

M3101 · Principes des systèmes d'exploitation

Les tubes

Tube (*pipe*) un canal de communication entre les processus

- ▶ un flux d'octets entre l'entrée et la sortie
- ▶ accessible via deux descripteurs de fichier
- ▶ un tampon système de capacité limitée
- ▶ une donnée lue disparaît du tube
- ▶ anonyme — passe du père au fils


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

Crée un nouveau tube et place les descripteurs dans `pd`

`pd[0]` — l'extrémité de lecture

`pd[1]` — l'extrémité d'écriture

Renvoie 0 en cas de succès et `-1` en cas d'erreur

Les descripteurs d'un tube sont hérités par les processus fils.

lecteur tout processus qui possède un descripteur de lecture

écrivain tout processus qui possède un descripteur d'écriture

Quand il n'y a plus de lecteurs ni écrivains, le tube est détruit.

Lecteurs et écrivains


```
int read(pd[0], const void *tampon, size_t nb0ct);
```

Renvoie le nombre d'octets lus (\leq nb0ct) ou **-1** en cas d'erreur

Si le tampon système du tube est vide

⇒ read () **se bloque** jusqu'à ce qu'un écrivain y mette des données

Si le tube est vide et il n'y a plus de processus écrivains

⇒ read () renvoie 0 (*end-of-file*)

```
int write(pd[1], const void *tampon, size_t nb0ct);
```

Renvoie le nombre d'octets écrits ou **-1** en cas d'erreur

Si le tampon système du tube est plein (\leq **nb0ct** octets disponibles)

\Rightarrow `write()` **se bloque** jusqu'à ce qu'un lecteur décharge le tube

S'il n'y a plus de processus lecteurs

\Rightarrow le processus est tué par **SIGPIPE**

S'il n'y a plus de lecteurs et SIGPIPE est bloqué, ignoré ou capté

\Rightarrow `write()` renvoie **-1**

Dupliquer un descripteur de fichier

```
int dup(int ancien_fd);
```

- ▶ trouve le plus petit descripteur `nouveau_fd` disponible
- ▶ fait `nouveau_fd` une copie de `ancien_fd`

```
int dup2(int ancien_fd, int nouveau_fd);
```

- ▶ ferme `nouveau_fd` s'il est ouvert
- ▶ fait `nouveau_fd` une copie de `ancien_fd`

Renvoient `nouveau_fd` ou `-1` en cas d'erreur

`nouveau_fd` et `ancien_fd` pointent sur la même description de fichier ouvert


```
int execl(const char *path, const char *arg0, ..., NULL);
```

```
int execlp(const char *path, const char *arg0, ..., NULL);
```

Exécute un fichier dans le **processus courant**

path — chemin vers l'exécutable ou le nom de commande

arg0 — paramètre 0 (le nom de commande)

arg1, ... — autres paramètres

NULL — fin de la liste des paramètres

Ne retourne pas en cas de succès, renvoie -1 en cas d'échec

Le **code** et les **données** sont remplacés par le nouveau programme

Préserve les **fichiers ouverts** (dont les fichiers standards, les tubes, etc.)

Exemple : `ls -l | wc -l`

```
1 int main() {
2 int pd[2];
3 pipe(pd);
4 if (fork() == 0) { // PARTIE GAUCHE
5 close(pd[0]); // fermer l'extrémité de lecture non-utilisée
6 dup2(pd[1], 1); // dupliquer l'extrémité d'écriture en stdout
7 close(pd[1]); // fermer la première extrémité d'écriture
8 execl("/bin/ls", "ls", "-l", NULL); // exécuter "ls -l"
9 return 1; // exec() ne retourne qu'en cas d'échec
10 }
11 if (fork() == 0) { // PARTIE DROITE
12 close(pd[1]); // fermer l'extrémité d'écriture non-utilisée
13 dup2(pd[0], 0); // dupliquer l'extrémité de lecture en stdin
14 close(pd[0]); // fermer la première extrémité de lecture
15 execl("/usr/bin/wc", "wc", "-l", NULL); // exécuter "wc -l"
16 return 1; // exec() ne retourne qu'en cas d'échec
17 }
18 close(pd[0]); close(pd[1]); // fermer les deux extrémités
19 wait(NULL); wait(NULL); // attendre la fin des fils
20 return 0; }
```