

Compléments pour le Projet Tubes Nommés

Olivier Dalle
Université de Nice – Sophia
Antipolis
olivier.dalle@unice.fr

Plan de la présentation

- **Les tubes nommés**
 - ◆ Utilisation en shell
 - ◆ Utilisation en python
- **Problèmes d'interblocage**
 - ◆ Solution non symétrique
 - ◆ Solution symétrique
 - ◆ Programmation SPMD
- **Multiplexage**
- **Atomicité**
 - ◆ Principe
 - ◆ Règles de conception

Les Tubes Nommés

■ Tubes, mais accessibles comme des fichiers

Création depuis le shell

```
~$ mkfifo toto
~$ ls -al toto
prw-r--r-- 1 odalle  staff  0 11 avr 11:38 toto
```

Création depuis programme python

```
import os
os.mkfifo("toto")
```

■ Intérêt?

◆ Connection possible entre processus quelconques

❖ Par exemple entre le shell de Pierre et le shell de Paul

```
~$ mkfifo /tmp/toto
~$ cat > /tmp/toto
bla bla...
^D
```

Pierre

```
~$ cat /tmp/toto
bla bla...
~$
```

Paul

Utilisation des Tubes Nommés

■ S'ouvrent comme des fichiers...

◆ Ex: `fd = os.open("toto",os.O_RDONLY)`

■ ...se lisent et s'écrivent comme des fichiers...

◆ Ex: `os.read(fd,"bla bla ...")`

■ ... mais fonctionnent comme des tubes (!!)

◆ suppression du contenu au fur et a mesure des lectures

◆ lectures/écritures bloquantes

❖ si tube plein ou vide

◆ Fin de fichier atteinte lors de la fermeture

Exemples d'utilisation des tubes (nommés)

■ Bloquage en lecture (en shell)

Exemples d'utilisation des tubes (nommés)

■ Bloquage en écriture (en shell)

Exemple d'utilisation des tubes nommés

```

import sys,os

def creation_fifo(name):
 try: os.mkfifo(name)
 except OSError, (errno, strerror):
 print >>sys.stderr,\
 "Erreur creation fifo %s: %s(%d)" \
 %(name,strerror,errno)

if __name__ == "__main__":
 if len(sys.argv) < 2:
 print >>sys.stderr,\
 "Usage: %s nom_fifo" %(sys.argv[0])
 sys.exit(0)
 print "On essaie de creer (erreur non fatale)"
 creation_fifo(sys.argv[1])
 print "On essaie d'ouvrir:"
 fd = os.open(sys.argv[1],os.O_WRONLY)
 print "On essaie d'ecrire dans fifo:"
 os.write(fd,"blabla\n")
 print "On essaie d'ecrire encore dans fifo:"
 os.write(fd,"blabla2\n")
 print "On ferme la fifo"
 os.close(fd)
 sys.exit(0)
 
```

open_fifo.py

```

~$ python open_fifo.py toto
On essaie de creer (erreur non fatale)
Erreur creation fifo toto: File exists(17)
On essaie d'ouvrir:
 
```

shell(1)...

(1) → (2) → (3) → (4) → (5) → (6) → (7)

```

On essaie d'ecrire dans fifo:
On essaie d'ecrire encore dans fifo:
On ferme la fifo
~$
 
```

...shell(1)

```

~$ cat toto
blabla
blabla2
~$
 
```

shell(2)

(4) bloqué...

© 2010-2011, O. Dalle 10-7

Problème d'Interblocage à l'Ouverture

```

import sys,os
...
fdr = os.open("FIFO1",os.O_RDONLY)
fdw = os.open("FIFO2",os.O_WRONLY)
 
```

Processus 1

Verrou mortel
(interblocage)

```

import sys,os
...
fdr = os.open("FIFO2",os.O_RDONLY)
fdw = os.open("FIFO1",os.O_WRONLY)
 
```

Processus 2

© 2010-2011, O. Dalle 10-8

Interblocage : solution 1

```
import sys,os
...
fdr = os.open("FIFO1",os.O_RDONLY)
fdw = os.open("FIFO2",os.O_WRONLY)
```

```
import sys,os
...
fdw = os.open("FIFO1",os.O_WRONLY)
fdr = os.open("FIFO2",os.O_RDONLY)
```

■ Inconvénient : programme différent (asymétrique)

- ◆ Ok jusqu'à 2 processus, ingérable au-delà...

© 2010-2011, O. Dalle 10-9

Interblocage : solution 2

```
import sys,os
...
fdr = os.open("FIFO1",os.O_RDONLY|os.O_NONBLOCK)
fdw = os.open("FIFO2",os.O_WRONLY)
```

```
import sys,os
...
fdr = os.open("FIFO2",os.O_RDONLY|os.O_NONBLOCK)
fdw = os.open("FIFO1",os.O_WRONLY)
```

■ Programme quasi-identique (symétrique)

- ◆ Mais données différentes
- ◆ paradigme SPMD (Single Program Multiple DATA)

© 2010-2011, O. Dalle 10-10

Exemple de solution client/serveur symétrique type SPMD

serveur

```

import sys,os
...
r1 = os.open("FIFO1",os.O_RDONLY|os.O_NONBLOCK)
r3 = os.open("FIFO3",os.O_RDONLY|os.O_NONBLOCK)
r5 = os.open("FIFO5",os.O_RDONLY|os.O_NONBLOCK)
r7 = os.open("FIFO7",os.O_RDONLY|os.O_NONBLOCK)
w2 = os.open("FIFO2",os.O_WRONLY)
w4 = os.open("FIFO4",os.O_WRONLY)
w6 = os.open("FIFO6",os.O_WRONLY)
w8 = os.open("FIFO8",os.O_WRONLY)
 
```

clients

```

import sys,os
...
fdr = os.open("FIFO2",os.O_RDONLY|os.O_NONBLOCK)
fdw = os.open("FIFO1",os.O_WRONLY)

fdr = os.open("FIFO4",os.O_RDONLY|os.O_NONBLOCK)
fdw = os.open("FIFO3",os.O_WRONLY)
 
```

© 2010-2011, O. Dalle

10-11

Multiplexage

■ Partage d'un même medium par plusieurs entités

© 2010-2011, O. Dalle

10-12

Avantages et Inconvénients du Multiplexage

■ Avantage

- ◆ On économise des tuyaux!

■ Inconvénient

- ◆ On ne sait pas à qui on parle...

- ◆ ... mais parfois ce n'est pas nécessaire!

- ◆ Si nécessaire, définir un **protocole**

Semi-multiplex ou Full-multiplex?

■ Full-multiplex

- ◆ Chaque tube peut être lu par et écrit par plusieurs entités
- ◆ Problème : la lecture consomme (détruit) le message
 - ◆ 1 seul lecteur reçoit... mais qui?

■ Semi-multiplex (Ex: 1-lecteur, n-écrivains)

- ◆ Un tube peut être **écrit par plusieurs**, mais **lu par un seul**
- ◆ Le (unique) lecteur peut consommer le message sans se soucier des autres
- ◆ OK si on n'a pas besoin de savoir d'où ça vient.

Solution client/serveur semi-multiplexée (sans protocole)

serveur

```
import sys,os
...
r = os.open("FIFO",os.O_RDONLY|os.O_NONBLOCK)
w2 = os.open("FIFO2",os.O_WRONLY)
w4 = os.open("FIFO4",os.O_WRONLY)
w6 = os.open("FIFO6",os.O_WRONLY)
w8 = os.open("FIFO8",os.O_WRONLY)
```

clients

```
import sys,os
...
fdr = os.open("FIFO2",os.O_RDONLY|os.O_NONBLOCK)
fdw = os.open("FIFO",os.O_WRONLY)

fdr = os.open("FIFO4",os.O_RDONLY|os.O_NONBLOCK)
fdw = os.open("FIFO",os.O_WRONLY)
```

© 2010-2011, O. Dalle 10-15

Solution N-vers-N (Pair-à-pair) symétrique semi-multiplexée

■ Joli plat de spaghettis!

- ◆ Mais ça marche (au moins sur papier)
- ❖ programme identique pour tous = vrai SPMD

© 2010-2011, O. Dalle 10-16

Identification de la source?

■ Concevoir un protocole

- ◆ Phase de présentation
 - ❖ Je suis toto, on peut me joindre sur fifo "/tmp/toto"
 - ❖ Je suis titi, on peut me joindre sur ...
- ◆ Phase de dialogue
 - ❖ toto: bla bla ...
 - ❖ titi: bla bla ...
- ◆ Autres ... ?

■ Définir des types et structures de message

- ◆ Ex:
 - ❖ Presentation = 'P' + nom + '\n' + chemin + '\n' ?
 - ❖ Dialogue = 'D' + ...

Écritures Atomiques

■ Écriture Atomique = mélange impossible

- ◆ Contenu d'une opération indivisible

Granularité de l'Atomicité

■ Granularité = 1 écriture

- ◆ mélange possible entre plusieurs écritures!

