Inter Process Communication

Processes in the system

Processes running concurrently may be -

Independent (cannot affect or be affected by other process)

Or

Cooperating (can affect or be affected by other process)

Process cooperation is needed for -

- → Information sharing
- → Computational speedup
- → Modularity
- → Convenience

Inter Process Communication

IPC is a **mechanism** to exchange data and information among processes.

Two fundamental model of IPC -

- 1. Shared Memory
- 2. Message Passing

Shared Memory System (Producer-Consumer Problem)

Producer: produces products for consumer

Consumer: consumes products provided by producer

Producer-Consumer Problem (Producer)

```
item next_produced;
while (true) {
 /* produce an item in next_produced */
 while (((in + 1) % BUFFER_SIZE) == out)
 ; /* do nothing */
 buffer[in] = next_produced;
 in = (in + 1) % BUFFER_SIZE;
}
```

in: next free position in buffer
out: first full position in buffer

Both initialized with 0.

$$in = 0$$

out = 0

Here, BUFFER SIZE = 7

When buffer is full,

$$in = 6$$
, out $= 0$

When buffer is not full,

$$In = 5$$
, out $= 0$

Producer-Consumer Problem (Consumer)

```
item next_consumed;
while (true) {
 while (in == out)
 ; /* do nothing */
 next_consumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;

 /* consume the item in next_consumed */
}
```

in: next free position in buffer
out: first full position in buffer

Both initialized with 0.

$$in = 0$$
 $out = 0$

Here, BUFFER SIZE = 7

When buffer is empty,

$$in = 0$$
, out $= 0$

When buffer is not empty,

In =
$$5$$
, out = 0

Message Passing System

If processes P and Q want to communicate, they must send messages to and receive messages from each other.

A communication link must exist between P and Q.

send(message)

- Useful for exchanging small amount of data
- More suited for distributed systems than shared memory