
 default:
30 मुरुधय 0
 술자(fd[0])를 닫는다.
 close(fd[0]);
31
 buf[0] = ' \setminus 0'; / \}
 // 多吗!
32
 write(fd[1], "Test Message\n", 14);
33
 close(fd[1]);
 파이프<mark>에 텍스트를 출력</mark>
34 sleep(s); = 102
 waitpid(pid, &status, 0);
35 25 42 3 MH
 break;
 고냥 쓰는게 아닌, 知此一一
38
 return 0;
39 }
```

```
# ex9_3.out
Child Process:Test Message
```

```
□ ps -ef | grep telnet 동작 구현 현재 활동중인 또 프로세스들이 나옴,
 ... (Sys/wait.h) (unistd.h) < stdlib.h) < stdio.h>
 06 int main(void) {
 07
 int fd[2];
 80
 pid t pid;
 09
 if (pipe(fd) == -1) { 파이프 생성
 10
 perror("pipe");
 11
 exit(1);
 12
 13
 14
 15
 switch (pid = fork()) {
 16
 case -1:
 17
 perror("fork");
 18
 exit(1);
 19
 break;
 20
 case 0 : /* child */
 21
 close(fd[1]);
 if (fd[0] != 0) {
 22
 fd[0]에 0번(표준입력)을 복사
 자식프로세스는 파이프
 23
 dup2(fd[0], 0);
 입력으로 0번 사용
 24
 close(fd[0]);
 25
```


```
execlp("grep", "grep", "telnet", (char *)NULL);
26
 exit(1);//telnet을 root 라
27
 grep telnet 명령 실행
28
 break;
29
 default:
30
 close(fd[0]);
 fd[1]에 1번(표준출력)을 복사
31
 if (fd[1] != 1) {
 부모로세스는 파이프
32
 dup2(fd[1], 1);
 출력으로 1번 사용
33
 close(fd[1]);
34
 execlp("ps", "ps", "-ef", (char *)NULL);
35
36
 wait(NULL);
37
 break;
 ps -ef 명령 실행
38
39
40
 return 0:
41
```

```
# ex9 4.out
 ० 2५ 08 ?
root 1568
 342
 0:00 /usr/sbin/in.telnetd
 ० 2५ ०८ ?
 0:00 /usr/sbin/in.telnetd
root
 1576
 342
 2य 10 ?
root
 2763
 342
 0:00 /usr/sbin/in.telnetd
 0 09:40:12 pts/3
root 3782
 3781
 0:00 grep telnet
```

양방향 파이프의 활용

□ 양방향 통신

■ 파이프는 기본적으로 단방향이므로 양방향 통신을 위해서는 <u>파이프를 2개</u> 생성한다.

[그림 9-4] 양방향 통신 개념도


```
<sys/wait.h><unistd.h><stdlib.h><stdio.h><string.h>
 int main(void) {
07
 파이프 2개를 생성하기
 int fd1[2], fd2[2];
80
 위해 배열2개 선언
 pid t pid;
09
10
 char buf[257];
11
 int len, status;
12
 if (pipe(fd1) == -1) {
13
 perror("pipe");
14
15
 exit(1);
 파이프 2개 생성
16
17
18
 if (pipe(fd2) == -1) {
19
 perror("pipe");
20
 exit(1);
21
22
23
 switch (pid = fork()) {
24
 case -1:
25
 perror("fork");
26
 exit(1);
27
 break;
```

```
28
 case 0 : /* child */
 자식 프로세스
29
 /close(fd1[1]);
 -fd1[0]으로 읽기
30
 close(fd2[0]);
 -fd2[1]로 쓰기
31
 write(1, "Child Process:", 15);
32
 len = read(fd1[0], buf, 256);
33
 write(1, buf, len);
34
35
 strcpy(buf, "Good\n");
 write(fd2[1], buf, strlen(buf));
36
37
 break;
 default:
38
 부모 프로세스
39
 / close(fd1[0]);

✓fd1[1]로 쓰기

 close(fd2[1]);
40
 -fd2[0]으로 읽기
41
 buf[0] = '\0';
 write(fd1[1], "Hello\n", 6);
42
43
 //sleep(1);
 write(1, "Parent Process:", 15);
44
 len = read(fd2[0], buf, 256);
45
 write(1, buf, len);
46
47
 waitpid(pid, &status, 0);
48
 break;
49
 # ex9 5.out
50
 Child Process:Hello
 return 0;
51
 Parent Process: Good
52 }
```

이름 있는 파이프[1]

- □ 이름 있는 파이프
 - 부모-자식간이 아닌 독립적인 프로세스 간에 통신하기 위해서는 이름 있는 파이프 사용
 - 이름 있는 파이프는 FIFO라고도 함
 - FIFO로 사용할 특수파일을 명령이나 함수로 먼저 생성해야함
- □ 명령으로 FIFO 파일 생성
 - mknod 명령

mknod 파일명 p

```
# mknod HAN_FIFO p
# ls -l HAN_FIFO
prw-r--r-- 1 root other 0 2월13일 12:21 HAN_FIFO
# ls -F
HAN_FIFO
```

■ mkfifo명령

/usr/bin/mkfifo [-m mode] path...

```
# mkfifo -m 0644 BIT_FIFO
# ls -l BIT_FIFO
prw-r--r-- 1 root other 0 2월 13일 12:28 BIT_FIFO
```

이름 있는 파이프[2]

□ 함수로 특수파일 생성

■ 특수파일생성: mknod(2)

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

- mode : 생성할 특수파일의 종류 지정
 - S_IFIFO: FIFO 특수 파일
 - S_IFCHAR : 문자장치 특수 파일
 - S IFDIR : 디렉토리
 - S_IFBLK : 블록장치 특수파일
 - S_IFREG : 일반파일
- FIFO 파일 생성: mkfifo(3)

```
#include <sys/types.h>
#include <sys/stat.h>

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

• mode : 접근권한 지정

[예제 9-6] 함수로 FIFO 파일 생성하기

```
#include <sys/types.h>
#include <sys/stat.h>
#include <stdlib.h>
#include <stdio.h>
int main(void) {
  if(mknod("HAN-FIFO",S_IFIFO|0644, 0)==-1) {
 perror("mknod");
 exit(1);
 if (mkfifo("BIT-FIFO", 0644) == -1) {
 perror("mkfifo");
 exit(1);
 return 0;
```

```
<sys/types.h><fcntl.h><unistd.h><stdlib.h><stdio.h><string.h>
 int main(void) {
80
09
 int pd, n;
10
 char msg[] = "Hello, FIFO";
11
12
 printf("Server =====\n");
13
14
 if (mkfifo("./HAN-FIF01", 0666) == -1) {
15
 perror("mkfifo");
16
 exit(1);
 FIFO 파일 생성
17
18
 if ((pd = open("./HAN-FIF01", O WRONLY)) == -1) {
19
 perror("open");
20
 exit(1);
21
 FIFO 파일 쓰기모드로 열기
22
23
24
 printf("To Client : %s\n", msg);
25
 n = write(pd, msg, strlen(msg)+1);
26
27
 if (n == -1) {
28
 perror("write");
 FIFO 파일에 문자열 출력
29
 exit(1);
30
31
 close(pd);
32
33
 return 0;
34
```

```
<fcntl.h><unistd.h><stdlib.h><stdio.h>...
 int main(void) {
80
07
 int pd, n;
80
 char inmsg[80];
09
10
 if ((pd = open("./HAN-FIF01", O RDONLY)) == -1) {
11
 perror("open");
12
 exit(1);
 서버측에서 생성한 FIFO 파일열기
13
14
15
 printf("Client =====\n");
 write(1, "From Server :", 13);
16
17
18
 while ((n=read(pd, inmsg, 80)) > 0)
19
 write(1, inmsg, n);
20
 # ex9 7s.out
 if (n == -1) {
21
 서버가 보낸
 Server =====
22
 perror("read");
 데이터 읽기
 To Client: Hello, FIFO
23
 exit(1);
24
25
26
 write(1, "\n", 1);
 # ex9 7c.out
27
 close(pd);
 Client =====
28
 From Server : Hello, FIFO
29
 return 0;
30
```