IPC

Chapter 3.4, 3.5

CSC 360, Instructor: Kui Wu

Agenda

- 1. The need to communicate
- 2. Shared memory
- 3. Message passing

CSC 360, Instructor: Kui Wu

1. The need to communicate (1)

Independent process

· standalone process

Cooperating process

- · affecting or affected by other processes
 - sharing, parallel, modularity, convenience

Process communication

- · shared memory
- · message passing

CSC 360, Instructor: Kui Wu

2

1. The need to communicate (2):The producer-consumer problem

Producer

• produce info to be consumed by consumer

Consumer

· consume information produced by producer

Buffer

- $P \longrightarrow buffer \longrightarrow C$
- unbounded: unlimited buffer size
- · bounded: limited buffer size
 - more practical

CSC 360, Instructor: Kui Wu

2. Shared memory solution (1)

Shared memory: memory mapping

- · allocated in the calling process's address space
- · attached to other processes' address space

```
Data structure: bounded, circular
#define BUFFER_SIZE 10
Typedef struct {. . .} item;
item buffer[BUFFER_SIZE];
int in = 0; int out = 0;
```

• empty, full, # of items

CSC 360, Instructor: Kui Wu

4

2. Shared memory (2): producer

Producer

- · wait for an available space
- update in

CSC 360, Instructor: Kui Wu

2. Shared memory (3): consumer

Consumer

- · wait for an available item
- update out

```
item nextConsumed;
while (1) {
  while (in == out)
 ; /* do nothing */
  nextConsumed = buffer[out];
  out = (out + 1) % BUFFER_SIZE;
/* consume the item in nextConsumed */ }
```

CSC 360, Instructor: Kui Wu

6

3. Message passing (1)

Message passing: an interface

Send message

• send()

Receive message

• receive()

Communication link

- physical (e.g., memory, bus, network)
- logical (e.g., logical properties)

CSC 360, Instructor: Kui Wu

3. Message passing (2): message passing vs shared memory

3. Message passing (3): Direct communication

Send a message to process C

• send (C, message)

Receive a message from process P

• receive(P, message)

Communication links

- · one link for one pair
- one pair needs one link
 - usually bi-directional

CSC 360, Instructor: Kui Wu

3. Message passing (4): Indirect communication

Send a message to mailbox A

• send(A, message)

Receive a message from mailbox A

• receive(A, message)

Communication links and mailboxes

- one link by many pairs
- · many links for one pair
 - mailbox owner

A B

CSC 360, Instructor: Kui Wu

10

3. Message passing (5): Synchronization

Blocking vs non-blocking

- blocking send
 - caller blocked until send is completed
- · blocking receive
 - caller blocked until receive is finished
- · non-blocking send
- · non-blocking receive

Blocking: a means of synchronization

CSC 360, Instructor: Kui Wu

3. Message passing (6): Buffering

Buffer: to hold message temporary

- zero capacity
 - sender blocks until receiver is ready
 - otherwise, message is lost
- bounded capacity
 - when buffer is full, sender blocks
 - when buffer is not full, no need to block sender
- unbounded capacity
 - no need to block sender

CSC 360, Instructor: Kui Wu