

Unnamed Pipes

Comunicação entre processos

José Pedro Oliveira
(jpo@di.uminho.pt)

Grupo de Sistemas Distribuídos
Departamento de Informática
Escola de Engenharia
Universidade do Minho

Sistemas Operativos I
2006-2007

Conteúdo

- 1 Comunicação entre processos
 - Unnamed Pipes
 - Chamada ao sistema
- 2 Exercícios
- 3 Referências

José Pedro Oliveira Unnamed Pipes

Comunicação entre processos Unnamed Pipes

Pipes

Pipes

Pipes são a forma mais antiga de comunicação entre processos em sistemas UNIX.

Limitações

- 1 historicamente as pipes são *half-duplex*, isto é, a informação só flui numa direcção.
- 2 pipes só podem ser usadas entre processos que tenham um processo ancestral comum. Normalmente a pipe é criada por um processo, que em seguida invoca a chamada ao sistema `fork`, e em que a pipe é usada entre processo pai e filho.

José Pedro Oliveira Unnamed Pipes

Comunicação entre processos Chamada ao sistema

Exemplo de criação de uma pipe

Extracto de código

```

1  #include <unistd.h>
2
3  // ...
4
5  int fd[2];
6
7  if (pipe(fd) == -1) {
8 perror("pipe");
9 exit(1);
10 }
11
12 // ...


```


José Pedro Oliveira Unnamed Pipes

Comunicação entre processos Chamada ao sistema

Pipe half-duplex depois de um fork

José Pedro Oliveira Unnamed Pipes

José Pedro Oliveira Unnamed Pipes

Comunicação entre processos Chamada ao sistema

Chamada ao sistema pipe

Synopsis

```

#include <unistd.h>

int pipe(int filedes[2]);

```

Valores de retorno

-1 - erro
0 - ok

Descritores de ficheiros

<code>filedes[0]</code>	aberto em modo de leitura
<code>filedes[1]</code>	aberto em modo de escrita

José Pedro Oliveira Unnamed Pipes

Comunicação entre processos Chamada ao sistema

Pipe half-duplex

José Pedro Oliveira Unnamed Pipes

Comunicação entre processos Chamada ao sistema

Pipe half-duplex: canal de comunicação pai -> filho

José Pedro Oliveira Unnamed Pipes

Pipe half-duplex: canal de comunicação pai -> filho

```

1  int pai2filho [2];
2
3  if (pipe(pai2filho) == -1) { /* erro */ }
4
5  switch(fork()) {
6 case -1:
7 perror("fork"); exit(2);
8 case 0:
9 close(pai2filho[1]);
10 // write(pai2filho[0], ..., ...)
11 break;
12 default:
13 // pai */
14 close(pai2filho[0]);
15 // write(pai2filho[1], ..., ...)
16 wait(NULL);
17 break;
18 }

```

José Pedro Oliveira

Unnamed Pipes

Comunicação entre processos

Chamada ao sistema

pipe

Um dos extremos da pipe está fechado

Quando um dos extremos da pipe é fechado, aplicam-se as seguintes regras:

- quando se tenta ler de uma pipe cuja extremidade de escrita já se encontra fechada, a chamada ao sistema **read** retorna 0 (zero) para indicar o fim do ficheiro.
- quando se tenta escrever numa pipe cuja extremidade de leitura já se encontra fechada, é gerado o sinal **SIGPIPE**. Se o sinal for ignorado ou apanhado, a chamada ao sistema **write** retorna -1 com **errno** igual a **EPIPE**.

José Pedro Oliveira

Unnamed Pipes

Comunicação entre processos

Chamada ao sistema

Sinal SIGPIPE

SIGPIPE

```

1  // includes: stdio.h, stdlib.h, unistd.h, signal.h
2
3  int main(void)
4  {
5 int fd[2];
6
7 signal(SIGPIPE, SIG_IGN);
8
9 if (pipe(fd) == -1) { perror("pipe"); exit(1); }
10
11 close(fd[0]);
12 if (write(fd[1], "Teste\n", 6) == -1) { perror("write"); }
13 close(fd[1]);
14
15 write(STDOUT_FILENO, "Fim\n", 4);
16
17 return 0;
18 }

```

José Pedro Oliveira

Unnamed Pipes

Comunicação entre processos

Chamada ao sistema

Comunicação via *unnamed pipes*

Implementar

- cat /etc/passwd | grep bash
- cat /etc/passwd | grep bash | wc -l
- rpm -qa | grep ^vim | xargs rpm -q | grep /bin | wc -l

José Pedro Oliveira

Unnamed Pipes

Pipe half-duplex: canal de comunicação pai -> filho

```

1  int pai2filho [2], i;
2
3  if (pipe(pai2filho) == -1) { /* erro */ }
4
5  switch(fork()) {
6 case -1:
7 perror("fork"); exit(2);
8 case 0:
9 close(pai2filho[1]);
10 read(pai2filho[0], &i, sizeof(int));
11 break;
12 default:
13 // pai */
14 close(pai2filho[0]);
15 i = 1234;
16 write(pai2filho[1], &i, sizeof(int));
17 wait(NULL);
18 break;
19 }

```

José Pedro Oliveira

Unnamed Pipes

Comunicação entre processos

Chamada ao sistema

Sinal SIGPIPE

SIGPIPE

```

1  // includes: stdio.h, stdlib.h, unistd.h
2
3  int main(void)
4  {
5 int fd[2];
6
7 if (pipe(fd) == -1) {
8 perror("pipe"); exit(1);
9 }
10
11 close(fd[0]);
12 write(fd[1], "Teste\n", 6);
13 close(fd[1]);
14
15 write(STDOUT_FILENO, "Fim\n", 4);
16
17 return 0;
18 }

```

José Pedro Oliveira

Unnamed Pipes

Comunicação entre processos

Chamada ao sistema

Comunicação via *unnamed pipes*

Passos

- criar as pipes necessárias
- gerar o(s) processo(s) filho
- fechar/duplicar descritores de ficheiros para associar correctamente os extremos das pipes
- fechar os extremos não necessários
- realizar as actividades de comunicação
- fechar restantes descritores de ficheiros
- se necessário, esperar que os processos filhos terminem

José Pedro Oliveira

Unnamed Pipes

Comunicação entre processos

Chamada ao sistema

Exemplo: cat /etc/passwd | grep bash

```

1  int fd[2];
2
3  if (pipe(fd) == -1) { perror("pipe"); exit(1); }
4
5  switch(fork()) {
6 case -1:
7 perror("fork"); exit(2);
8 case 0:
9 close(fd[0]);
10 dup2(fd[1], STDOUT_FILENO);
11 close(fd[1]);
12 execlp("cat", "cat", "/etc/passwd", NULL);
13 exit(3);
14 default:
15 // pai */
16 close(fd[1]);
17 dup2(fd[0], STDIN_FILENO);
18 close(fd[0]);
19 execlp("grep", "grep", "bash", NULL);
20 exit(4);
21 }

```

José Pedro Oliveira

Unnamed Pipes

Exemplo: cat /etc/passwd | grep bash

```

1  if (pipe(fd) == -1) { perror("pipe"); exit(1); }
2
3  for (i=0; i<2; i++) {
4 p = fork();
5 if (p == -1) {
6 perror("fork"); exit(2);
7 } else if (p == 0) {
8 switch(i) {
9 case 0: /* primeiro filho */
10 // ...
11 exit(3);
12 case 1: /* segundo filho */
13 // ...
14 exit(4);
15 }
16 }
17 }
18
19 close(fd[0]); close(fd[1]);
20 for (i=0; i<2; i++) { wait(NULL); }
```

José Pedro Oliveira

Unnamed Pipes

Exercícios

Conteúdo

- 1 Comunicação entre processos
 - Unnamed Pipes
 - Chamada so sistema
- 2 Exercícios
- 3 Referências

José Pedro Oliveira

Unnamed Pipes

Referências

Comunicação via unnamed pipes

Enunciados

- 1 Processo pai envia um número inteiro para o processo filho. Este multiplica o valor recebido por dois e devolve o resultado ao processo pai.
- 2 Processo pai envia dois números inteiros para o processo filho. Este adiciona-os e devolve o resultado ao processo pai.
- 3 Processo pai envia um array de n números inteiros para o processo filho. Este adiciona todos os elementos do array e devolve o resultado ao processo pai.
- 4 Processo pai envia uma string para o processo filho. Este converte todos os caracteres da string recebida para maiúsculas e devolve a string resultante ao processo pai.

José Pedro Oliveira

Unnamed Pipes

Referências

Conteúdo

- 1 Comunicação entre processos
 - Unnamed Pipes
 - Chamada so sistema
- 2 Exercícios
- 3 Referências

José Pedro Oliveira

Unnamed Pipes

Referências

Bibliografia

- **Advanced Programming in the UNIX Environment, 2nd ed.**
W. Richard Steven, Stephen A. Rago
<http://www.apuebook.com/>
 - Capítulo 15 - Interprocess Communication
- **Advanced UNIX Programming, 2nd ed.**
Marc J. Rochkind
<http://www.basepath.com/aup/>
 - Capítulo 6 - Basic Interprocess Communication
- **Linux Programming by Example: The Fundamentals**
Arnold Robbins
<http://authors.phptr.com/robbins/>
 - Capítulo 9 - Process Management and Pipes

José Pedro Oliveira

Unnamed Pipes