CHAPTER IV: MESSAGE QUEUES

ř,

Unix IPC

Unix has three major IPC constructs to facilitate interaction between processes:

- Message Queues (this PowerPoint document)
 - permit exchange of data between processes
- ❖Semaphores
 - •can be used to implement critical-section problems; allocation of resources
- ❖Shared Memory
 - an area of memory accessible by multiple processes.

IPC System Calls

Functionality	Message Queue	Semaphoré	Shared
Allocate IPC	msgget	semget	shmget
Access IPC	msgsnd msgrcv	semop	shmat shmdt
IPC Control	msgctl	semctl	shmctl

Message Queues

- Creating a Message Queue
- Message Queue Control
- Message Queue Operations
- * IPC Call
- Client-Server Example

Messaging Methods

Peer to Peer Messaging

Centralized Messaging

Message Queues

- One process establishes a message queue that others may access. Often a server will establish a message queue that multiple clients can access
- Features of Message Queues
 - A process generating a message may specify its type when it places the message in a message queue.
 - Another process accessing the message queue can use the message type to selectively read only messages of specific type(s) in a first-in-first-out manner.
 - Message queues provide a user with a means of multiplexing data from one or more producer(s) to one or more consumer(s).

Attributes of Message Queues

- A conceptual view of a message queue, from *Interprocess* Communications in Unix:
 - The attributes of each element on the queue:
 - long integer type;
 - size of the data portion of the message (can be zero);
- * A message queue element then has one more field:
 - *data* (if the length is greater than zero)
- * Message Structure

Message Queue Structure

System Message Queue Structure

Figure 6.5 A message queue with N items.

msqid_ds Structure

```
struct msqid ds {
  struct ipc perm msg perm; /*operation permission struct */
  struct msg *msg first; /* pointer to first message on q*/
  struct msg *msg_last; /* point to last message on q */
 msg cbytes; /* current # bytes on q */
  ulong
 msg qnum; /* # of message on q */
  ulong
 msg qbytes; /* max # of bytes on q */
  ulong
 msg lspid; /* pid of last msgsnd */
  pid t
  pid_t msg lrpid; /* pid of last msgrcv */
  time t msg stime; /* last msgsnd time */
```

}; /* total 17 members */

ipc_perm Structure

```
struct ipe perm {
 uid t
 uid; /*owner's user ID */
 gid t
 gid; /* owner's group ID */
 cuid; /* creator's user ID */
 uid t
 cgid; /* creator's group ID */
 gid t
 mode t mode; /* access modes */
 seg; /* slot usage sequence number */
 ulong
 key; /* key */
 key t
 pad[4]; /* reserve area */
 long
* Struct msqid ds {
 ipc_perm msg_perm; .....};
  struct
```

msg structure

```
struct msg *msg_next; /* pointer to next message on q */
long msg_type; /* message type */
ushort msg_ts; /* message text size */
short msg_spot; /* message text map address */
}:
```

msgget System Call

Create a message queue.

- Includes: <sys/types.h> <sys/ipc.h> <sys/msg.h>
- Command: int msgget(key_t key, int msgflg);
 - Returns: Success: message queue identifier;
 Failure: -1;
 - Arguments:
 - key: to be specified directly by the user or generated using ftok.
 We will use a function getuid() to generate unique, consistent message queues for each person
 - msgflg: IPC_CREAT, IPC_EXCL or permission value.

Example of generating a message queue: Qcreate.cpp

msgsnd System Call (Message Queue Operation)

- Function: to place (send) message in the message queue.
- Include: <sys/types.h> <sys/ipc.h> <sys/msg.h>
- Summary:

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

- Returns: Success: 0; Failure: -1; Sets errno: Yes
- Arguments
 - -int msgid: valid message queue identifier
 - -const void *msgp: address of the message to be sent
 - -size_t msgsz: the size of the message to be sent.
 - -int msgflg: Two possible values:
 - 0: Block, if the message queue is full
 - IPC_NOWAIT: don't wait if message queue is full

msgrcv System Call (Message Queue Operation)

- * Function: to retrieve message from the message queue.
 - Include <sys/types.h> <sys/ipc.h> <sys/msg.h>
 - int msgrcv (int msqid, void *msgp,

size_t msgsz, long msgtyp, int msgflg);

- Return: Success: number of bytes actually received;

Failure: -1; Sets errno: Yes

Arguments:

- int msqid: the message queue identifier.
- void *msgp: a point to received message location (structure).
- size_t msgsz: the maximum size of the message in bytes.
- *long msgtype*: the type of the message to be retrieved.
- int msgflg: to indicate what action should be taken.
 - 0: error if size of message exceeds msgsz
 - MSG_NOERROR: if size of message exceeds msgsz, accept msgsz bytes
 - IPC_NOWAIT: return -1 with ermo set to ENOMSG

Type of Message (msgrcv System Call) int msgrcv (int msqid, void *msgp, size_t msgsz, long msgtyp, int msgflg);

- long msgtype: the type of the message to be retrieved.
 - Actions for msgrcv as indicated by msgtyp value

msgtyp value	action
0	return first (oldest) message on queue
> 0	return first message with type equal to msgtyp
< ()	return the first message with lowest type less than or equal to msgtyp

msgctl System Call - Message Queue Control

Function

Ownership and access permissions, established when the message queue was created, can be examined and modified using the *msgctl* system call.

Include

< sys/types.h> <sys/ipc.h> < sys/msg.h>

Command:

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

Return

Success: 0; Failure: -1; Sets errno: Yes

Remove a Message Queue in a Program

Command:

msgctl (msqid, IPC_RMID, (struct msqid_ds *) 0);

- * To remove the message queue with key msqid.
- * You must be the owner

ipes & iperm Command

```
• % ipcs – display ipc structures active in system
 OWNER GROUP QBYTES
 ID KEY
 MODE
Message Queues:
 50 0X67028a01 -Rrw-rw---- gray
 other
 4096
Shared Memory facility not in system
 OWNER GROUP
 MODE
 NSEMS
 ID KEY
Semaphores:
  0 0X000187cf --ra-ra-ra-
 root
 root
  1 0X000187ce --ra-ra-ra-
 root
 root
* % ipcrm -q 50 (ipc remove)
-q tells icprm that a message queue (ID 50) is to be removed.
```

