Operating Systems

Associate Prof. Yongkun Li 中科大-计算机学院 副教授 http://staff.ustc.edu.cn/~ykli

Ch5
Process Communication & Synchronization

Story so far...

- Process concept + operations
 - Programmer's perspective + kernel's perspective
- Thread
 - Lightweight process

 We mainly talked about the stuffs related to a single process/thread, what if multiple processes exist...

Processes

- The processes within a system may be
 - independent or
 - Independent process cannot affect or be affected by other processes
 - cooperating
 - Cooperating process can affect or be affected by other processes
- Note: Any process that shares data with others is a cooperating process

Cooperating Processes

- Why we need cooperating processes
 - Information sharing
 - e.g., shared file
 - Computation speedup
 - executing subtasks in parallel
 - Modularity
 - dividing system functions into separate processes
 - Convenience

Cooperating Processes

- Paradigm for cooperating processes
 - Producer-consumer problem, useful metaphor for many applications (abstracted problem model)
 - producer process produces information that is consumed by a consumer process
 - At least one producer and one consumer

- Cooperating processes need
 - interprocess communication (IPC) for exchanging data

Inter-process communication (IPC)

- What and how?

Interprocess Communication

IPC: used for exchanging data between processes

- Two (abstracted) models of IPC
 - Shared memory
 - Establish a shared memory region, read/write to shared region
 - Accesses are treated as routine memory accesses
 - Faster
 - Message passing
 - Exchange message
 - Require kernel intervention
 - Easier to implement in distributed system

Communications Models

Producer-Consumer Problem

- Shared memory solution
 - A buffer is needed to allow processes to run concurrently

Producer-Consumer Problem

Focus on bounded buffer: what are the requirements?

Producer- consumer requirement #1	When the <u>producer</u> wants to (a) put a new item in the buffer, but (b) the buffer is already full Then, (1) The producer should be suspended, and (2) The consumer should wake the producer up after she has dequeued an item.
Producer- consumer requirement #2	When the <u>consumer</u> wants to (a) consumes an item from the buffer, but (b) the buffer is empty Then, (1) The consumer should be suspended, and (2) The producer should wake the consumer up after she has enqueued an item.

Producer-consumer solution (shared mem)

Shared memory by producer & consumer processes

Only allows BUFFER_SIZE-1 items at the same time. Why?

Message Passing

 Communicating processes may reside on different computers connected by a network

- IPC facility provides two operations:
 - send(message)
 - receive(message)

Message Passing (Cont.)

- If processes P and Q wish to communicate
 - Establish a communication link between them
 - Exchange messages via send/receive

- Implementation issues (logical):
 - Naming: Direct/indirect communication
 - Synchronization: Synchronous/asynchronous
 - Buffering

Naming

- How to refer to each other?
- Direct communication: explicitly name each other
 - Operations (symmetry)
 - **send** (*Q*, *message*) send a message to process Q
 - receive(P, message) receive a message from process P
 - Properties of communication link
 - Links are established automatically (every pair can establish)
 - A link is associated with exactly one pair of processes
 - Between each pair, there exists exactly one link
 - Disadvantage: limited modularity (hard-coding)

Naming

- How to refer to each other?
- Indirect communication: sent to and received from mailboxes (ports)
 - Operations
 - send (A, message) send a message to mailbox A
 - receive(A, message) receive a message from mailbox A
 - Properties of communication link
 - A link is established between a pair of processes only if both members have a shared mailbox
 - A link may be associated with more than two processes
 - Between each pair, a number of different links may exist

Issues of Indirect Communication

- ISSUE1: Who receives the message when multiple processes are associated with one link?
 - Who gets the message?

- Policies
 - 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 (based on an algorithm).
 Sender is notified who the receiver was.
- ISSUE2: Who owns the mailbox?
 - The process (ownership may be passed)
 - The OS (need a method to create, send/receive, delete)

Synchronization

- How to implement send/receive?
 - Blocking is considered synchronous
 - Blocking send the sender is blocked until the msg is received
 - Blocking receive the receiver is blocked until a msg is available
 - Non-blocking is considered asynchronous
 - Non-blocking send the sender sends the message and resumes
 - Non-blocking receive the receiver receives a valid msg or null
- Different combinations are possible
 - When both send and receive are blocking, we have a rendezvous between the processes.
 - Other combinations need buffering.

Buffering

- Messages reside in a temporary queue, which can be implemented in three ways
 - Zero capacity no messages are queued on a link, sender must wait for receiver (no buffering)
 - Bounded capacity finite length of n messages,
 sender must wait if link is full
 - Unbounded capacity infinite length, sender never waits

Inter-process communication (IPC)

- What and how?
- POSIX shared memory

- POSIX shared memory is organized using memorymapped file
 - Associate the region of shared memory with a file

- Illustrate with the producer-consumer problem
 - Producer
 - Consumer

Producer

Create a shared-memory object

```
• shm_fd = shm_open (name, O_CREAT | O_RDWR, 0666);

Name of the shared memory object

Create the object if it does not exist

Open for reading & writing

Directory permissions
```

Producer

- Create a shared-memory object
 - shm fd = shm open(name, O CREAT | O RDWR, 0666);
- Configure object size
 - ftruncate (shm fd, SIZE);

File descriptor for the shared mem. Obj.

Size of the shared-memory object

- Producer
 - Create a shared-memory object
 - shm fd = shm open(name, O CREAT | O RDWR, 0666);
 - Configure object size
 - ftruncate(shm fd, SIZE);
 - Establish a memory-mapped file containing the object

```
• ptr = mmap(0,SIZE, PROT_WRITE, MAP_SHARED, shm_fd,0);
```

Allows writing to the object (only writing is necessary for producer)

Changes to the shared-memory object will be visible to all processes sharing the object

- Consumer
 - Open the shared-memory object

```
• shm_fd = shm_open(name, O_RDONLY, 0666);

Open for read only
```

- Consumer
 - Open the shared-memory object

```
• shm fd = shm open(name, O RDONLY, 0666);
```

- Memory map the object
 - ptr = mmap(0,SIZE, PROT_READ,MAP_SHARED,shm_fd,0);

Allows reading to the object (only reading is necessary for consumer)

- Consumer
 - Open the shared-memory object

```
• shm fd = shm open(name, O RDONLY, 0666);
```

- Memory map the object
 - ptr = mmap(0,SIZE, PROT_READ,MAP_SHARED,shm_fd,0);
- Remove the shared memory object
 - shm unlink(name);

POSIX Shared Memory – Complete Solution


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
 Producer
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE = 4096:
/* name of the shared memory object */
const char *name = "OS":
/* strings written to shared memory */
const char *message_0 = "Hello";
const char *message_1 = "World!";
/* shared memory file descriptor */
int shm_fd:
/* pointer to shared memory obect */
void *ptr;
 /* create the shared memory object */
 shm_fd = shm_open(name, O_CREAT | O_RDWR, 0666);
 /* configure the size of the shared memory object */
 ftruncate(shm_fd, SIZE);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);
 /* write to the shared memory object */
 sprintf(ptr,"%s",message_0);
 ptr += strlen(message_0);
 sprintf(ptr,"%s",message_1);
 ptr += strlen(message_1);
 return 0;
```

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
 Consumer
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE = 4096:
/* name of the shared memory object */
const char *name = "OS";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* open the shared memory object */
 shm_fd = shm_open(name, O_RDONLY, 0666);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 /* read from the shared memory object */
 printf("%s",(char *)ptr);
 /* remove the shared memory object */
 shm_unlink(name):
 return 0:
```

Direct access to the shared memory region

Inter-process communication (IPC)

- What and how?
- POSIX shared memory
- Sockets

Sockets

- A socket is defined as an endpoint for communication (over a network)
 - A pair of processes employ a pair of sockets
 - A socket is identified by an IP address and a port number
 - All ports below 1024 are used for standard services
 - telnet server listens to port 23
 - FTP server listens to port 21
 - HTTP server listens to port 80

Sockets

- Socket uses a client-server architecture
 - Server waits for incoming client requests by listening to a specific port
 - Accepts a connection from the client socket to complete the connection

- All connections must be unique
 - Establishing a new connection on the same host needs another port (>1024)
- Special IP address 127.0.0.1 (loopback) refers to itself
 - Allow a client and server on the same host to communicate using the TCP/IP protocol

Example in Java

- Three types of sockets
 - Connection-oriented (TCP), Connectionless (UDP), Multicast –
 data can be sent to multiple recipients

```
import java.net.*;
 import java.net.*;
import java.io.*;
public class DateServer
  public static void main(String[] args) {
 trv
 ServerSocket sock = new ServerSocket(6013);
 /* now listen for connections */
 while (true) {
 Socket client = sock.accept();
 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);
 /* write the Date to the socket */
 pout.println(new java.util.Date().toString());
 /* close the socket and resume */
 /* listening for connections */
 client.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```

```
import java.io.*;
public class DateClient
  public static void main(String[] args) {
 /* make connection to server socket */
 Socket sock = new Socket("127.0.0.1",6013);
 InputStream in = sock.getInputStream();
 BufferedReader bin = new
 BufferedReader(new InputStreamReader(in));
 /* read the date from the socket */
 String line;
 while ( (line = bin.readLine()) != null)
 System.out.println(line);
 /* close the socket connection*/
 sock.close():
 catch (IOException ioe) {
 System.err.println(ioe);
```


Inter-process communication (IPC)

- What and how?
- POSIX shared memory
- Sockets
- Pipes

What is pipe?

- Pipe is a shared object.
 - Using pipe is a way to realize IPC.
 - Acts as a conduit allowing two processes to communicate.

Pipes

Four issues:

- Is the communication unidirectional or bidirectional?
- In the case of two-way communication, is it half or full-duplex?
- Must there exist a relationship (i.e., parent-child) between the communicating processes?
- Can the pipes be used over a network?

- Two common pipes
 - Ordinary pipes and named pipes

Ordinary Pipes

- Ordinary pipes (no name in file system)
 - Ordinary pipes are used only for related processes (parent-child relationship)
 - Processes must reside on the same machine
 - Ordinary pipes are unidirectional (one-way communication)
 - Ceases to exist after communication has finished

- Ordinary pipes allow communication in standard producer-consumer style
 - Producer writes to one end (write-end)
 - Consumer reads from the other end (read-end)

UNIX Pipe

- UNIX treats a pipe as a special file (child inherits it from parent)
 - Create: pipe (int fd[]);
 - fd[0]: read end
 - fd[1]: write end
 - Access: Ordinary read() and write() system calls

UNIX Pipe

- Pipes are anonymous (no name in file system), then how to share?
 - fork() duplicates parent's file descriptors
 - Parent and child use each end of the pipe

UNIX Pipe

/* fork a child process */

```
pid = fork();

if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
}

if (pid > 0) { /* parent process */
 /* close the unused end of the pipe */
 close(fd[READ_END]);

 /* write to the pipe */
 write(fd[WRITE_END], write_msg, strlen(write_msg)+1);

 /* close the write end of the pipe */
 close(fd[WRITE_END]);
```

```
else { /* child process */
 /* close the unused end of the pipe */
 close(fd[WRITE_END]);

 /* read from the pipe */
 read(fd[READ_END], read_msg, BUFFER_SIZE);
 printf("read %s",read_msg);

 /* close the read end of the pipe */
 close(fd[READ_END]);
}
```


Create a child process

Parent process
Use the write end only

unidirectional (oneway communication

Child process
Use the read end only

Pipe - Shell Example

Pipe – Shell Example

Pipe – Shell Example

Named Pipes

- Named pipes (pipe with name in file system)
 - No parent-child relationship is necessary (processes must reside on the same machine)
 - Several processes can use the named pipe for communication (may have several writers)
 - Continue to exist until it is explicitly deleted
 - Communication is bidirectional (still half-duplex)
- Named pipes are referred to as FIFOs in UNIX
 - Treated as typical files
 - mkfifo(), open(), read(), write(), close()

Story so far...

- Interprocess communication (IPC)
 - Necessary for cooperating processes
 - Producer-consumer model
- IPC models
 - Shared memory & message passing
- IPC schemes
 - Shared memory
 - Ordinary pipes (parent-child processes)
 - FIFOs (processes on the same machine)
 - Sockets (intermachine communication)
- More: Michael Kerrisk, "The Linux Programming Interface" (http://www.man7.org/tlpi/)

IPC models – another point of view

