CS631 - Advanced Programming in the UNIX Environment Interprocess Communication I

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@cs.stevens.edu

https://stevens.netmeister.org/631/

System V IPC

Three types of asynchronous IPC originating from System V:

- Semaphores
- Shared Memory
- Message Queues

All three use *IPC structures*, referred to by an *identifier* and a *key*; all three are (necessarily) limited to communication between processes on one and the same host.

Since these structures are not known by name, special system calls (msgget(2), semop(2), shmat(2), etc.) and special userland commands (ipcrm(1), ipcs(1), etc.) are necessary.

System V IPC: Semaphores

A semaphore is a counter used to provide access to a shared data object for multiple processes. To obtain a shared resource a process needs to do the following:

- 1. Test semaphore that controls the resource.
- 2. If value of semaphore > 0, decrement semaphore and use resource; increment semaphore when done
- 3. If value == 0 sleep until value > 0

Semaphores are obtained using semget (2), properties controlled using semctl(2), operations on a semaphore performed using semop(2).

System V IPC: Semaphores

```
$ cc -Wall semdemo.c
1$ ./a.out
2$ ./a.out
$ ipcs -s
$ ipcrm -s 1234
1$ ./a.out
^Z
2$ ./a.out
```

IPC data flow

- fastest form of IPC
- access to shared region of memory often controlled using semaphores
- obtain a shared memory identifier using shmget (2)
- catchall for shared memory operations: shmctl(2)
- attach shared memory segment to a processes address space by calling shmat(2)
- detach it using shmdt(2)

```
$ cc -Wall shmdemo.c
$ ./a.out "Cow says: 'Moo!'"
$ ./a.out
$ ipcs -m
```

```
$ cc -Wall memory-layout.c
$ ./a.out
array[] from 804a080 to 8053cc0
stack around bffff9e4
malloced from 8053cc8 to 806c368
shared memory attached from 40162000 to 4017a6a0
```


System V IPC: Message Queues

- linked list of messages stored in the kernel
- create or open existing queue using msgget (2)
- add message at end of queue using msgsnd(2)
- control queue properties using msgctl(2)
- receive messages from queue using msgrcv(2)

The message itself is contained in a user-defined structure such as

```
struct mymsg {
 long mtype; /* message type */
 char mtext[512]; /* body of message */
};
```

System V IPC: Message Queues

```
$ cc -Wall msgsend.c -o msgsend
$ cc -Wall msgrecv.c -o msgrecv
$ ipcs -qo
 ./msgsend 1 'Hello!'
$ ipcs -qo
$ ./msgsend 1 'How are you?'
$ ipcs -qo
 ./msgrecv 1
$ ipcs -qo
$ ./msgrecv 1
$ ipcs -qo
$ ./msgrecv 1
^C
$ ipcs -q
$ ./msgsend 2
$ ipcrm -q <msqid>
```

POSIX Message Queues

mq(3) provides an real-time IPC interface similar to System V message queues. Notably:

- message queues are identified by a named identifier (no ftok(3) needed); may or may not be exposed in the file system (e.g. /dev/mqueue)
- mq_send(3) and mq_receive(3) allow both blocking and non-blocking calls
- mq_send(3) lets you specify a priority; equal priority messages are queued as a FIFO, but higher priority messages are inserted before those of a lower priority
- mq(3) provides an asynchronous notification mechanism: mq_notify(3)

POSIX Message Queues


```
$ cc $CFLAGS mqrecv.c -o mqrecv -lrt
$ cc $CFLAGS -DWAIT mqsend.c -o mqsend
$ ./mqrecv
$ ./mqsend bacon avocado
$ ./mqrecv wait
```


- \$./mqsend bacon avocado
- \$ cc \$CFLAGS mqsend.c -o mqsend
- \$./mqsend bacon avocado


```
#include <unistd.h>
int pipe(int filedes[2]);

Returns: 0 if OK, -1 otherwise
```

- oldest and most common form of UNIX IPC
- half-duplex (on some versions full-duplex)


```
$ cc -Wall pipe1.c
$ ./a.out
P=> Parent process with pid 23988 (and its ppid 7474).
P=> Sending a message to the child process (pid 23989):
C=> Child process with pid 23989 (and its ppid 23988).
C=> Reading a message from the parent (pid 23988):
Hello child! I'm your parent pid 23988!
$
```

```
$ cc -Wall pipe1.c
$ ./a.out
P=> Parent process with pid 23984 (and its ppid 7474).
P=> Sending a message to the child process (pid 23985):
C=> Child process with pid 23985 (and its ppid 1).
C=> Reading a message from the parent (pid 1):
Hello child! I'm your parent pid 23984!
$
```

```
$ cc -Wall pipe1.c
$ ./a.out
P=> Parent process with pid 23986 (and its ppid 7474).
P=> Sending a message to the child process (pid 23987):
C=> Child process with pid 23987 (and its ppid 23986).
C=> Reading a message from the parent (pid 1):
Hello child! I'm your parent pid 23986!
$
```

A more useful example: displaying some content using the user's preferred pager. (Look, Ma, no temporary files!)

```
$ cat pipe2.c | ${PAGER:-/usr/bin/more}
$ cc -Wall pipe2.c
$ echo $PAGER
$ ./a.out pipe2.c
[...]
$ ps -o pid,ppid,comm
 PID PPID COMMAND
22306 26650 ./a.out pipe2.c
22307 22306 more
23198 26650 ps -o pid,ppid,comm
26650 26641 -ksh
$ fg
$ env PAGER=/bin/cat ./a.out pipe2.c
```

```
#include <unistd.h>
int pipe(int filedes[2]);

Returns: 0 if OK, -1 otherwise
```

- oldest and most common form of UNIX IPC
- half-duplex (on some versions full-duplex)
- can only be used between processes that have a common ancestor
- can have multiple readers/writers (PIPE_BUF bytes are guaranteed to not be interleaved)

Behavior after closing one end:

- read(2) from a pipe whose write end has been closed returns 0 after all data has been read
- write(2) to a pipe whose read end has been closed generates SIGPIPE signal. If caught or ignored, write(2) returns an error and sets errno to EPIPE.

Pipes: popen(3) and pclose(3)

- historically implemented using unidirectional pipe (nowadays frequently implemented using sockets or full-duplex pipes)
- type one of "r" or "w" (or "r+" for bi-directional communication, if available)
- cmd passed to /bin/sh -c

Pipes: popen(3) and pclose(3)

```
$ cc -Wall popen.c
$ echo $PAGER

$ ./a.out popen.c
[...]
$ env PAGER=/bin/cat ./a.out popen.c
[...]
$
```

Pipes: popen(3) and pclose(3)

```
$ cc -Wall popen.c
$ echo $PAGER

$ ./a.out popen.c
[...]
$ env PAGER=/bin/cat ./a.out popen.c
[...]
$ env PAGER=/bin/cat/foo ./a.out popen.c
sh: /bin/cat/foo: Not a directory
$ env PAGER="more; touch /tmp/boo" ./a.out popen.c
$ env PAGER="more; rm /etc/passwd 2>/dev/null" ./a.out popen.c
```

FIFOs: mkfifo(2)


```
#include <sys/stat.h>
int mkfifo(const char *path, mode_t mode);

Returns: 0 if OK, -1 otherwise
```

- aka "named pipes"
- allows unrelated processes to communicate
- just a type of file test for using S_ISFIFO(st_mode)
- mode same as for open(2)
- use regular I/O operations (ie open(2), read(2), write(2), unlink(2) etc.)
- used by shell commands to pass data from one shell pipeline to another without creating intermediate temporary files

FIFOs: mkfifo(2)

Example: split input into sets

FIFOs: mkfifo(2)

Example: split input into sets

- \$ mkfifo fifo
- \$ grep pattern fifo > match &
- \$ gzcat file.gz | tee fifo | grep -v pattern > nomatch

In-class coding exercise

Implement the 'command' function:

https://stevens.netmeister.org/631/f18-hw2.html

Reading

- https://stevens.netmeister.org/631/ipctut.pdf
- https://stevens.netmeister.org/ipc.pdf
- https://beej.us/guide/bgipc/html/single/bgipc.html
- https://is.gd/M2dkju