

CSE308 Operating Systems

Inter-Process Communication (IPC)

Dr S.Rajarajan SASTRA

Interprocess Communication

- Processes within a system may be
 - independent
 - or cooperating
- Cooperating process can affect or be affected by other processes, including by sharing data
- Reasons for cooperating processes:
 - Information sharing shared file
 - Computation speedup break tasks into subtasks
 - Modularity dividing the system functions into separate processes
 - Convenience user may do several tasks at a time

- Cooperating processes have to communicate with each others.
- Two models of IPC
 - Shared memory
 - Message passing

(a) Message passing.(b) shared memory.

Two IPC methods

- In the shared-memory model, a region of memory that is shared by cooperating processes is established
- Processes can then exchange information by reading and writing data to the shared region.
- In the message-passing model, communication takes place by means of messages exchanged between the cooperating processes.
- Both of the models just mentioned are common in operating systems, and many systems implement both.
- Once shared memory is established, all accesses are treated as routine memory accesses, and no assistance from the kernel is required.

Shared-Memory Systems

Shared-Memory Systems

- Communicating processes need to establish a region of shared memory.
- Typically, a shared-memory region resides in the address space of the process creating the shared-memory segment.
- Other processes that wish to communicate using this shared-memory segment must attach it to their address space.
- They can then exchange information by reading and writing data in the shared areas.
- The form of the data and the location are determined by these processes and are not under the operating system's control.
- The processes are also responsible for ensuring that they are not writing to the same location simultaneously

Message passing

Message passing

- Message passing is useful for exchanging smaller amounts of data,
 because no conflicts need be avoided.
- Message passing is also easier to implement in a distributed system than shared memory.
- Shared memory can be faster than message passing, since message-passing systems are typically implemented using system calls and thus require more time-consuming task of kernel intervention.
- In shared-memory systems, system calls are required only to establish shared memory regions.

Multi-core Systems

- Recent research on multi-core systems indicates that message passing provides better performance than shared memory on such systems.
- Shared memory suffers from cache coherency issues, which arise because shared data migrate among the several caches

Producer-Consumer Problem

- To illustrate the concept of cooperating processes, let's consider the producer–consumer problem.
- A producer process produces information that is consumed by a consumer process.
- For example, a compiler may produce assembly code that is consumed by an assembler.
- The producer—consumer problem also provides a useful metaphor for the client—server paradigm.

Shared memory based implementation

- To allow producer and consumer processes to run concurrently, we must have a buffer that can be filled by the producer and emptied by the consumer.
- This buffer will reside in a region of memory that is shared by the producer and consumer processes.
- A producer can produce one item while the consumer is consuming another item.
- Shared memory is used as the buffer
- The producer and consumer must be synchronized, so that the consumer does not try to consume an item that has not yet been produced.

Bounded buffer and Unbounded buffer

- Two types of buffers can be used.
 - The unbounded buffer places no practical limit on the size of the buffer. The consumer may have to wait for new items, but the producer can always produce new items.
 - The bounded buffer assumes a fixed buffer size. In this case, the consumer must wait if the buffer is empty, and the producer must wait if the buffer is full.

Bounded-Buffer – Shared-Memory Solution

```
#define BUFFER_SIZE 10
typedef struct {
 . . .
} item;
```

item buffer[BUFFER_SIZE];

```
int in = 0;
int out = 0;
```

- The shared buffer is implemented as a **circular array** with two logical pointers: **in and out.**
- The variable Rear points to the next free position in the buffer;
 Front points to the first full position in the buffer.
- The buffer is empty
 - when Front == Rear;
- the buffer is **full**
 - when ((Rear + 1) % BUFFER SIZE) == Front.

Producer

```
item next_produced;
while (true) {
 /* store produced data into buffer */
 while (((Rear + 1) % BUFFER_SIZE) == Front); // do
 //nothing since full buffer
 buffer[Rear] = next produced;
 Rear = (Rear + 1) % BUFFER_SIZE;
```

Consumer

```
while (true) {
 while (Rear==Front) ;/*do nothing since empty buffer */
 next consumed = buffer[Front];
 Front= (Front + 1) % BUFFER SIZE;
/* consume the item in next consumed */
}
```

Support on Unix-like systems (for lab experiment)

- System V provides system calls for using shared memory
- System V interprocess communication includes the sharedmemory functions shmat, shmctl, shmdt and shmget
- For programming languages with System V bindings (say, C/C++), shared memory regions can be created and accessed by calling the functions provided by the operating system

Synchronization

- One issue this illustration does not address concerns the situation in which both the producer process and the consumer process attempt to access the shared buffer at a time.
- It may result in a race condition and incorrect result
- We will discuss how synchronization among cooperating processes can be implemented effectively

Consumer 1

```
while (true) {
  while (Rear==Front);
  next consumed = buffer[Front];
  Front= (Front + 1) % BUFFER SIZE;
}
```

Front Rear 1 1

Consumer 2

```
while (true) {
  while (Rear==Front);
  next consumed = buffer[Front];
  Front= (Front + 1) % BUFFER SIZE;
}
```

Producer 1

```
item next_produced;
while (true) {

while (((Rear + 1) % BUFFER_SIZE) == Front);
 buffer[F@ar] = next_produced; 1
 Rear = (Rear + 1) % BUFFER_SIZE;
}

Pront 0 Rear 0
```

Producer 2

Message-Passing Systems

- Shared memory scheme requires that these processes **share a region of memory** and that the code for accessing and manipulating the shared memory be **written explicitly** by the application programmer.
- Another way to achieve the same effect is for the operating system to provide the means for cooperating processes to communicate with each other via a message-passing facility
- Implementation of message passing does not require the communicating processes to be sharing the same memory

- Message passing provides a mechanism to allow processes
 to communicate and to synchronize their actions without
 sharing the same address space.
- It is particularly useful in a distributed environment, where the communicating processes may reside on different computers connected by a network.
- For example, an **Internet chat program** could be designed so that chat participants communicate with one another by **exchanging messages**.

Operations

- A message-passing facility provides at least two operations:
 - send(message)
 - receive(message)

Fixed Vs Variable sized messages

- Messages sent by a process can be either fixed or variable in size.
- If only fixed-sized messages can be sent, the system-level implementation is straightforward.
- This restriction, however, makes the task of programming more difficult.
- Conversely, variable-sized messages require a more complex system level implementation, but the programming task becomes simpler.

- There are several methods for implementing the send()/receive() operations:
 - Direct or indirect communication
 - Synchronous or asynchronous communication
 - Automatic or explicit buffering

Synchronous vs Asynchronous

- Synchronous message passing occurs between objects that are running at the same time.
- With asynchronous message passing the receiving object can be down or busy when the requesting object sends the message
- Messages are sent to a queue where they are stored until the receiving process requests them
- Asynchronous messaging requires additional capabilities for storing and retransmitting data - buffer

Direct Communication

- Under direct communication, each process that wants to communicate must explicitly name the recipient or sender of the communication send (P, message) – send a message to process P
 - receive(Q, message) receive a message from process Q
- Properties of communication link
 - Links are established automatically
 - A link is associated with exactly one pair of communicating processes
 - Between each pair there exists exactly one link
 - The link may be unidirectional, but is usually bi-directional

Symmetry vs Asymmetry

- This scheme exhibits *symmetry in addressing; that is, both the sender* process and the receiver process must name the other to communicate.
- A variant of this scheme employs asymmetry in addressing.
- Here, only the sender names the recipient; the recipient is not required to name the sender.
- In this scheme, the send() and receive() primitives are defined as follows:
 - send(P, message)—Send a message to process P.
 - receive(id, message)—Receive a message from any process. The
- variable id is set to the name of the process with which communication has taken place

Indirect Communication

- Messages are sent to and received from mailboxes (also referred to as ports)
 - Each mailbox has a unique id
 - Processes can communicate only if they share a mailbox
- Properties of communication link
 - Link established only if processes share a common mailbox
 - A link may be associated with many processes
 - Each pair of processes may share several communication links
 - Link may be unidirectional or bi-directional

- Operations
 - create a new mailbox (port)
 - send and receive messages through mailbox
 - destroy a mailbox
- Primitives are defined as:

send(A, message) - send a message to mailbox A
receive(A, message) - receive a message from mailbox A

Conflicts

Mailbox sharing

- $-P_1$, P_2 , and P_3 share mailbox A
- $-P_1$, sends a message to mailbox A
- Both P_2 and P_3 execute receive () from A
- Who gets the message?

Solutions

- Allow a link to be associated with at most two processes
- Allow only one process at a time to execute a receive operation
- Allow the system to select arbitrarily the receiver. The system may
 define an algorithm for selecting which process will receive the
 message (for example, round robin) Sender is notified who the receiver
 was.

Who owns mailbox?

- A mailbox may be owned either by a process or by the operating system.
- If the mailbox is owned by a process (that is, the mailbox is **part of the address space of the process**), then we distinguish between the **owner** (which can only receive messages through this mailbox) and **the user** (which can only send messages to the mailbox).
- Since each mailbox has a unique owner, there can be no confusion about which process should receive a message sent to this mailbox.
- When a process that owns a mailbox terminates, the mailbox disappears.
- Any process that subsequently sends a message to this mailbox must be notified that the mailbox no longer exists.

Synchronization

- Message passing may be either blocking or non-blocking
- Blocking is considered synchronous
 - Blocking send -- the sender is blocked until the message is received
 - Blocking receive -- the receiver is blocked until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send -- the sender sends the message and continue
 - Non-blocking receive -- the receiver receives:
 - · A valid message, or
 - · Null message
 - Different combinations possible
 - · If both send and receive are blocking, we have a rendezvous

Producer-Consumer

- The solution to the producer—consumer problem becomes simple when we use blocking send() and blocking receive() statements.
- The producer merely invokes the blocking send() call and waits until the message is delivered to either the receiver or the mailbox.
- Likewise, when the consumer invokes receive(), it blocks until a message is available.

Buffering

- Whether communication is direct or indirect, messages exchanged by communicating processes reside in a temporary queue.
- Basically, such queues can be implemented in three ways:
- Zero capacity.
- Bounded capacity
- Unbounded capacity
- The queue has a maximum length of zero; thus, the link cannot have any messages waiting in it.
- In this case, the sender must block until the recipient receives the message.

- Zero capacity. The queue has a maximum length of zero; thus, the link cannot have any messages waiting in it.
- In this case, the sender must block until the recipient receives the message.
- Bounded capacity. The queue has finite length n; thus, at most n messages can reside in it. If the link is full, the sender must block until space is available in the queue.
- Unbounded capacity. The queue's length is potentially infinite; thus, any number of messages can wait in it. The sender never blocks.

```
message next_produced;
 while (true) {
 /* produce an item in next_produced */
 send(next_produced);
 The producer process using message passing.
message next_consumed;
while (true) {
 receive(next_consumed);
 /* consume the item in next_consumed */
 The consumer process using message passing.
```

Support on Unix-like systems (for lab experiment)

- Unix System V provides system calls for using message queue
- System V interprocess communication includes the sharedmemory functions msgsnd, msgrcv, msgctl and msgget
- For programming languages with System V binding(say, C/C++), message queue can be created and accessed by calling the functions provided by the operating system

Summary

- What are concurrent processes?
- What are the reasons for their communication?
- What are the methods of IPC?
- Differences between Shared memory and Message passing?
- How to choose a method?
- Producer consumer problem
- Message passing design issues
- Implementation of Shared memory and message passing