QNXInter-Process Communication

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

1

All content copyright QNX Software Systems.

NOTES:

QNX, Momentics, Neutrino, Photon microGUI, and "Build a more reliable world" are registered trademarks in certain jurisdictions, and PhAB, Phindows, and Qnet are trademarks of QNX Software Systems

All other trademarks and trade names belong to their respective owners.

Introduction

QNX Neutrino supports a wide variety of IPC:

- QNX Core (API is unique to QNX or low-level)
 - · includes:
 - QNX Neutrino messaging
 - QNX Neutrino pulses
 - shared memory
 - Persistent Publish and Subscribe (PPS)
 - · the focus of this course module
- POSIX/Unix (well known, portable API's)
 - includes:
 - signals
 - shared memory
 - pipes (requires pipe process)
 - POSIX message queues (requires mqueue or mq process)
 - TCP/IP sockets (requires io-pkt process)
 - the focus of the POSIX IPC course module

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

3

All content copyright QNX Software Systems.

NOTES:

API: Application Programming Interface

Interprocess Communication

Topics:

→ Message Passing

Designing a Message Passing System (1)

Pulses

How a Client Finds a Server

Client Information Structure

Server Cleanup

Multi-Part Messages

Designing a Message Passing System (2)

Issues Related to Priorities

Designing a Message Passing System (3)

Event Delivery

QNET

Shared Memory

PPS

Conclusion

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

4

All content copyright QNX Software Systems.

Message passing client-server Server pseudo-code: • create a channel (ChannelCreate()) wait for a message (MsgReceive()) - perform processing - reply (MsgReply()) • go back for more Client pseudo-code: attach to a channel (ConnectAttach()) • send message (MsgSend()) · make use of reply **QNX IPC** 2010/06/22 R11 11 All content copyright QNX Software Systems. A subsidiary of Research In Motion Limited

NOTES:

In most actual use cases, both *ChannelCreate()* and *ConnectAttach()* are actually covered by another library function, such as *name_attach()* or *resmgr_attach()* for *ChannelCreate()* and *name_open()* or *open()* for *ConnectAttach()*.

The server creates a channel using:

chid = ChannelCreate (flags);

- a channel is attached to a process
- any thread in the process can receive messages from the channel if it wants to
- when a message arrives, the kernel simply picks a MsgReceive()ing thread to receive it
- flags is a bitfield, we will look at some of the flags later

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 12 All content copyright QNX Software Systems.

NOTES:

You could have multiple channels associated with a process. Although this is an infrequent situation, this might be used in the case where the process consists of a number of threads, and provides multiple types of services. Clients could connect to one channel for one type of service, and another channel for another type of service.

For the node descriptor (nd), use **0** or **ND_LOCAL_NODE** if client/server are on same node. ND_LOCAL_NODE is #defined in <sys/netmgr.h>. In order to determine the nd of the network machine you want to send a message to, you can use **netmgr_strtond()** and other functions.

Message passing over a network relies on the QNET module, which is a plug-in for io-pkt-*, the network manager. We'll look quickly at native networking in the QNET section, and you can learn more about QNET in the System Architecture Guide, and the Programmer's Guide.

A missing **_NTO_SIDE_CHANNEL** can have a couple of unfortunate effects:

- a spawn*() or fork() may deadlock or fail
- the server may receive unexpected messages

In general, you can pass fds to most functions that take a coid, since fds are coids. However, you should not pass a side-channel connection to a call that takes an fd, as the server you connected to usually will not expect the messages generated by the fd based calls.

Examining Synchronization and Thread States

To get a listing of executing threads/processes (using the IDE):

- open the System Information Perspective
- select a process in the Target Navigator
 - you can select multiple by holding down CTRL key, e.g. select server and client
- the Process Information View will show states of server and client

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

15

All content copyright QNX Software Systems.

Examining Synchronization and Thread States To get a listing of executing threads/processes (using the command-line), enter: pidin pid tid name Blocked prio STATE Of READY 1 1 /procnto-smp-instr 2 /procnto-smp-instr 255r RECEIVE 3 /procnto-smp-instr 255r RECEIVE 6 /procnto-smp-instr 10r RECEIVE For RECEIVE blocked 7 /procnto-smp-instr 10r RUNNING state, refers to the chid 9 /procnto-smp-instr 10r RECEIVE it's blocked on 2 1 sbin/tinit 10o REPLY 4099 1 proc/boot/pci-bios 12o RECEIVE 1 sbin/pipe 20489 10o SIGWAITINFO 20489 2 sbin/pipe 10o RECEIVE 20489 3 sbin/pipe 20489 4 sbin/pipe 20489 5 sbin/pipe 10o RECEIVE If REPLY blocked. 10o RECEIVE this is the pid of the 10o RECEIVE server we're waiting 20489 69645 1 sbin/enum-devices 10o REPLY for the reply from 536611 1 bin/pidin 10r REPLY **QNX IPC** 2010/06/22 R11 16 All content copyright QNX Software Systems. A subsidiary of Research In Motion Limited

EXERCISE

- try out the IDE views:
 - Process Information
 - · Connection Information
 - · System Blocking Graph

and/or,

- try out the command line tools
 - pidin
 - pidin fd
- notice the threads that are in QNX message passing states?
 - message passing is at the heart of every Neutrino system

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

17

All content copyright QNX Software Systems.

Message Passing - Client

The MsgSend() call (client):

```
status = MsgSend (coid, smsg, sbytes, rmsg, rbytes);
```

coid is the connection ID

smsg is the message to send

sbytes is the number of bytes of smsg to send

rmsg is a reply buffer for the reply message to be put into

rbytes is the size of rmsg

status is what will be passed as the *MsgReply*()*'s **status** parameter

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

18

All content copyright QNX Software Systems.

Message Passing - Server

The MsgReceive() call (server):

```
rcvid = MsgReceive (chid, rmsg, rbytes, info);
```

chid is the channel ID

rmsg is a buffer in which the message is to be received into

rbytes is the number of bytes to receive in rmsg info allows us to get additional information

rcvid allows us to MsgReply*() to the client

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

19

All content copyright QNX Software Systems.

Message Passing - Server

The MsgReply() call (server):

MsgReply (rcvid, status, msg, bytes);

rcvid is the receive ID returned from the server's MsgReceive*() call

status is the value for the *MsgSend*()* to return, do not use a negative value

msg is reply message to be given to the sender bytes is the number of bytes of msg to reply with

A subsidiary of Research In Motion Limited

20
All content copyright QNX Software Systems.

NOTES:

Don't use a negative value for status because *MsgSend()* already returns -1 on error and *MsgSend_r()* returns a negative **errno** value..

Message Passing - Server

The MsgError() call (server):

- will cause the MsgSend*() to return -1 with errno set to whatever is in error.

```
MsgError (rcvid, error);
```

rcvid is the receive ID returned from the server's
 MsgReceive*() call

error is the error value to be put in errno for the sender

		V
	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	21	All content copyright QNX Software Systems.

NOTES:

For those not familiar with erro, it is a global variable that each thread has its own copy of. In order to return an error status, many functions will set erro to a value taken from <erro.h> and then return -1. Some (more modern) POSIX functions (e.g. pthread_mutex_lock()) will return 0 on success and an erro value on failure.

Server example The server: #include <sys/neutrino.h> int main(void) { int chid, rcvid; mymsg_t msg; chid = ChannelCreate(0); while(1) { rcvid = MsgReceive(chid, &msg, sizeof(msg), NULL); ... perform processing on message/handle client request MsgReply(rcvid, EOK, &reply_msg, sizeof(reply_msg)); } } **QNX IPC** 2010/06/22 R11 22 All content copyright QNX Software Systems. A subsidiary of Research In Motion Limited

NOTES:

This simple skeleton is, almost without exception, at the heart of every server, including resource managers. The only real modifications that occur here are that the *MsgReply()* may be done at a later time -- e.g., after receiving more messages, and that there might be multiple threads blocked on the *MsgReceive()*.

This example also illustrates the fact that the channel is usually created the once, and then used "forever". Most servers don't ever exit.

Client example

The client:

```
#include <sys/neutrino.h>
 #include <sys/netmgr.h>
 int main(void)
 //Connection ID to server
 int coid;
 mymsg_t outgoing_msg;
 int server_pid, server_chid, incoming_msg;
 coid = ConnectAttach (ND_LOCAL_NODE, server_pid,
 server_chid, _NTO_SIDE_CHANNEL, 0);
 MsgSend(coid, &outgoing_msg, sizeof(outgoing_msg),
 &incoming_msg, sizeof(incoming_msg) );
 }
 QNX IPC
 2010/06/22 R11
A subsidiary of Research In Motion Limited
 All content copyright QNX Software Systems.
```


EXERCISE

Exercise: basic Send/Receive/Reply

- in your ipc project are two files, server.c and client.c
- the server is a "checksum server", it works as follows:
 - · the client sends a string to the server
 - the server receives the message
 - · the server calculates a checksum on the string
 - · the server replies back to the client with the checksum
- both client and server are incomplete, trace through the code looking for comments indicating where code should be added
- build client/server
- run the server, write down, or 'copy' its PID and CHID
- run the client, using the PID, CHID, and some text of your choice as command-line arguments
- observe the results

continued...

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

26

All content copyright QNX Software Systems.

Exercise: basic Send/Receive/Reply (continued):

- some questions to consider:
 - 1. what states did the client and server transition through?
 - consider using 'pidin' or the IDE's Process Info. View
 - 2. did the client ever become SEND blocked?
 - 3. if you were to remove the server's *MsgReply()*, and re-run client and server, what would be the result? Why?
 - 4. if the server's *MsgReceive()* returns a failure, should the program exit?
 - what are some reasons that could cause MsgReceive() to return -1?
 - 5. under normal circumstances, the client prints out:

"MsgSend return status: 0"

- where did the '0' come from?

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

27

All content copyright QNX Software Systems.

Interprocess Communication

Topics:

Message Passing

→ Designing a Message Passing System (1)

Pulses

How a Client Finds a Server

Client Information Structure

Server Cleanup

Multi-Part Messages

Designing a Message Passing System (2)

Issues Related to Priorities

Designing a Message Passing System (3)

Event Delivery

QNET

Shared Memory

PPS

Conclusion

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

28

All content copyright QNX Software Systems.

Designing For Message Passing - Message types

How do you design a message passing interface?

- define message types and structures in a header file
 - · both client and server will include the common header file
- start all messages with a message type
- have a structure matching each message type
 - if messages are related or they use a common structure, consider using message types & subtypes
- define matching reply structures, if appropriate
- avoid overlapping message types for different types of servers

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	29	All content copyright QNX Software Systems.

Designing For Message Passing - Message types

Avoid overlapping with QNX system message range:

- these types of messages are generated by QNX system library routines, e.g. read()
- all QNX messages start with:

```
uint16_t type
```

- which will be in the range:

```
0 to _IO_MAX (511)
```

- using a value greater than _Io_MAX is always safe

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

30

All content copyright QNX Software Systems.

NOTES:

_IO_MAX is defined in <sys/iomsg.h>

Designing For Message Passing - Server code

All content copyright QNX Software Systems.

On the server side

```
-branch based on message type, e.g.:
while(1) {
  rcvid = MsgReceive( chid, &msg, sizeof(msg),
  NULL );
  switch( msg.type ) {
 case MSG_TYPE_1:
 handle_msg_type_1(rcvid, &msg);
 break;
 case MSG_TYPE_2:
 ...
  }
}
```

NOTES:

A subsidiary of Research In Motion Limited

Interprocess Communication

Topics:

Message Passing

Designing a Message Passing System (1)

---- Pulses

How a Client Finds a Server

Client Information Structure

Server Cleanup

Multi-Part Messages

Designing a Message Passing System (2)

Issues Related to Priorities

Designing a Message Passing System (3)

Event Delivery

QNET

Shared Memory

PPS

Conclusion

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

32

All content copyright QNX Software Systems.

Synchronous vs Asynchronous Messaging

Native QNX Neutrino messaging is inherently synchronous:

- a client's MsgSend*() will cause the client to become blocked,
- the server had to do a MsgReply*() to unblock the client

What if you didn't want the client to block?

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

33

All content copyright QNX Software Systems.

Asynchronous Messaging

There are options:

- if you need to transfer data:
 - · have the server dedicate a thread
 - the server thread receives the message, and immediately replies, minimizing the blocking interval
 - · have the client send the data via a thread
 - effectively a "messenger" thread
 - use a POSIX message queue
- if you don't need to transfer data, or if you simply need to notify somebody that data is available
 - use a POSIX signal
 - use a pulse

Let's look at pulses...

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	34	All content copyright QNX Software Systems.

Pulses: - non-blocking for the sender - fixed-size payload - 32 bit value - 8 bit code (-128 to 127) - negative values reserved for system use - 7-bits available - unidirectional (no reply) - fast and inexpensive

Sending Pulses QXX SOFTWARE SYSTEMS

Pulses are sent as follows:

- code is usually used to mean "pulse type"
 - valid range is _PULSE_CODE_MINAVAIL to _PULSE_CODE_MAXAVAIL
- priority indicates what priority the receiving thread should run at
 - QNX uses a priority inheritance scheme to minimize priority inversion problems, as we'll see later
 - delivery order is based on priority
- to send a pulse across process boundaries, the sender must be the same effective userid as the receiver or be the root user

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 36 All content copyright QNX Software Systems.

NOTES:

_PULSE_CODE_MINAVAIL to _PULSE_CODE_MAXAVAIL are 0 to 127 and defined in <sys/neutrino.h>. Negative pulse values are reserved for system use.

The permission rules for pulses are the same as those for signals.

Receiving Pulses

Pulses are received just like messages, with a *MsgReceive*()* call:

- a server can determine whether it has received a pulse vs. a message by the return value from MsgReceive()
 - the return value from MsgReceive() will be >0 if a message was received.
 - this value will be the rcvid, which will be needed to MsgReply()
 - the return value from MsgReceive() will be == 0 if a pulse was received
 - you can not MsgReply() to pulses
- the pulse data will be written to the receive buffer
 - the receive buffer must be large enough to hold the pulse structure

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

37

All content copyright QNX Software Systems.

Receiving Pulses - Example

Example:

```
typedef union {
 struct _pulse pulse;
 // other message types you will receive
} myMessage_t;
...
myMessage_t msg;

while (1) {
 rcvid = MsgReceive (chid, &msg, sizeof(msg), NULL);
 if (rcvid == 0) {
 // it's a pulse, look in msg.pulse... for data
 } else {
 // it's a regular message
 }
}
...
```


QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

38

All content copyright QNX Software Systems.

NOTES:

This is an OS defined structure, do not try to define your own pulse structure.

Receiving Pulses - Example

The server will want to determine the reason for this pulse, by checking the pulse code

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

40

All content copyright QNX Software Systems.

EXERCISE

- in your ipc project
 - copy the checksum server.c and client.c from last exercise to pulse_server.c and pulse_client.c (respectively)
- extend the server so that it can now receive pulses as well as checksum request messages
- whenever the server receives a pulse, it should print out an indication of this, and it should indicate what the pulse code was
- add some code to pulse_client.c to send a pulse
 - · choose your own pulse code, value, and priority
- run the server, write down, or 'copy' the PID and CHID
- run the client, using the PID, CHID; test out the exchange of messages and pulses
- in the solutions dir/project these are called pulse_server.c and pulse_client.c

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 41 All content copyright QNX Software Systems.

NOTES:

int getprio(pid_t *pid*) returns the current priority of thread 1 in process *pid*. If *pid* is zero, the priority of the calling thread is returned.

Interprocess Communication

Topics:

Message Passing

Designing a Message Passing System (1)

Pulses

→ How a Client Finds a Server

Client Information Structure

Server Cleanup

Multi-Part Messages

Designing a Message Passing System (2)

Issues Related to Priorities

Designing a Message Passing System (3)

Event Delivery

QNET

Shared Memory

PPS

Conclusion

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

42

All content copyright QNX Software Systems.

How does the client find the server?

How does the client find the server?

for a client to send to a server it needs a connection ID (coid)

```
i.e. MsgSend(coid, &msg, ....)
```

as we've seen, to get a coid, a client can do ConnectAttach()

```
i.e. coid = ConnectAttach(nd, pid, chid,...);
```

- the problem is, how does the client know what the server's nd, pid, and chid are?

continued...

QNX IPC 2010/06/	22 R11
------------------	--------

A subsidiary of Research In Motion Limited

43

All content copyright QNX Software Systems

How does the client find the server?

How does the client find the server (cont.)?

- our exercises had the server print out its pid/chid,
 and the client took them as command-line arguments
 - this doesn't work well as a general solution
- there are two other methods, depending on whether the server is:
 - · a resource manager
 - a simple MsgReceive() loop
- both methods make use of the pathname space
 - · server puts a name into the path name space
 - both client and server must have an understanding of what that name will be
 - · client does an 'open' on the name, and gets a coid

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

44

All content copyright QNX Software Systems.

How does the client find the server? - Resource manager

If the receiver is a resource manager:

 the resource manager attaches a name into the namespace:

```
resmgr_attach( ..., "/dev/sound", ... );
 – the client does:
 fd = open( "/dev/sound", ...);
 OR network case:
 fd = open("/net/nodename/dev/sound", ...);
 - then it can make use of the fd (recall that fd's are a
 particular type of coid)
 write( fd, ... );
 // sends some data
 read( fd, ... ); // gets some data
 OR
 MsgSend(fd, ...); // send data, get data back
 QNX IPC
 2010/06/22 R11
A subsidiary of Research In Motion Limited
 All content copyright QNX Software Systems.
```

NOTES:

/net is the default prefix registered by qnet, QNX's native networking protocol. It creates directories for each node under /net based on that node's hostname. This prefix can be overridden. To enable native networking you must run the networking stack, io-pkt, and load the qnet shared object, npm-qnet.so.

Finding the server - name_attach()/name_open()

If the server is a simple MsgReceive() loop

- use name_attach() and name_open():

The server does:

NOTES:

The attached names end up in /dev/name/local and the components of the path will not be created unless they are needed.

Channel flags

name_attach() creates the channel for you:

- internally it does a ChannelCreate()
- when doing so, it turns on several channel flags
- the channel flags request that the kernel send pulses to provide notification of various events
- your code should be aware that it will get these pulses, and handle them appropriately

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

47

All content copyright QNX Software Systems.

ChannelCreate flags

ChannelCreate() flags that name_attach() sets:

NTO CHF DISCONNECT

- requests that the kernel deliver the server a pulse when a client goes away
- pulse will have code PULSE CODE DISCONNECT

_NTO_CHF_COID_DISCONNECT

- requests that the kernel deliver the client a pulse when a server goes away
 - it is possible for a client to have a channel, as we'll see later
- pulse will have code _PULSE_CODE_COIDDEATH

NTO CHF UNBLOCK

- requests that the kernel deliver a pulse if a REPLY blocked client wants to unblock
- pulse will have code PULSE CODE UNBLOCK

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

48

All content copyright QNX Software Systems.

NOTES:

We'll look at handling the disconnect and unblock pulses in more detail in the server cleanup section coming up.

CONNECT messages from *name_open()*

Example of a server receiving kernel pulses:

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

49

All content copyright QNX Software Systems.

CONNECT messages from name_open()

If message passing over a network, *name_open()* may send a CONNECT message to the server:

for client's name_open() to succeed, server must
 MsgReply() to it with a status of EOK, e.g.

```
if(msg.type == _IO_CONNECT) {
 MsgReply(rcvid, EOK, NULL, 0);
}
status no data
```

A subsidiary of Research In Motion Limited

ONX IPC

2010/06/22 R11

All content copyright QNX Software Systems.

NOTES:

Note that <code>name_open()</code> does not always send a CONNECT message to the server. For example, if message passing locally, and the global name server (<code>gns</code>) is not running, no CONNECT message will be sent. Having the above CONNECT message detection code doesn't cause a problem in the local case, but it will allow it to work across network nodes, therefore we recommend that it always be put in.

EXERCISE

Exercise: how a client finds the server

- again, you will be extending the checksum server and client files in your ipc project
- copy them (or the pulse versions) to name_lookup_server.c
 and name_lookup_client.c
- previously the client required command-line arguments identifying the nd, pid, chid of the server
 - · remove this requirement
 - modify the server so that it puts a name into the pathname space
 - · modify the client to make use of the name
 - the code in the client to process the command-line arguments for the server's pid and chid can be removed
- since you will be switching your server to use name_attach(),
 and name_attach() creates a channel with several channel flags
 turned on, your server should expect to receive kernel pulses

QNX IPC

2010/06/22 B11

A subsidiary of Research In Motion Limited

51

All content copyright QNX Software Systems.

NOTES:

In the solutions dir/project, these are called name_lookup_server.c and name_lookup_client.c.

Interprocess Communication Topics: **Message Passing Pulses** How a Client Finds a Server → Client Information Structure **Server Cleanup Designing a Message Passing System (1) Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery QNET Shared Memory PPS** Conclusion **QNX IPC** 2010/06/22 R11 52 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

Message Information - Getting the information

To get information about the client:

```
- info will be stored in this struct:
 struct _msg_info info;
- can get it during the MsgReceive():
rcvid = MsgReceive (chid, rmsg, rbytes, &info);
- or later, using:
 MsgInfo (rcvid, &info);
```

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

53

All content copyright QNX Software Systems.

Message Information - struct _msg_info

The _msg_info structure contains at least:


```
node descriptor
 nd;
int
 sender's process ID
pid_t
 pid;
 sender's thread ID
int
 tid;
 channel ID
int
 chid;
 server connection ID
 scoid;
int
 sender's connection ID
 coid;
int
 sender's priority
 priority;
int
 # of bytes copied
 msglen;
int
 (see next slide...)
```

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

54

All content copyright QNX Software Systems.

NOTES:

If calling MsgInfo(), msglen is only valid before the next call to $MsgRead^*()$ or $MsgWrite^*()$.

In the network case, msglen can be both less than what the client wanted to send, and less than what the server asked for. So you might to do something like:

```
rcvid = MsgReceive(chid, rmsg, rbytes, &info);
if (info.msglen < rmsg.hdr.size - sizeof(rmsg.hdr) )
 MsgRead(rcvid, ...);</pre>
```

rmsg.hdr.size is the number of bytes in the data portion of the msg. The client would have specified this in the header portion of a multi-part message.

Message Information - Message sizes

Some uses for the <u>_msg_info</u> information:

- scoid serves as a "client ID"
 - can be used as an index to access data structures on the server that contain information about the client
- client authentication
 - e.g. only clients from a certain node, or a certain process, are allowed to talk to this server
 - ConnectClientInfo() can be used to get further information about the client, based on the scoid
- debugging and logging
 - the server may create usage logs or debug logs, and having the nd, pid and tid logged is useful

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

56

All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup** - Disconnect Unblock **Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery** QNX IPC 2010/06/22 R11 57 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

Maintaining per-client information

A server may need to maintain some information for every client process that is connected to it (per-client information):

- e.g. client status, requests pending/ongoing
- this type of information must persist as long as the client is connected to the server
- needs to be cleaned up (freed) when client disconnects
- this becomes important for event delivery, as we'll see later

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 58 All content copyright QNX Software Systems.

ChannelCreate flags - Disconnect

The disconnect flag _nto_chf_disconnect:

- set when channel is created
- requests that the kernel deliver the server a pulse when:
 - all connections from a particular client are detached, including:
 - process terminating
 - calling ConnectDetach() for all attaches
 - loss of network connection if msg passing over a network

- the pulse code will be _PULSE_CODE_DISCONNECT

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

59

All content copyright QNX Software Systems.

ChannelCreate flags - Disconnect

The scoid:

- Server Connection ID
- how server identifies a client process
 - can't use pid as client identifier, since pid's could be the same if messaging between network nodes
- a new scoid is automatically created when a new client connects
- if _NTO_CHF_DISCONNECT flag was specified during channel creation, scoid's have to be freed manually
- disconnect pulse means client has disconnected, you must:
 - · clean up per-client information
 - do ConnectDetach (pulse.scoid) to free the scoid

NOTES:

You can get the **scoid** from the info structure, the 4th parameter to *MsgReceive()* or from the *MsgInfo()* call. We'll see this later in the Client Information section.

name_attach()/name_open() - Example

Example cleanup for client disconnect:

NOTES:

The manual cleanup (ConnectDetach (msg.pulse.scoid)) is required as a synchronization between your server and the kernel. If the kernel notified you, and then automatically cleaned up, there would be possible race conditions with the scoid being re-used before you've done your cleanup. The manual handshake prevents this race condition.

EXERCISE

Exercise: cleanup upon client disconnect

- up to this point, our exercises have not freed any scoid's
- run disconnect_server.c and disconnect_client.c in your ipc project
- disconnect_server is the checksum server from previous exercises, except that it:
 - · prints out the scoid for every client connection
 - maintains per-client info for each connected client process in a linked list
- run the disconnect_client several times, to cause several connections and disconnections to/from the server
 - · notice that the scoid's keep increasing each time a client is run?

QNX IPC

• notice that the server never removes the per-client info from the list?

continued		
2010/06/22 R11		
All content copyright QNX Software Systems.		

NOTES:

A subsidiary of Research In Motion Limited

Exercise: cleanup upon client disconnect (continued)

- uncomment the code for the server, so that it cleans up the scoid and the per-client info every time a client disconnects/terminates
 - remove_client_from_list(...,scoid); cleans up the per-client info
 - ConnectDetach(....scoid); cleans up the scoid
- rebuild and rerun
 - notice that scoid is being reused?
 - notice that the client is removed from the list when it terminates?

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

63

All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup** - Disconnect - Unblock **Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery** QNX IPC 2010/06/22 R11

64

All content copyright QNX Software Systems.

NOTES:

A subsidiary of Research In Motion Limited

NOTES:

What happens if a client is blocked after sending a message to a server and gets hit by a signal, (or kernel timeout or thread cancellation)?

- 1) If the signal occurs while the client is SEND blocked, the server has not seen the request, and has not started any operation to handle this request. The send returns -1, the client checks errno for the reason, and retries if needed.
- 2) But what if the client is REPLY blocked? Now the server has gotten the message and started doing work. Now, if the *MsgSend()* fails, the client unblocks, and if the client retries the operation, the server will get the request twice, which could be bad. Or the server might be doing a long, expensive, operation and the client has terminated from the signal, and can never use the result -- it would be nice if the server could abort the operation.

How can this be resolved?

NOTES:

Notice that it is the server that sets the **_NTO_CHF_UNBLOCK** flag even though if affects both the client and the server.

- Client sends a message to the server and the server receives it. At this point the client is REPLY blocked.
- 2. Server receives the message but does not reply. Instead it starts some I/O (for example) and goes back to its *MsgReceive()*. Later when the I/O is ready, an interrupt handler can unblock the *MsgReceive()*.
- 3a. A signal is set on the client. Because the server had set the _NTO_CHF_UNBLOCK flag the kernel makes the signal pending and leaves the sender blocked.

But, this is a bad thing. The signal did not take effect, a potential delay!

- 3b. So, at the same time, the kernel sends a _PULSE_CODE_UNBLOCK pulse message to the server, informing it that the client wants to unblock.
- 4. The server cancels/cleans up/finishes the I/O and ...
- 5. ... replies to the client.
- 6. The client unblocks, any signal handling is done, and the MsgSend() returns success.
- Or, the server could fail the request and unblock the client with *MsgError()*, and the client's *MsgSend()* would return a failure.

ChannelCreate flags - Unblock

The _nto_chf_unblock flag:

- tells the kernel to deliver a pulse to the server when a REPLY blocked client thread gets a:
 - signal
 - · thread cancellation
 - kernel timeout
- the code member of the pulse will be _PULSE_CODE_UNBLOCK
- the value.sival_int member will contain the revid that the corresponding MsgReceive*() returned
- this allows the server to clean up any resources that may have been allocated for the client, and abort any operations, since the client is no longer interested in waiting for the result
- the server MUST MsgReply*() or MsgError() to the client, otherwise the client will remain blocked forever

		J.
	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	67	All content copyright QNX Software Systems.

NOTES:

Note that all pending unblock pulses for that **rcvid** are cleared during the *MsgReply*()/MsgError()* processing.

Unblock Notification – Why?

Why does QNX do unblock notification, with the client signal delayed?

- there are several reasons:
 - we do in servers what a traditional Unix system does in the kernel
 - some operations must (according to POSIX) be atomic over signals, therefore our servers must be able to hold off signals the way a Unix kernel could
 - a server may be doing work on behalf of a client that will never get the data, we want to abort that work
 - e.g. a large read() from a filesystem, if client is interrupted/killed after a few K have been read, and won't see the data, why copy Megs more from the hardware?
 - it may be impossible to resolve the re-do/don't redo choice on the client side if the call is interrupted by a signal
 - e.g. a "debit \$1000" message, if interrupted by signal... resend or not? If SEND blocked and not, no debit, if REPLY blocked and resend, debits \$2000 instead of \$1000. Neither is acceptable.

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

68

All content copyright QNX Software Systems.

Exercise: handling client unblock pulses

- run unblock_server and unblock_client in your ipc project
- the server will leave the client REPLY blocked
- send unblock_client a SIGTERM signal:
 - · from the IDE's Target Navigator, or
 - from the command-line, e.g. kill <pid>
- since the server has the _NTO_CHF_UNBLOCK channel flag set,
 the client will stay blocked, in spite of the signal
- the server will keep the client blocked for 20 seconds, then do the reply to unblock it
- the Signal Information view can be used to show pending signals
- examine the code

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	69	All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup** → Multi-Part Messages **Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery QNET Shared Memory PPS** Conclusion **QNX IPC** 2010/06/22 R11

70

All content copyright QNX Software Systems.

NOTES:

A subsidiary of Research In Motion Limited

Multi-Part Messages - IOVs

IOVs are Input/Output Vectors:

- array of pointers to buffers

- uses:

- avoiding copies when assembling messages containing multiple parts
- variable length messages
 - server doesn't know the size of the message that the client will send
 - write() messages to the filesystem driver/server use IOVs

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	73	All content copyright QNX Software Systems.

Messaging - Using IOVs

Instead of giving the kernel the address of one buffer using *MsgSend()* ...____

one buffer

one buffer

... give the kernel an array of pointers to buffers using *MsgSendv()*:

array of pointers to multiple buffers

array of pointers to multiple buffers

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

74

All content copyright QNX Software Systems.

Messaging - Using IOVs

What does an iov_t look like?

```
typedef struct {
 void *iov_base;
 size_t iov_len;
} iov_t;
```

Most useful as an array:

```
iov_t iovs [3];
```


– make the number of elements >= the desired number of message parts

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

75

All content copyright QNX Software Systems.

The SETIOV() macro expands to:

```
#define SETIOV(_iov, _addr, _len) \
((_iov) -> iov_base = (void *)(_addr), (_iov) -> iov_len = (_len))
```


Internally, the C library takes the *write()* request from the user, and attaches a header to the front of it. The entire message is then sent to whichever process is responsible for the device being written to.

Instead of copying the header and the message to an allocated linear buffer, and then sending that, an *IOV* is used to inform the kernel that it should use the various pieces from the areas described by the *IOV*.

There is no particular "grouping" of the bytes as the kernel copies them from the client to the server -- they can be considered as one contiguous sequence of bytes, with no interruption or "boundaries".

Since the kernel didn't enforce any particular grouping of the bytes being copied from the client, the server is free to interpret those bytes in any kind of grouping that makes sense to it, regardless of the client's perceived data organization.

Here we see a filesystem component that has set up an IOV to read the header into a particular structure in memory, and then has broken the message up into 4k chunks and stored them in cache buffers directly -- without the need to copy data!

(A note for the astute reader -- What is shown above assumes that the receiver knows how many bytes will be arriving. The next slides detail a few functions available for the real-world case, where you don't know how many bytes you will be receiving until after you've started to process the message)

Messaging - Using IOVs

In reality, though, we don't know how many bytes to receive, until we've looked at the header:

header

In this example, the header would have indicated there was 12k of data to read

QNX IPC

All content copyright QNX Software Systems.

2010/06/22 R11

A subsidiary of Research In Motion Limited

00

NOTES:

This first call gets just the header. The server software then looks at the header, and constructs an IOV which describes where to put the rest of the bytes -- now that the server knows how many bytes are expected.

Note that the kernel will **never** write past the end of the buffer specified in an IOV. There is one small twist, however. When receiving a pulse, the first part of an IOV must be big enough to hold a pulse (struct _pulse). If it isn't, the *MsgReceive*()* function will return -1 with an erro of **EFAULT** (Bad address.)

The *MsgRead*()* call continues the copying process from the client to the server, starting at the specified offset (12 in this case, because the header was 12 bytes long). Since the server has now pre-computed the addresses of the cache buffers, the rest of the message can be received.

Note: The thread being read from must not yet have been replied to, and must be in the **REPLY_BLOCKED** state.

You can call *MsgRead*()* as many times as you require to fully process the message.

If it turns out that you don't want to read all of the data provided, there is nothing saying that you have to. Simply ignore the rest of the data, and do the *MsgReply*()* or *MsgError()* to the process.

The *MsgRead()* call:

MsgRead(rcvid, rmsg, rbytes, offset);

- rcvid is the receive ID, provided by the MsgReceive that the server has to do before MsgRead
- **rmsg** is a buffer in which the message data is to be received into,
- **rbytes** is the number of max. number of bytes to receive in **rmsg**,
- offset is the position within the clients send buffer to start reading from
 - allows server to skip header, or data that has already been received/read, or isn't needed

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 82 All content copyright QNX Software Systems.

Note that the kernel doesn't actually keep a copy of the message! The "logical view" is a virtual view, meant only to illustrate that the way a message has been assembled is completely unknown to the server processing the message.

Because the server only requested that 12 bytes be transferred from the client to the server, the kernel only copied the smaller of the two specified sizes -- the 12 bytes. The key point here is that the client is still blocked -- meaning that the server is free to get the data over as many operations as is required. Here we've shown the server getting just the header...

After the server has analyzed the header, and set up a 3 part IOV to receive the rest of the data, the server then issues a MsgReadv() to get more data from the client. In this example, the server was able to read all 12k from the client in one message transfer.

In this alternate example, the server only had 4k of data buffer space available. The server decided that it would read just the first 4k data block from the client, and perhaps read the rest of the data later.

Then, after the server has received the header and the first 4k message block, it decided that it has room to handle more of the message now. So, the server issues another *MsgRead()* with an offset of (12 + 4k) bytes to continue reading data from the client.

The server is free to re-read data from the client as many times as it deems necessary -- again, since the client is still blocked, we know that the client won't go and modify the data before the server has a chance to get all of it.

For copying from server to client:

MsgWrite (rcvid, smsg, sbytes, offset)
MsgWritev (rcvid, siov, sparts, offset)

They write bytes from the server to the client, but don't unblock the client.

The data from smsg or siov is copied to the client's reply buffer.

To complete the message exchange (i.e., unblock the client), call *MsgReply*()*.

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 87 All content copyright QNX Software Systems.

NOTES:

This is analogous to the *MsgRead*()*. This call too is only for the server's use -- it cannot be used by the client while it is composing the message to the server.

This call would generally be used if the data arrives over time, and is quite large. Rather than buffer all of the data, $MsgWrite^*()$ can be used to write it into the destination thread's reply message buffer as it arrives.

Another note: $MsgReply^*()$ must be called to complete the message exchange. But, $MsgReply^*()$ can be called in one of two ways -- with a message containing data, or an empty message. If it is called with data, that data is written to the FRONT of the destination thread's reply buffer, overwriting any previous contents. This is ideal for writing a header *after* the actual data described in that header has already been written! But, often the status paramater will be used instead.

Here you see the big picture. The client specifies two message buffers, a transmit buffer (txmsg/txbytes) and a receive buffer (rxmsg/rxbytes). The client becomes blocked when it issues the *MsgSend()*, and remains blocked until the server issues the *MsgReply()*.

Note the directions of data transfer. The server's MsgReceive() (or MsgRead()) transfer data from the client to the server, and the MsgWrite() (or MsgReply()) transfer data from the server to the client.

It is important to realize that the client *can* provide two distinct buffers, txmsg and rxmsg. Often, however, the client may choose to provide just *one* buffer (txrxmsg?) for both transmitting from and receiving into. The impact of this is that the server may be overwriting data areas in the client that the server itself may be re-reading from.

One more key point -- the server may choose to handle the client's request piecemeal, like we saw before, in one of two ways. It may choose to read the client's requests in steps, and then, when the entire request has been read, it may choose to write the client's response (again, in steps, or in a single transfer). However, the server may also choose to read a chunk of the client's request, process it, write part of the reply, and go back and read more from the client, process it, write it, and so on.

EXERCISE – Option 1

IOV messaging example:

- examine and run iov_server.c and iov_client.c in youripc project
- client will get a string from the user, which can vary in length
 - it creates a 2-part IOV message
 - header that says how many bytes are in the string
 - a buffer that contains the actual data, it simply follows the header
- server receives only the header, and:
 - · looks to see how many bytes are in the string
 - · allocates enough memory for the string
 - MsgRead()'s the rest of the string

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 90 All content copyright QNX Software Systems.

EXERCISE – Option 2

IOV messaging exercise:

- extended your name_lookup_client and name_lookup_server files in your ipc project to use IOV messaging
- copy them to iov_client_ex.c and iov_server_ex.c
- modify the client to send a string from the user, which can vary in length
 - · have it create a 2-part IOV message
 - header that says how many bytes are in the string
 - a buffer that contains the actual data, it simply follows the header
- modify the server so that receives only the header, and:
 - · looks to see how many bytes are in the string
 - · allocates enough memory for the string
 - MsgRead()'s the rest of the string

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	91	All content copyright QNX Software Systems.

Interprocess Communication

Topics:

Message Passing

Designing a Message Passing System (1)

Pulses

How a Client Finds a Server

Client Information Structure

Server Cleanup

Multi-Part Messages

→ Designing a Message Passing System (2)

Issues Related to Priorities

Designing a Message Passing System (3)

Event Delivery

QNET

PPS

Conclusion

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

92

All content copyright QNX Software Systems.

Designing For Message Passing - Large messages

When dealing with large/variable length data carrying messages:

- they should be built as a header followed by the data
 - · header will specify amount of data to follow
 - client will generally header/data using an iov, e.g.
 SETIOV(&iov[0], &hdr, sizeof(hdr));
 SETIOV(&iov[1], data_ptr, bytes_of_data);
 MsgSendv(coid, iov, 2, ...);
- server will generally want a receive buffer large enough to handle all non-data carrying messages
 - can easily do this by declaring the receive buffer to be a union of all message structures
 - use MsgRead*() to process large data messages

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

93

All content copyright QNX Software Systems.

Interprocess Communication

Topics:

Message Passing

Designing a Message Passing System (1)

Pulses

How a Client Finds a Server

Client Information Structure

Server Cleanup

Multi-Part Messages

Designing a Message Passing System (2)

──Issues Related to Priorities

Designing a Message Passing System (3)

Event Delivery

QNET

Shared Memory

PPS

Conclusion

QNX IPC

2010/06/22 R11

A subsidiary of Research In Motion Limited

94

All content copyright QNX Software Systems.

Priority Queueing

If the server calls *MsgReceive()* and there are several clients SEND blocked:

- the message from the highest priority SEND blocked client is received
- if multiple clients have the same priority, the one that has been waiting longest is handled
- this follows the same rules as scheduling

CASE 2: Send before Receive - busy server

Priority Queueing On Suprimer Systems

If threads call MsgSend() in order:

Thread id	<u>Priority</u>
1	10
2	15
3	10
4	20

They will be received in order: 4,2,1,3

A subsidiary of Research In Motion Limited

QNX IPC

2010/06/22 R11

All content copyright QNX Software Systems.

Pulses - Receive order

If a process is receiving messages and pulses:

- receive order is still based on priority, using the pulse's priority
- receiving thread will run at the priority of the pulse
- pulses and messages may get intermixed

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

97

All content copyright QNX Software Systems.

Receive Order - example If threads send pulses and messages as follows: Thread Thread id priority <u>Action</u> 1 10 Send pulse p1 with pulse priority 15 2 Т 16 Send message Send pulse p2 with pulse priority 9 1 10 M 3 11 Send message Ε 1 10 Send message 4 17 Send pulse p3 with pulse priority 6 ** the message from thread 1 gets to the server before the pulse that was sent before it **QNX IPC** 2010/06/22 R11 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

In the diagram above, t2 has sent a message to server. The work for this message may take a long time. Since server is now doing t2's work, t2 is now effectively running at server's priority, 22. We say that t2's priority has been inverted.

This also means that t2 is effectively preventing t1, a higher priority thread, from getting the CPU when it becomes READY. That is the real problem.

- 1. t2 sends to server.
- 2. **server** receives the message.
- 3. **server**'s priority is dropped to that of the highest priority sender, which in this case is **t2**. Note that in this case the sender's priority was lower than **server**'s so priority change was done on the *MsgReceive()* (not the *MsgSend()*).

So, problem solved. t2's work is being done at t2's priority, 10. This time t2 did not effectively preempt t1.

4. t1 sends to server.

5. t1 is the new highest priority sender to server. So server's priority is raised to t1's priority, 13. Note that in this case the sender was at a higher priority than server so the priority change was done on the MsgSend(). In fact server may still have been working on t2's message and known nothing at all about t1. At least t1 is not waiting for a lower priority thread, t2.

Note that when **server** does finally reply to **t1** and **t2**, its priority will still be 13. The **server** typically next goes back to its *MsgReceive()* and blocks so its priority at this point is irrelevant.

This is analogous to the situation when a higher priority thread tries to lock a mutex owned by a lower priority thread.

Even if server may not MsgReceive() t1's message right away, it is still important that server's priority is bumped up. Why? What if t3 becomes ready at priority 11? If server was still down at 10, then it would be waiting for t3 to let it have some time to run so that it could eventually receive t1's message. So effectively, t1 would be held up by t3, a lower priority thread.

This is the default behaviour. You can turn off priority inheritance by creating the channel with the _NTO_CHF_FIXED_PRIORITY flag.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3)** - Server Designs - Deadlock Avoidance **QNX IPC** 2010/06/22 R11 102 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

This model is most often used during development, as it provides a very simple debugging environment -- one message is processed to completion, and replied to, and then the next message, etc. Some servers will always use this simple model, especially if the requests can be satisfied quickly.

The model that's usually used to overcome this in a single-threaded server is that the server receives a message, processes it for a while, and then looks around to see if there is another message. If there is, and it is a higher priority, the server switches to the higher priority message and processes it, all the while looking to see if there are other, higher priority messages arriving.

Effectively, the server is doing multi-threading! The kernel is much better at this sort of thing...

The server starts up a number of threads which all then perform a *MsgReceive*()*. Note that they all ask to receive on the same channel. When a message arrives, a thread is already available to perform the work for a given client:

```
int chid;
main ()
{
 chid = ChannelCreate (...);
 for (i = 0; i < NumServerThreads; i++) {
 pthread_create (... server_thread ...);
 }
}

server_thread ()
{
 while(1)
 {
 revid = MsgReceivev (chid, ...);
 // process
 }
}</pre>
```

Multithread Model

The multithread model:

- threads all use the same chid to receive messages from clients
- threads inherit the priority of their respective clients
- in the case of an SMP system, the server can truly handle multiple requests at the same time

QNX IPC 2010/06/22 R11 A subsidiary of Research In Motion Limited

All content copyright QNX Software Systems.

In the above example, the server receives both clients' messages before replying to either one.

- 1. Thread 1 sends a message to thread 3, which thread 3 receives.
- 2. Thread 2 sends a message to thread 3, which thread 3 receives.
- 3. Thread 3 replies to thread 2.
- 4. Thread 3 replies to thread 1.

The replies could also be done in the order (4) then (3).

If delaying the reply, at minimum the server must store away the revid for the client. In general, it will need to store away more, generally this being information about what the client is waiting for.

If delaying the reply, at minimum the server must store away the revid for the client. In general, it will need to store away more, generally this being information about what the client is waiting for.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3)** - Server Designs - Deadlock Avoidance **QNX IPC** 2010/06/22 R11 110 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

Designing with messages - Deadlock avoidance

What happens if you need a server to be able to initiate a SEND to a client?

- it's possible to put a channel in a client, but...
- if two processes SEND to each other, they will be blocked, waiting on each other's reply
 - this is a "DEADLOCK"

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	111	All content copyright QNX Software Systems.

Designing with messages - Deadlock avoidance

We can have the client do all the blocking sending

- the server will use a non-blocking pulse instead
- when the client gets the pulse, it will send the server a message asking for data

NOTES:

For the client to send to the server, it just sends.

For the server to send to the client:

- 1. The server sends a pulse to the client. The server then goes back to its $MsgReceive^*()$.
- 2. The client receives the server's pulse and responds by sending a message asking for the data.
- 3. The server replies with the data.

Designing with Messages - Deadlock avoidance

If you only have two processes:

recognizing the potential for deadlock is easy, but in a complex system:

It is much more difficult...

QNX IPC 2010/06/22 R11

114 All content copyright QNX Software Systems.

NOTES:

A subsidiary of Research In Motion Limited

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) →**Event Delivery **QNET Shared Memory PPS** Conclusion **QNX IPC** 2010/06/22 R11 117 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

Event Delivery

Events:

- can come in various forms:
 - pulses
 - signals
 - can unblock an *InterruptWait()* (only for interrupt events)
 - others
- event properties are stored within a structure: struct sigevent
- recipient/client usually initializes event structure to choose which form of notification it wants
 - struct sigevent can be initialized:
 - manually, or
 - using various macros

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	119	All content copyright QNX Software Systems.

Event Delivery

Macros for initializing an event:

```
SIGEV_INTR_INIT(&event);
```

• event will unblock an InterruptWait() call

```
SIGEV_PULSE_INIT(&event, ...);
```

· event will be a pulse

```
SIGEV_SIGNAL_INIT(&event, ...);
```

• event will be a signal

- there are others as well, which are documented in:
 - Library Reference→s→sigevent

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

120

All content copyright QNX Software Systems.

Event Delivery - pulse example

Example of manually initializing a pulse event:

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

121

All content copyright QNX Software Systems.

Event Delivery - pulse example

Example of using a macro to initialize a pulse event:

```
chid = ChannelCreate (...);

//connection to our channel
coid = ConnectAttach (0, 0, chid, _NTO_SIDE_CHANNEL, flags);


SIGEV_PULSE_INIT (&sigevent, coid, MyPriority, OUR_CODE, value);
```


QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

122

All content copyright QNX Software Systems.

In step 1, the client is actually sending a message that encapsulates the event description.

Again, the message the client sends contains a **sigevent**, and usually identification as to when the event should be delivered. The server extracts and saves the **sigevent** along with the **rcvid**.

Event Delivery - the rcvid

Events and server clean-up:

- the server must store the rcvid, and possibly other information, on a per-client basis
- this needs to be cleaned up (freed) when client disconnects
- we saw this situation earlier, in the server cleanup section

QNX IPC 2010/06/22 R11 A subsidiary of Research In Motion Limited

All content copyright QNX Software Systems.

EXERCISE

Exercise:

- See event_server.c and event_client.c in the ipc project
- When finished:
 - event_client will fill in an event (with a pulse) and give it to event_server
 - event_server will save away the revid and the event
 - event_server will deliver the event every 1 second so
 event_client will receive the pulse every 1 second
- 1 Add code to event_client.c to format the event.
- 2 Add code to **event_server.c** to save away the event and to deliver it when appropriate.

continued...

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	127	All content copyright QNX Software Systems.

EXERCISE

Exercise (continued):

- To make it easier, searching for the word "class" will show you where to make the changes.
- To test, do the following:

```
event_server
event_client
```

- every second event_server should print out that it sent the pulse and event_client should print out that it received the pulse.
- kill and restart event_client

Advanced:

- handle multiple clients in a reasonable fashion:
 - · reject a new client if busy, or
 - · maintain a client list

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	128	All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery →**QNET **Shared Memory PPS** Conclusion **QNX IPC** 2010/06/22 R11 129 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

QNET:

- allows QNX native message passing over a network
 - code to message with server on another computer is same as local case
 - allows existing message passing apps to become network distributed
- is implemented by a module which plugs into the QNX network stack, io-pkt-*
- can be ethernet or IP encapsulated
 - if IP encapsulated, it is routable
 - could be encapsulated on other protocols with custom iopkt plug-ins
- can be enabled by:

mount -T io-pkt lsm-qnet.so

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 130 All content copyright QNX Software Systems.

Overview

- QNET causes namespaces on other nodes to be available in /net
 - this is a configurable name, net is the default
- this allows resources to be shared across the network
- from code, name resolutions are done (almost) the same way for local or network:

 name location (name_open()) across the network requires the Global Name Service (gns) processes

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

131

All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery QNET** → Shared Memory **PPS** Conclusion **QNX IPC** 2010/06/22 R11

132

All content copyright QNX Software Systems.

NOTES:

A subsidiary of Research In Motion Limited

There is no expectation or guarantee that physical addresses in a shared area would be contiguous (as the diagram suggests) though they might be.

Shared Memory - Setup

To set up shared memory:

- fd = shm_open("/myname", O_RDWR|O_CREAT, 0666);
 - name should start with leading / and contain only one /
 - using O_EXCL can help do synchronization for the case where you have multiple possible creators

ftruncate(fd, SHARED_SIZE);

- this allocates SHARED_SIZE bytes of RAM associated with the shared memory object
 - this will be rounded up to a multiple of the page size, 4K

- this returns a virtual pointer to the shared memory object
- the next step would be to initialize the internal data structures of the object

close(fd);

you no longer need the fd, so you can close it

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 134 All content copyright QNX Software Systems.

Shared Memory - Access

To access a shared memory object:

```
fd = shm_open( "/myname",O_RDWR, 0666);
```

- same name that was used for the creation
- ptr = mmap(NULL, SHARED_SIZE, PROT_READ|PROT_WRITE, MAP_SHARED, fd, 0);
 - for read-only access (view), don't use **PROT_WRITE**
 - you can gain access to sub-sections of the shared memory by specifying an offset instead of 0, and a different size
 - mapping will be on pagesize boundaries, even if offset and size aren't

close(fd);

- you no longer need the fd, so you can close it

QNX IPC	2010/06/22 R11
135	All content convigate ONV Software Systems

A subsidiary of Research In Motion Limited

Shared Memory - Cleanup

The allocated memory will be freed when there are no further references to it:

- each fd, mapping, and the name is a reference
- can explicitly close, and unmap:

```
close(fd);
munmap( ptr, SHARED_SIZE );
```

- on process death, all fds are automatically closed and all mapping unmapped
- the name must be explicitly removed: shm_unlink("/myname");
- during development and testing this can be done from the command line:

rm /dev/shmem/myname

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

136

All content copyright QNX Software Systems.

Problems with shared memory:

- readers don't know when data is stable
- writers don't know when it is safe to write

These are synchronization problems. Let's look at a few solutions...

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 137 All content copyright QNX Software Systems.

Shared Memory - Synchronization

There are a variety of synchronization solutions:

- thread synchronization objects in the shared memory area
 - if using sem_init() the pshared parameter must be non-zero
 - mutexes and condition variables need the PTHREAD_PROCESS_SHARED flag
- atomic_*() functions for control variables
- IPC
 - MsgSend()/MsgReceive()/MsgReply() has built-in synchronization
 - · use the shared memory to avoid large data copies

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	138	All content copyright QNX Software Systems.

EXERCISE

Exercise:

- in the **ipc** project:
- shmemcreator.c, shmemuser.c and
 shmem.h demonstrate using shared memory
- they use a semaphore for passing control
- to run:

```
shmemcreator /myname
shmemuser /myname
```

- examine the code

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 140 All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery QNET Shared Memory →**PPS Conclusion **QNX IPC** 2010/06/22 R11 141 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

Persistent Publish and Subscribe:

- is a low volume, one-to-many IPC mechanism
- a publisher supplies data
- subscriber(s) are given the data, or notified that the data is available
- the pps manager handles the data, notification, and persistence
- the API is (primarily) POSIX file access: open(), read(), write(), select(), etc
- is used by much of the QNX HMI framework

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	142	All content copyright QNX Software Systems.

The pps server:

- manages the names in the pathname space
 - current implementation registers at /pps by default
- requires an underlying file system for the persistent storage
 - · e.g. a disk or flash based file system
- stores data/attributes when a publisher writes them to an object
- notifies subscribers when data on an object has changed

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	143	All content copyright QNX Software Systems.

NOTES:

By default, the current implementation writes the persistent data to the directory /var/pps, and that directory needs to be created in advance.

Objects and Attributes

- each file is an object
- each object will have attributes associated with it
 - attributes may be created, deleted, or modified
 - more than one publisher can change the same attribute, or different attributes of the same object
 - an attribute is a string:
 - <attribute_name>:<encoding>:<value>\n
 - name and encoding may contain alpha-numerics or underscore and period
 - · value can be any characters except null or linefeed
- can easily be read with cat for debugging

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 144 All content copyright QNX Software Systems.

PPS - subscriber

A subscriber:

- opens the object for READ
- may request notification of attribute changes:
 - ionotify() can request a signal or pulse on change
 - select() can be used to block until change on one or more objects or other fds
- a read() will return the current object state
- reads default to non-blocking, treating the object like a file
 - can be set to blocking with fcntl() or by opening the object "?wait" appended to the name

	QNX IPC	2010/06/22 R11
A subsidiary of Research In Motion Limited	145	All content copyright QNX Software Systems.

PPS - subscriber

A read() will return:

- object name, and attributes, general format:

```
@<object_name>
<attr1_name>:<encoding>:<attribute_one_value>
<attr2_name>:<encoding>:<attribute_two_value>
```

e.g.

@Current_Position
lat::45.417266
long::-75.696895

address::221 Bank Street
city::Ottawa,Ontario,Canada

 the encoding, meaning, and parsing of the attributes is user-defined

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited

146

All content copyright QNX Software Systems.

PPS - publisher

Data is published with write():

- one or multiple attributes can be changed with a single write()
- an attribute can be deleted by preceding its name with a minus sign, e.g.:
 - echo "-address" >> /pps/Current_Position
- all attributes of an object are deleted if the object is open O_TRUNC
 - echo anything > /pps/object
 will do this!
- all subscribers will be notified of changes as appropriate

	QNX IPC	2010/06/22 R11
subsidiary of Research In Motion Limited	147	All content copyright QNX Software Systems.

PPS - example

Example:

- make sure /var/pps exists if you want persistent objects
- run the pps server
- in your ipc_pps project:
 - pps_publisher will create and publish to the object /pps/count
 - pps_client_select will block on select() and read data when notified
 - pps_client_notify will get pulse notifications when there are changes
- you can also look or modify the object with command line tools like cat and echo

QNX IPC 2010/06/22 R11

A subsidiary of Research In Motion Limited 148 All content copyright QNX Software Systems.

Interprocess Communication Topics: **Message Passing Designing a Message Passing System (1) Pulses** How a Client Finds a Server **Client Information Structure Server Cleanup Multi-Part Messages Designing a Message Passing System (2) Issues Related to Priorities Designing a Message Passing System (3) Event Delivery QNET Shared Memory PPS** ➤ Conclusion **QNX IPC** 2010/06/22 R11 149 A subsidiary of Research In Motion Limited All content copyright QNX Software Systems.

Conclusion to QNX Native IPC

In this section, you've learnt:

- the architecture of QNX IPC
- how to:
 - program with QNX Message Passing
 - · use the advanced features of QNX IPC
 - design a message passing system

QNX IPC 2010/06/22 R11 150

A subsidiary of Research In Motion Limited

All content copyright QNX Software Systems.