

Syscall – Basic IPC

pipe (1/3)

- sono le più supportate strutture di Inter Process Communication (IPC) su sistemi *nix
- caratteristiche:
 - half-duplex
 - possono essere utilizzate solo tra processi che hanno un antenato comune nella gerarchia dei processi
- una pipe è formata da una coppia di file descriptor, il primo aperto in sola lettura, il secondo in sola scrittura; tutto ciò che viene scritto su quest'ultimo può essere letto dal primo

pipe (2/3)


```
#include <unistd.h>
```

```
int pipe(int filedes[2]);
```


- la system call pipe permette di richiedere al kernel la creazione di una pipe
 - filedes: array di due file descriptor, viene riempito dalla syscall
 - fd[0] è aperto in lettura, fd[1] in scrittura
 - ritorna 0 in caso di successo, -1 altrimenti
- utilizzo tipico di pipe:
 1. creazione di una pipe
 2. fork
 3. uno dei due processi chiude fd[0], l'altro fd[1]

pipe (3/3)

- scenario dopo l'invocazione di pipe + fork

- scenario dopo l'invocazione di pipe + fork + close
(assumiamo sia il figlio a voler scrivere al padre)

pipe – esempio

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

int main(void)
{
 int n, fd[2];
 pid_t pid;
 char line[1024];
 if (pipe(fd) < 0) {
 fprintf(stderr, "pipe error\n");
 exit(1);
 }
 if ( (pid = fork()) < 0) {
 fprintf(stderr, "fork error\n");
 exit(1);
 } else if (pid > 0) { /* parent */
 close(fd[0]);
 write(fd[1], "hello world\n", 12);
 } else { /* child */
 close(fd[1]);
 n = read(fd[0], line, 1024);
 write(STDOUT_FILENO, line, n);
 }
 exit(0);
}
```

popen / pclose

```
#include <stdio.h>
```

```
FILE *popen(const char *command, const char *type);  
int pclose(FILE *stream);
```

- la libreria standard offre le funzioni popen/pclose per semplificare l'uso di pipe
 - popen = pipe + fork + exec + close
 - command: path del comando da eseguire
 - type: “r” per aprire una pipe in lettura, “w” in scrittura
 - ritorna FILE pointer in caso di successo, NULL altrimenti
 - pclose chiude lo stream ed attende la terminazione
 - stream: stream da chiudere
 - ritorna stato di terminazione del processo, -1 in caso di errori

mkfifo (1/3)

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

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

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

- le FIFO (*o named pipe*) sono concettualmente simili alle pipe, ma:
 - esistono sul filesystem
 - permettono comunicazione tra processi arbitrari
- la syscall `mkfifo` permette di creare FIFO sul filesystem
 - `pathname`: percorso della FIFO sul filesystem
 - `mode`: flag come per `open`
 - ritorna 0 in caso di successo, -1 altrimenti

mkfifo (2/3)

- dopo la creazione le FIFO vengono utilizzate come file ordinari (open, write, close, ...)
- la semantica dell'utilizzo delle FIFO dipende dal flag `O_NONBLOCK`
 - nel caso in cui `O_NONBLOCK` non sia specificato
 - invocazioni di open in lettura restano bloccate fino a quando un altro processo non apre la FIFO in scrittura, e viceversa
 - nel caso in cui sia specificato
 - invocazioni di open in lettura ritornano immediatamente
 - invocazioni di open in scrittura falliscono con errore `ENXIO` se nessun processo ha ancora aperto la FIFO in lettura

mkfifo (3/3)

- rilevanza delle FIFO
 - shell scripting: comunicazione tra programmi che non compongono la stessa pipeline, senza ricorrere a file temporanei
 - il comando mkfifo (man **1** mkfifo) permette di creare FIFO da linea di comando
 - programmi con architettura client/server eseguiti su uno stesso host
- riferimenti
 - APUE, cap. 14, Interprocess Communication