IPC

CPE 545

Purposes for IPC

- Data Transfer
- Sharing Data
- Event notification
- Resource Sharing and Synchronization
- Process Control

IPC Mechanisms

- Mechanisms used for communication and synchronization
 - Message Passing
 - message passing interfaces, mailboxes and message queues
 - sockets, STREAMS, pipes
 - Shared Memory. Non-message passing systems
 - Synchronization primitives such as semaphores to higher level mechanisms such as monitors
 - Event Notification UNIX signals

Message Passing

- In a *Message system* there are no shared variables. IPC facility provides two operations for fixed or variable sized message:
 - send(message)
 - receive(message)
- If processes *P* and *Q* wish to communicate, they need to:
 - establish a communication link
 - exchange messages via send and receive
- Implementation of communication link
 - physical (e.g., shared memory, hardware bus)
 - logical (e.g., syntax and semantics, abstractions)

Shared Memory

Message passing

Shared Memory

Mailboxes

• Indirect communications :

- Messages sent to and received from mailboxes (or ports)
 - mailboxes can be viewed as objects into which messages placed by processes and from which messages can be removed by other processes
- Each mailbox has a unique ID
- Two processes can communicate only if they have a shared mailbox send (A, message) : send a message to mailbox A receive (A, message) : receive a message from mailbox A
- A communications link is only established between a pair of processes if they have a shared mailbox
- A pair of processes can communicate via several different mailboxes if desired
- A link can be either unidirectional or bidirectional
- A link may be associated with more than two processes
 - allows *one-to-many*, *many-to-one*, *many-to-many* communications

Mailboxes - system ownership

- one-to-many: any of several processes may receive from the mailbox
 - which of the receivers gets the message?
 - only allow one process at a time to wait on a receive
- many-to-one: many processes sending to one receiving process
 - file server, network server, mail server etc.
 - receiver can identify the sender from the message header contents
- many-to-many:
 - e.g. multiple senders requesting service and a pool of receiving servers offering service a *server farm*

Mailboxes - Process mailbox ownership

- only the process may receive messages from the mailbox
- other processes may send to the mailbox
- mailbox can be created with the process and destroyed when the process dies
 - process sending to a dead process's mailbox will need to be signaled
- or through separate create_mailbox and destroy_mailbox calls
 - possibly declare variables of type 'mailbox'

Mailboxes

Mailboxes

• A mailbox can correspond to a semaphore: non-blocking send + blocking receive • equivalent to : *signal* by sender (semGive) + *wait* by receiver (semTake) Mutual Exclusion : • initialize: create_mailbox (mutex) send (mutex, null-message) for each process : while (TRUE) receive (mutex, null-message); critical section send (mutex, null-message);

- mutual exclusion just depends on whether mailbox is empty or not
 - message is just a token, possession of which gives right to enter C.S.

Homework Synchronization with Mutex

- Task A has higher priority than Task B
- In a special corner case condition in task A, if procedure getAlarmStat() is called, a call to UpdateAlarms() must be called by task B first, or the status of alarms are useless.
- Use Mutex or Mailbox to make sure the above order of execution is enforced

Producer / Consumer

- *Producer / Consumer* problem using messages :
 - Binary semaphores : one message token
 - General (counting) semaphores: more than one message token
 - message blocks used to buffer data items
 - scheme uses two mailboxes
 - mayproduce and mayconsume
 - producer:
 - get a message block from mayproduce
 - put data item in block
 - send message to mayconsume
 - consumer:
 - get a message from *mayconsume*
 - consume data in block
 - return empty message block to mayproduce mailbox

Producer / Consumer

 parent process creates message slots buffering capacity depends on number of slots created slot = *empty message* capacity = buffering capacity create_mailbox (mayproduce); create_mailbox (mayconsume); for (i=0; i<capacity; i++) send (mayproduce, slot); start producer and consumer processes • producer: while (TRUE) { receive (mayproduce, slot); slot = new data item send (mayconsume, slot); consumer: while (TRUE) { receive (mayconsume, slot); consume data item in slot send (mayproduce, slot);

Event/Signals

- Signals
 - The mechanism whereby processes are made aware of events occurring
 - Asynchronous can be received by a process at any time in its execution
 - Examples of Linux signal types:
 - SIGINT: interrupt from keyboard
 - SIGFPE: floating point exception
 - SIGKILL : terminate receiving process
 - SIGCHLD : child process stopped or terminated
 - SIGSEGV : segment access violation
 - Default action is usually for kernel to terminate the receiving process

Event/Signals

- Process can request some other action
 - ignore the signal process will not know it happened
 - SIGKILL and SIGSTOP cannot be ignored
 - restore signal's default action
 - execute a pre-arranged signal-handling function
 - process can register a function to be called
 - like an interrupt service routine
 - when the handler returns, control is passed back to the main process code and normal execution continues
 - to set up a signal handler: void (*signal(int signum, void (*handler)(int)))(int);
 - signal is a call which takes two parameters
 - signum: the signal number
 - handler: a pointer to a function which takes a single integer parameter and returns nothing (void)
 - return value is itself a pointer to a function which:
 - takes a single integer parameter and returns nothing

Signals: Changing the behavior of ^C

gets characters until a newline typed, then goes into an infinite loop
uses signals to count ctrl-c's typed at keyboard until newline typed

```
main () {
 old_handler = signal (SIGINT, ctrl_c );
 while ((c = getchar()) != '\n'); //stuck here till hit <RET>
 printf("ctrl_c count = %d\n", ctrl_c_count);
 (void) signal (SIGINT, old_handler);
 for (;;);
void ctrl_c(int signum) {
 (void) signal (SIGINT, ctrl_c);  // signals are
automatically reset
 ++ctrl_c_count;
```

Homework

How would you design an event handler framework like Linux Signals?