Inter-Process Communication

Today

- Inter-Process Communication (IPC)
 - What is it?
 - What IPC mechanisms are available?

Inter-Process Communication (IPC)

- What is it?
 - Communication among processes

- Why needed?
 - Information sharing
 - Modularity
 - Speedup

Chrome Browser

- Multi-process architecture
- Each tab is a separate process
 - Why?
 - How to communicate among the processes?

Models of IPC

shared memory

Models of IPC

Shared memory

- share a region of memory between co-operating processes
- read or write to the shared memory region
- ++ fast communication
- -- synchronization is very difficult

Message passing

- exchange messages (send and receive)
- typically involves data copies (to/from buffer)
- ++ synchronization is easier
- -- slower communication

Interprocess Communication in Unix (Linux)

- Pipe
- FIFO
- Shared memory
- Socket
- Message queue
- ...

Pipes

- Most basic form of IPC on all Unix systems
 - Your shell uses this a lot (and your 1st project too)

Is | more

- Characteristics
 - Unidirectional communication
 - Processes must be in the same OS
 - Pipes exist only until the processes exist
 - Data can only be collected in FIFO order

IPC Example Using Pipes

```
main()
  char *s, buf[1024];
 fd[0]
 Pipe
  int fds[2];
  s = "Hello World\n";
 write()
 read()
  /* create a pipe */
 (*) Img. source: http://beej.us/guide/bgipc/output/html/multipage/pipes.html
  pipe(fds);
  /* create a new process using fork */
  if (fork() == 0) {
 /* child process. All file descriptors, including
 pipe are inherited, and copied.*/
 write(fds[1], s, strlen(s));
 exit(0);
  /* parent process */
  read(fds[0], buf, strlen(s));
  write(1, buf, strlen(s));
```


Pipes in Shells

- Example: \$ Is| more
 - The output of 'ls' becomes the input of 'more'
- How does the shell realize this command?
 - Create a pipe
 - Create a process to run *ls*
 - Create a process to run more
 - The standard output of the process to run *ls* is redirected to a pipe streaming to the process to run *more*
 - The standard input of the process to run more is redirected to be the pipe from the process running ls

FIFO (Named Pipe)

- Pipe with a name!
- More powerful than anonymous pipes
 - No parent-sibling relationship required
 - Allow bidirectional communication
 - FIFOs exists even after creating process is terminated
- Characteristics of FIFOs
 - Appear as typical files
 - Communicating process must reside on the same machine

Example: Producer

```
main()
  char str[MAX LENGTH];
  int num, fd;
  mkfifo(FIFO NAME, 0666); // create FIFO file
  fd = open (FIFO NAME, O WRONLY); // open FIFO for writing
  printf("Enter text to write in the FIFO file: ");
  fgets(str, MAX LENGTH, stdin);
  while(!(feof(stdin))){
 if ((num = write(fd, str, strlen(str))) == -1)
 perror("write");
 else
 printf("producer: wrote %d bytes\n", num);
 fgets(str, MAX LENGTH, stdin);
```


Example: Consumer

```
main()
  char str[MAX LENGTH];
  int num, fd;
  mkfifo(FIFO NAME, 0666); // make fifo, if not already present
  fd = open (FIFO NAME, O RDONLY); // open fifo for reading
  do{
 if ((num = read(fd, str, MAX LENGTH)) == -1)
 perror("read");
 else{
 str[num] = ' \setminus 0';
 printf("consumer: read %d bytes\n", num);
 printf("%s", str);
  \}while(num > 0);
```


Shared Memory

Shared Memory

- Kernel is not involved in data transfer
 - No need to copy data to/from the kernel
 - Very fast IPC
 - Pipes, in contrast, need to
 - Send: copy from user to kernel
 - Recv: copy from kernel to user
 - BUT, you have to synchronize
 - Will discuss in the next week

POSIX Shared Memory

- Sharing between unrelated processes
- APIs
 - shm_open()
 - Open or create a shared memory object
 - ftruncate()
 - Set the size of a shared memory object
 - mmap()
 - Map the shared memory object into the caller's address space

Example: Producer

```
$ ./writer /shm-name "Hello"
int main(int argc, char *argv[])
  char *addr;
  int fd;
  size t len;
  fd = shm open(argv[1], O CREAT | O RDWR, S IRWXU | S IRWXG);
  len = strlen(argv[2])+1;
  ftruncate(fd, len);
  addr = mmap(NULL, len, PROT READ | PROT WRITE, MAP SHARED, fd, 0);
  close (fd);
 memcpy(addr, argv[2], len);
  return 0;
```


Example: Consumer

```
$ ./reader /shm-name
int main(int argc, char *argv[])
  char *addr;
  int fd;
  struct stat sb;
  fd = shm open(argv[1], 0 RDWR, 0);
  fstat(fd, &sb);
  addr = mmap(NULL, sb.st_size, PROT_READ, MAP_SHARED, fd, 0);
  close(fd);
  printf("%s\n", addr);
  return 0;
```


Sockets

Sockets

- two-way communication pipe
- Backbone of your internet services
- Unix Domain Sockets
 - communication between processes on the same Unix system
 - special file in the file system
- Client/Server
 - client sending requests for information, processing
 - server waiting for user requests
- Socket communication modes
 - connection-based, TCP
 - connection-less, UDP

Example: Server

```
int main(int argc, char *argv[])
 int listenfd = 0, connfd = 0;
 struct sockaddr in serv addr;
 char sendBuff[1025];
 time t ticks;
 listenfd = socket(AF INET, SOCK STREAM, 0);
 memset(&serv addr, '0', sizeof(serv addr));
 memset(sendBuff, '0', sizeof(sendBuff));
 serv addr.sin family = AF INET;
 serv addr.sin addr.s addr = htonl(INADDR ANY);
 serv addr.sin port = htons(5000);
 bind(listenfd, (struct sockaddr*)&serv addr, sizeof(serv addr));
 listen(listenfd, 10);
 while(1)
 connfd = accept(listenfd, (struct sockaddr*)NULL, NULL);
 snprintf(sendBuff, "Hello. I'm your server.");
 write(connfd, sendBuff, strlen(sendBuff));
 close(connfd);
```


Example: Client

```
int main(int argc, char *argv[])
 int sockfd = 0, n = 0;
 char recvBuff[1024];
 struct sockaddr in serv addr;
 sockfd = socket(AF INET, SOCK STREAM, 0);
 memset(&serv addr, '0', sizeof(serv addr));
 serv addr.sin family = AF INET;
 serv addr.sin port = htons(5000);
 inet pton(AF INET, argv[1], &serv addr.sin addr);
 connect(sockfd, (struct sockaddr *)&serv addr, sizeof(serv addr));
 while ( (n = read(sockfd, recvBuff, sizeof(recvBuff)-1)) > 0)
 recvBuff[n] = 0;
 printf("%s\n" recvBuff);
 return 0;
```

\$./client 127.0.0.1 Hello. I'm your server.

Quiz

A process produces 100MB data in memory.
 You want to share the data with two other processes so that each of which can access half the data (50MB each). What IPC mechanism will you use and why?

Project 1: Quash

- Goals
 - Learn to use UNIX system calls
 - Learn the concept of processes
- Write your own shell (like bash in Linux)
 - Run external programs
 - Use fork()/execve() system calls
 - Support built-in commands
 - Support pipe and redirections

Thread

Recap

IPC

- Shared memory
 - share a memory region between processes
 - read or write to the shared memory region
 - ++ fast communication
 - -- synchronization is very difficult
- Message passing
 - exchange messages (send and receive)
 - typically involves data copies (to/from buffer)
 - ++ synchronization is easier
 - -- slower communication

Recap

Process

Address space

- The process's view of memory
- Includes program code, global variables, dynamic memory, stack

Processor state

Program counter (PC), stack pointer, and other CPU registers

OS resources

- Various OS resources that the process uses
- E.g.) open files, sockets, accounting information

Recap: Pipes

```
main()
  char *s, buf[1024];
 fd[0]
 Pipe
  int fds[2];
  s = "Hello World\n";
 write()
 read()
  /* create a pipe */
 (*) Img. source: http://beej.us/guide/bgipc/output/html/multipage/pipes.html
  pipe(fds);
  /* create a new process using fork */
  if (fork() == 0) {
 /* child process. All file descriptors, including
 pipe are inherited, and copied.*/
 write(fds[1], s, strlen(s));
 exit(0);
  /* parent process */
  read(fds[0], buf, strlen(s));
  write(1, buf, strlen(s));
```


Concurrent Programs

- Objects (tanks, planes, ...) are moving simultaneously
- Now, imagine you implement each object as a process. Any problems?

Why Processes Are Not Always Ideal?

- Not memory efficient
 - Own address space (page tables)
 - OS resources: open files, sockets, pipes, ...

- Sharing data between processes is not easy
 - No direct access to others' address space
 - Need to use IPC mechanisms

Better Solutions?

- We want to run things concurrently
 - i.e., multiple independent flows of control

- We want to share memory easily
 - Protection is not really big concern
 - Share code, data, files, sockets, ...
- We want do these things efficiently
 - Don't want to waste memory
 - Performance is very important

Thread

Thread in OS

Lightweight process

- Process
 - Address space
 - CPU context: PC, registers, stack, ...
 - OS resources
- Thread
 - Address space
 - CPU context: PC, registers, stack, ...
 - OS resources

Thread in Architecture

Logical processor

Thread

- Lightweight process
 - Own independent flow of control (execution)
 - Stack, thread specific data (tid, ...)
 - Everything else (address space, open files, ...) is shared

Shared

- Program code
- (Most) data
- Open files, sockets, pipes
- Environment (e.g., HOME)

Private

- Registers
- Stack
- Thread specific data
- Return value

Process vs. Thread

Process vs. Thread

Thread Benefits

- Responsiveness
 - Simple model for concurrent activities.
 - No need to block on I/O
- Resource Sharing
 - Easier and faster memory sharing (but be aware of synchronization issues)
- Economy
 - Reduces context-switching and space overhead → better performance
- Scalability
 - Exploit multicore CPU

Thread Programming in UNIX

- Pthread
 - IEEE POSIX standard threading API
- Pthread API
 - Thread management
 - create, destroy, detach, join, set/query thread attributes
 - Synchronization
 - Mutexes –lock, unlock
 - Condition variables signal/wait

Pthread API

- pthread_attr_init initialize the thread attributes object
 - int pthread_attr_init(pthread_attr_t *attr);
 - defines the attributes of the thread created
- pthread_create create a new thread
 - int pthread_create(pthread_t *restrict thread, const pthread_attr_t *restrict attr, void *(*start_routine)(void*), void *restrict arg);
 - upon success, a new thread id is returned in thread
- pthread_join wait for thread to exit
 - int pthread_join(pthread_t thread, void **value_ptr);
 - calling process blocks until thread exits
- pthread_exit terminate the calling thread
 - void pthread_exit(void *value_ptr);
 - make return value available to the joining thread

Pthread Example 1

```
#include <pthread.h>
#include <stdio.h>
int sum; /* data shared by all threads */
void *runner (void *param)
 Quiz: Final ouput?
 int i, upper = atoi(param);
 sum = 0;
 for(i=1; i<=upper; i++)
 $./a.out 10
 sum += i;
 pthread exit(0);
 sum = 55
int main (int argc, char *argv[])
 pthread t tid; /* thread identifier */
 pthread attr t attr;
 pthread attr init(&attr);
 /* create the thread */
 pthread create(&tid, &attr, runner, argv[1]);
 /* wait for the thread to exit */
 pthread join(tid, NULL);
 fprintf(stdout, "sum = %d\n'', sum);
```


Pthread Example 2

```
#include <pthread.h>
 User Address Space
#include <stdio.h>
 Stack Pointer
 Thread 2
 routine2() var1
 Prgrm. Counter
 var2
 stack
int arrayA[10], arrayB[10];
 var3
 Registers
void *routine1(void *param)
 routine1() var1
 Thread 1
 Stack Pointer
 var2
 Prgrm. Counter
 stack
 int var1, var2
 Registers
 main()
void *routine2(void *param)
 routine1()
 text
 routine2()
 Process ID
 int var1, var2, var3
 User ID
 Group ID
 arrayA
 data
 arrayB
 Files
 Locks
 Sockets
 heap
int main (int argc, char *argv[])
 /* create the thread */
 pthread create(&tid[0], &attr, routine1, NULL);
 pthread create(&tid[1], &attr, routine2, NULL);
 pthread join(tid[0]); pthread join(tid[1]);
```


User-level Threads

- Kernel is unaware of threads
 - Early UNIX and Linux did not support threads
- Threading runtime
 - Handle context switching
 - Setjmp/longjmp, ...
- Advantage
 - No kernel support
 - Fast (no kernel crossing)
- Disadvantage
 - Blocking system call. What happens?

Kernel-level Threads

- Native kernel support for threads
 - Most modern OS (Linux, Windows NT)
- Advantage
 - No threading runtime
 - Native system call handing
- Disadvantage
 - Overhead

Hybrid Threads

- Many kernel threads to many user threads
 - Best of both worlds?

Threads: Advanced Topics

- Semantics of Fork/exec()
- Signal handling
- Thread pool
- Multicore

Semantics of fork()/exec()

- Remember fork(), exec() system calls?
 - Fork: create a child process (a copy of the parent)
 - Exec: replace the address space with a new pgm.

- Duplicate all threads or the caller only?
 - Linux: the calling thread only
 - Complicated. <u>Don't do it!</u>
 - Why? Mutex states, library, ...
 - Exec() immediately after Fork() may be okay.

Signal Handling

- What is Singal?
 - + \$ man 7 signal
 - OS to process notification
 - "hey, wake-up, you've got a packet on your socket,"
 - "hey, wake-up, your timer is just expired."
- Which thread to deliver a signal?
 - Any thread
 - e.g., kill(pid)
 - Specific thread
 - E.g., pthread_kill(tid)

Thread Pool

- Managing threads yourself can be cumbersome and costly
 - Repeat: create/destroy threads as needed.

- Let's create a set of threads ahead of time,
 and just ask them to execute my functions
 - #of thread ~ #of cores
 - No need to create/destroy many times
 - Many high-level parallel libraries use this.
 - e.g., Intel TBB (threading building block), ...

Single Core Vs. Multicore Execution

Single core execution

Challenges for Multithreaded Programming in Multicore

- How to divide activities?
- How to divide data?
- How to synchronize accesses to the shared data? → next class
- How to test and dubug? EECS750

Summary

- Thread
 - What is it?
 - Independent flow of control.
 - What for?
 - Lightweight programming construct for concurrent activities
 - How to implement?
 - Kernel thread vs. user thread
- Next class
 - How to synchronize?

