Interprocess Communication Grado en Ingeniería Informática

Pablo García Sánchez

Departamento de Ingeniería Informática Universidad de Cádiz Pablo García Sánchez Based on the work by Guadalupe Ortiz, Mei Ling-Liu, Marteen Van Steem and A. Tanenbaum

Curso 2017 - 2018

Indice

- Interprocess Communications
- 2 Event Synchronization
- Sockets
 - Introduction
- Datagram Sockets
 - Connectionless Oriented Datagrams
 - Connection-Oriented datagrams
- 5 Stream sockets

Section 1 Interprocess Communications

Interprocess Communications

- Operating systems provide facilities for interprocess communications (IPC), such as message queues, semaphores, and shared memory.
- Distributed computing systems make use of these facilities to provide application programming interface which allows IPC to be programmed at a higher level of abstraction.
- Distributed computing requires information to be exchanged among independent processes.

Unicast and Multicast

- In distributed computing, two or more processes engage in IPC in a protocol agreed upon by the processes. A process may be a sender at some points during a protocol, a receiver at other points.
- When communication is from one process to a single other process, the IPC is said to be a unicast.
- When communication is from one process to a group of processes, the IPC is said to be a multicast.

Unicast and Multicast

Interprocess Communications in Distributed Computing

Operations in archetyipal IPCs APIs

Operations

- Receive ([sender], message storage object)
- Connect (sender address, receiver address), for connection-oriented communication.
- Send ([receiver], message)
- Disconnect (connection identifier), for connection oriented communication

Interprocess Communications in Basic HTTP

: Event Synchronization

Section 2 Event Synchronization

Event Synchronization

 Interprocess communication requires that the two processes synchronize their operations: one side sends, then the other receives until all data has been sent and received.

Event Synchronization

- The IPC operations may provide the synchronization necessary using blocking. A blocking operation issued by a process will block further processing of the process until the operation is fulfilled.
- Alternatively, IPC operations may be asynchronous or nonblocking. An
 asynchronous operation issued by a process will not block further
 processing of the process. Instead, the process is free to proceed with
 its processing, and may optionally be notified by the system when the
 operation is fulfilled.

Synchronous send and receive

Asynchronous send and synchronous receive

Synchronous send and Asynchronous Receive

Scenario A Process 2 Process 1 blocking send issued nonblocking receive issued transparent acknowledgement execution flow provided by the IPC facility suspended period Synchronous Send and Asynchronous Receive Scenario A

Synchronous send and Asynchronous Receive

Scenario B **Process 2 Process 1** nonblocking receive issued and returned immediately blocking send issued indefinite execution flow blocking suspended period Process 2 Process 1 Synchronous Send and **Asynchronous Receive** Scenario B

Synchronous send and Asynchronous Receive

Asynchronous send and Asynchronous receive

Event Diagram

Blocking, deadlock and timeouts

- Blocking operations issued in the wrong sequence can cause deadlocks.
- Deadlocks should be avoided. Alternatively, timeout can be used to detect deadlocks.

Using threads for asynchronous IPC

- When using an IPC programming interface, it is important to note whether the operations are synchronous or asynchronous.
- If only blocking operation is provided for send and /or receive, then it is the programmer's responsibility using child processes or threads if asynchronous operations are desired.

: Sockets

Section 3 Sockets

: Sockets Introduction

Introduction

- The socket API is an Interprocessing Communication (IPC) programming interface originally provided as part of the Berkeley UNIX operating system.
- It has been ported to all modern operating systems, including Sun Solaris and Windows systems.
- It is a *de facto* standard for programming IPC, and is the basis of more sophisticated IPC interface such as *remote procedure call* and *remote method invocation*

: Sockets Introduction

The conceptual model of the socket API

: Sockets Introduction

The Socket API

A socket API provides a programming construct termed a socket. A
process wishing to communicate with another process must create an
instance, or instantiate, such a construct

- The two processes then issues operations provided by the API to send and receive data.
- A socket programming construct can make use of either the UDP or TCP protocol.
- Sockets that use UDP for transport are known as datagram sockets, sockets while sockets that use TCP are termed stream sockets.

Section 4 Datagram Sockets

Connection Oriented & connectionless datagram socket

- Datagram sockets can support both connectionless and connection oriented communication at the application layer.
- This is so because even though datagrams are sent or received without the notion of connections at the transport layer, the runtime support of the socket API can create and maintain logical connections for datagrams exchanged between two processes, as you will see in the next section.
- The runtime support of an API is a set of software that is bound to the program during execution in support of the API.

The Java Datagram Socket API

- In Java, two classes are provided for the datagram socket API:
 - the DatagramSocket class for the sockets.
 - the DatagramPacket class for the datagram exchanged.
- A process wishing to send or receive data using this API must instantiate a DatagramSocket object, or a socket in short. Each socket is said to be bound to a UDP port of the machine local to the process

The Java Datagram Socket API

- In the receiving process, a DatagramSocket object must also be instantiated and bound to a local port, the port number must agree with that specified in the datagram packet of the sender.
- To receive datagrams sent to the socket, the process creates a
 <u>DatagramPacket</u> object which references a byte array and calls a
 receive method in its DatagramSocket object, specifying as argument a
 reference to the <u>DatagramPacket</u> object.

The Data Structures in the sender and receiver programs

The program flow in the sender and receiver programs

Sender Program

- create a datagram socket and bind it to any local port;
- place data in a byte array;
- create a datagram packet, specifying the data array and the receiver's address;
- invoke the send method of the socket with a reference to the datagram packet;

Receiver Program

- create a datagram socket and bind it to a specific local port;
- create a byte array for receiving the data; create a datagram packet, specifying the data array;
- invoke the receive method of the socket with a reference to the datagram packet

Connectionless datagram sockets

 With connectionless sockets, it is possible for multiple processes to simultaneously send datagrams to the same socket established by a receiving process, in which case the order of the arrival of these messages will be unpredictable, in accordance with the UDP protocol

 It is not common to employ datagram sockets for connection - oriented communication

Event synchronization with the connectionless datagram sockets API

Setting timeout

- To avoid indefinite blocking, a timeout can be set with a socket object:
- void setSoTimeout(int timeout)
- Set a timeout for the blocking receive from this socket, in milliseconds.
- Once set, the timeout will be in effect for all blocking operations.

Key Methods and Constructors

- DatagramPacket (byte[] buf, int length) Construct a datagram packet for receiving packets of length length; data received will be stored in the byte array reference by buf.
- DatagramPacket (byte[] buf, int length, InetAddress address, int port
 Construct a datagram packet for sending packets of length length to the socket bound to
 the specified port number on the specified host; data received will be stored in the byte
 array reference by buf
- DatagramSocket () Construct a datagram socket and binds it to any available port on the local host machine; this constructor can be used for a process that sends data and does not need to receive data.
- DatagramSocket (int port) Construct a datagram socket and binds it to the specified port on the local host machine; the port number can then be specified in a datagram packet sent by a sender.
- void close() Close this datagramSocket object
- void receive (DatagramPacket p) Receive a datagram packet using this socket.
- void send (DatagramPacket p) Send a datagram packet using this socket.
- void setSoTimeout (int timeout) Set a timeout for the blocking receive from this socket, in milliseconds.

Source

Sending process

```
InetAddress receiverHost=InetAddress.getByName("localHost");
DatagramSocket theSocket = new DatagramSocket();
String message = "Helloworld!";
byte[] data = message.getBytes();
DatagramPacket thePacket //remote port is specified in datagram = new DatagramPacket(data, data.length, receiverHost, 2345);
theSocket.send(thePacket);
```

Receiver process

```
DatagramSocket ds = new DatagramSocket(2345);
DatagramPacket dp = new DatagramPacket(buffer, MAXLEN);
ds.receive(dp);
len = dp.getLength();
System.out.Println(len + "_bytes_received.\n");
String s = new String(dp.getData(), 0, len);
System.out.println(dp.getAddress() + "_at_port_"
+ dp.getPort() + "_says_" + s);
```

Connection-oriented datagram socket

- public void connect(InetAddress address, int port) Create a logical connection between this socket and a socket at the remote address and port.
- public void disconnect() Cancel the current connection, if any, from this socket.
- A connection is made for a socket with a remote socket.
- Once a socket is connected, it can only exchange data with the remote socket.
- If a datagram specifying another address is sent using the socket, an IllegalArgumentException will occur.
- If a datagram from another socket is sent to this socket, the data will be ignored.

Connection-oriented datagram socket

- The connection is unilateral: it is enforced only on one side.
- The socket on the other side is free to send and receive data to and from other sockets, unless it too commits to a connection to the other socket.

Section 5 Stream sockets

Stream-mode socket

- The datagram socket API supports the exchange of discrete units of data (that is, datagrams).
- But the stream socket API provides a model of data transfer based on the stream-mode I/O of the Unix operating systems.
- By definition, a stream-mode socket supports connection-oriented communication only.

Stream-mode Socket API (connection-oriented socket API)

Stream-mode Socket API

- A stream-mode socket is established for data exchange between two specific processes.
- Data stream is written to the socket at one end, and read from the other end.
- A stream socket cannot be used to communicate with more than one process.

Stream-mode Socket API

- In Java, the stream-mode socket API is provided with two classes:
- Server socket: for accepting connections; we will call an object of this class a connection socket.
- Socket: for data exchange; we will call an object of this class a data socket.

The Server (the connection listener)

Key methods in the ServerSocket class

- ServerSocket(int port) Creates a server socket on a specified port.
- Socket accept() throws IOException Listens for a connection to be made to this socket and accepts it. The method blocks until a connection is made.
- public void close() throws IOException Set a timeout period (in milliseconds) so that a call to accept() for this socket will block for only this amount of time. If the timeout expires, a java.io.InterruptedIOException is raised
- void setSoTimeout(int timeout) throws SocketException Closes this socket
- Note: Accept is a blocking operation.

Key methods in the Socket Class

- Socket(InetAddress address, int port) Creates a stream socket and connects it to the specified port number at the specified IP address
- void close() throws IOException Closes this socket.
- InputStream getInputStream() throws IOException Returns an input stream so that data may be read from this socket.
- OutputStream getOutputStream() throws IOException Returns an output stream so that data may be written to this socket.
- void setSoTimeout(int timeout) throws SocketException Set
 a timeout period for blocking so that a read() call on the InputStream
 associated with this Socket will block for only this amount of time. If
 the timeout expires, a java.io.InterruptedIOException is raised
- A read operation on the InputStream is blocking.
- A write operation is nonblocking.

Example: Event Diagram

Source

Connection acceptor

```
ServerSocket connectionSocket = new ServerSocket(19999);
Socket dataSocket = connectionSocket.accept();
OutputStream outStream = dataSocket.getOutputStream();
PrintWriter socketOutput =
new PrintWriter(new OutputStreamWriter(outStream));
socketOutput.println("message");
socketOutput.flush(); dataSocket.close(); connectionSocket.close(
```

Connections process

```
InetAddress acceptorHost = InetAddress.getByName("server.com");
Socket mySocket = new Socket(acceptorHost, 19999);
InputStream inStream = mySocket.getInputStream();
BufferedReader socketInput =
new BufferedReader(new InputStreamReader(inStream));
String message = socketInput.readLine();
System.out.println("\t" + message);
mySocket.close();
```

References

- Distributed Systems. Marteen Van Steen and Andrew Tanenbaum (2017).
- Mei Ling-Liu. Distributed Computing Algorithms.
- Classroom notes by Guadalupe Ortiz