

Beej's Guide to Interprocess Communication

Brian "Beej Jorgensen" Hall

v1.5.5, Copyright © April 18, 2026

Contents

1	Intro	1
1.1	Audience	1
1.2	Platform and Compiler	1
1.3	Official Homepage	1
1.4	Email Policy	1
1.5	Mirroring	2
1.6	Note for Translators	2
1.7	Copyright and Distribution	2
2	A <code>fork()</code> Primer	3
2.1	“Seek ye the Gorge of Eternal Peril”	3
2.2	“I’m mentally prepared! Give me <i>The Button!</i> ”	4
2.3	Summary	6
3	Signals	7
3.1	Catching Signals for Fun and Profit!	8
3.2	What about <code>signal()</code>	10
3.3	Some signals to make you popular	10
3.4	The Dragons of Reentrancy	11
3.5	Shared Global Data	13
3.5.1	Asynchronous Signal Safety	15
3.6	What I have Glossed Over	15
4	Signals Part II	17
4.1	Edge Cases	17
4.2	Blocking Signals	17
4.3	Signal Handler Function Practices	18
4.3.1	Using a Pipe	19
4.3.2	Using <code>pselect()</code>	21
4.4	Conclusion	23
5	Pipes	24
5.1	“These pipes are clean!”	24
5.2	<code>fork()</code> and <code>pipe()</code> —you have the power!	25
5.3	The search for Pipe as we know it	26
5.4	Summary	27
6	FIFOs	28
6.1	A New FIFO is Born	28
6.1.1	A Historical Note: <code>mknod</code>	28
6.2	Producers and Consumers	29
6.3	<code>O_NDELAY</code> ! I’m UNSTOPPABLE!	30
6.4	Interleaving Data	31
6.5	Concluding Notes	31
7	File Locking	32
7.1	Setting a lock	32
7.2	Clearing a lock	34

7.3	A demo program	34
7.4	Summary	36
8	POSIX Message Queues	37
8.1	What is a Message Queue?	37
8.2	Why This?	37
8.3	Priority	37
8.4	Identifying a Queue	38
8.5	General Approach	38
8.5.1	Open the Queue	38
8.5.2	Send Things to the Queue	39
8.5.3	Receive Things from the Queue	40
8.5.4	Close the Queue	40
8.6	Example Sender	40
8.7	Example Receiver	42
8.8	Multiple Processes	43
8.9	Unlinking (Deleting) the Queue	43
8.10	Queue Metadata	44
8.11	Time out!	45
8.12	Blocking and Non-Blocking	45
9	System V Message Queues	46
9.1	Where's my queue?	46
9.2	"Are you the Key Master?"	47
9.3	Sending to the queue	47
9.4	Receiving from the queue	49
9.5	Destroying a message queue	49
9.6	Sample programs, anyone?	50
9.7	Summary	52
10	System V Semaphores	53
10.1	Grabbing some semaphores	53
10.2	Controlling your semaphores with <code>semctl()</code>	54
10.3	<code>semop()</code> : Atomic power!	55
10.4	Destroying a semaphore	56
10.5	Sample Programs	57
10.6	Summary	60
11	System V Shared Memory Segments	61
11.1	Creating the segment and connecting	61
11.2	Attach me—getting a pointer to the segment	62
11.3	Reading and Writing	62
11.4	Detaching from and deleting segments	63
11.5	Concurrency	63
11.6	Sample code	63
12	Memory Mapped Files	66
12.1	Getting Started	66
12.2	Unmapping the file	67
12.3	Concurrency, again?!	68
12.4	A Simple Sample	68
12.5	Anonymous Memory Mapping	69
12.6	Observations on memory mapping	71
12.7	Summary	71
13	Unix Sockets	72
13.1	Overview	72
13.2	What to do to be a Server	72
13.3	What to do to be a client	75

13.4	<code>socketpair()</code> —quick full-duplex pipes	77
14	More IPC Resources	79
14.1	Books	79
14.2	Other online documentation	79
14.3	Linux man pages	79

Chapter 1

Intro

You know what's easy? `fork()` is easy. You can fork off new processes all day and have them deal with individual chunks of a problem in parallel. Of course, its easiest if the processes don't have to communicate with one another while they're running and can just sit there doing their own thing.

However, when you start `fork()` 'ing processes, you immediately start to think of the neat multi-user things you could do if the processes could talk to each other easily. So you try making a global array and then `fork()` 'ing to see if it is shared. (That is, see if both the child and parent process use the same array.) Soon, of course, you find that the child process has its own copy of the array and the parent is oblivious to whatever changes the child makes to it.

How do you get these guys to talk to one another, share data structures, and be generally amicable? This document discusses several methods of *Interprocess Communication* (IPC) that can accomplish this, some of which are better suited to certain tasks than others.

1.1 Audience

If you know C or C++ and are pretty good using a Unix environment (or other POSIXy environment that supports these system calls) these documents are for you. If you aren't that good, well, don't sweat it—you'll be able to figure it out. I make the assumption, however, that you have a fair smattering of C programming experience.

As with Beej's Guide to Network Programming Using Internet Sockets¹, these documents are meant to springboard the aforementioned user into the realm of IPC by delivering a concise overview of various IPC techniques. This is not the definitive set of documents that cover this subject, by any means. Like I said, it is designed to simply give you a foothold in this, the exciting world of IPC.

1.2 Platform and Compiler

The examples in this document were compiled under Linux using `gcc`. They should compile anywhere a good Unix compiler is available.

1.3 Official Homepage

This official location of this document is <https://beej.us/guide/bgipc/>².

1.4 Email Policy

I'm generally available to help out with email questions so feel free to write in, but I can't guarantee a response. I lead a pretty busy life and there are times when I just can't answer a question you have.

¹<https://beej.us/guide/bgnet>

²<https://beej.us/guide/bgipc>

When that's the case, I usually just delete the message. It's nothing personal; I just won't ever have the time to give the detailed answer you require.

As a rule, the more complex the question, the less likely I am to respond. If you can narrow down your question before mailing it and be sure to include any pertinent information (like platform, compiler, error messages you're getting, and anything else you think might help me troubleshoot), you're much more likely to get a response.

If you don't get a response, hack on it some more, try to find the answer, and if it's still elusive, then write me again with the information you've found and hopefully it will be enough for me to help out.

Now that I've badgered you about how to write and not write me, I'd just like to let you know that I *fully* appreciate all the praise the guide has received over the years. It's a real morale boost, and it gladdens me to hear that it is being used for good! :-) Thank you!

1.5 Mirroring

You are more than welcome to mirror this site, whether publicly or privately. If you publicly mirror the site and want me to link to it from the main page, drop me a line at beej@beej.us.

1.6 Note for Translators

If you want to translate the guide into another language, write me at [beej@beej.us] and I'll link to your translation from the main page. Feel free to add your name and contact info to the translation.

Please note the license restrictions in the Copyright and Distribution section, below.

1.7 Copyright and Distribution

Beej's Guide to Network Programming is Copyright © 2021 Brian "Beej Jorgensen" Hall.

With specific exceptions for source code and translations, below, this work is licensed under the Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 License. To view a copy of this license, visit <https://creativecommons.org/licenses/by-nc-nd/3.0/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

One specific exception to the "No Derivative Works" portion of the license is as follows: this guide may be freely translated into any language, provided the translation is accurate, and the guide is reprinted in its entirety. The same license restrictions apply to the translation as to the original guide. The translation may also include the name and contact information for the translator.

The C source code presented in this document is hereby granted to the public domain, and is completely free of any license restriction.

Educators are freely encouraged to recommend or supply copies of this guide to their students.

Contact beej@beej.us for more information.

Chapter 2

A `fork()` Primer

“Fork”, aside from being one of those words that begins to appear very strange after you’ve typed it repeatedly, refers to the way Unix creates new processes. This document gives a quick and dirty `fork()` primer, since use of that system call will pop up in other IPC documents. If you already know all about `fork()`, you might as well skip this document.

2.1 “Seek ye the Gorge of Eternal Peril”

`fork()` can be thought of as a ticket to power. Power can sometimes be thought of as a ticket to destruction. Therefore, you should be careful while messing with `fork()` on your system, especially while people are cranking their nearly-late semester projects and are ready to nuke the first organism that brings the system to a halt. It’s not that you should never play with `fork()`, you just have to be cautious. It’s kind of like sword—swallowing; if you’re careful, you won’t disembowel yourself.

Since you’re still here, I suppose I’d better deliver the goods. Like I said, `fork()` is how Unix starts new processes. Basically, how it works is this: the parent process (the one that already exists) `fork()`’s a child process (the new one). The child process gets a *copy* of the parent’s data. *Voilà!* You have two processes where there was only one!

Of course, there are all kinds of gotchas you must deal with when `fork()` ing processes or else your sysadmin will get irate with you when you fill of the system process table and they have to punch the reset button on the machine.

First of all, you should know something of process behavior under Unix. When a process dies, it doesn’t really go away completely. It’s dead, so it’s no longer running, but a small remnant is waiting around for the parent process to pick up. This remnant contains the return value from the child process and some other goop. So after a parent process `fork()` s a child process, it must `wait()` (or `waitpid()`) for that child process to exit. It is this act of `wait()` ing that allows all remnants of the child to vanish.

Naturally, there is an exception to the above rule: the parent can ignore the `SIGCHLD` signal (`SIGCLD` on some older systems) and then it won’t have to `wait()`. This can be done (on systems that support it) like this:

```
main()
{
 signal(SIGCHLD, SIG_IGN); /* now I don't have to wait()! */
 .
 .
 fork();fork();fork(); /* Rabbits, rabbits, rabbits! */
}
```

Now, when a child process dies and has not been `wait()` ed on, it will usually show up in a `ps` listing as “<defunct>”. It will remain this way until the parent `wait()` s on it, or it is dealt with as mentioned below.

Now there is another rule you must learn: when the parent dies before it `wait()`s for the child (assuming it is not ignoring `SIGCHLD`), the child is reparented to the `init` process (PID 1). This is not a problem if the child is still living well and under control. However, if the child is already defunct, we're in a bit of a bind. See, the original parent can no longer `wait()`, since it's dead. So how does `init` know to `wait()` for these *zombie processes*?

The answer: it's magic! Well, on some systems, `init` periodically destroys all the defunct processes it owns. On other systems, it outright refuses to become the parent of any defunct processes, instead destroying them immediately. If you're using one of the former systems, you could easily write a loop that fills up the process table with defunct processes owned by `init`. Wouldn't that make your sysadmin happy?

Your mission: make sure your parent process either ignores `SIGCHLD`, or `wait()`s for all the children it `fork()`s. Well, you don't *always* have to do that (like if you're starting a daemon or something), but you code with caution if you're a `fork()` novice. Otherwise, feel free to blast off into the stratosphere.

To summarize: children become defunct until the parent `wait()`s, unless the parent is ignoring `SIGCHLD`. Furthermore, children (living or defunct) whose parents die without `wait()`ing for them (again assuming the parent is not ignoring `SIGCHLD`) become children of the `init` process, which deals with them heavy-handedly.

2.2 “I’m mentally prepared! Give me *The Button!*”

Right! Here's an example¹ of how to use `fork()`:

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

int main(void)
{
 pid_t pid;
 int rv;

 switch(pid = fork()) {
 case -1:
 perror("fork"); /* something went wrong */
 exit(1); /* parent exits */

 case 0:
 printf(" CHILD: This is the child process!\n");
 printf(" CHILD: My PID is %d\n", getpid());
 printf(" CHILD: My parent's PID is %d\n", getppid());
 printf(" CHILD: Enter my exit status (make it small): ");
 scanf(" %d", &rv);
 printf(" CHILD: I'm outta here!\n");
 exit(rv);

 default:
 printf("PARENT: This is the parent process!\n");
 printf("PARENT: My PID is %d\n", getpid());
 printf("PARENT: My child's PID is %d\n", pid);
 }
```

¹<https://beej.us/guide/bgipc/source/examples/fork1.c>

```

 printf("PARENT: I'm now waiting for my child to exit()...\n");
 wait(&rv);
 printf("PARENT: My child's exit status is: %d\n", WEXITSTATUS(rv));
 printf("PARENT: I'm outta here!\n");
 }

 return 0;
}

```

There is a ton of stuff to note from this example, so we'll just start from the top, shall we?

`pid_t` is the generic process type. Under Unix, this is a `short`. So, I call `fork()` and save the return value in the `pid` variable. `fork()` is easy, since it can only return three things:

Return Value	Description
<code>0</code>	If it returns <code>0</code> , you are the child process. You can get the parent's PID by calling <code>getppid()</code> . Of course, you can get your own PID by calling <code>getpid()</code> .
<code>-1</code>	If it returns <code>-1</code> , something went wrong, and no child was created. Use <code>perror()</code> to see what happened. You've probably filled the process table—if you turn around you'll see your sysadmin coming at you with a fireaxe.
Anything else	Any other value returned by <code>fork()</code> means that you're the parent and the value returned is the PID of your child. This is the only way to get the PID of your child, since there is no <code>getcpid()</code> call (obviously due to the one-to-many relationship between parents and children.)

When the child finally calls `exit()`, the return value passed will arrive at the parent when it `wait()`s. As you can see from the `wait()` call, there's some weirdness coming into play when we print the return value. What's this `WEXITSTATUS()` stuff, anyway? Well, that is a macro that extracts the child's actual return value from the value `wait()` returns. Yes, there is more information buried in that `int`. I'll let you look it up on your own.

"How," you ask, "does `wait()` know which process to wait for? I mean, since the parent can have multiple children, which one does `wait()` actually wait for?" The answer is simple, my friends: it waits for whichever one happens to exit first. If you must, you can specify exactly which child to wait for by calling `waitpid()` with your child's PID as an argument.

Another interesting thing to note from the above example is that both parent and child use the `rv` variable. Does this mean that it is shared between the processes? *NO!* If it was, I wouldn't have written all this IPC stuff. *Each process has its own copy of all variables.* There is a lot of other stuff that is copied, too, but you'll have to read the `man` page to see what.

A final note about the above program: I used a switch statement to handle the `fork()`, and that's not exactly typical. Most often you'll see an if statement there; sometimes it's as short as:

```

if (!fork()) {
 printf("I'm the child!\n");
 exit(0);
} else {
 printf("I'm the parent!\n");
 wait(NULL);
}

```

Oh yeah—the above example also demonstrates how to `wait()` if you don't care what the return value of the child is: you just call it with `NULL` as the argument.

2.3 Summary

Now you know all about the mighty `fork()` function! It's more useful than a wet bag of worms in most computationally intensive situations, and you can amaze your friends at parties. I swear. Try it.

Chapter 3

Signals

There is a sometimes useful method for one process to bug another: signals. Basically, one process can “raise” a signal and have it delivered to another process. The destination process’s signal handler (just a function) is invoked and the process can handle it.

This is an interestingly-different mechanism than you might be used to in that your program might be happily humming along doing whatever it wants, and then a signal is raised and your program is interrupted. Your code might be mid-function calculating π to 1.21 giga-decimal places and suddenly it stops doing that, and control passes to another function you’ve written (the *signal handler*) to handle the signal.

And when the signal handler returns, control jumps back to your π calculation and continues where it left off. Or maybe the program just terminates! It depends on the signal and if-and-how you’ve decided to handle it.

The devil’s in the details, of course, and in actuality what you are permitted to do safely inside your signal handler is rather limited. Nevertheless, signals provide a useful service.

For example, one process might want to temporarily stop another one, and this can be done by sending the signal `SIGSTOP` to that process. To continue, the process has to receive signal `SIGCONT`¹. How does the process know to do this when it receives a certain signal? Well, many signals are predefined and the process has a default signal handler to deal with it.

A default handler? Yes. Take `SIGINT` for example. This is the interrupt signal that a process receives when the user hits `CTRL-C`. The default signal handler for `SIGINT` causes the process to exit! Sound familiar? Well, as you can imagine, you can override the `SIGINT` signal to do whatever you want (or nothing at all!) You could have your process print “Interrupt?! No way, Jose!” and go about its merry business.

So now you know that you can have your process respond to just about any signal in just about any way you want. Naturally, there are exceptions because otherwise it would be too easy to understand. Take the ever popular `SIGKILL`, signal #9. Have you ever typed “`kill -9 nnnn`” to kill a runaway process number `nnnn`? You were sending it `SIGKILL`. Now you might also remember that no process can get out of a “`kill -9`”, and you would be correct. `SIGKILL` is one of the signals you can’t add your own signal handler for. The aforementioned `SIGSTOP` is also in this category.

(Aside: you often use the Unix `kill` command without specifying a signal to send...so what signal is it? The answer: `SIGTERM`. You can write your own handler for `SIGTERM` so your process won’t respond to a regular “`kill`”, and the user must then use “`kill -9`” to end the process.)

Are all the signals predefined? What if you want to send a signal that has significance that only you understand to a process? There are two signals that aren’t reserved: `SIGUSR1` and `SIGUSR2`. You are free to use these for whatever you want and handle them in whatever way you choose. (For example,

¹Fun fact: when you hit `CTRL-Z` in the terminal while you’re running a program in the foreground, it sends a `SIGSTOP` to that process and the shell reports that it is stopped or suspended. If you then type `fg`, it’ll bring that process back to the foreground and send it `SIGCONT` to keep running where it left off.

my CD player program might respond to `SIGUSR1` by advancing to the next track. In this way, I could control it from the command line by typing “`kill -SIGUSR1 nnnn`”.)

3.1 Catching Signals for Fun and Profit!

As you can guess the Unix “kill” command is one way to send signals to a process. By sheer unbelievable coincidence, there is a system call called `kill()` which does the same thing. It takes for its argument a signal number (as defined in `signal.h`) and a process ID. Also, there is a library routine called `raise()` which can be used to raise a signal within the same process.

The burning question remains: how do you catch a speeding `SIGTERM`? You need to call `sigaction()` and tell it all the gritty details about which signal you want to catch and which function you want to call to handle it.

Here’s the `sigaction()` breakdown:

```
int sigaction(int sig, const struct sigaction *act,
 struct sigaction *oact);
```

The first parameter, `sig` is which signal to catch. This can be (probably “should” be) a symbolic name from `signal.h` along the lines of `SIGINT`. That’s the easy bit.

The next field, `act` is a pointer to a `struct sigaction` which has a bunch of fields that you can fill in to control the behavior of the signal handler. (A pointer to the signal handler function itself included in the `struct`.)

Lastly `oact` can be `NULL`, but if not, it returns the *old* signal handler information that was in place before. This is useful if you want to restore the previous signal handler at a later time.

We’ll focus on these three fields in the `struct sigaction`:

Signal	Description
<code>sa_handler</code>	The signal handler function
<code>sa_mask</code>	A set of signals to block while this one is being handled
<code>sa_flags</code>	Flags to modify the behavior of the handler, or <code>0</code>

`sa_handler` is a pointer to a function that returns `void` and takes a single `int` parameter (which will hold the signal number that it’s handling. You can also specify `SIG_IGN` to ignore the signal, or `SIG_DEF` to set it to the default action.

What about that `sa_mask` field? When you’re handling a signal, you might want to block other signals from being delivered, and you can do this by adding them to the `sa_mask`. It’s a “set”, which means you can do normal set operations to manipulate them: `sigemptyset()`, `sigfillset()`, `sigaddset()`, `sigdelset()`, and `sigismember()`. In this example, we’ll just clear the set and not block any other signals.

Examples always help! Here’s one that handled `SIGINT`, which can be delivered by hitting `^C`, called `sigint.c`²:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>
#include <signal.h>
```

²<https://beej.us/guide/bgipc/source/examples/sigint.c>

```

void sigint_handler(int sig)
{
 (void)sig;
 const char msg[] = "Ahhh! SIGINT!\n";
 write(1, msg, sizeof msg - 1);
}

int main(void)
{
 char s[200];
 struct sigaction sa = {
 .sa_handler = sigint_handler,
 .sa_flags = 0, // or SA_RESTART
 };
 sigemptyset(&sa.sa_mask);

 if (sigaction(SIGINT, &sa, NULL) == -1) {
 perror("sigaction");
 exit(1);
 }

 printf("Enter a string:\n");

 if (fgets(s, sizeof s, stdin) == NULL)
 perror("fgets");
 else
 printf("You entered: %s\n", s);

 return 0;
}

```

This program has two functions: `main()` which sets up the signal handler (using the `sigaction()` call), and `sigint_handler()` which is the signal handler, itself.

What happens when you run it? If you are in the midst of entering a string and you hit `^C`, the call to `gets()` fails and sets the global variable `errno` to `EINTR`. Additionally, `sigint_handler()` is called and does its routine, so you actually see:

```

Enter a string:
the quick brown fox jum^CAhhh! SIGINT!
fgets: Interrupted system call

```

And then it exits. Hey—what kind of handler is this, if it just exits anyway?

Well, we have a couple things at play, here. First, you'll notice that the signal handler was called, because it printed "Ahhh! SIGINT!" But then `fgets()` returns an error, namely `EINTR`, or "Interrupted system call". See, some system calls can be interrupted by signals, and when this happens, they return an error. You might see code like this (sometimes cited as an excusable use of `goto`):

```

restart:
 if (some_system_call() == -1) {
 if (errno == EINTR) goto restart;
 perror("some_system_call");
 exit(1);
 }

```

Instead of using `goto` like that, you might be able to set your `sa_flags` to include `SA_RESTART`. For

example, if we change our `SIGINT` handler code to look like this:

```
sa.sa_flags = SA_RESTART;
```

Then our run looks more like this:

```
Enter a string:
Hello^CAhhh! SIGINT!
Er, hello!^CAhhh! SIGINT!
This time fer sure!
You entered: This time fer sure!
```

Some system calls are interruptible, and some can be restarted. It's system dependent.

3.2 What about `signal()`

ANSI C defines a function called `signal()` that can be used to catch signals. It's not as reliable or as full-featured as `sigaction()`, so use of `signal()` is generally discouraged.

3.3 Some signals to make you popular

Here is a list of signals you (most likely) have at your disposal:

Signal	Description
<code>SIGABRT</code>	Process abort signal.
<code>SIGALRM</code>	Alarm clock.
<code>SIGFPE</code>	Erroneous arithmetic operation.
<code>SIGHUP</code>	Hangup.
<code>SIGILL</code>	Illegal instruction.
<code>SIGINT</code>	Terminal interrupt signal.
<code>SIGKILL</code>	Kill (cannot be caught or ignored).
<code>SIGPIPE</code>	Write on a pipe with no one to read it.
<code>SIGQUIT</code>	Terminal quit signal.
<code>SIGSEGV</code>	Invalid memory reference.
<code>SIGTERM</code>	Termination signal.
<code>SIGUSR1</code>	User-defined signal 1.
<code>SIGUSR2</code>	User-defined signal 2.
<code>SIGCHLD</code>	Child process terminated or stopped.
<code>SIGCONT</code>	Continue executing, if stopped.
<code>SIGSTOP</code>	Stop executing (cannot be caught or ignored).
<code>SIGTSTP</code>	Terminal stop signal.
<code>SIGTTIN</code>	Background process attempting read.
<code>SIGTTOU</code>	Background process attempting write.
<code>SIGBUS</code>	Bus error.
<code>SIGPOLL</code>	Pollable event.
<code>SIGPROF</code>	Profiling timer expired.
<code>SIGSYS</code>	Bad system call.
<code>SIGTRAP</code>	Trace/breakpoint trap.
<code>SIGURG</code>	High bandwidth data is available at a socket.
<code>SIGVTALRM</code>	Virtual timer expired.
<code>SIGXCPU</code>	CPU time limit exceeded.
<code>SIGXFSZ</code>	File size limit exceeded.

Each signal has its own default signal handler, the behavior of which is defined in your local man pages.

3.4 The Dragons of Reentrancy

If you're busy doing something with global or static data (let's call that variable `alvin`) and then you get interrupted, what happens if the handler *also* modifies `alvin`? And then the handler returns and `alvin` has been messed with behind your back! And your function has no way to know it! Worse, large data structures might be only *partially* written to when the handler is called, leading to tearing and horrible state mashing.

We call these *reentrancy problems*.

What does that mean? If I might be permitted, I'll just lazily quote the Wikipedia article on reentrancy³:

Reentrant code is designed to be safe and predictable when multiple instances of the same function are called simultaneously or in quick succession. A computer program or subroutine is called reentrant if multiple invocations can safely run concurrently on multiple processors, or if on a single-processor system its execution can be interrupted and a new execution of it can be safely started (it can be "re-entered"). The interruption could be caused by an internal action such as a jump or call [...], or by an external action such as an interrupt or signal.

Here's a contrived example⁴, partial listing below. The `increment()` function is not reentrant with respect to asynchronous signals.

Imagine the `increment()` function slowly increasing the global `count`. But wait! If the signal handler fires at this time, it'll set the `count` to something that `increment()` isn't expecting! And then things blow up.

(We'll get to `volatile sig_atomic_t` later; for now just assume it's `int`.)

```
volatile sig_atomic_t count;

void handler(int sig)
{
 (void) sig;

 count = 123;
}

void increment(void)
{
 int next_count = count + 1;

 printf("Count is %d, next should be %d\n", count, next_count);

 // Sleep to slow down time to demo the problem
 sleep(2);
 count++;

 if (count == next_count)
 puts("Everything is swell!");
 else
 printf("%d != %d! Aaa! ERROR DOES NOT COMPUTE!\n", count,
 next_count);
}
```

Your takeaway: any time you're reliant on some kind of shared state, you might have trouble with signals if the signal handler also messes with that shared state.

Here's another example using `strtok()`⁵, which is a notoriously non-reentrant function.

³[https://en.wikipedia.org/wiki/Reentrancy_\(computing\)](https://en.wikipedia.org/wiki/Reentrancy_(computing))

⁴<https://beej.us/guide/bgipc/source/examples/sigcount.c>

⁵<https://beej.us/guide/bgipc/source/examples/sigstrtok.c>

```

void handler(int sig)
{
 (void)sig;

 char x[] = "Hello, world!";
 char *token;

 if ((token = strtok(x, " ")) != NULL) do {
 write(1, "In handler: ", 12);
 write(1, token, strlen(token));
 write(1, "\n", 1);
 } while ((token = strtok(NULL, " ")) != NULL);
}

void tokenizer(void)
{
 char s[] = "The quick brown fox jumped over the lazy dogs";
 char *token;

 if ((token = strtok(s, " ")) != NULL) do {
 printf("In main: %s\n", token);
 // Sleep to slow down time to demo the problem
 sleep(1);
 } while ((token = strtok(NULL, " ")) != NULL);

 puts("Done tokenizing");
}

```

Let's say that two seconds into the `tokenizer()` function, the signal handler is called. The `handler()` does its own tokenizing of its own string and prints the tokens⁶.

If everything went well and sensibly, we'd see this output (but we don't):

```

In main: The
In main: quick
In handler: Hello,
In handler: world!
In main: brown
In main: fox
In main: jumped
In main: over
In main: the
In main: lazy
In main: dogs
Done tokenizing

```

See how the signal occurred, was handled, and `tokenizer()` just continued where it left off? That would be great, right?

Instead we see this (probably):

```

In main: The
In main: quick
In handler: Hello,
In handler: world!
Done tokenizing

```

⁶And it uses `write()` because `printf()` is not reentrant!

Where's the rest of it?

Well, `strtok()` maintains some internal state in a `static` variable. Our `tokenize()` function was expecting the state to be a certain way, and the signal handler overwrote it, causing `tokenize()` to misbehave.

And this makes `strtok()` non-reentrant (and, by association, `tokenize()` is therefore also non-reentrant).

The fix is easy, though. We just need a reentrant version of `strtok()` that doesn't have internal shared state. And we have one in `strtok_r()`. With that, we own the state and we pass it in for `strtok_r()` to use. Every part of the code that wants a `strtok_r()` loop will have its own state and no one will step on each others toes.

Here's the code for `strtok_r()` for the `tokenizer()` function (it's similar for the `handler()` function):

```
char *lasts;

if ((token = strtok_r(s, " ", &lasts)) != NULL) do {
 printf("In main: %s\n", token);
 // Sleep to slow down time to demo the problem
 sleep(1);
} while ((token = strtok_r(NULL, " ", &lasts)) != NULL);
```

See how we're tracking our own state in `lasts`? If you replace all the `strtok()`s with `strtok_r()`s in the demo program, it will work properly since all the functionality used by both `handler()` and `tokenizer()` is reentrant.

3.5 Shared Global Data

You cannot safely alter any shared (e.g. global) data, with one notable exception: variables that are declared to be of storage class and type `volatile sig_atomic_t`. This is an integer type that holds some range of values; the C spec guarantees that you'll be at least able to hold 0 to 127, inclusive. But the actual range depends on the system and whether or not the type is signed. (You can look at `SIG_ATOMIC_MIN` and `SIG_ATOMIC_MAX` to see what your limits are.)

The spec is very conservative. It basically says you're being very bad if you do anything with global data other than assign to a variable to type `volatile sig_atomic_t`. But that's not *super* true. It's *probably* safe to read from the variable, as well, but be advised that as soon as you read and write to the same variable you're definitely opening yourself up to some race conditions depending on who else reads and modifies those values.

Another exception is global shared data that never changes. If you set up some global variables before the signal handler is installed, and you never change those values, then the signal handler can read them with impunity. They can be any type.

Here's an example that handles `SIGUSR1` by setting a global flag, which is then examined in the main loop to see if the handler was called. This is `sigusr.c`⁷:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>
#include <signal.h>

volatile sig_atomic_t got_usr1;
```

⁷<https://beej.us/guide/bgipc/source/examples/sigusr.c>

```

void sigusr1_handler(int sig)
{
 got_usr1 = 1;
}

int main(void)
{
 struct sigaction sa = {
 .sa_handler = sigusr1_handler,
 .sa_flags = 0, // or SA_RESTART
 };
 sigemptyset(&sa.sa_mask);

 got_usr1 = 0;

 if (sigaction(SIGUSR1, &sa, NULL) == -1) {
 perror("sigaction");
 exit(1);
 }

 while (!got_usr1) {
 printf("PID %d: working hard...\n", getpid());
 sleep(1);
 }

 printf("Done in by SIGUSR1!\n");

 return 0;
}

```

Fire it up in one window, and then use the `kill -USR1` in another window to kill it. The `sigusr` program conveniently prints out its process ID so you can pass it to `kill` :

```

$ sigusr
PID 5023: working hard...
PID 5023: working hard...
PID 5023: working hard...

```

Then in the other window, send it the signal `SIGUSR1` :

```

$ kill -USR1 5023

```

And the program should respond:

```

PID 5023: working hard...
PID 5023: working hard...
Done in by SIGUSR1!

```

(And the response should be immediate even if `sleep()` has just been called—`sleep()` gets interrupted by signals.)

It's a little counter-intuitive to structure the code this way. Shouldn't the handler have all the handling logic and some other piece of code? What if the signal is raised when other code is running that isn't able to handle it?

That is a bit of a drawback, but structuring the code this way has one big gain: *bye bye, reentrancy issues!* And that's no bad thing.

3.5.1 Asynchronous Signal Safety

In light of all the reentrancy pitfalls you might hit, you have to be careful when you make function calls in your signal handler, and, indeed, when your handler modifies any global state that other functions might be using.

Those functions must be *async-signal-safe*, which generally means that the function doesn't do anything that might cause reentrancy issues.

In general, you're probably not async-signal-safe if you do any of this:

- Modify a non-atomic global variable in your function.
- Read a non-constant global variable that's not atomic.
- Use `static` data in your function or in your handler.
- Call any other function that's not async-signal-safe.

It's pretty limited.

You might be curious, for instance, why my earlier example signal handler called `write()` to output the message instead of `printf()`. Well, the answer is that POSIX says that `write()` is async-signal-safe (so is safe to call from within the handler), while `printf()` is not.

The library functions and system calls that are async-signal-safe and can be called from within your signal handlers are (breath):

```
_Exit(), _exit(), abort(), accept(), access(), aio_error(), aio_return(), aio_suspend(),
alarm(), bind(), cfgetispeed(), cfgetospeed(), cfsetispeed(), cfsetospeed(), chdir(),
chmod(), chown(), clock_gettime(), close(), connect(), creat(), dup(), dup2(),
execle(), execve(), fchmod(), fchown(), fcntl(), fdasync(), fork(), fpathconf(),
fstat(), fsync(), ftruncate(), getegid(), geteuid(), getgid(), getgroups(), getpeername(),
getpgrp(), getpid(), getppid(), getsockname(), getsockopt(), getuid(), kill(),
link(), listen(), lseek(), lstat(), mkdir(), mkfifo(), open(), pathconf(), pause(),
pipe(), poll(), posix_trace_event(), pselect(), raise(), read(), readlink(), recv(),
recvfrom(), recvmsg(), rename(), rmdir(), select(), sem_post(), send(), sendmsg(),
sendto(), setgid(), setpgid(), setsid(), setsockopt(), setuid(), shutdown(),
sigaction(), sigaddset(), sigdelset(), sigemptyset(), sigfillset(), sigismember(),
sleep(), signal(), sigpause(), sigpending(), sigprocmask(), sigqueue(), sigset(),
sigsuspend(), socketatmark(), socket(), socketpair(), stat(), symlink(), sysconf(),
tcdrain(), tcflow(), tcflush(), tcgetattr(), tcgetpgrp(), tcsendbreak(), tcsetattr(),
tcsetpgrp(), time(), timer_getoverrun(), timer_gettime(), timer_settime(), times(),
umask(), uname(), unlink(), utime(), wait(), waitpid(), and write().
```

Of course, you can call your own functions from within your signal handler (as long as they are async-signal-safe and don't call any non-async-signal-safe functions).

In the next chapter, we'll look at some patterns for safely reacting when a signal is raised.

3.6 What I have Glossed Over

Nearly all of it. There are tons of flags, realtime signals, mixing signals with threads, masking signals, `longjmp()` and signals, and more. I do have another chapter following this one with more in-depth material, but I could make a whole guide just out of this one topic!

Of course, this is just a "getting started" guide, but in a last-ditch effort to give you more information, here is a list of man pages with more information:

Handling signals:

- `sigaction()`⁸

⁸<https://man.archlinux.org/man/sigaction.2>

- `sigwait()`⁹
- `sigwaitinfo()`¹⁰
- `sigtimedwait()`¹¹
- `sigsuspend()`¹²
- `sigpending()`¹³

Delivering signals:

- `kill()`¹⁴
- `raise()`¹⁵
- `sigqueue()`¹⁶

Set operations:

- `sigemptyset()`¹⁷
- `sigfillset()`¹⁸
- `sigaddset()`¹⁹
- `sigdelset()`²⁰
- `sigismember()`²¹

Other:

- `sigprocmask()`²²
- `sigaltstack()`²³
- `siginterrupt()`²⁴
- `sigsetjmp()`²⁵
- `siglongjmp()`²⁶
- `signal()`²⁷

⁹<https://man.archlinux.org/man/sigwait.3>

¹⁰<https://man.archlinux.org/man/sigwaitinfo.2>

¹¹<https://man.archlinux.org/man/sigtimedwait.2>

¹²<https://man.archlinux.org/man/sigsuspend.2>

¹³<https://man.archlinux.org/man/sigpending.2>

¹⁴<https://man.archlinux.org/man/kill.2>

¹⁵<https://man.archlinux.org/man/raise.3>

¹⁶<https://man.archlinux.org/man/sigqueue.3>

¹⁷<https://man.archlinux.org/man/sigemptyset.3>

¹⁸<https://man.archlinux.org/man/sigfillset.3>

¹⁹<https://man.archlinux.org/man/sigaddset.3>

²⁰<https://man.archlinux.org/man/sigdelset.3>

²¹<https://man.archlinux.org/man/sigismember.3>

²²<https://man.archlinux.org/man/sigprocmask.2>

²³<https://man.archlinux.org/man/sigaltstack.2>

²⁴<https://man.archlinux.org/man/siginterrupt.3>

²⁵<https://man.archlinux.org/man/sigsetjmp.3>

²⁶<https://man.archlinux.org/man/siglongjmp.3>

²⁷<https://man.archlinux.org/man/signal.2>

Chapter 4

Signals Part II

In this section of the guide, we're going to look at how to block signals, and some best practices for writing signal handler functions without getting into serious trouble. But first, let's have some devilish details.

4.1 Edge Cases

Let's talk weird stuff.

What happens if your signal handler is running and another signal arrives? Sensibly, by default, the second signal is deferred until after the signal handler finishes¹.

OK, then... What happens if there's already a deferred signal and another one arrives? In that case, the two signals are collapsed into a single one and only one will arrive! If you get a signal, you can be sure that it was raised one or more times before your handler saw it.

So don't expect a *count*. When your handler is called, all you can be sure of is that the signal was raised at least once.

Now back to the fun stuff.

4.2 Blocking Signals

You can block signals from arriving. This doesn't discard the signal; it just holds it off for a while. If you're blocking a signal and it arrives, nothing will happen... until you unblock it and then it will arrive immediately.

You do this with the `sigprocmask()` call². This manipulates the per-process table of signals that are blocked.

Here's the prototype:

```
#include <signal.h>

int sigprocmask(int how, const sigset_t *restrict set,
 sigset_t *restrict oset);
```

That's a bit messy, but `how` is saying "block or unblock". And `set` is the set of signals to block. Finally, `oset` is the *previous* set of blocked signals so you can switch back to it later. You can make `oset` `NULL` if you don't care about the previous set.

The `how` field can be set to three amazing things:

¹You can override this with `SA_NODEFER` in your `sa_flags`, but that's a sure path to madness.

²If you're using POSIX threads, use the equivalent `pthread_sigmask()`, instead, to do this on a per-thread basis.

how	Description
SIG_BLOCK	Add signals to the current list of blocked signals.
SIG_UNBLOCK	Remove signals from the current list of blocked signals.
SIG_SETMASK	Set the current list of blocked signals to exactly this.

So let's give it a shot in this demo, `sigblock.c`³:

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

int main(void)
{
 sigset_t mask, oldmask;

 // Make a set with SIGINT in it
 sigemptyset(&mask);
 sigaddset(&mask, SIGINT);

 // Block everything in that set
 sigprocmask(SIG_BLOCK, &mask, &oldmask);

 // SIGINT is blocked for now!
 puts("Try to ^C out of here! You can't for 5 seconds!");
 sleep(5);

 // Back to how it was before, presumably without blocking SIGINT
 puts("Ok, now you can.");
 sigprocmask(SIG_SETMASK, &oldmask, NULL);

 puts("If you hit ^C, this won't print.");
}
```

If you hit `CTRL-C` during the `sleep()`, you'll find the program isn't interrupted. You're generating `SIGINT`s, but they're blocked. And they'll be delivered as soon as they're unblocked, which happens with the `sigprocmask(SIG_SETMASK...` on line 22.

And because they're unblocked and we're using the default handler (which exits), the process will exit right after we unblock them, **before** the last `puts()`.

4.3 Signal Handler Function Practices

Since signal handler functions are so limited, the general pattern programmers like is for the signal handler to really do nothing other than notify the main code that has occurred, and that's all.

Let's look at a variant of an earlier example. Note this is **not** how you should code this.

```
volatile sig_atomic_t signal_happened;

void handler(int sig)
{
 signal_happened = 1;
}
```

³<https://beej.us/guide/bgipc/source/examples/sigblock.c>

```

int main(void)
{
 // ... signal setup ...

 while (!signal_happened) { /* spin */ }

 puts("Signal happened!");
 signal_happened = 0;

 // ... etc. ...
}

```

You don't want to do this because it just spins chewing up CPU like it's going out of style while waiting for the signal. But it is a bare-bones example of the general pattern. We just need to get rid of the spin-wait.

This means that we'll put the main process to sleep somehow, for example:

```
while (!signal_happened) { sleep(1000000); }
```

That's better! Assuming you haven't specified `SA_RESTART`, the `sleep()` will fail with `EINTR` the moment the signal is raised and you'll break out of the loop. Sure, it wakes up to check every eleven-and-a-half days, and that uses some CPU, but that's something I can live with.

And, like we saw before, the great thing here is that the signal handler didn't do anything except do an atomic write to a global. Everything else is handled cleanly by the program so we don't have to worry about non-atomic writes or race conditions.

But that program is so *dull*! It doesn't do anything!

What if we want our application to do things **and** handle signals? Whoa, don't get crazy.

Well, guess what! We have options. I'm going to give two here, and you can really use whatever fits. Both of them assume you're using something like `select()` or `poll()` to handle asynchronous I/O events and that's what's driving your program. Or, at least, they assume that you can retrofit your code to do that.

And if you need a refresher, see *Beej's Guide to Network Programming*⁴, in particular the sections on `poll()`⁵ and `select()`⁶.

4.3.1 Using a Pipe

If you are already using `select()` or `poll()` to wait for events, this approach can work for you quite handily.

The idea is that you're going to make a pipe. The main process adds the pipe's read end to its `select()` or `poll()` set of file descriptors it's waiting on.

Then, when a signal arrives, the signal handler writes a simple identifier into the pipe. Then the main process will return from `select()` or `poll()` and you can see what's in the pipe. The identifier lets you know what signal was handled.

Here's a snippet from the demo program `pipesig.c`⁷. It waits for text entry from `stdin` as well as waiting for information to arrive on the pipe. (In this case, we'll use `poll()`, but `select()` would work just as well.) It launches a background process that raises `SIGUSR1` on the parent process every few seconds.

⁴<https://beej.us/guide/bgnet/>

⁵<https://beej.us/guide/bgnet/html/split/slightly-advanced-techniques.html#poll>

⁶<https://beej.us/guide/bgnet/html/split/slightly-advanced-techniques.html#select>

⁷<https://beej.us/guide/bgipc/source/examples/pipesig.c>

```
int pipefd[2];

void handler(int sig)
{
 (void)sig;
 write(pipefd[1], "1", 1);
}
```

That's it for the signal handler! It just puts an ASCII `1` into the pipe. The end.

Let's look at how it's handled (code has been simplified here in the text—view the full source to see how it works):

```
struct pollfd pollfds[2] = {
 { .fd=0, .events=POLLIN },
 { .fd=pipefd[0], .events=POLLIN },
};

st = poll(pollfds, 2, 0);

// ...

if ((pollfds[0].revents & POLLIN)) {
 if (fgets(line, sizeof line, stdin) == NULL) return;

 int len = strlen(line);
 if (line[len-1] == '\n') line[len-1] = '\0';

 if (strcmp(line, "quit") == 0) return;

 printf("You entered: \"%s\"\n", line);
}

else if ((pollfds[1].revents & POLLIN)) {
 char sigdata[1024];

 int count = read(pipefd[0], sigdata, sizeof sigdata);

 for (int i = 0; i < count; i++)
 if (sigdata[i] == '1')
 printf("SIGUSR1 occurred\n");
}
```

There we set up our `pollfds` array to watch file descriptor `0` (standard input likely from the keyboard) and file descriptor `pipefd[0]`, the read end of the pipe.

If we get something from `stdin`, we handle that by printing it out. If we get something on the pipe, we check the identifier and print out what happened. (Clearly I have some issues here if more than 1024 signals happen before I wake up to handle the `poll()`, but fixing that is left as an exercise for you and your high-performance computing environment.)

Here's some output from a sample run:

```
Enter lines of text, or "quit" to quit.
hi
You entered: "hi"
SIGUSR1 occurred
```

```
This is a long lSIGUSR1 occurred
ine of text
You entered: "This is a long line of text"
SIGUSR1 occurred
quit
Quitting, sending SIGTERM to child
```

It's pretty straightforward. Yes, the signal handler is calling `write()` and using a global pipe descriptor that isn't atomic, but we only set the pipe descriptor at the beginning of the run before the signal handler is installed. And we don't modify it after that. So relative safety is assured.

4.3.2 Using `pselect()`

If you're already using `select()`, this might be an even cleaner way than pipes to notify the process that a signal has occurred.

Some clever Unix hacker found themselves thinking this way: what if there were a version of `select()` that could wake up when one of a particular set of signals was raised? And it could do this in addition to all the file descriptor monitoring it normally does?

And so they made that.

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

int pselect(int nfd,
 fd_set *restrict readfds,
 fd_set *restrict writefds,
 fd_set *restrict errorfds,
 const struct timespec *restrict timeout,
 const sigset_t *restrict sigmask);
```

Looks like `select()`, right? The only differences are:

- Timeout is a `struct timespec` instead of a `struct timeval`.
- We have that `sigmask` as a final parameter.

For the demo, we'll leave `timeout` as `NULL` so it never times out, but you could absolutely add it if you wanted.

And the `sigmask` should hold a set of signals that are to be blocked during the `pselect()` call... which should **not** include the signal you're handling!

That seems like nonsense. Let's look at the overall approach the main process will take:

1. Set up the signal handler, say for `SIGUSR1`.
2. Block `SIGUSR1` with `sigprocmask()`.
3. Call `pselect()` with a `sigmask` that does **not** include `SIGUSR1`.
4. When `pselect()` returns, check to see if it was due to a signal.

So if `SIGUSR1` is blocked, how does it get through? This the magic beans part.

`pselect()` takes the `sigmask` you pass it and sets the process signal mask to it. Let's say you pass it an empty set. In that case, no signals would be blocked, and they'd all get through. So while you're in the call to `pselect()`, `SIGUSR1` isn't blocked and it can work.

And then (for the other magic beans part), after the signal comes in, `pselect()` restores the process signal mask to whatever it was before.

The practical upshot of all this is that your process has blocked `SIGUSR1` everywhere *except* while `pselect()` is being called! This gives you central control over when to handle signals and what to do.

The pseudocode for `pselect()` looks vaguely like this:

```
pselect(readset, timeout, sigmask):
 sigprocmask(SIG_SETMASK, sigmask, oldmask);
 select(readset, timeout)
 sigprocmask(SIG_SETMASK, oldmask, NULL);
```

The key feature is that, this being a syscall, this all happens atomically from our perspective. We couldn't write this in user space without is being all racy.

Let's look at the example `pselect.c`⁸, which is just the same as the `poll()` example, above, except that it uses `pselect()`. Here's the handler.

```
volatile sig_atomic_t sigusr1_happened;

void handler(int sig)
{
 sigusr1_happened = 1;
}
```

Again, short and sweet. We just set a global atomic flag indicating the signal happened. Let's look in the main chunk of code (again, edited for brevity):

```
sigset_t mask, oldmask;
sigemptyset(&mask);
sigaddset(&mask, SIGUSR1);
sigprocmask(SIG_BLOCK, &mask, &oldmask);

// ...

FD_ZERO(&readfds);
FD_SET(0, &readfds);
st = pselect(1, &readfds, NULL, NULL, NULL, &oldmask);

if (st == -1 && errno == EINTR) {
 if (sigusr1_happened) {
 sigusr1_happened = 0;
 printf("SIGUSR1 occurred\n");
 }
} else if (st > 0 && FD_ISSET(0, &readfds)) {
 if (fgets(line, sizeof line, stdin) == NULL)
 return;

 int len = strlen(line);
 if (line[len-1] == '\n') line[len-1] = '\0';

 if (strcmp(line, "quit") == 0)
 return;

 printf("You entered: \"%s\"\n", line);
}
```

A few things to unpack, here.

- We make a new `mask` with `SIGUSR1` in it and we block that signal.

⁸<https://beej.us/guide/bgipc/source/examples/pselect.c>

- We keep the old mask (which in this case is an empty set), and we'll use that as the set to block with `pselect()`.
- We add file descriptor `0` (`stdin`) to our `readfds` so that `pselect()` will return if we type something.
- We call `pselect()`.
- If it returns `-1` and `errno` is `EINTR`, it means `pselect()` was interrupted by a signal! We then test our global to see if it was our signal.
- If it returns positive (`0` would mean timeout), it must be one of our file descriptors. We test if it's file descriptor `0` (`stdin`), and, if it is, we read data with `fgets()`.

So, again, we have the signal handling stuff out in the main loop where it's under our control and we don't have to deal with nasty concurrency issues.

That `oldmask` stuff is pretty weird. By doing it this way, we're basically telling `pselect()` that we only want to be notified with `SIGUSR1` arrives and not some other signal. We block everything that was already blocked before we added `SIGUSR1` to the set. (Which, in this case, was no other signal, so `oldmask` is an empty set.)

4.4 Conclusion

So there you have it. Some of the zany techniques we have for actually dealing properly with POSIX signals. Big takeaways are that you can handle all kinds of signals and you can block their delivery. Also you should only modify globals in the signal handler if they're atomic. And if the globals are written to anywhere at all while the handler is armed, they should also be atomic.

And that if you want to handle signals properly, it really should be taken care of in the main loop unless you're just ignoring them. And you can use pipes or `pselect()` to help with this.

Code safe, and watch for dragons!

Chapter 5

Pipes

There is no form of IPC that is simpler than pipes. Implemented on every flavor of Unix, `pipe()` and `fork()` make up the functionality behind the “|” in “`ls | more`”. They are marginally useful for cool things, but are a good way to learn about basic methods of IPC.

Since they’re so very very easy, I shant spend much time on them. We’ll just have some examples and stuff.

5.1 “These pipes are clean!”

Wait! Not so fast. I might need to define a “file descriptor” at this point. Let me put it this way: you know about “`FILE*`” from `stdio.h`, right? You know how you have all those nice functions like `fopen()`, `fclose()`, `fwrite()`, and so on? Well, those are actually high level functions that are implemented using *file descriptors*, which use system calls such as `open()`, `creat()`, `close()`, and `write()`. File descriptors are simply `ints` that are analogous to `FILE*`’s in `stdio.h`.

For example, `stdin` is file descriptor “0”, `stdout` is “1”, and `stderr` is “2”. Likewise, any files you open using `fopen()` get their own file descriptor, although this detail is hidden from you. (This file descriptor can be retrieved from the `FILE*` by using the `fileno()` macro from `stdio.h`.)

Figure 5.1: How a pipe is organized.

Basically, a call to the `pipe()` function returns a pair of file descriptors. One of these descriptors is connected to the write end of the pipe, and the other is connected to the read end. Anything can be written to the pipe, and read from the other end in the order it came in. On many systems, pipes will fill up after you write about 10K to them without reading anything out.

As a useless example¹, the following program creates, writes to, and reads from a pipe.

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <unistd.h>

int main(void)
```

¹<https://beej.us/guide/bgipc/source/examples/pipe1.c>

```

{
 int pfd[2];
 char buf[30];

 if (pipe(pfd) == -1) {
 perror("pipe");
 exit(1);
 }

 printf("writing to file descriptor #%d\n", pfd[1]);
 write(pfd[1], "test", 5);
 printf("reading from file descriptor #%d\n", pfd[0]);
 read(pfd[0], buf, 5);
 printf("read \"%s\"\n", buf);

 return 0;
}

```

As you can see, `pipe()` takes an array of two `int`s as an argument. Assuming no errors, it connects two file descriptors and returns them in the array. The first element of the array is the reading-end of the pipe, the second is the writing end.

5.2 `fork()` and `pipe()` —you have the power!

From the above example, it's pretty hard to see how these would even be useful. Well, since this is an IPC document, let's put a `fork()` in the mix and see what happens. Pretend that you are a top federal agent assigned to get a child process to send the word "test" to the parent. Not very glamorous, but no one ever said computer science would be the X-Files, Mulder.

First, we'll have the parent make a pipe. Secondly, we'll `fork()`. Now, the `fork()` man page tells us that the child will receive a copy of all the parent's file descriptors, and this includes a copy of the pipe's file descriptors. *Alors*, the child will be able to send stuff to the write-end of the pipe, and the parent will get it off the read-end. Like this²:

```

#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <sys/types.h>
#include <unistd.h>

int main(void)
{
 int pfd[2];
 char buf[30];

 pipe(pfd);

 if (!fork()) {
 printf("CHILD: writing to the pipe\n");
 write(pfd[1], "test", 5);
 printf("CHILD: exiting\n");
 exit(0);
 } else {
 printf("PARENT: reading from pipe\n");
 read(pfd[0], buf, 5);
 }
}

```

²<https://beej.us/guide/bgipc/source/examples/pipe2.c>

```

 printf("PARENT: read \"%s\\n", buf);
 wait(NULL);
 }

 return 0;
}

```

Please note, your programs should have a lot more error checking than mine do. I leave it out on occasion to help keep things clear.

Anyway, this example is just like the previous one, except now we `fork()` of a new process and have it write to the pipe, while the parent reads from it. The resultant output will be something similar to the following:

```

PARENT: reading from pipe
CHILD: writing to the pipe
CHILD: exiting
PARENT: read "test"

```

In this case, the parent tried to read from the pipe before the child writes to it. When this happens, the parent is said to *block*, or sleep, until data arrives to be read. It seems that the parent tried to read, went to sleep, the child wrote and exited, and the parent woke up and read the data.

Hurrah!! You've just done some interprocess communication! That was dreadfully simple, huh? I'll bet you are still thinking that there aren't many uses for `pipe()` and, well, you're probably right. The other forms of IPC are generally more useful and are often more exotic.

5.3 The search for Pipe as we know it

In an effort to make you think that pipes are actually reasonable beasts, I'll give you an example of using `pipe()` in a more familiar situation. The challenge: implement "`ls | wc -l`" in C.

This requires usage of a couple more functions you may never have heard of: `exec()` and `dup()`. The `exec()` family of functions replaces the currently running process with whichever one is passed to `exec()`. This is the function that we will use to run `ls` and `wc -l`. `dup()` takes an open file descriptor and makes a clone (a duplicate) of it. This is how we will connect the standard output of the `ls` to the standard input of `wc`. See, stdout of `ls` flows into the pipe, and the stdin of `wc` flows in from the pipe. The pipe fits right there in the middle!

Anyway, here is the code³:

```

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main(void)
{
 int pfd[2];

 pipe(pfd);

 if (!fork()) {
 close(1); /* close normal stdout */
 dup(pfd[1]); /* make stdout same as pfd[1] */
 close(pfd[0]); /* we don't need this */
 execlp("ls", "ls", NULL);
 }
}

```

³<https://beej.us/guide/bgipc/source/examples/pipe3.c>

```
 } else {
 close(0); /* close normal stdin */
 dup(pfds[0]); /* make stdin same as pfds[0] */
 close(pfds[1]); /* we don't need this */
 execlp("wc", "wc", "-l", NULL);
 }

 return 0;
}
```

I'm going to make another note about the `close()` / `dup()` combination since it's pretty weird. `close(1)` frees up file descriptor 1 (standard output). `dup(pfds[1])` makes a copy of the write-end of the pipe in the first available file descriptor, which is "1", since we just closed that. In this way, anything that `ls` writes to standard output (file descriptor 1) will instead go to `pfds[1]` (the write end of the pipe). The `wc` section of code works the same way, except in reverse.

5.4 Summary

There aren't many of these for such a simple topic. In fact, there are nearly just about none. Probably the best use for pipes is the one you're most accustomed to: sending the standard output of one command to the standard input of another. For other uses, it's pretty limiting and there are often other IPC techniques that work better.

Chapter 6

FIFOs

A FIFO (“First In, First Out”, pronounced “Fy-Foh”) is sometimes known as a *named pipe*. That is, it’s like a pipe, except that it has a name! In this case, the name is that of a file that multiple processes can `open()` and read and write to.

This latter aspect of FIFOs is designed to let them get around one of the shortcomings of normal pipes: you can’t grab one end of a normal pipe that was created by an unrelated process. See, if I run two individual copies of a program, they can both call `pipe()` all they want and still not be able to speak to one another. (This is because you must `pipe()`, then `fork()` to get a child process that can communicate to the parent via the pipe.) With FIFOs, though, each unrelated process can simply `open()` the pipe and transfer data through it.

6.1 A New FIFO is Born

Since the FIFO is actually a file on disk, you have to do some fancy-schmancy stuff to create it. It’s not that hard. You just have to call `mkfifo()` with the proper arguments. Here is a `mkfifo()` call that creates a FIFO:

```
mkfifo("myfifo", 0644);
```

In the above example, the FIFO file will be called “myfifo”. The second argument sets access permissions to that file (octal 644, or `rw-r--r--`) which can also be set by ORing together macros from `sys/stat.h`. This permission is just like the one you’d set using the `chmod` command.

(An aside: a FIFO can also be created from the command line using the Unix `mkfifo` command.)

6.1.1 A Historical Note: `mknod`

The original way to make a FIFO was with `mknod()`, but this is deprecated. For now, these two calls are equivalent:

```
mknod("myfifo", S_IFIFO | 0644, 0); // old way
mkfifo("myfifo", 0644); // new way
```

In case of `mknod()` call, you used to have to do a little bit more work by specifying the creation mode in the second argument (extra OR `S_IFIFO`) and a device number as the last argument. This last argument is ignored when creating a FIFO, so you can put anything you want in there.

But you should use `mkfifo()` to make FIFOs if your system supports it.

6.2 Producers and Consumers

Once the FIFO has been created, a process can start up and open it for reading or writing using the standard `open()` system call.

Since the process is easier to understand once you get some code in your belly, I'll present here two programs which will send data through a FIFO. One is `speak.c` which sends data through the FIFO, and the other is called `tick.c`, as it sucks data out of the FIFO.

Here is `speak.c`¹:

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>

#define FIFO_NAME "american_maid"

int main(void)
{
 char s[300];
 int num, fd;

 mkfifo(FIFO_NAME, 0644);

 printf("waiting for readers...\n");
 fd = open(FIFO_NAME, O_WRONLY);
 printf("got a reader--type some stuff\n");

 while (gets(s), !feof(stdin)) {
 if ((num = write(fd, s, strlen(s))) == -1)
 perror("write");
 else
 printf("speak: wrote %d bytes\n", num);
 }

 return 0;
}
```

What `speak` does is create the FIFO, then try to `open()` it. Now, what will happen is that the `open()` call will *block* until some other process opens the other end of the pipe for reading. (There is a way around this—see `O_NDELAY`, below.) That process is `tick.c`², shown here:

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>
```

¹<https://beej.us/guide/bgipc/source/examples/speak.c>

²<https://beej.us/guide/bgipc/source/examples/tick.c>

```

#define FIFO_NAME "american_maid"

int main(void)
{
 char s[300];
 int num, fd;

 mkfifo(FIFO_NAME, 0644);

 printf("waiting for writers...\n");
 fd = open(FIFO_NAME, O_RDONLY);
 printf("got a writer\n");

 do {
 if ((num = read(fd, s, 300)) == -1)
 perror("read");
 else {
 s[num] = '\0';
 printf("tick: read %d bytes: \"%s\"\n", num, s);
 }
 } while (num > 0);

 return 0;
}

```

Like `speak.c`, `tick` will block on the `open()` if there is no one writing to the FIFO. As soon as someone opens the FIFO for writing, `tick` will spring to life.

Try it! Start `speak` and it will block until you start `tick` in another window. (Conversely, if you start `tick`, it will block until you start `speak` in another window.) Type away in the `speak` window and `tick` will suck it all up.

Now, break out of `speak`. Notice what happens: the `read()` in `tick` returns 0, signifying EOF. In this way, the reader can tell when all writers have closed their connection to the FIFO. “What?” you ask “There can be multiple writers to the same pipe?” Sure! That can be very useful, you know. Perhaps I’ll show you later in the document how this can be exploited.

But for now, let’s finish this topic by seeing what happens when you break out of `tick` while `speak` is running. “Broken Pipe”! What does this mean? Well, what has happened is that when all readers for a FIFO close and the writer is still open, the writer will receive the signal SIGPIPE the next time it tries to `write()`. The default signal handler for this signal prints “Broken Pipe” and exits. Of course, you can handle this more gracefully by catching SIGPIPE through the `signal()` call.

Finally, what happens if you have multiple readers? Well, strange things happen. Sometimes one of the readers get everything. Sometimes it alternates between readers. Why do you want to have multiple readers, anyway?

6.3 `O_NDELAY`! I’m UNSTOPPABLE!

Earlier, I mentioned that you could get around the blocking `open()` call if there was no corresponding reader or writer. The way to do this is to call `open()` with the `O_NDELAY` flag set in the mode argument:

```
fd = open(FIFO_NAME, O_WRONLY | O_NDELAY);
```

This will cause `open()` to return `-1` if there are no processes that have the file open for reading.

Likewise, you can open the reader process using the `O_NDELAY` flag, but this has a different effect: all

attempts to `read()` from the pipe will simply return `0` bytes read if there is no data in the pipe. (That is, the `read()` will no longer block until there is some data in the pipe.) Note that you can no longer tell if `read()` is returning `0` because there is no data in the pipe, or because the writer has exited. This is the price of power, but my suggestion is to try to stick with blocking whenever possible.

6.4 Interleaving Data

What happens if you have multiple writers dumping stuff in the pipe at the same time? Can it get interleaved?

Maybe! Depends on how much data you're pouring in in a single call to `write()`. As long as you don't exceed `PIPE_BUF` bytes in your `write()`, it will be atomic³. And that's good!

That said, there's nothing requiring that the corresponding `read()` calls get individual chunks of data out. We might have this happen:

```
write "Foo"
write "bar"
```

And then a read gives us:

```
read "Foobar"
```

Or maybe the read is short!

```
read "Foob"
read "ar"
```

So even if you have atomic writes, you're going to need some additional structure on the read end to make sure you're getting the right data out the other side. Sometime this is do by prepending the data with a length or having fixed-length messages.

But in any case, you'll have to make sure you have a complete message or else you'll have to call `read()` again until you do.

6.5 Concluding Notes

Having the name of the pipe right there on disk sure makes it easier, doesn't it? Unrelated processes can communicate via pipes! (This is an ability you will find yourself wishing for if you use normal pipes for too long.) Still, though, the functionality of pipes might not be quite what you need for your applications. Message queues might be more your speed, if your system supports them.

³POSIX says `PIPE_BUF` will be at least 512 bytes. So that's your portable safe zone.

Chapter 7

File Locking

File locking provides a very simple yet incredibly useful mechanism for coordinating file accesses. Before I begin to lay out the details, let me fill you in on some file locking secrets:

There are two types of locking mechanisms: mandatory and advisory. Mandatory systems will actually prevent `read()`s and `write()`s to file. Several Unix systems support them. Nevertheless, I'm going to ignore them throughout this document, preferring instead to talk solely about advisory locks. With an advisory lock system, processes can still read and write from a file while it's locked. Useless? Not quite, since there is a way for a process to check for the existence of a lock before a read or write. See, it's a kind of *cooperative* locking system. This is easily sufficient for almost all cases where file locking is necessary.

Since that's out of the way, whenever I refer to a lock from now on in this document, I'm referring to advisory locks. So there.

Now, let me break down the concept of a lock a little bit more. There are two types of (advisory!) locks: read locks and write locks (also referred to as shared locks and exclusive locks, respectively.) The way read locks work is that they don't interfere with other read locks. For instance, multiple processes can have a file locked for reading at the same. However, when a process has an write lock on a file, no other process can activate either a read or write lock until it is relinquished. One easy way to think of this is that there can be multiple readers simultaneously, but there can only be one writer at a time.

One last thing before beginning: there are many ways to lock files in Unix systems. System V likes `lockf()`, which, personally, I think sucks. Better systems support `flock()` which offers better control over the lock, but still lacks in certain ways. For portability and for completeness, I'll be talking about how to lock files using `fcntl()`. I encourage you, though, to use one of the higher-level `flock()`-style functions if it suits your needs, but I want to portably demonstrate the full range of power you have at your fingertips. (If your System V Unix doesn't support the POSIX-y `fcntl()`, you'll have to reconcile the following information with your `lockf()` man page.)

7.1 Setting a lock

The `fcntl()` function does just about everything on the planet, but we'll just use it for file locking. Setting the lock consists of filling out a `struct flock` (declared in `fcntl.h`) that describes the type of lock needed, `open()`ing the file with the matching mode, and calling `fcntl()` with the proper arguments, *comme ça*:

```
struct flock fl = {
 .l_type = F_WRLCK, /* F_RDLCK, F_WRLCK, F_UNLCK */
 .l_whence = SEEK_SET, /* SEEK_SET, SEEK_CUR, SEEK_END */
 .l_start  = 0, /* Offset from l_whence */
 .l_len = 0, /* length, 0 = to EOF */
 // .l_pid  /* PID holding lock; F_RDLCK only */
```

```
};
int fd;

fd = open("filename", O_WRONLY);

fcntl(fd, F_SETLKW, &fl); /* F_GETLK, F_SETLK, F_SETLKW */
```

What just happened? Let's start with the `struct flock` since the fields in it are used to *describe* the locking action taking place. Here are some field definitions:

Field	Description
<code>l_type</code>	This is where you signify the type of lock you want to set. It's either <code>F_RDLCK</code> , <code>F_WRLCK</code> , or <code>F_UNLCK</code> if you want to set a read lock, write lock, or clear the lock, respectively.
<code>l_whence</code>	This field determines where the <code>l_start</code> field starts from (it's like an offset for the offset). It can be either <code>SEEK_SET</code> , <code>SEEK_CUR</code> , or <code>SEEK_END</code> , for beginning of file, current file position, or end of file.
<code>l_start</code>	This is the starting offset in bytes of the lock, relative to <code>l_whence</code> .
<code>l_len</code>	This is the length of the lock region in bytes (which starts from <code>l_start</code> which is relative to <code>l_whence</code>).
<code>l_pid</code>	The process ID of the process holding the lock. This is set by the kernel when using the <code>F_RDLCK</code> command.

In our example, we told it make a lock of type `F_WRLCK` (a write lock), starting relative to `SEEK_SET` (the beginning of the file), offset `0`, length `0` (a zero value means "lock to end-of-file), with the PID set to `getpid()`.

The next step is to `open()` the file, since `flock()` needs a file descriptor of the file that's being locked. Note that when you open the file, you need to open it in the same *mode* as you have specified in the lock, as shown in the table, below. If you open the file in the wrong mode for a given lock type, `fcntl()` will return `-1` and `errno` will be set to `EBADF`.

<code>.l_type</code>	Mode
<code>F_RDLCK</code>	<code>O_RDONLY</code> or <code>O_RDWR</code>
<code>F_WRLCK</code>	<code>O_WRONLY</code> or <code>O_RDWR</code>

Finally, the call to `fcntl()` actually sets, clears, or gets the lock. See, the second argument (the `cmd`) to `fcntl()` tells it what to do with the data passed to it in the `struct flock`. The following list summarizes what each `fcntl()` `cmd` does:

cmd	Description
<code>F_SETLKW</code>	This argument tells <code>fcntl()</code> to attempt to obtain the lock requested in the <code>struct flock</code> structure. If the lock cannot be obtained (since someone else has it locked already), <code>fcntl()</code> will wait (block) until the lock has cleared, then will set it itself. This is a very useful command. I use it all the time.
<code>F_SETLK</code>	This function is almost identical to <code>F_SETLKW</code> . The only difference is that this one will not wait if it cannot obtain a lock. It will return immediately with <code>-1</code> . This function can be used to clear a lock by setting the <code>l_type</code> field in the <code>struct flock</code> to <code>F_UNLCK</code> .

cmd	Description
<code>F_GETLK</code>	If you want to only check to see if there is a lock, but don't want to set one, you can use this command. It looks through all the file locks until it finds one that conflicts with the lock you specified in the <code>struct flock</code> . It then copies the conflicting lock's information into the <code>struct</code> and returns it to you. If it can't find a conflicting lock, <code>fcntl()</code> returns the <code>struct</code> as you passed it, except it sets the <code>l_type</code> field to <code>F_UNLCK</code> .

In our above example, we call `fcntl()` with `F_SETLKW` as the argument, so it blocks until it can set the lock, then sets it and continues.

7.2 Clearing a lock

Whew! After all the locking stuff up there, it's time for something easy: unlocking! Actually, this is a piece of cake in comparison. I'll just reuse that first example and add the code to unlock it at the end:

```

struct flock fl = {
 .l_type = F_WRLCK, /* F_RDLCK, F_WRLCK, F_UNLCK */
 .l_whence = SEEK_SET, /* SEEK_SET, SEEK_CUR, SEEK_END */
 .l_start  = 0, /* Offset from l_whence */
 .l_len = 0, /* length, 0 = to EOF */
 // .l_pid  /* PID holding lock; F_RDLCK only */
};
int fd;

fd = open("filename", O_WRONLY); /* get the file descriptor */
fcntl(fd, F_SETLKW, &fl); /* set the lock, waiting if necessary */
.
.
.
fl.l_type = F_UNLCK; /* tell it to unlock the region */
fcntl(fd, F_SETLK, &fl); /* set the region to unlocked */

```

Now, I left the old locking code in there for high contrast, but you can tell that I just changed the `l_type` field to `F_UNLCK` (leaving the others completely unchanged!) and called `fcntl()` with `F_SETLK` as the command. Easy!

7.3 A demo program

Here, I will include a demo program, `lockdemo.c`, that waits for the user to hit return, then locks its own source, waits for another return, then unlocks it. By running this program in two (or more) windows, you can see how programs interact while waiting for locks.

Basically, usage is this: if you run `lockdemo` with no command line arguments, it tries to grab a write lock (`F_WRLCK`) on its source (`lockdemo.c`). If you start it with any command line arguments at all, it tries to get a read lock (`F_RDLCK`) on it.

Here's the source¹:

```

#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <fcntl.h>

```

¹<https://beej.us/guide/bgipc/source/examples/lockdemo.c>

```
#include <unistd.h>

int main(int argc, char *argv[])
{
 struct flock fl = {
 .l_type = F_WRLCK,
 .l_whence = SEEK_SET,
 .l_start = 0,
 .l_len = 0,
 };
 int fd;

 if (argc > 1)
 fl.l_type = F_RDLCK;

 if ((fd = open("lockdemo.c", O_RDWR)) == -1) {
 perror("open");
 exit(1);
 }

 printf("Press <RETURN> to try to get lock: ");
 getchar();
 printf("Trying to get lock...");

 if (fcntl(fd, F_SETLKW, &fl) == -1) {
 perror("fcntl");
 exit(1);
 }

 printf("got lock\n");
 printf("Press <RETURN> to release lock: ");
 getchar();

 fl.l_type = F_UNLCK; /* set to unlock same region */

 if (fcntl(fd, F_SETLK, &fl) == -1) {
 perror("fcntl");
 exit(1);
 }

 printf("Unlocked.\n");

 close(fd);

 return 0;
}
```

Compile that puppy up and start messing with it in a couple windows. Notice that when one `lockdemo` has a read lock, other instances of the program can get their own read locks with no problem. It's only when a write lock is obtained that other processes can't get a lock of any kind.

Another thing to notice is that you can't get a write lock if there are any read locks on the same region of the file. The process waiting to get the write lock will wait until all the read locks are cleared. One upshot of this is that you can keep piling on read locks (because a read lock doesn't stop other processes from getting read locks) and any processes waiting for a write lock will sit there and starve. There isn't a rule anywhere that keeps you from adding more read locks if there is a process waiting for a write lock. You must be careful.

Practically, though, you will probably mostly be using write locks to guarantee exclusive access to a file for a short amount of time while it's being updated; that is the most common use of locks as far as I've seen. And I've seen them all...well, I've seen one...a small one...a picture—well, I've heard about them.

7.4 Summary

Locks rule. Sometimes, though, you might need more control over your processes in a producer-consumer situation. For this reason, if no other, you should see the document on System V semaphores (or POSIX, for that matter; they aren't identical) if your system supports such a beast. They provide a more extensive and at least equally function equivalent to file locks.

Chapter 8

POSIX Message Queues

Back in the day, we just had System V message queues, but the friendly folks at POSIX¹ have standardized these things somewhat so we can make more portable use of them.

And so here we are today in the glorious year %YEAR% and we'll soon see the destructive power of this fully operational battle station. [*Darth Vader breathing sounds*].

Sorry. Got carried away, there. What are we doing?

8.1 What is a Message Queue?

In general, we'd like to be able to send out *messages* (arbitrary chunks of bytes) into *something*, and then have other processes receive those messages.

And maybe we'd like those to be in some kind of order, like *first-in-first-out* like those FIFO things we've already talked about.

Luckily, a queue is a FIFO data structure, and also luckily we have a message we want to send. Message. Queue. Message queue!

So we'll have one (or many) *senders* pouring messages into the queue at one end, and we'll have one (or many) *receivers* reading messages out of the queue at the other end.

8.2 Why This?

We have some benefits over a vanilla FIFO here. One is that messages won't be split up (interleaved) if there are a lot of senders trying to send at once. (Which could happen in a FIFO with larger messages.)

Another is that we can give these messages a *priority level* to control the order in which they are delivered.

Finally, like FIFOs, these queues can be joined or left at any time. New processes merely have to open the queue by a well-known previously-agreed-upon name. More on that soon.

8.3 Priority

Every time you send a message to a queue, you attach a *priority* that indicates (vaguely) how quickly it should be delivered. The priority is just an unsigned integer, where `0` is the lowest priority, and some larger integer, indicated by `MQ_PRIO_MAX` is the highest.

The spec doesn't spell out the highest level other than that system-dependent macro value. The Linux man page suggests keeping priority levels between 0 and 31, inclusive, to remain as portable as possible.

And if you do need more than 32 priority levels... honestly, what are you building?

¹<https://en.wikipedia.org/wiki/POSIX>

Anyway, when you receive a message, you'll get the one that was sent with the highest priority (even if it was sent later than others with lower priorities). If there's a tie for highest priority, the messages battle to the death.

No, that's not right. If there's a tie in priority, the tied messages are de-queued in the order they were sent (FIFO).

8.4 Identifying a Queue

Message queues are identified by a *name*, which is a string that should begin with a slash (/) and not have any other slashes in it. (Things get all "implementation defined" if you violate those rules.)

So for example, here's a queue name: `/waco_kid`. Very exciting. All the programs who wanted to use that queue would have to know that name in advance so they could open it.

8.5 General Approach

8.5.1 Open the Queue

Both the sender and receiver have to do the same thing up front: open (connect to) the message queue. This is done with the `mq_open()` system call. (And here you'll see the `mqueue.h` header file you'll need for all these.)

The queue is also created with this call. If it doesn't yet exist and the proper flags and arguments are sent to `mq_open()`, the queue will be created then.

It's notable at this time that the queue you create never goes away until you throw away your computer or you *unlink* the queue, whichever comes first. More on unlinking later on.

Let's see this syscall!

```
#include <mqueue.h>
#include <fcntl.h> // For the O_ flags

mqd_t mq_open(const char *name, int oflag, ...);
```

So you give it the name as the first argument, e.g. `/waco_kid` and then you pass some flags in `oflag`. And depending on the flags, maybe you pass some more stuff with those scary ellipses these at the end.

The flags are bitwise-OR'd together. First, you have to say if you want to open it for reading (receiving), writing (sending), or both. Also, you can tell it if you want to create the queue if it doesn't exist. And you can tell it if the queue should be *blocking* or not. More on that later.

Flag	Description
<code>O_RDONLY</code>	Open for receiving only
<code>O_WRONLY</code>	Open for sending only
<code>O_RDWR</code>	Open for both receiving and sending
<code>O_CREAT</code>	Create the queue if it doesn't exist
<code>O_NONBLOCK</code>	Create a non-blocking queue

For example:

```
mqd_t mq = mq_open("/waco_kid", O_RDONLY);
```

But here we get to those ellipses! If we specify `O_CREAT`, we get to do more things!

In particular, we get to set the permissions (who is allowed to connect to this), which we do just like any other standard Unix file permissions. In the example, below, we use `0644` permissions, which is `rw-r--r--`. And then I put a `NULL` for the fourth argument—we'll soon see what that means.

```
mqd_t mqdes = mq_open("/waco_kid", O_RDONLY | O_CREAT, 0644, NULL);
```

As is, that'll create a message queue! And it does it with a default maximum number of messages and maximum message size.

What if you want something other than the default? You can use that fourth argument to specify with a `struct mq_attr`.

Here are the pertinent fields for queue creation:

```
struct mq_attr {
 long mq_maxmsg; // Max message count
 long mq_msgsize; // Max message size
}
```

You can control how many messages can be in the queue at a time with `mq_maxmsg`. There's no definite maximum for this in the spec, but the most you can specify on my Linux machine is 10. That seems kind of low, but you have to imagine that the kernel is just holding onto all these messages until someone receives them, and it doesn't want to just use all your memory doing so. If things are working smoothly, other processes should be consuming the messages as quickly as you're producing them.

| And, as we all know, *everything always runs smoothly!*

In addition, each message can't be larger than the `mq_msgsize`. Again, no defined maximum, but on my Linux machine it's 8 KB.

You can find these out for yourself on Linux by looking at some files in `/proc`

```
cat /proc/sys/fs/mqueue/msgsize_max # max mq_msgsize
cat /proc/sys/fs/mqueue/msg_max # max mq_maxmsg
cat /proc/sys/fs/mqueue/queues_max  # max queues
```

We'll see what else we can do with a `struct mq_attr` later, including inspecting how many messages there are in the queue.

8.5.2 Send Things to the Queue

OK! Now that we have the queue open and created, we can send stuff to it!

```
#include <mqueue.h>

int mq_send(mqd_t mqdes, const char *msg_ptr,
 size_t msg_len, unsigned int msg_prio);
```

That sends the message pointed to by `msg_ptr` (which is `msg_len` bytes long) to the queue identifier we got back from `mq_open()`. And it sends it with priority `msg_prio`.

That's it. Here's an example with no error checking:

```
mqd_t mqdes = mq_open("/waco_kid", O_RDONLY | O_CREAT, 0644, NULL);

mq_send(mqdes, "Play chess", 10, 0);
```

If you send when the queue is full, it will block until something removes a message from the queue to make room.

8.5.3 Receive Things from the Queue

The flip-side is receiving things. Pretty much the same deal.

```
#include <mqueue.h>

ssize_t mq_receive(mqd_t mqdes, char msg_ptr[msg_len],
 size_t msg_len, unsigned int *msg_prio);
```

That will receive a message from the queue identified by `mqdes`. It stores the message in `msg_ptr`, which better be a buffer of at least `msg_len` bytes in size, or else. Oh, and `msg_len` better be at least as big as the maximum message size (that you optionally set with `mq_open()`), or else, again.

Finally, if you're interested in the priority of this message, you can pass a pointer to an `unsigned int` in `msg_prio` to hold it. Or you can pass `NULL` for that argument if you don't care.

```
mqd_t mqdes = mq_open("/waco_kid", O_RDONLY);

char msg[8192];
ssize_t rcv_len;
unsigned int msg_prio;

rcv_len = mq_receive(mqdes, msg, sizeof msg, &msg_prio);

// Print it to stdout
write(1, msg, rcv_len);
```

Again, you should error-check those.

8.5.4 Close the Queue

When you're done with the queue *in one particular process*, you can close it. (The queue will continue to exist until unlinked.)

```
#include <mqueue.h>

int mq_close(mqd_t mqdes);
```

Pretty straightforward. Here's an example for completeness:

```
mqd_t mqdes = mq_open("/waco_kid", O_RDONLY);

// ...
// Do queue things for a while until we're done.
// ...

mq_close(mqdes);
```

8.6 Example Sender

Let's get a complete example. This code will prompt you for a message priority and message separated by a space, like `5 Hello`. Enter a blank line to quit.

And it'll send the null-terminated string out to the queue.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <fcntl.h>
#include <mqueue.h>

/**
 * Input a priority and message from the keyboard.
 *
 * Really fragile--for demo purposes only.
 */
int input(char *buf, size_t bufsize, unsigned int *msg_prio)
{
 printf("Priority and message (e.g. 2 hi): ");
 fflush(stdout);
 fgets(buf, bufsize - 1, stdin);
 buf[bufsize - 1] = '\0';

 char *token = strtok(buf, " \n");

 if (token == NULL)
 return 0;

 *msg_prio = atoi(token); // Get priority

 token = strtok(NULL, "\n");
 int msg_len = strlen(token) + 1;

 memmove(buf, token, msg_len);

 return msg_len;
}

int main(void)
{
 char msg[128];

 struct mq_attr attr = {
 .mq_maxmsg = 3,
 .mq_msgsize = 256
 };

 mqd_t mqdes = mq_open("/mq_test", O_WRONLY | O_CREAT, 0644,
 &attr);

 for (;;) {
 unsigned int msg_prio;

 int msg_len = input(msg, sizeof msg, &msg_prio);

 if (msg_len == 0)
 break;

 printf("sending \"%s\" (%d bytes) at priority %u\n", msg,
 msg_len, msg_prio);

 if (mq_send(mqdes, msg, msg_len, msg_prio) == -1) {
```

```

 perror("mq_send");
 }
}

mq_close(mqdes);
}

```

Run that and send some stuff. Note that the maximum number of messages in the queue at a time is set to 3, so when you try to send the fourth thing, it'll block until you fire up a receiver.

```

$ ./mq_sender
Priority and message (e.g. 2 hi): 1 hello
sending "hello" (6 bytes) at priority 1
Priority and message (e.g. 2 hi): 2 and this
sending "and this" (9 bytes) at priority 2
Priority and message (e.g. 2 hi): 0 low priority
sending "low priority" (13 bytes) at priority 0
Priority and message (e.g. 2 hi): 2 a fourth message
sending "a fourth message" (17 bytes) at priority 2

```

And there I've blocked. Let it just sit there for now, and let's fire up a receiver in another terminal.

8.7 Example Receiver

Here's a receiver of messages.

```

#include <fcntl.h>
#include <sys/stat.h>
#include <mqueue.h>
#include <string.h>
#include <stdio.h>
#include <unistd.h>

int main(void)
{
 mqd_t mqdes = mq_open("/mq_test", O_RDONLY);

 char msg[128];
 char msg_len = sizeof msg;
 unsigned int msg_prio;
 ssize_t bytes_received;

 for (;;) {
 bytes_received = mq_receive(mqdes, msg, msg_len,
 &msg_prio);

 if (bytes_received == -1) {
 perror("mq_receive");
 return 1;
 }

 printf("received \"%s\" (%zd bytes) at priority %u\n", msg,
 bytes_received, msg_prio);
 }

 mq_close(mqdes);
}

```

```
}

```

Assuming that you still have the sender from above running in one window, and you just launched this one in another window, you'll immediately see two things.

One is that the receiver will gobble up and print all the messages in the queue. The other is the sender will immediately unblock and give you a chance to type another message in.

The receiver should print this:

```
$ ./mq_receiver
received "and this" (9 bytes) at priority 2
received "a fourth message" (17 bytes) at priority 2
received "hello" (6 bytes) at priority 1
received "low priority" (13 bytes) at priority 0

```

Notice the order! The fourth message we sent actually arrived second. Why? Because it's priority 2, so it gets received before anything of lower priority, even if those lower-priority messages were sent earlier. Line-cutter!

And at this point, if you type things in the sender, they should immediately arrive on the receiver.

8.8 Multiple Processes

If you have multiple senders, they'll all try to dump messages into the same queue as makes visceral sense. No biggie.

If you have multiple receivers, I'm not actually sure what the specification says about it. But when I run it on Linux, it seems like receivers alternate receiving messages.

And this is sensible behavior. Maybe you have one process creating jobs and putting them in the queue, and you have multiple processes running jobs, all of which reach into the queue for the next thing to do.

Try it! Open yet another window, fire up a second receiver, and see where the messages from the sender go.

8.9 Unlinking (Deleting) the Queue

If all the programs `mq_close()` the queue, does it go away? **No**, it does not. It stays around. And if there are things in it, they stick around, too.

You have to *unlink* the queue, which is somewhat analogous to deleting a file.

```
#include <mqueue.h>

int mq_unlink(const char *name);

```

You just give it the same name that you created it with:

```
mq_unlink("/waco_kid");

```

And that's it.

Kind of. There are some devilish details. If you unlink the queue, it actually continues to exist until all users of the queue have exited or `mq_close()` d it.

So if *everyone* has closed it **and** you unlink it, then it's gone.

Also if you unlink it but keep it open, another process can create a different queue of the same name that you used.

This is actually exactly how file deletion (which uses the `unlink()` syscall) works. You can unlink a file and keep it open; the file doesn't actually get removed from the disk until it has been unlinked **and** all processes have closed it.

Here's an example that unlinks the message queue from the previous examples. If you don't run this, the queue will persist until you reboot.

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

int main(void)
{
 if (mq_unlink("/mq_test") == -1) {
 perror("/mq_test");
 return 1;
 }
}
```

8.10 Queue Metadata

You can look at the attributes for the queue, a couple of which you might have set in your `mq_open()` call.

These calls use our old friend `struct mq_attr` to hold the information.

```
struct mq_attr {
 long mq_flags; // O_NONBLOCK?
 long mq_maxmsg; // Max message count
 long mq_msgsize; // Max message size
 long mq_curmsgs; // How many messages in queue
};
```

You can see if the queue was created as non-blocking by looking at `mq_flags`. If you bitwise-AND that with `O_NONBLOCK` and get non-zero, it's non-blocking. Non, non, non.

And, obviously, you can see how full the queue is by looking at `mq_curmsgs`.

You can also set the attributes, but the only thing you're allowed to set is `mq_flags`. So this is the way you can change a queue from blocking to non-blocking or vice-versa. All other fields are ignored when setting the attributes.

Here's the getter and setter:

```
#include <mqueue.h>

int mq_getattr(mqd_t mqdes, struct mq_attr *attr);

int mq_setattr(mqd_t mqdes, const struct mq_attr *newattr,
 struct mq_attr *oldattr);
```

The setter also gives you the previous attributes back in `oldattr`, if it's not `NULL`.

Here's an example that looks at how many messages in the queue and then changes it to non-blocking.

```
struct mq_attr attr;

mq_getattr(mqdes, &attr);
```

```
printf("Currently in queue: %ld\n", attr.mq_curmsgs);

attr.mq_flags |= O_NONBLOCK;
mq_setattr(mqdes, &attr, NULL);
```

8.11 Time out!

I'm not going to get into too much detail here, but with these calls that block, we might want to actually wait a certain amount of time before giving up.

You can use the `mq_timedsend()` and `mq_timedreceive()` calls that work just like `mq_send()` and `mq_receive()` except they have a `struct timespec` at the end that allows you to specify a timeout.

If there is a timeout, the call returns `-1` and `errno` is set to `ETIMEDOUT`.

For a quick refresher, `struct timespec` has two fields:

- `tv_sec` number of seconds, plus...
- `tv_nsec` number of nanoseconds

There are 1,000,000,000 (a billion) nanoseconds in a second, so the `tv_nsec` field goes from `0` to `999999999`.

Here's a `struct timespec` that gives you a 3.75-second timeout:

```
struct timespec timelimit = {
 .tv_sec = 3,
 .tv_nsec = 750000000
}
```

8.12 Blocking and Non-Blocking

In general, if you try to send a message to a queue that's full, the `mq_send()` call will block.

And if you try to receive from a queue that is empty with `mq_receive()`, the call will block.

If that's not desirable, you can set the queue to non-blocking. You do this either by passing the `O_NONBLOCK` flag to `mq_open()`, or by setting it after the fact with `mq_setattr()`.

If you set the queue as non-blocking, all those calls that *would* block normally will return `-1` and `errno` will be set to `EWOULDBLOCK`.

Chapter 9

System V Message Queues

Those people who brought us System V have seen fit to include some IPC goodies that have been implemented on various platforms (including Linux, of course.) This document describes the usage and functionality of the extremely groovy System V Message Queues!

Now, before we begin, this information is now a bit *dated*. Well, actually, the information is good, but there is a newer POSIX message queue API, as described in an earlier chapter of this guide, that is better suited for modern life. But maybe you're on an older machine or are just out for a nostalgic time. If so, read on!

As usual, I want to spew some overview at you before getting into the nitty-gritty. A message queue works kind of like a FIFO, but supports some additional functionality. Generally, see, messages are taken off the queue in the order they are put on. Specifically, however, there are ways to pull certain messages out of the queue before they reach the front. It's like cutting in line. (Incidentally, don't try to cut in line while visiting the Great America amusement park in Silicon Valley, as you can be arrested for it. They take cutting *very* seriously down there.)

In terms of usage, a process can create a new message queue, or it can connect to an existing one. In this, the latter, way two processes can exchange information through the same message queue. Score.

One more thing about System V IPC: when you create a message queue, it doesn't go away until you destroy it, just like how files don't go away until you explicitly remove them. All the processes that have ever used it can quit, but the queue will still exist. A good practice is to use the `ipcs` command to check if any of your unused message queues are just floating around out there. You can destroy them with the `ipcrm` command, which is preferable to getting a visit from the sysadmin telling you that you've grabbed every available message queue on the system.

9.1 Where's my queue?

Let's get something going! First of all, you want to connect to a queue, or create it if it doesn't exist. The call to accomplish this is the `msgget()` system call:

```
int msgget(key_t key, int msgflg);
```

`msgget()` returns the message queue ID on success, or `-1` on failure (and it sets `errno`, of course.)

The arguments are a little weird, but can be understood with a little brow-beating. The first, `key` is a system-wide unique identifier describing the queue you want to connect to (or create). Every other process that wants to connect to this queue will have to use the same `key`.

The other argument, `msgflg` tells `msgget()` what to do with queue in question. To create a queue, this field must be set equal to `IPC_CREAT` bit-wise OR'd with the permissions for this queue. (The queue permissions are the same as standard file permissions—queues take on the user-id and group-id of the program that created them.)

A sample call is given in the following section.

9.2 “Are you the Key Master?”

What about this `key` nonsense? How do we create one? Well, since the type `key_t` is actually just a `long`, you can use any number you want. But what if you hard-code the number and some other unrelated program hardcodes the same number but wants another queue? The solution is to use the `ftok()` function which generates a key from two arguments:

```
key_t ftok(const char *`path`, int `id`);
```

Ok, this is getting weird. Basically, `path` just has to be a path to a file that uniquely identifies this application; the pathname to the application’s configuration file is a common string to use (what are the odds that two applications will use the same configuration file?). The other argument, `id` is usually just set to some arbitrary char, like ‘A’. The `ftok()` function uses information about the named file (like inode number, etc.) and the `id` to generate a probably-unique `key` for `msgget()`. Programs that want to use the same queue must generate the same `key`, so they must pass the same parameters to `ftok()`.

Finally, it’s time to make the call:

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

key = ftok("/home/beej/somefile", 'b');
msqid = msgget(key, 0666 | IPC_CREAT);
```

In the above example, I set the permissions on the queue to `666` (or `rw-rw-rw-`, if that makes more sense to you). And now we have `msqid` which will be used to send and receive messages from the queue.

9.3 Sending to the queue

Once you’ve connected to the message queue using `msgget()`, you are ready to send and receive messages. First, the sending:

Each message is made up of two parts, which are defined in the template structure `struct msgbuf`, as defined in `sys/msg.h`:

```
struct msgbuf {
 long mtype;
 char mtext[1];
};
```

The field `mtype` is used later when retrieving messages from the queue, and can be set to any positive number. `mtext` is the data this will be added to the queue.

“What?! You can only put one byte arrays onto a message queue?! Worthless!!” Well, not exactly. You can use any structure you want to put messages on the queue, as long as the first element is a long. For instance, we could use this structure to store all kinds of goodies:

```
struct pirate_msgbuf {
 long mtype; /* must be positive */
 struct pirate_info {
 char name[30];
 char ship_type;
 int notoriety;
 };
};
```

```

 int cruelty;
 int booty_value;
 } info;
};

```

Ok, so how do we pass this information to a message queue? The answer is simple, my friends: just use `msgsnd()`:

```

int msgsnd(int msqid, const void *msgp,
 size_t msgsz, int msgflg);

```

`msqid` is the message queue identifier returned by `msgget()`. The pointer `msgp` is a pointer to the data you want to put on the queue. `msgsz` is the size in bytes of the data to add to the queue (not counting the size of the `mtype` member). Finally, `msgflg` allows you to set some optional flag parameters, which we'll ignore for now by setting it to `0`.

The best way to get the size of the data to send is by setting it up correctly to begin with. The first field of the `struct` should be a `long`, as we've seen. To be safe and portable, there should only be one additional field. If you need more than one, wrap it up in a `struct` like with `struct pirate_msgbuf`, above.

When to get the size of the data to send, just take the size of the second field:

```

struct cheese_msgbuf {
 long mtype;
 char name[20];
};

/* calculate the size of the data to send: */

struct cheese_msgbuf mbuf;
int size;

size = sizeof mbuf.name;

/* Or, without a declared variable: */

size = sizeof ((struct cheese_msgbuf*)0)->name;

```

Or, if you have a lot of different fields, put them in a `struct` and use the `sizeof` operator on that. It can be extra convenient to do this, because now the substructure can have a name to reference. Here is a code snippet that shows one of our pirate structures being added to the message queue:

```

#include <sys/msg.h>
#include <stddef.h>

key_t key;
int msqid;
struct pirate_msgbuf pmb = {2, { "L'Olonais", 'S', 80, 10, 12035 } };

key = ftok("/home/beej/somefile", 'b');
msqid = msgget(key, 0666 | IPC_CREAT);

/* stick him on the queue */
/* struct pirate_info is the sub-structure */
msgsnd(msqid, &pmb, sizeof(struct pirate_info), 0);

```

Aside from remembering to error-check the return values from all these functions, this is all there is to it. Oh, yeah: note that I arbitrarily set the `mtype` field to `2` up there. That'll be important in the next section.

9.4 Receiving from the queue

Now that we have the dreaded pirate Francis L'Olonais stuck in our message queue, how do we get him out? As you can imagine, there is a counterpart to `msgsnd()`: it is `msgrcv()`. How imaginative.

A call to `msgrcv()` that would do it looks something like this:

```
#include <sys/msg.h>
#include <stddef.h>

key_t key;
int msqid;
struct pirate_msgbuf pmb; /* where L'Olonais is to be kept */

key = ftok("/home/beej/somefile", 'b');
msqid = msgget(key, 0666 | IPC_CREAT);

/* get him off the queue! */
msgrcv(msqid, &pmb, sizeof(struct pirate_info), 2, 0);
```

There is something new to note in the `msgrcv()` call: the `2`! What does it mean? Here's the synopsis of the call:

```
int msgrcv(int msqid, void *msgp, size_t msgsz, long msgtyp, int msgflg);
```

The `2` we specified in the call is the requested `msgtyp`. Recall that we set the `mtype` arbitrarily to `2` in the `msgsnd()` section of this document, so that will be the one that is retrieved from the queue.

Actually, the behavior of `msgrcv()` can be modified drastically by choosing a `msgtyp` that is positive, negative, or zero:

<code>msgtyp</code>	Effect on <code>msgrcv()</code>
Zero	Retrieve the next message on the queue, regardless of its <code>mtype</code> .
Positive	Get the next message with an <code>mtype</code> equal to the specified <code>msgtyp</code> .
Negative	Retrieve the first message on the queue whose <code>mtype</code> field is less than or equal to the absolute value of the <code>msgtyp</code> argument.

So, what will often be the case is that you'll simply want the next message on the queue, no matter what `mtype` it is. As such, you'd set the `msgtyp` parameter to `0`.

9.5 Destroying a message queue

There comes a time when you have to destroy a message queue. Like I said before, they will stick around until you explicitly remove them; it is important that you do this so you don't waste system resources. Ok, so you've been using this message queue all day, and it's getting old. You want to obliterate it. There are two ways:

1. Use the Unix command `ipcs` to get a list of defined message queues, then use the command `ipcrm` to delete the queue.
2. Write a program to do it for you.

Often, the latter choice is the most appropriate, since you might want your program to clean up the queue at some time or another. To do this requires the introduction of another function: `msgctl()`.

The synopsis of `msgctl()` is:

```
int msgctl(int msqid, int cmd,
 struct msqid_ds *buf);
```

Of course, `msqid` is the queue identifier obtained from `msgget()`. The important argument is `cmd` which tells `msgctl()` how to behave. It can be a variety of things, but we're only going to talk about `IPC_RMID`, which is used to remove the message queue. The `buf` argument can be set to `NULL` for the purposes of `IPC_RMID`.

Say that we have the queue we created above to hold the pirates. You can destroy that queue by issuing the following call:

```
#include <sys/msg.h>
.
.
msgctl(msqid, IPC_RMID, NULL);
```

And the message queue is no more. (Of course, error checking of these return values is always appropriate!)

9.6 Sample programs, anyone?

For the sake of completeness, I'll include a brace of programs that will communicate using message queues. The first, `kirk.c` adds messages to the message queue, and `spock.c` retrieves them.

Here is the source for `kirk.c`¹:

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>

struct my_msgbuf {
 long mtype;
 char mtext[200];
};

int main(void)
{
 struct my_msgbuf buf;
 int msqid;
 key_t key;

 if ((key = ftok("kirk.c", 'B')) == -1) {
 perror("ftok");
 exit(1);
 }
}
```

¹<https://beej.us/guide/bgipc/source/examples/kirk.c>

```

 if ((msqid = msgget(key, 0644 | IPC_CREAT)) == -1) {
 perror("msgget");
 exit(1);
 }

 printf("Enter lines of text, ^D to quit:\n");

 buf.mtype = 1; /* we don't really care in this case */

 while(fgets(buf.mtext, sizeof buf.mtext, stdin) != NULL) {
 int len = strlen(buf.mtext);

 /* ditch newline at end, if it exists */
 if (buf.mtext[len-1] == '\n') buf.mtext[len-1] = '\0';

 if (msgsnd(msqid, &buf, len, 0) == -1)
 perror("msgsnd");
 }

 if (msgctl(msqid, IPC_RMID, NULL) == -1) {
 perror("msgctl");
 exit(1);
 }

 return 0;
}

```

The way `kirk` works is that it allows you to enter lines of text. Each line is bundled into a message and added to the message queue. The message queue is then read by `spock`.

Here is the source for `spock.c`²:

```

#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>

struct my_msgbuf {
 long mtype;
 char mtext[200];
};

int main(void)
{
 struct my_msgbuf buf;
 int msqid;
 key_t key;

 if ((key = ftok("kirk.c", 'B')) == -1) { /* same key as kirk.c */
 perror("ftok");
 exit(1);
 }
}

```

²<https://beej.us/guide/bgipc/source/examples/spock.c>

```
if ((msqid = msgget(key, 0644)) == -1) { /* connect to the queue */
 perror("msgget");
 exit(1);
}

printf("spock: ready to receive messages, captain.\n");

for(;;) { /* Spock never quits! */
 if (msgrcv(msqid, &buf, sizeof buf.mtext, 0, 0) == -1) {
 perror("msgrcv");
 exit(1);
 }
 printf("spock: \"%s\"\n", buf.mtext);
}

return 0;
}
```

Notice that `spock`, in the call to `msgget()`, doesn't include the `IPC_CREAT` option. We've left it up to `kirk` to create the message queue, and `spock` will return an error if he hasn't done so.

Notice what happens when you're running both in separate windows and you kill one or the other. Also try running two copies of `kirk` or two copies of `spock` to get an idea of what happens when you have two readers or two writers. Another interesting demonstration is to run `kirk`, enter a bunch of messages, then run `spock` and see it retrieve all the messages in one swoop. Just messing around with these toy programs will help you gain an understanding of what is really going on.

9.7 Summary

There is more to message queues than this short tutorial can present. Be sure to look in the man pages to see what else you can do, especially in the area of `msgctl()`. Also, there are more options you can pass to other functions to control how `msgsnd()` and `msgrcv()` handle if the queue is full or empty, respectively.

Chapter 10

System V Semaphores

Remember file locking? Well, semaphores can be thought of as really generic advisory locking mechanisms. You can use them to control access to files, shared memory, and, well, just about anything you want. The basic functionality of a semaphore is that you can either set it, check it, or wait until it clears then set it (“test-n-set”). No matter how complex the stuff that follows gets, remember those three operations.

This document will provide an overview of semaphore functionality, and will end with a program that uses semaphores to control access to a file. (This task, admittedly, could easily be handled with file locking, but it makes a good example since it’s easier to wrap your head around than, say, shared memory.)

10.1 Grabbing some semaphores

With System V IPC, you don’t grab single semaphores; you grab *sets* of semaphores. You can, of course, grab a semaphore set that only has one semaphore in it, but the point is you can have a whole slew of semaphores just by creating a single semaphore set.

How do you create the semaphore set? It’s done with a call to `semget()`, which returns the semaphore id (hereafter referred to as the `semid`):

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

int semget(key_t key, int nsems, int semflg);
```

What’s the `key`? It’s a unique identifier that is used by different processes to identify this semaphore set. (This `key` will be generated using `ftok()`, described in the Message Queues section.)

The next argument, `nsems`, is (you guessed it!) the number of semaphores in this semaphore set. The maximum number is system dependent, but it’s probably around 32000. If you’re needing more (greedy wretch!), just get another semaphore set. You may pass `0` if you’re connecting to an existing semaphore set, but you must specify a positive number if you’re creating a new semaphore set.

Finally, there’s the `semflg` argument. This tells `semget()` what the permissions should be on the new semaphore set, whether you’re creating a new set or just want to connect to an existing one, and other things that you can look up. For creating a new set, permissions can be bitwise-OR’d with `IPC_CREAT`.

Here’s an example call that generates the `key` with `ftok()` and creates a 10 semaphore set, with 666 (`rw-rw-rw-`) permissions:

```
#include <sys/ipc.h>
#include <sys/sem.h>
```

```
key_t key;
int semid;

key = ftok("/home/beej/somefile", 'E');
semid = semget(key, 10, 0666 | IPC_CREAT);
```

Congrats! You’ve created a new semaphore set! After running the program you can check it out with the `ipcs` command. (Don’t forget to remove it when you’re done with it with `ipcrm`!)

Wait! Warning! *¡Advertencia! ¡No pongas las manos en la tolva!* (That’s the only Spanish I learned while working at Pizza Hut in 1990. It was printed on the dough roller.) Look here:

When you first create some semaphores, they’re all uninitialized; it takes another call to mark them as free (namely to `semop()` or `semctl()`—see the following sections.) What does this mean? Well, it means that creation of a semaphore is not *atomic* (in other words, it’s not a one-step process). If two processes are trying to create, initialize, and use a semaphore at the same time, a race condition might develop.

One way to get around this difficulty is by having a single init process that creates and initializes the semaphore long before the main processes begin to run. The main process just accesses it, but never creates nor destroys it.

Stevens refers to this problem as the semaphore’s “fatal flaw”. He solves it by creating the semaphore set with the `IPC_EXCL` flag. If process 1 creates it first, process 2 will return an error on the call (with `errno` set to `EEXIST`.) At that point, process 2 will have to wait until the semaphore is initialized by process 1. How can it tell? Turns out, it can repeatedly call `semctl()` with the `IPC_STAT` flag, and look at the `sem_otime` member of the returned `struct semid_ds` structure. If that’s non-zero, it means process 1 has performed an operation on the semaphore with `semop()`, presumably to initialize it.

For an example of this, see the demonstration program `semdemo.c`¹, below, in which I generally reimplement Stevens’s code.

In the meantime, let’s hop to the next section and take a look at how to initialize our freshly-minted semaphores.

10.2 Controlling your semaphores with `semctl()`

Once you have created your semaphore sets, you have to initialize them to a positive value to show that the resource is available to use. The function `semctl()` allows you to do atomic value changes to individual semaphores or complete sets of semaphores.

```
int semctl(int semid, int semnum, int cmd, ... /*arg*/);
```

`semid` is the semaphore set id that you get from your call to `semget()`, earlier. `semnum` is the ID of the semaphore that you wish to manipulate the value of. `cmd` is what you wish to do with the semaphore in question. The last “argument”, “`arg`”, if required, needs to be a `union semun`, which will be defined by you in your code to be one of these:

```
union semun {
 int val; /* used for SETVAL only */
 struct semid_ds *buf; /* used for IPC_STAT and IPC_SET */
 ushort *array; /* used for GETALL and SETALL */
};
```

¹<https://beej.us/guide/bgipc/source/examples/semdemo.c>

(Note that `union semun` is now defined in the header files of modern Linux systems. However, I don't know what feature test macro to use to determine this, so only define this union if your system doesn't already. Read the docs for `semctl()` for more information.)

The various fields in the `union semun` are used depending on the value of the `cmd` parameter to `semctl()` (a partial list follows—see your local man page for more):

cmd	Effect
SETVAL	Set the value of the specified semaphore to the value in the <code>val</code> member of the passed-in <code>union semun</code> .
GETVAL	Return the value of the given semaphore.
SETALL	Set the values of all the semaphores in the set to the values in the array pointed to by the <code>array</code> member of the passed-in <code>union semun</code> . The <code>semnum</code> parameter to <code>semctl()</code> isn't used.<
GETALL	Gets the values of all the semaphores in the set and stores them in the array pointed to by the <code>array</code> member of the passed-in <code>union semun</code> . The <code>semnum</code> parameter to <code>semctl()</code> isn't used.
IPC_RMID	Remove the specified semaphore set from the system. The <code>semnum</code> parameter is ignored.
IPC_STAT	Load status information about the semaphore set into the <code>struct semid_ds</code> structure pointed to by the <code>buf</code> member of the <code>union semun</code> .

For the curious, here are the (abbreviated) contents of the `struct semid_ds` that is used in the `union semun`:

```
struct semid_ds {
 struct ipc_perm sem_perm; /* Ownership and permissions
 time_t sem_otime; /* Last semop time */
 time_t sem_ctime; /* Last change time */
 unsigned short sem_nsems; /* No. of semaphores in set */
};
```

We'll use that `sem_otime` member later on when we write our `initsem()` in the sample code, below.

10.3 `semop()` : Atomic power!

All operations that set, get, or test-n-set a semaphore use the `semop()` system call. This system call is general purpose, and its functionality is dictated by a structure that is passed to it, `struct sembuf`:

```
/* Warning! Members might not be in this order! */
struct sembuf {
 ushort sem_num;
 short  sem_op;
 short  sem_flg;
};
```

Of course, `sem_num` is the number of the semaphore in the set that you want to manipulate. Then, `sem_op` is what you want to do with that semaphore. This takes on different meanings, depending on whether `sem_op` is positive, negative, or zero, as shown in the following table:

sem_op	What happens
Negative	Allocate resources. Block the calling process until the value of the semaphore is greater than or equal to the absolute value of <code>sem_op</code> . (That is, wait until enough resources have been freed by other processes for this one to allocate.) Then add (effectively subtract, since it's negative) the value of <code>sem_op</code> to the semaphore's value.
Positive	Release resources. The value of <code>sem_op</code> is added to the semaphore's value.
Zero	This process will wait until the semaphore in question reaches 0.

So, basically, what you do is load up a `struct sembuf` with whatever values you want, then call `semop()`, like this:

```
int semop(int semid, struct sembuf *sops,
 unsigned int nsops);
```

The `semid` argument is the number obtained from the call to `semget()`. Next is `sops`, which is a pointer to the `struct sembuf` that you filled with your semaphore commands. If you want, though, you can make an array of `struct sembuf`s in order to do a whole bunch of semaphore operations at the same time. The way `semop()` knows that you're doing this is the `nsop` argument, which tells how many `struct sembuf`s you're sending it. If you only have one, well, put `1` as this argument.

One field in the `struct sembuf` that I haven't mentioned is the `sem_flg` field which allows the program to specify flags to further modify the effects of the `semop()` call.

One of these flags is `IPC_NOWAIT` which, as the name suggests, causes the call to `semop()` to return with error `EAGAIN` if it encounters a situation where it would normally block. This is good for situations where you might want to "poll" to see if you can allocate a resource.

Another very useful flag is the `SEM_UNDO` flag. This causes `semop()` to record, in a way, the change made to the semaphore. When the program exits, the kernel will automatically undo all changes that were marked with the `SEM_UNDO` flag. Of course, your program should do its best to deallocate any resources it marks using the semaphore, but sometimes this isn't possible when your program gets a `SIGKILL` or some other awful crash happens.

10.4 Destroying a semaphore

There are two ways to get rid of a semaphore: one is to use the Unix command `ipcrm`. The other is through a call to `semctl()` with the `cmd` set to `IPC_RMID`.

Basically, you want to call `semctl()` and set `semid` to the semaphore ID you want to axe. The `cmd` should be set to `IPC_RMID`, which tells `semctl()` to remove this semaphore set. The parameter `semnum` has no meaning in the `IPC_RMID` context and can just be set to zero.

Here's an example call to torch a semaphore set:

```
int semid;
.
.
semid = semget(...);
.
.
semctl(semid, 0, IPC_RMID);
```

Easy peasy.

10.5 Sample Programs

There are two of them. The first, `semdemo.c`, creates the semaphore if necessary, and performs some pretend file locking on it in a demo very much like that in the File Locking document. The second program, `semrm.c` is used to destroy the semaphore (again, `ipcrm` could be used to accomplish this.)

The idea is to run `semdemo.c` in a few windows and see how all the processes interact. When you're done, use `semrm.c` to remove the semaphore. You could also try removing the semaphore while running `semdemo.c` just to see what kinds of errors are generated.

Here's `semdemo.c`², including a function named `initsem()` that gets around the semaphore race conditions, Stevens-style:

```
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>

#define MAX_RETRIES 10

#ifdef NEED_SEMUN
/* Defined in sys/sem.h as required by POSIX now */
union semun {
 int val;
 struct semid_ds *buf;
 ushort *array;
};
#endif

/*
** initsem() -- more-than-inspired by W. Richard Stevens' UNIX Network
** Programming 2nd edition, volume 2, lockvsem.c, page 295.
*/
int initsem(key_t key, int nsems) /* key from ftok() */
{
 int i;
 union semun arg;
 struct semid_ds buf;
 struct sembuf sb;
 int semid;

 semid = semget(key, nsems, IPC_CREAT | IPC_EXCL | 0666);

 if (semid >= 0) { /* we got it first */
 sb.sem_op = 1; sb.sem_flg = 0;
 arg.val = 1;

 printf("press return\n"); getchar();

 for(sb.sem_num = 0; sb.sem_num < nsems; sb.sem_num++) {
 /* do a semop() to "free" the semaphores. */
 /* this sets the sem_otime field, as needed below. */
 if (semop(semid, &sb, 1) == -1) {
 int e = errno;
 }
 }
 }
}
```

²<https://beej.us/guide/bgipc/source/examples/semdemo.c>

```

 semctl(semid, 0, IPC_RMID); /* clean up */
 errno = e;
 return -1; /* error, check errno */
 }
}

} else if (errno == EEXIST) { /* someone else got it first */
 int ready = 0;

 semid = semget(key, nsems, 0); /* get the id */
 if (semid < 0) return semid; /* error, check errno */

 /* wait for other process to initialize the semaphore: */
 arg.buf = &buf;
 for(i = 0; i < MAX_RETRIES && !ready; i++) {
 semctl(semid, nsems-1, IPC_STAT, arg);
 if (arg.buf->sem_otime != 0) {
 ready = 1;
 } else {
 sleep(1);
 }
 }
 if (!ready) {
 errno = ETIME;
 return -1;
 }
} else {
 return semid; /* error, check errno */
}

return semid;
}

int main(void)
{
 key_t key;
 int semid;
 struct sembuf sb;

 sb.sem_num = 0;
 sb.sem_op = -1; /* set to allocate resource */
 sb.sem_flg = SEM_UNDO;

 if ((key = ftok("semdemo.c", 'J')) == -1) {
 perror("ftok");
 exit(1);
 }

 /* grab the semaphore set created by seminit.c: */
 if ((semid = initsem(key, 1)) == -1) {
 perror("initsem");
 exit(1);
 }

 printf("Press return to lock: ");
 getchar();
 printf("Trying to lock...\n");
}

```

```

 if (semop(semid, &sb, 1) == -1) {
 perror("semop");
 exit(1);
 }

 printf("Locked.\n");
 printf("Press return to unlock: ");
 getchar();

 sb.sem_op = 1; /* free resource */
 if (semop(semid, &sb, 1) == -1) {
 perror("semop");
 exit(1);
 }

 printf("Unlocked\n");

 return 0;
}

```

Here's `semrm.c`³ for removing the semaphore when you're done:

```

#include <stdlib.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>

int main(void)
{
 key_t key;
 int semid;
 union semun arg;

 if ((key = ftok("semdemo.c", 'J')) == -1) {
 perror("ftok");
 exit(1);
 }

 /* grab the semaphore set created by seminit.c: */
 if ((semid = semget(key, 1, 0)) == -1) {
 perror("semget");
 exit(1);
 }

 /* remove it: */
 if (semctl(semid, 0, IPC_RMID, 0) == -1) {
 perror("semctl");
 exit(1);
 }

 return 0;
}

```

Isn't that fun! I'm sure you'll give up Quake⁴ just to play with this semaphore stuff all day long!

³<https://beej.us/guide/bgipc/source/examples/semrm.c>

⁴Or whatever the current addictive FPS game is these days.

10.6 Summary

I might have understated the usefulness of semaphores. I assure you, they're very very very useful in a concurrency situation. They're often faster than regular file locks, too. Also, you can use them on other things that aren't files, such as Shared Memory Segments! In fact, it is sometimes hard to live without them, quite frankly.

Whenever you have multiple processes running through a critical section of code, man, you need semaphores. You have zillions of them—you might as well use 'em.

Chapter 11

System V Shared Memory Segments

The cool thing about shared memory segments is that they are what they sound like: a segment of memory that is shared between processes. I mean, think of the potential of this! You could allocate a block of player information for a multi-player game and have each process access it at will! Fun, fun, fun. (Of course, memory-mapped files accomplish the same thing and have the added advantage of persistence, albeit with the same caveats that apply to shared memory.)

There are, as usual, more gotchas to watch out for, but it's all pretty easy in the long run. See, you just connect to the shared memory segment, and get a pointer to the memory. You can read and write to this pointer and all changes you make will be visible to everyone else connected to the segment. There is nothing simpler. Well, there is, actually, but I was just trying to make you more comfortable.

11.1 Creating the segment and connecting

Similarly to other forms of System V IPC, a shared memory segment is created and connected to via the `shmget()` call:

```
int shmget(key_t key, size_t size, int shmflg);
```

Upon successful completion, `shmget()` returns an identifier for the shared memory segment. The `key` argument should be created the same as was shown in the Message Queues document, using `ftok()`. The next argument, `size`, is the size in bytes of the shared memory segment. Finally, the `shmflg` should be set to the permissions of the segment bitwise-OR'd with `IPC_CREAT` if you want to create the segment, but can be `0` otherwise. (It doesn't hurt to specify `IPC_CREAT` every time—it will simply connect you if the segment already exists.)

Here's an example call that creates a 1K segment with `644` permissions (`rw-r--r--`):

```
key_t key;
int shmid;

key = ftok("/home/beej/somefile3", 'R');
shmid = shmget(key, 1024, 0644 | IPC_CREAT);
```

(It may not be possible to actually create a 1K segment, as the operating system is allowed to increase the size to fit any internal constraints it may have. For example, on a system with 4K virtual pages, it's likely the size will be increased to 4K. Of course, your program won't know or care; this is just an implementation detail.)

But how do you get a pointer to that data from the `shmid` handle? The answer is in the call `shmat()`, in the following section.

11.2 Attach me—getting a pointer to the segment

Before you can use a shared memory segment, you have to attach yourself to it using the `shmat()` call:

```
void *shmat(int `shmid`, void *`shmaddr`, int `shmflg`);
```

What does it all mean? Well, `shmid` is the shared memory ID you got from the call to `shmget()`. Next is `shmaddr`, which you can use to tell `shmat()` which specific address to use but you should just set it to `0` and let the OS choose the address for you. Finally, the `shmflg` can be set to `SHM_RDONLY` if you only want to read from it, `0` otherwise. (Check the man pages for other useful flags that can be included.)

Here's a more complete example of how to get a pointer to a shared memory segment:

```
key_t key;
int shmId;
char *data;

key = ftok("/home/beej/somefile3", 'R');
shmId = shmget(key, 1024, 0644 | IPC_CREAT);
data = shmat(shmId, (void *)0, 0);
```

And *bammo!* You have the pointer to the shared memory segment! Notice that `shmat()` returns a `void` pointer, and we're treating it, in this case, as a `char` pointer. You can treat it as anything you like, depending on what kind of data you have in there. Pointers to arrays of structures are just as acceptable as anything else.

Also, it's interesting to note that `shmat()` returns `-1` on failure (as does `mmap()`). But how do you get `-1` in a `void` pointer? Just do a cast during the comparison to check for errors:

```
data = shmat(shmId, (void *)0, 0);
if (data == MAP_FAILED)
 perror("shmat");
```

(It's important to note that the integer is being cast to a pointer, and not the pointer return value being cast to an integer. It's a subtle difference, but the latter is not always portable between architectures. Also note that the cast is to `void*` and not `char*`, as you might expect. Since the language guarantees that implicit casts from `void*` to any other kind of pointer are always safe and reliable, it's better to use `void*` and let the compiler to the work.)

All you have to do now is change the data it points to normal pointer-style. There are some samples in the next section.

11.3 Reading and Writing

Lets say you have the `data` pointer from the above example. It is a `char` pointer, so we'll be reading and writing chars from it. Furthermore, for the sake of simplicity, lets say the 1K shared memory segment contains a null-terminated string.

It couldn't be easier. Since it's just a string in there, we can print it like this:

```
printf("shared contents: %s\n", data);
```

And we could store something in it as easily as this:

```
printf("Enter a string: ");
fgets(data, 1024, stdin);
```

Of course, like I said earlier, you can have other data in there besides just `char` s. I'm just using them as an example. I'll just make the assumption that you're familiar enough with pointers in C that you'll be able to deal with whatever kind of data you stick in there.

11.4 Detaching from and deleting segments

When you're done with the shared memory segment, your program should detach itself from it using the `shmdt()` call (if you don't, this will happen automatically when the process terminates):

```
int shmdt(void *`shmaddr`);
```

The only argument, `shmaddr`, is the address you got from `shmat()`. The function returns `-1` on error, `0` on success.

When you detach from the segment, it isn't destroyed. Nor is it removed when *everyone* detaches from it. You have to specifically destroy it using a call to `shmctl()`, similar to the control calls for the other System V IPC functions:

```
shmctl(shmid, IPC_RMID, NULL);
```

The above call deletes the shared memory segment, assuming no one else is attached to it. The `shmctl()` function does a lot more than this, though, and is worth looking into. (On your own, of course, since this is only an overview!)

As always, you can destroy the shared memory segment from the command line using the `ipcrm` Unix command. Also, be sure that you don't leave any unused shared memory segments sitting around wasting system resources. All the System V IPC objects you own can be viewed using the `ipcs` command.

11.5 Concurrency

What are concurrency issues? Well, since you have multiple processes modifying the shared memory segment, it is possible that certain errors could crop up when updates to the segment occur simultaneously. This *concurrent* access is almost always a problem when you have multiple writers to a shared object.

The way to get around this is to use Semaphores to lock the shared memory segment while a process is writing to it. (Sometimes the lock will encompass both a read and write to the shared memory, depending on what you're doing.)

A true discussion of concurrency is beyond the scope of this paper, and you might want to check out the Wikipedia article on the matter¹. I'll just leave it with this: if you start getting weird inconsistencies in your shared data when you connect two or more processes to it, you could very well have a concurrency problem.

11.6 Sample code

Now that I've primed you on all the dangers of concurrent access to a shared memory segment without using semaphores, I'll show you a demo that does just that. Since this isn't a mission-critical application, and it's unlikely that you'll be accessing the shared data at the same time as any other process, I'll just leave the semaphores out for the sake of simplicity.

¹<https://en.wikipedia.org/wiki/Concurrency>

This program does one of two things: if you run it with no command line parameters, it prints the contents of the shared memory segment. If you give it one command line parameter, it stores that parameter in the shared memory segment.

Here's the code for `shmdemo.c`²:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>

#define SHM_SIZE 1024 /* make it a 1K shared memory segment */

int main(int argc, char *argv[])
{
 key_t key;
 int shmid;
 char *data;
 int mode;

 if (argc > 2) {
 fprintf(stderr, "usage: shmdemo [data_to_write]\n");
 exit(1);
 }

 /* make the key: */
 if ((key = ftok("shmdemo.c", 'R')) == -1) {
 perror("ftok");
 exit(1);
 }

 /* connect to (and possibly create) the segment: */
 if ((shmid = shmget(key, SHM_SIZE, 0644 | IPC_CREAT)) == -1) {
 perror("shmget");
 exit(1);
 }

 /* attach to the segment to get a pointer to it: */
 data = shmat(shmid, (void *)0, 0);

 /* we _could_ use MAP_FAILED, but technically that's not */
 /* the defined return value. System V failed on this one! */
 if (data == (void *)(-1)) {
 perror("shmat");
 exit(1);
 }

 /* read or modify the segment, based on the command line: */
 if (argc == 2) {
 printf("writing to segment: \"%s\"\n", argv[1]);
 strncpy(data, argv[1], SHM_SIZE);
 data[SHM_SIZE-1] = '\0';
 } else
 printf("segment contains: \"%s\"\n", data);
}
```

²<https://beej.us/guide/bgipc/source/examples/shmdemo.c>

```
/* detach from the segment: */
if (shmdt(data) == -1) {
 perror("shmdt");
 exit(1);
}

return 0;
}
```

More commonly, a process will attach to the segment and run for a bit while other programs are changing and reading the shared segment. It's neat to watch one process update the segment and see the changes appear to other processes. Again, for simplicity, the sample code doesn't do that, but you can see how the data is shared between independent processes.

Also, there's no code in here for removing the segment—be sure to do that when you're done messing with it.

Chapter 12

Memory Mapped Files

There comes a time when you want to read and write to and from files so that the information is shared between processes. Think of it this way: two processes both open the same file and both read and write from it, thus sharing the information. The problem is, sometimes it's a pain to do all those `fseek()`s and stuff to get around. Wouldn't it be easier if you could just map a section of the file to memory, and get a pointer to it? Then you could simply use pointer arithmetic to get (and set) data in the file.

Well, this is exactly what a memory mapped file is. The cool part is that as you make changes to memory (by changing things that pointers point to), *it actually changes the file, itself*. Memory suddenly becomes a window onto the file and you can change it directly through that window.

And it's really easy to use, too. A few simple calls, mixed with a few simple rules, and you're mapping like a mad-person.

12.1 Getting Started

Before mapping a file to memory, you need to get a file descriptor for it by using the `open()` system call:

```
int fd;

fd = open("mapdemofile", O_RDWR);
```

In this example, we've opened the file for read/write access. You can open it in whatever mode you want, but it has to match the mode specified in the `prot` parameter to the `mmap()` call, below.

To memory map a file, you use the `mmap()` system call, which is defined as follows:

```
void *mmap(void *addr, size_t len, int prot,
 int flags, int fildes, off_t off);
```

What a slew of parameters! Here they are, one at a time:

Parameter	Description
<code>addr</code>	This is the address we want the file mapped into. The best way to use this is to set it to <code>NULL</code> and let the OS choose it for you. If you tell it to use an address the OS doesn't like (for instance, if it's not a multiple of the virtual memory page size), it'll give you an error.
<code>len</code>	This parameter is the length of the data we want to map into memory. This can be any length you want. (Aside: if <code>len</code> not a multiple of the virtual memory page size, you will get a blocksize that is rounded up to that size. The extra bytes will be 0, and any changes you make to them will not modify the file.)

Parameter	Description
<code>prot</code>	The “protection” argument allows you to specify what kind of access this process has to the memory mapped region. This can be a bitwise-ORd mixture of the following values: <code>PROT_READ</code> , <code>PROT_WRITE</code> , and <code>PROT_EXEC</code> , for read, write, and execute permissions, respectively. The value specified here must be equivalent to or a subset of the modes specified in the <code>open()</code> system call that is used to get the file descriptor.
<code>flags</code>	These are just miscellaneous flags that can be set for the system call. You’ll want to set it to <code>MAP_SHARED</code> if you’re planning to share your changes to the file with other processes, or <code>MAP_PRIVATE</code> otherwise. If you set it to the latter, your process will get a copy of the mapped region, so any changes you make to it will not be reflected in the original file—thus, other processes will not be able to see them. We won’t talk about <code>MAP_PRIVATE</code> here at all, since it doesn’t have much to do with IPC.
<code>fildes</code>	This is where you put that file descriptor you opened earlier.
<code>off</code>	This is the offset in the file that you want to start mapping from. A restriction: this <i>must</i> be a multiple of the virtual memory page size. This page size can be obtained with a call to <code>getpagesize()</code> . Note that 32-bit systems may support files with sizes that cannot be expressed by 32-bit unsigned integers, so this type is often a 64-bit type on such systems.

As for return values, as you might have guessed, `mmap()` returns `MAP_FAILED` on error (the value `-1` properly cast to be compared), and sets `errno`. Otherwise, it returns a pointer to the start of the mapped data.

Anyway, without any further ado, we’ll do a short demo that maps the second “page” of a file into memory. First we’ll `open()` it to get the file descriptor, then we’ll use `getpagesize()` to get the size of a virtual memory page and use this value for both the `len` and the `off`. In this way, we’ll start mapping at the second page, and map for one page’s length. (On my Linux box, the page size is 4K.)

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

int fd, pagesize;
char *data;

fd = open("foo", O_RDONLY);
pagesize = getpagesize();
data = mmap((void*)0, pagesize, PROT_READ, MAP_SHARED, fd, pagesize);
```

Once this code stretch has run, you can access the first byte of the mapped section of file using `data[0]`. Notice there’s a lot of type conversion going on here. For instance, `mmap()` returns `void*`, but we treat it as a `char*`.

Also notice that we’ve mapped the file `PROT_READ` so we have read-only access. Any attempt to write to the data (`data[0] = 'B'`, for example) will cause a segmentation violation. Open the file `O_RDWR` with `prot` set to `PROT_READ|PROT_WRITE` if you want read-write access to the data.

12.2 Unmapping the file

There is, of course, a `munmap()` function to un-memory map a file:

```
int munmap(void *addr, size_t len);
```

This simply unmmaps the region pointed to by `addr` (returned from `mmap()`) with length `len` (same as the `len` passed to `mmap()`). `munmap()` returns `-1` on error and sets the `errno` variable.

Once you've unmapped a file, any attempts to access the data through the old pointer will result in a segmentation fault. You have been warned!

A final note: the file will automatically unmap if your program exits, of course.

12.3 Concurrency, again?!

If you have multiple processes manipulating the data in the same file concurrently, you could be in for troubles. You might have to lock the file or use semaphores to regulate access to the file while a process messes with it. Look at the Shared Memory document for a (very little bit) more concurrency information.

12.4 A Simple Sample

Well, it's code time again. I've got here a demo program that maps its own source to memory and prints the byte that's found at whatever offset you specify on the command line.

The program restricts the offsets you can specify to the range 0 through the file length. The file length is obtained through a call to `stat()` which you might not have seen before. It returns a structure full of file info, one field of which is the size in bytes. Easy enough.

Here is the source for `mmapdemo.c`¹:

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/mman.h>
#include <sys/stat.h>
#include <errno.h>

int main(int argc, char *argv[])
{
 int fd;
 off_t offset;
 char *data;
 struct stat sbuf;

 if (argc != 2) {
 fprintf(stderr, "usage: mmapdemo offset\n");
 exit(1);
 }

 if ((fd = open("mmapdemo.c", O_RDONLY)) == -1) {
 perror("open");
 exit(1);
 }

 if (stat("mmapdemo.c", &sbuf) == -1) {
 perror("stat");
 exit(1);
 }

 offset = atoi(argv[1]);
```

¹<https://beej.us/guide/bgipc/source/examples/mmapdemo.c>

```

 if (offset < 0 || offset > sbuf.st_size-1) {
 fprintf(stderr, "mmapdemo: offset must be in the range 0-%d\n", \
 sbuf.st_size-1);

 exit(1);
 }

 data = mmap((caddr_t)0, sbuf.st_size, PROT_READ, MAP_SHARED, fd, 0);
 if (data == MAP_FAILED) {
 perror("mmap");
 exit(1);
 }

 printf("byte at offset %ld is '%c'\n", offset, data[offset]);

 return 0;
}

```

That's all there is to it. Compile that sucker up and run it with some command line like:

```

$ mmapdemo 30
byte at offset 30 is 'e'

```

I'll leave it up to you to write some really cool programs using this system call.

12.5 Anonymous Memory Mapping

It's possible to `mmap()` a region that's **not** backed by a file. It's just some zeroed-out memory that you suddenly have access to. Kinda like with `malloc()`, but, as we'll see, with a big important difference.

Seems weird to want to do this—changes you make only exist in memory and are not persisted on disk—but it actually provides a nice way to set up some shared memory between related processes.

Note that this isn't supported by POSIX. That said, it's defined in Linux and BSD (including MacOS), so we have pretty good coverage over all popular platforms.

Caveat #1: Some platforms historically defined `MAP_ANON`, but I think they've mostly all also gone with `MAP_ANONYMOUS` now. So the latter is the more portable bet.

Caveat #2: Some platforms don't care what you specify as the file descriptor with anonymous mappings, but MacOS wants it to be `-1`, so use that.

(Another use for this kind of `mmap()` is if you're writing your own memory allocator as a peer to `malloc()`. In that case, you'll need to get chunks of memory straight from the OS, and anonymous `mmap()` is a great way to do that. But that's not IPC, so we won't get into it.)

Let's do a demo. This program will:

1. Create a chunk of shared, anonymous (i.e. not backed by a file) memory using `mmap()`.
2. Fork a child process that will:
 - Sleep for one second
 - Print what's in shared memory.
3. The parent process will:
 - Store a string in shared memory.
 - Wait for the child to complete.
4. Then both parent and child will `munmap()` the memory, freeing it.

The big elephant-in-the-room difference is that we don't call `open()` anywhere, and we don't have a file descriptor to pass to `mmap()`. We'll just set that to `-1` and the offset to `0`.

Here is the source for `mmap_anon.c`²:

```
#include <stdio.h>
#include <string.h>
#include <unistd.h>
#include <sys/wait.h>
#include <sys/mman.h>

#define DATA_LEN 128 // bytes

#ifndef MAP_ANONYMOUS
#define MAP_ANONYMOUS MAP_ANON
#endif

int main(void)
{
 char *data = mmap(NULL, DATA_LEN, PROT_READ|PROT_WRITE,
 MAP_SHARED|MAP_ANONYMOUS, -1, 0);

 if (data == NULL) {
 perror("mmap");
 return 1;
 }

 switch (fork()) {
 case -1:
 perror("fork");
 return 1;

 case 0:
 puts("child: sleeping");
 // Snooze so it's very likely the parent wins the race
 sleep(1);
 puts("child: reading");
 printf("child: %s\n", data);
 break;

 default:
 puts("parent: writing");
 strcpy(data, "Hello from shared memory!");
 puts("parent: waiting");
 wait(NULL);
 break;
 }

 munmap(data, 128);
}
```

“Concurrency, again, again?!” You might have noticed that there’s really no synchronization between the parent and the child. I just glazed over it by having the child sleep so that we could be highly confident that the parent had already written the data. That’s not really good enough in any practical sense, so you might have to do more with semaphores or something similar to get the coordination you need to not have everything explode.

And, really, if you have access to `pthread`, just use that in this case. Everything else is just reinventing that wheel.

²https://beej.us/guide/bgipc/source/examples/mmap_anon.c

12.6 Observations on memory mapping

I would be remiss if I didn't point out a few interesting aspects of using mapped files on Linux. First, the memory that the operating system allocates to use as the storage for the mapped file data is *the same memory* used to perform file buffering operations when other processes perform `read()` and `write()` operations! While `read()`s and `write()`s are guaranteed atomic by POSIX up to a certain size, that goes out the window when some processes bypass the POSIX functions entirely!

Second, because we're bypassing those POSIX functions, we can read and write the buffer contents without regard to record locking that might be applied to the file descriptor (as discussed in a previous section). Normally, this isn't a big deal—who's going to use memory mapped files in one application while using record locking in another, when both access the same file? If the file is documented to require record locking, then all applications should use it. That said, there's nothing stopping an application from using the read and write locking we discussed previously immediately before updating the memory that belongs to the mapped file.

Third, because we're bypassing those POSIX functions (do I sound like a broken record yet?), the system is not capable of providing meaningful readahead or writebehind strategies. As of this writing, Linux kernel versions 4.x and later *do* implement an algorithm that detects when two adjacent page faults occur within a memory mapped file, and it performs a minimal amount of readahead (just two pages, compared to the readahead configurable at the file system layer, which can be upwards of 256KB). There is no writebehind whatsoever, as there's no practical way to detect when adjacent pages are written to under current hardware configurations.

Last, given all of the above, there are still very compelling reasons to use memory mapped files. The primary one being that such files are, by definition, "persistent storage", meaning applications do not have to create lengthy `load()` / `save()` functions for their data if they use memory mapped files. However, any binary data will be written in a platform dependent manner (such as endianness) so those files are likely not portable.

12.7 Summary

Memory mapped files can be very useful, especially on systems that don't support shared memory segments. In fact, the two are very similar in most respects. (Memory mapped files are committed to disk, too, so this could even be an advantage, yes?) With file locking or semaphores, data in a memory mapped file can easily be shared between multiple processes.

Chapter 13

Unix Sockets

Remember FIFOs? Remember how they can only send data in one direction, just like Pipes? Wouldn't it be grand if you could send data in both directions like you can with a socket?

Well, hope no longer, because the answer is here: Unix Domain Sockets! In case you're still wondering what a socket is, well, it's a two-way communications pipe, which can be used to communicate in a wide variety of *domains*. One of the most common domains sockets communicate over is the Internet, but we won't discuss that here. We will, however, be talking about sockets in the Unix domain; that is, sockets that can be used between processes on the same Unix system.

Unix sockets use many of the same function calls that Internet sockets do, and I won't be describing all of the calls I use in detail within this document. If the description of a certain call is too vague (or if you just want to learn more about Internet sockets anyway), I arbitrarily suggest Beej's Guide to Network Programming using Internet Sockets¹. I know the author personally.

13.1 Overview

Like I said before, Unix sockets are just like two-way FIFOs. However, all data communication will be taking place through the sockets interface, instead of through the file interface. Although Unix sockets are a special file in the file system (just like FIFOs), you won't be using `open()` and `read()` —you'll be using `socket()`, `bind()`, `recv()`, etc.

When programming with sockets, you'll usually create server and client programs. The server will sit listening for incoming connections from clients and handle them. This is very similar to the situation that exists with Internet sockets, but with some fine differences.

For instance, when describing which Unix socket you want to use (that is, the path to the special file that is the socket), you use a `struct sockaddr_un`, which has the following fields:

```
struct sockaddr_un {
 unsigned short sun_family; /* AF_UNIX */
 char sun_path[108];
}
```

This is the structure you will be passing to the `bind()` function, which associates a socket descriptor (a file descriptor) with a certain file (the name for which is in the `sun_path` field).

13.2 What to do to be a Server

Without going into too much detail, I'll outline the steps a server program usually has to go through to do its thing. While I'm at it, I'll be trying to implement an "echo server" which just echos back everything it gets on the socket.

¹<https://beej.us/guide/bgnet>

Here are the server steps:

1. Call `socket()`: A call to `socket()` with the proper arguments creates the Unix socket:

```
unsigned int s, s2;

struct sockaddr_un remote, local = {
 .sun_family = AF_UNIX,
 // .sun_path = SOCK_PATH, // Can't do assignment to an array
};

int len;

s = socket(AF_UNIX, SOCK_STREAM, 0);
```

The second argument, `SOCK_STREAM`, tells `socket()` to create a stream socket. Yes, datagram sockets (`SOCK_DGRAM`) are supported in the Unix domain, but I'm only going to cover stream sockets here. For the curious, see Beej's Guide to Network Programming² for a good description of unconnected datagram sockets that applies perfectly well to Unix sockets. The only thing that changes is that you're now using a `struct sockaddr_un` instead of a `struct sockaddr_in`.

One more note: all these calls return `-1` on error and set the global variable `errno` to reflect whatever went wrong. Be sure to do your error checking.

2. Call `bind()`: You got a socket descriptor from the call to `socket()`, now you want to bind that to an address in the Unix domain. (That address, as I said before, is a special file on disk.)

```
strcpy(local.sun_path, "/home/beej/mysocket");
unlink(local.sun_path);
len = strlen(local.sun_path) + sizeof(local.sun_family);

bind(s, (struct sockaddr *)&local, len);
```

This associates the socket descriptor "s" with the Unix socket address `"/home/beej/mysocket"`. Notice that we called `unlink()` before `bind()` to remove the socket if it already exists. You will get an `EINVAL` error if the file is already there.

3. Call `listen()`: This instructs the socket to listen for incoming connections from client programs:

```
listen(s, 5);
```

The second argument, `5`, is the number of incoming connections that can be queued before you call `accept()`, below. If there are this many connections waiting to be accepted, additional clients will generate the error `ECONNREFUSED`.

4. Call `accept()`: This will accept a connection from a client. This function returns *another socket descriptor*! The old descriptor is still listening for new connections, but this new one is connected to the client:

```
len = sizeof(remote);
s2 = accept(s, &remote, &len);
```

When `accept()` returns, the `remote` variable will be filled with the remote side's `struct sockaddr_un`, and `len` will be set to its length. The descriptor `s2` is connected

²<https://beej.us/guide/bgnet>

to the client, and is ready for `send()` and `recv()`, as described in the Network Programming Guide³.

5. **Handle the connection and loop back to `accept()`**: Usually you'll want to communicate to the client here (we'll just echo back everything it sends us), close the connection, then `accept()` a new one.

```
while (len = recv(s2, &buf, 100, 0), len > 0)
 send(s2, &buf, len, 0);

/* loop back to accept() from here */
```

6. **Close the connection**: You can close the connection either by calling `close()`, or by calling `shutdown`⁴.

With all that said, here is some source for an echoing server, `echos.c`⁵. All it does is wait for a connection on a Unix socket (named, in this case, "echo_socket").

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
#include <unistd.h>

#define SOCK_PATH "echo_socket"

int main(void)
{
 int s, s2, len;
 struct sockaddr_un remote, local = {
 .sun_family = AF_UNIX,
 // .sun_path = SOCK_PATH, // Can't do assignment to an array
 };
 char str[100];

 if ((s = socket(AF_UNIX, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }

 strcpy(local.sun_path, SOCK_PATH);
 unlink(local.sun_path);
 len = strlen(local.sun_path) + sizeof(local.sun_family);
 if (bind(s, (struct sockaddr *)&local, len) == -1) {
 perror("bind");
 exit(1);
 }

 if (listen(s, 5) == -1) {
 perror("listen");
 exit(1);
 }
}
```

³<https://beej.us/guide/bgnet>

⁴<https://man.archlinux.org/man/shutdown.2>

⁵<https://beej.us/guide/bgipc/source/examples/echos.c>

```

}

for(;;) {
 int done, n;
 printf("Waiting for a connection...\n");
 socklen_t slen = sizeof(remote);
 if ((s2 = accept(s, (struct sockaddr *)&remote, &slen)) == -1) {
 perror("accept");
 exit(1);
 }

 printf("Connected.\n");

 done = 0;
 do {
 n = recv(s2, str, sizeof(str), 0);
 if (n <= 0) {
 if (n < 0) perror("recv");
 done = 1;
 }

 if (!done)
 if (send(s2, str, n, 0) < 0) {
 perror("send");
 done = 1;
 }
 } while (!done);

 close(s2);
}

return 0;
}

```

As you can see, all the aforementioned steps are included in this program: call `socket()`, call `bind()`, call `listen()`, call `accept()`, and do some network `send()`s and `recv()`s.

13.3 What to do to be a client

There needs to be a program to talk to the above server, right? Except with the client, it's a lot easier because you don't have to do any pesky `listen()`ing or `accept()`ing. Here are the steps:

1. Call `socket()` to get a Unix domain socket to communicate through.
2. Set up a `struct sockaddr_un` with the remote address (where the server is listening) and call `connect()` with that as an argument.
3. Assuming no errors, you're connected to the remote side! Use `send()` and `recv()` to your heart's content!

How about code to talk to the echo server, above? No sweat, friends, here is `echoc.c`⁶:

```

#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>

```

⁶<https://beej.us/guide/bgipc/source/examples/echoc.c>

```

#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
#include <unistd.h>

#define SOCK_PATH "echo_socket"

int main(void)
{
 int s, len;
 struct sockaddr_un remote = {
 .sun_family = AF_UNIX,
 // .sun_path = SOCK_PATH, // Can't do assignment to an array
 };
 char str[100];

 if ((s = socket(AF_UNIX, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }

 printf("Trying to connect...\n");

 strcpy(remote.sun_path, SOCK_PATH);
 len = strlen(remote.sun_path) + sizeof(remote.sun_family);
 if (connect(s, (struct sockaddr *)&remote, len) == -1) {
 perror("connect");
 exit(1);
 }

 printf("Connected.\n");

 /* size in fgets() includes the null byte */
 while(printf("> "), fgets(str, sizeof(str), stdin), !feof(stdin)) {
 if (send(s, str, strlen(str)+1, 0) == -1) {
 perror("send");
 exit(1);
 }

 if ((len=recv(s, str, sizeof(str)-1, 0)) > 0) {
 str[len] = '\0';
 printf("echo> %s", str);
 } else {
 if (len < 0) perror("recv");
 else printf("Server closed connection\n");
 exit(1);
 }
 }

 close(s);

 return 0;
}

```

In the client code, of course you'll notice that there are only a few system calls used to set things up: `socket()` and `connect()`. Since the client isn't going to be `accept()` ing any incoming connections, there's no need for it to `listen()`. Of course, the client still uses `send()` and `recv()` for transferring

data. That about sums it up.

13.4 `socketpair()` —quick full-duplex pipes

What if you wanted a `pipe()`, but you wanted to use a single pipe to send and receive data from *both sides*? Since pipes are unidirectional (with exceptions in SYSV), you can't do it! There is a solution, though: use a Unix domain socket, since they can handle bi-directional data.

What a pain, though! Setting up all that code with `listen()` and `connect()` and all that just to pass data both ways! But guess what! You don't have to!

That's right, there's a beauty of a system call known as `socketpair()` this is nice enough to return to you a pair of *already connected sockets*! No extra work is needed on your part; you can immediately use these socket descriptors for interprocess communication.

For instance, let's set up two processes. The first sends a `char` to the second, and the second changes the character to uppercase and returns it. Here is some simple code to do just that, called `spair.c`⁷ (with no error checking for clarity):

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>
#include <errno.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>

int main(void)
{
 int sv[2]; /* the pair of socket descriptors */
 char buf; /* for data exchange between processes */

 if (socketpair(AF_UNIX, SOCK_STREAM, 0, sv) == -1) {
 perror("socketpair");
 exit(1);
 }

 if (!fork()) { /* child */
 read(sv[1], &buf, 1);
 printf("child: read '%c'\n", buf);
 buf = toupper(buf); /* make it uppercase */
 write(sv[1], &buf, 1);
 printf("child: sent '%c'\n", buf);
 } else { /* parent */
 write(sv[0], "b", 1);
 printf("parent: sent 'b'\n");
 read(sv[0], &buf, 1);
 printf("parent: read '%c'\n", buf);
 wait(NULL); /* wait for child to die */
 }

 return 0;
}
```

Sure, it's an expensive way to change a character to uppercase, but it's the fact that you have simple communication going on here that really matters.

⁷<https://beej.us/guide/bgipc/source/examples/spair.c>

One more thing to notice is that `socketpair()` takes both a domain (`AF_UNIX`) and socket type (`SOCK_STREAM`). These can be any legal values at all, depending on which routines in the kernel you want to handle your code, and whether you want stream or datagram sockets. I chose `AF_UNIX` sockets because this is a Unix sockets document and they're a bit faster than `AF_INET` sockets, I hear.

Finally, you might be curious as to why I'm using `write()` and `read()` instead of `send()` and `recv()`. Well, in short, I was being lazy. See, by using these system calls, I don't have to enter the `flags` argument that `send()` and `recv()` use, and I always set it to zero anyway. Of course, socket descriptors are just file descriptors like any other, so they respond just fine to many file manipulation system calls.

Chapter 14

More IPC Resources

14.1 Books

Here are some books that describe some of the procedures I've discussed in this guide, as well as Unix details in specific:

Bach, Maurice J. *The Design of the UNIX Operating System*. Published by Prentice-Hall, 1986. ISBN 0132017997¹.

W. Richard Stevens. *Unix Network Programming, volumes 1-2*. Published by Prentice Hall. ISBNs for volumes 1-2: 0131411551², 0130810819³.

W. Richard Stevens. *Advanced Programming in the UNIX Environment*. Published by Addison Wesley. ISBN 0201433079⁴.

14.2 Other online documentation

UNIX Network Programming Volume 2 home page⁵—includes source code from Stevens' superfine book.

The Linux Programmer's Guide⁶—in-depth section on IPC.

UNIX System Calls and Subroutines using C⁷—contains modest IPC information.

The Linux Kernel⁸—how the Linux kernel implements IPC.

14.3 Linux man pages

There are Linux manual pages. If you run another flavor of Unix, please look at your own man pages, as these might not work on your system.

- `accept()`⁹,
- `bind()`¹⁰,
- `connect()`¹¹,

¹<https://beej.us/guide/url/unixdesign>

²<https://beej.us/guide/url/unixnet1>

³<https://beej.us/guide/url/unixnet2>

⁴<https://beej.us/guide/url/advunix>

⁵<http://www.kohala.com/start/unpv22e/unpv22e.html>

⁶<http://tldp.org/LDP/lpg/node7.html>

⁷<https://users.cs.cf.ac.uk/Dave.Marshall/C/>

⁸<https://tldp.org/LDP/tlk/ipc/ipc.html>

⁹<https://man.archlinux.org/man/accept.2>

¹⁰<https://man.archlinux.org/man/bind.2>

¹¹<https://man.archlinux.org/man/connect.2>

- `dup()` ¹²,
- `exec()` ¹³,
- `exit()` ¹⁴,
- `fcntl()` ¹⁵,
- `fileno()` ¹⁶,
- `fork()` ¹⁷,
- `ftok()` ¹⁸,
- `getpagesize()` ¹⁹,
- `ipcrm` ²⁰,
- `ipcs` ²¹,
- `kill` ²²,
- `kill()` ²³,
- `listen()` ²⁴,
- `lockf()` ²⁵,
- `lseek()` ²⁶ (for the `l_whence` field in `struct flock`),
- `mknod` ²⁷,
- `mknod()` ²⁸,
- `mmap()` ²⁹,
- `msgctl()` ³⁰,
- `msgget()` ³¹,
- `msgsnd()` ³²,
- `munmap()` ³³,
- `open()` ³⁴,
- `pipe()` ³⁵,
- `ps` ³⁶,
- `raise()` ³⁷,
- `read()` ³⁸,
- `recv()` ³⁹,
- `semctl()` ⁴⁰,

¹²<https://man.archlinux.org/man/dup.2>

¹³<https://man.archlinux.org/man/exec.2>

¹⁴<https://man.archlinux.org/man/exit.2>

¹⁵<https://man.archlinux.org/man/fcntl.2>

¹⁶<https://man.archlinux.org/man/fileno.3>

¹⁷<https://man.archlinux.org/man/fork.2>

¹⁸<https://man.archlinux.org/man/ftok.3>

¹⁹<https://man.archlinux.org/man/getpagesize.2>

²⁰<https://man.archlinux.org/man/ipcrm.8>

²¹<https://man.archlinux.org/man/ipcs.8>

²²<https://man.archlinux.org/man/kill.1>

²³<https://man.archlinux.org/man/kill.2>

²⁴<https://man.archlinux.org/man/listen.2>

²⁵<https://man.archlinux.org/man/lockf.2>

²⁶<https://man.archlinux.org/man/lseek.2>

²⁷<https://man.archlinux.org/man/mknod.1>

²⁸<https://man.archlinux.org/man/mknod.2>

²⁹<https://man.archlinux.org/man/mmap.2>

³⁰<https://man.archlinux.org/man/msgctl.2>

³¹<https://man.archlinux.org/man/msgget.2>

³²<https://man.archlinux.org/man/msgsnd.2>

³³<https://man.archlinux.org/man/munmap.2>

³⁴<https://man.archlinux.org/man/open.2>

³⁵<https://man.archlinux.org/man/pipe.2>

³⁶<https://man.archlinux.org/man/ps.1>

³⁷<https://man.archlinux.org/man/raise.3>

³⁸<https://man.archlinux.org/man/read.2>

³⁹<https://man.archlinux.org/man/recv.2>

⁴⁰<https://man.archlinux.org/man/semctl.2>

- `semget()` ⁴¹,
- `semop()` ⁴²,
- `send()` ⁴³,
- `shmat()` ⁴⁴,
- `shmctl()` ⁴⁵,
- `shmdt()` ⁴⁶,
- `shmget()` ⁴⁷,
- `sigaction()` ⁴⁸,
- `signal()` ⁴⁹,
- `signals` ⁵⁰,
- `sigpending()` ⁵¹,
- `sigprocmask()` ⁵²,
- `sigsetops` ⁵³,
- `sigsuspend()` ⁵⁴,
- `socket()` ⁵⁵,
- `socketpair()` ⁵⁶,
- `stat()` ⁵⁷,
- `wait()` ⁵⁸,
- `waitpid()` ⁵⁹,
- `write()` ⁶⁰.

⁴¹<https://man.archlinux.org/man/semget.2>

⁴²<https://man.archlinux.org/man/semop.2>

⁴³<https://man.archlinux.org/man/send.2>

⁴⁴<https://man.archlinux.org/man/shmat.2>

⁴⁵<https://man.archlinux.org/man/shmctl.2>

⁴⁶<https://man.archlinux.org/man/shmdt.2>

⁴⁷<https://man.archlinux.org/man/shmget.2>

⁴⁸<https://man.archlinux.org/man/sigaction.2>

⁴⁹<https://man.archlinux.org/man/signal.2>

⁵⁰<https://man.archlinux.org/man/signal.7>

⁵¹<https://man.archlinux.org/man/sigpending.2>

⁵²<https://man.archlinux.org/man/sigprocmask.2>

⁵³<https://man.archlinux.org/man/sigsetops.2>

⁵⁴<https://man.archlinux.org/man/sigsuspend.2>

⁵⁵<https://man.archlinux.org/man/socket.2>

⁵⁶<https://man.archlinux.org/man/socketpair.2>

⁵⁷<https://man.archlinux.org/man/stat.2>

⁵⁸<https://man.archlinux.org/man/wait.2>

⁵⁹<https://man.archlinux.org/man/waitpid.2>

⁶⁰<https://man.archlinux.org/man/write.2>