

Chapter 3: Processes


Outline

- Process Concept
- Process Scheduling
- Operations on Processes
- Interprocess Communication
- IPC in Shared-Memory Systems
- IPC in Message-Passing Systems
- Examples of IPC Systems
- Communication in Client-Server Systems


Objectives

- Identify the separate components of a process and illustrate how they are represented and scheduled in an operating system.
- Describe how processes are created and terminated in an operating system, including developing programs using the appropriate system calls that perform these operations.
- Describe and contrast interprocess communication using shared memory and message passing.
- Design programs that uses pipes and POSIX shared memory to perform interprocess communication.
- Describe client-server communication using sockets and remote procedure calls.
- Design kernel modules that interact with the Linux operating system.


Controlul proceselor

- proces = abstractia rularii unui program (instr + date)
 - in fapt, este programul + starea executiei sale la un moment dat (reflectata de registrele CPU si valorile variabilelor din program)
- multiprogramarea/multitasking-ul (concurenta virtuala/logica sau fizica, pt multiprocesoare) impun nevoia unui model de proces
 - fiecare proces e tratat ca si cand ar avea propriul CPU (abstractia de masina virtuala/extinsa)
- managerul de procese
 - componenta kernel care mentine informatii despre procesele din sistem
 - in principal, se bazeaza pe tabela de procese (contine PCB-uri) si cozi de procese (gestionate de CPU)
- PCB-ul contine: PID, prioritatea procesului, starea, valorile registrelor CPU, utilizarea memoriei, lista de fisiere deschise de proces, etc


Process Concept

- An operating system executes a variety of programs that run as a process.
- Process a program in execution; process execution must progress in sequential fashion. No parallel execution of instructions of a single process
- Multiple parts
 - The program code, also called text section
 - Current activity including program counter, processor registers
 - Stack containing temporary data
 - Function parameters, return addresses, local variables
 - Data section containing global variables
 - Heap containing memory dynamically allocated during run time


Process Concept (Cont.)

- Program is passive entity stored on disk (executable file); process is active
 - Program becomes process when an executable file is loaded into memory
- Execution of program started via GUI mouse clicks, command line entry of its name, etc.
- One program can be several processes
 - Consider multiple users executing the same program


Process in Memory


Imaginea unui program C in memorie

- codul si datele initializate sunt citite de exec din executabil (fisierul program de pe disc)
- datele neinitializate (bss) sunt initializate cu zero de exec
- heap-ul este gestionat ajutorul program break-ul (indica sfarsitul segmentului de date)
- valoarea break-ului este modificata prin apelurile de sistem brk/sbrk
 - cresterea valorii break-ului alocare memorie dinamica
 - scaderea valorii break-ului dealocare memorie dinamica
 - sbrk(0) intoarce valoarea curenta a program break-ului
 - in practica se evita folosirea brk/sbrk si se folosesc malloc/free
- stiva program (call stack) este gestionata cu ajutorul inregistrarilor de activare


Call stack

```
char buf[4096];
int main(int argc, char* argv[]) {
  int fdold, fdnew;
  if(argc!= 3) return 0;
  if((fdold=open(argv[1],
 O RDONLY)) < 0)
 exit(1);
  if((fdnew=creat(argv[2],0666))
 < 0)
 exit(1);
  copy(fdold, fdnew);
  exit(0);
void copy(int old, int new) {
  int count;
  while((count = read(old, buf,
 4096)) > 0)
 write(new, buf, count);
```


Memory Layout of a C Program


Process State

- As a process executes, it changes state
 - New: The process is being created
 - Running: Instructions are being executed
 - Waiting: The process is waiting for some event to occur
 - Ready: The process is waiting to be assigned to a processor
 - Terminated: The process has finished execution


Diagram of Process State


Process State Diagram – Unix example


Process Control Block (PCB)

Information associated with each process(also called task control block)

- Process state running, waiting, etc.
- Program counter location of instruction to next execute
- CPU registers contents of all process-centric registers
- CPU scheduling information- priorities, scheduling queue pointers
- Memory-management information memory allocated to the process
- Accounting information CPU used, clock time elapsed since start, time limits
- I/O status information I/O devices allocated to process, list of open files

process state
process number
program counter
registers
memory limits
list of open files


Threads

- So far, process has a single thread of execution
- Consider having multiple program counters per process
 - Multiple locations can execute at once
 - Multiple threads of control -> threads
- Must then have storage for thread details, multiple program counters in PCB
- Explore in detail in Chapter 4


Process Representation in Linux

Represented by the C structure task struct

```
pid t_pid; /* process identifier */
long state; /* state of the process */
unsigned int time_slice /* scheduling information */
struct task_struct *parent;/* this process's parent */
struct list_head children; /* this process's children */
struct files_struct *files;/* list of open files */
struct mm_struct *mm; /* address space of this
process */
```


Process Scheduling


- Process scheduler selects among available processes for next execution on CPU core
- Goal -- Maximize CPU use, quickly switch processes onto CPU core
- Maintains scheduling queues of processes
 - Ready queue set of all processes residing in main memory, ready and waiting to execute
 - Wait queues set of processes waiting for an event (i.e., I/O)
 - Processes migrate among the various queues


Ready and Wait Queues


Representation of Process Scheduling


CPU Switch From Process to Process

A **context switch** occurs when the CPU switches from one process to another.


Context Switch

- When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process via a context switch
- Context of a process represented in the PCB
- Context-switch time is pure overhead; the system does no useful work while switching
 - The more complex the OS and the PCB → the longer the context switch
- Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU → multiple contexts loaded at once


Multitasking in Mobile Systems

- Some mobile systems (e.g., early version of iOS) allow only one process to run, others suspended
- Due to screen real estate, user interface limits iOS provides for a
 - Single foreground process- controlled via user interface
 - Multiple background processes— in memory, running, but not on the display, and with limits
 - Limits include single, short task, receiving notification of events, specific long-running tasks like audio playback
- Android runs foreground and background, with fewer limits
 - Background process uses a service to perform tasks
 - Service can keep running even if background process is suspended
 - Service has no user interface, small memory use


Gestiunea proceselor

- necesita mecanisme de creare si terminare a proceselor (ca si de asteptare a terminarii unui alt proces)
- crearea proceselor
 - model arborescent: un proces parinte creeaza procese copil
 - la momentul crearii, procesul copil este o copie exacta a parintelui (cod + date)
 - implementarea duplicarii tine de optiuni si ratiuni de performanta: procesele pot partaja toate resursele, o parte dintre ele sau nu partajeaza resurse deloc
 - din momentul aparitiei procesului copil nu se mai poate conta in nici un fel pe ordinea executiei parintelui si a copilului: ambele procese se executa concurent sub controlul planficatorului de procese din kernel
 - exista posibilitatea coordonarii explicite intre parinte si copil (procesul parinte "asteapta" terminarea copilului, fie sincron, fie asincron)


Operations on Processes

- System must provide mechanisms for:
 - Process creation
 - Process termination


Process Creation


- Parent process create children processes, which, in turn create other processes, forming a tree of processes
- Generally, process identified and managed via a process identifier (pid)
- Resource sharing options
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Execution options
 - Parent and children execute concurrently
 - Parent waits until children terminate


Process Creation (Cont.)

- Address space
 - Child duplicate of parent
 - Child has a program loaded into it
- UNIX examples
 - fork() system call creates new process
 - exec() system call used after a fork() to replace the process' memory space with a new program
 - Parent process calls wait () waiting for the child to terminate


Executia fork in kernel


- kernelul verifica resursele disponibile
- aloca un PID unic si un PCB in tabela de procese
- verifica informatii de quota (de pilda daca utilizatorul nu are prea multe procese deschise)
- marcheaza starea procesului copil ca fiind creat
- copiaza PCB-ul parintelui in PCB-ul copilului (in particular, program counter-ul va fi util copilului pt reluarea executiei)
- incrementeaza referintele interne ale kernelului la directorul curent, directorul radacina si fisierele deschise
- copiaza (duplica) contextul de executie al parintelui (cod/text, date, stiva user si kernel)
- modifica in contextul procesului copil informatia necesara pt. ca acesta sa se poata recunoaste pe sine la reintoarcerea din apelul sistem
- apoi, parintele marcheaza starea copilului ca fiind gata de rulare si iese din kernel cu cod de retur egal cu noul PID alocat copilului
- copilul se intoarce si el din fork cu cod de retur zero


A Tree of Processes in Linux


C Program Forking Separate Process


```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 return 0;
```


Creating a Separate Process via Windows API

```
#include <stdio.h>
#include <windows.h>
int main(VOID)
STARTUPINFO si:
PROCESS_INFORMATION pi;
 /* allocate memory */
 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(&pi, sizeof(pi));
 /* create child process */
 if (!CreateProcess(NULL, /* use command line */
 "C:\\WINDOWS\\system32\\mspaint.exe", /* command */
 NULL, /* don't inherit process handle */
 NULL, /* don't inherit thread handle */
 FALSE, /* disable handle inheritance */
 0, /* no creation flags */
 NULL, /* use parent's environment block */
 NULL, /* use parent's existing directory */
 &si.
 &pi))
 fprintf(stderr, "Create Process Failed");
 return -1:
 /* parent will wait for the child to complete */
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete");
 /* close handles */
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
```


Terminarea proceselor


- normal, prin terminarea programului ("iesirea" din functia main in C) sau anormal, prin primirea unor semnale (exceptii software)
- dpdv tehnic, prin apel de sistem exit
 - intoarce starea procesului care termina in procesul parinte
 - dealoca resursele procesului
 - tratarea specifica a evenimentului se poate face prin handlere asociate terminarii procesului cu ajutorul atexit (de ex: tratarea specifica a dealocarii memoriei, a inchiderii fisierelor deschise, etc)
- procesul parinte asteapta terminarea copilului fie sincron, fie asincron cu ajutorul wait
 - asincron: cand copilul se termina inainte ca parintele sa cheme wait => procesul
 copil intra in starea de "zombie" (nu mai are PCB, kernelul mentine doar
 informatie minimala,i.e. codul de iesire, PID, informatie "contabila" despre
 procesul copil pentru a le putea furniza parintelui can apeleaza wait)
- parintele nu apeleaza wait si termina inaintea copilului, procesul copil devine orfan
 - in Unix, devine copilul procesului init, primul proces pornit de sistem (PID = 1)
 - init va executa un wait asincron cand primeste SIGCHLD de la kernel la terminarea copilului


Process Termination

- Process executes last statement and then asks the operating system to delete it using the exit() system call.
 - Returns status data from child to parent (via wait())
 - Process' resources are deallocated by operating system.
- Parent may terminate the execution of children processes using the abort() system call. Some reasons for doing so:
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - The parent is exiting, and the operating systems does not allow a child to continue if its parent terminates


Process Termination

- Some operating systems do not allow child to exists if its parent has terminated. If a process terminates, then all its children must also be terminated.
 - cascading termination. All children, grandchildren, etc., are terminated.
 - The termination is initiated by the operating system.
- The parent process may wait for termination of a child process by using the wait() system call. The call returns status information and the pid of the terminated process

```
pid = wait(&status);
```


- If no parent waiting (did not invoke wait()) process is a zombie
- If parent terminated without invoking wait(), process is an orphan


Android Process Importance Hierarchy


- Mobile operating systems often have to terminate processes to reclaim system resources such as memory. From most to least important:
 - Foreground process
 - Visible process
 - Service process
 - Background process
 - Empty process
- Android will begin terminating processes that are least important.


Multiprocess Architecture – Chrome Browser

- Many web browsers ran as single process (some still do)
 - If one web site causes trouble, entire browser can hang or crash
- Google Chrome Browser is multiprocess with 3 different types of processes:
 - Browser process manages user interface, disk and network I/O
 - Renderer process renders web pages, deals with HTML,
 Javascript. A new renderer created for each website opened
 - Runs in sandbox restricting disk and network I/O, minimizing effect of security exploits
 - Plug-in process for each type of plug-in


Each tab represents a separate process.


Interprocess Communication

- Processes within a system may be independent or cooperating
- Cooperating process can affect or be affected by other processes, including sharing data
- Reasons for cooperating processes:
 - Information sharing
 - Computation speedup
 - Modularity
 - Convenience
- Cooperating processes need interprocess communication (IPC)
- Two models of IPC
 - Shared memory
 - Message passing


Communications Models

(a) Shared memory.

(b) Message passing.


Producer-Consumer Problem

- Paradigm for cooperating processes:
 - producer process produces information that is consumed by a consumer process
- Two variations:
 - unbounded-buffer places no practical limit on the size of the buffer:
 - Producer never waits
 - Consumer waits if there is no buffer to consume
 - bounded-buffer assumes that there is a fixed buffer size
 - Producer must wait if all buffers are full
 - Consumer waits if there is no buffer to consume


IPC – Shared Memory

- An area of memory shared among the processes that wish to communicate
- The communication is under the control of the users processes not the operating system.
- Major issues is to provide mechanism that will allow the user processes to synchronize their actions when they access shared memory.
- Synchronization is discussed in great details in Chapters 6 & 7.


Bounded-Buffer – Shared-Memory Solution

Shared data

```
#define BUFFER_SIZE 10

typedef struct {
 . . .
} item;

item buffer[BUFFER_SIZE];

int in = 0;


int out = 0;
```

Solution is correct, but can only use **BUFFER_SIZE-1** elements


Producer Process – Shared Memory


Consumer Process – Shared Memory


What about Filling all the Buffers?

- Suppose that we wanted to provide a solution to the consumerproducer problem that fills all the buffers.
- We can do so by having an integer counter that keeps track of the number of full buffers.
- Initially, counter is set to 0.
- The integer counter is incremented by the producer after it produces a new buffer.
- The integer counter is and is decremented by the consumer after it consumes a buffer.


Producer

```
while (true) {
 /* produce an item in next produced */

 while (counter == BUFFER_SIZE)
 ; /* do nothing */

 buffer[in] = next_produced;
 in = (in + 1) % BUFFER_SIZE;
 counter++;
}
```


Consumer

```
while (true) {
 while (counter == 0)
 ; /* do nothing */
 next_consumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 counter--;
 /* consume the item in next consumed */
}
```


Race Condition

counter++ could be implemented as

```
register1 = counter
register1 = register1 + 1
counter = register1
```

counter-- could be implemented as

```
register2 = counter
register2 = register2 - 1
counter = register2
```

Consider this execution interleaving with "count = 5" initially:

```
S0: producer execute register1 = counter {register1 = 5}
S1: producer execute register1 = register1 + 1 {register1 = 6}
S2: consumer execute register2 = counter {register2 = 5}
S3: consumer execute register2 = register2 - 1 {register2 = 4}
S4: producer execute counter = register1 {counter = 6}
S5: consumer execute counter = register2 {counter = 4}
```


Race Condition (Cont.)

- Question why was there no race condition in the first solution (where at most N - 1) buffers can be filled?
- More in Chapter 6.


IPC – Message Passing

- Processes communicate with each other without resorting to shared variables
- IPC facility provides two operations:
 - send(message)
 - receive(message)
- The message size is either fixed or variable


Message Passing (Cont.)

- If processes *P* and *Q* wish to communicate, they need to:
 - Establish a communication link between them
 - Exchange messages via send/receive
- Implementation issues:
 - How are links established?
 - Can a link be associated with more than two processes?
 - How many links can there be between every pair of communicating processes?
 - What is the capacity of a link?
 - Is the size of a message that the link can accommodate fixed or variable?
 - Is a link unidirectional or bi-directional?


Implementation of Communication Link

- Physical:
 - Shared memory
 - Hardware bus
 - Network
- Logical:
 - Direct or indirect
 - Synchronous or asynchronous
 - Automatic or explicit buffering


Direct Communication

- Processes must name each other explicitly:
 - send (P, message) send a message to process P
 - receive(Q, message) receive a message from process Q
- Properties of communication link
 - Links are established automatically
 - A link is associated with exactly one pair of communicating processes
 - Between each pair there exists exactly one link
 - The link may be unidirectional, but is usually bi-directional


Indirect Communication

- Messages are directed and received from mailboxes (also referred to as ports)
 - Each mailbox has a unique id
 - Processes can communicate only if they share a mailbox
- Properties of communication link
 - Link established only if processes share a common mailbox
 - A link may be associated with many processes
 - Each pair of processes may share several communication links
 - Link may be unidirectional or bi-directional


Indirect Communication (Cont.)

- Operations
 - Create a new mailbox (port)
 - Send and receive messages through mailbox
 - Delete a mailbox
- Primitives are defined as:
 - send(A, message) send a message to mailbox A
 - receive(A, message) receive a message from mailbox A


Indirect Communication (Cont.)

- Mailbox sharing
 - P₁, P₂, and P₃ share mailbox A
 - P_1 , sends; P_2 and P_3 receive
 - Who gets the message?
- Solutions
 - 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.
 Sender is notified who the receiver was.


Synchronization

Message passing may be either blocking or non-blocking

- Blocking is considered synchronous
 - Blocking send -- the sender is blocked until the message is received
 - Blocking receive -- the receiver is blocked until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send -- the sender sends the message and continue
 - Non-blocking receive -- the receiver receives:
 - A valid message, or
 - Null message
- Different combinations possible
 - If both send and receive are blocking, we have a rendezvous


Producer-Consumer: Message Passing

Producer

```
message next_produced;
while (true) {
 /* produce an item in next_produced */
 send(next_produced);
}
```

Consumer

```
message next_consumed;
while (true) {
 receive(next_consumed)

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


Buffering

- Queue of messages attached to the link.
- Implemented in one of three ways
 - Zero capacity no messages are queued on a link.
 Sender must wait for receiver (rendezvous)
 - 2. Bounded capacity finite length of *n* messages Sender must wait if link full
 - 3. Unbounded capacity infinite length Sender never waits


Examples of IPC Systems - POSIX

- POSIX Shared Memory
 - Process first creates shared memory segment
 shm_fd = shm_open(name, O CREAT | O RDWR, 0666);
 - Also used to open an existing segment
 - Set the size of the object

```
ftruncate(shm fd, 4096);
```

- Use mmap () to memory-map a file pointer to the shared memory object
- Reading and writing to shared memory is done by using the pointer returned by mmap().


IPC POSIX Producer


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#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;
```


IPC POSIX Consumer

```
#include <stdio.h>
#include <stdlib.h>
#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";
/* 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:
```


Examples of IPC Systems - Mach

- Mach communication is message based
 - Even system calls are messages
 - Each task gets two ports at creation Kernel and Notify
 - Messages are sent and received using the mach_msg() function
 - Ports needed for communication, created via

```
mach_port_allocate()
```

- Send and receive are flexible; for example four options if mailbox full:
 - Wait indefinitely
 - Wait at most n milliseconds
 - Return immediately
 - Temporarily cache a message


Mach Messages

```
#include<mach/mach.h>
struct message {
 mach_msg_header_t header;
 int data;
};
mach port t client;
mach port t server;
```


Mach Message Passing - Client

```
/* Client Code */
struct message message;
// construct the header
message.header.msgh_size = sizeof(message);
message.header.msgh_remote_port = server;
message.header.msgh_local_port = client;
// send the message
mach_msg(&message.header, // message header
  MACH_SEND_MSG, // sending a message
  sizeof(message), // size of message sent
  0, // maximum size of received message - unnecessary
  MACH_PORT_NULL, // name of receive port - unnecessary
  MACH_MSG_TIMEOUT_NONE, // no time outs
  MACH_PORT_NULL // no notify port
);
```


Mach Message Passing - Server

```
/* Server Code */
struct message message;

// receive the message
mach_msg(&message.header, // message header
 MACH_RCV_MSG, // sending a message
 0, // size of message sent
 sizeof(message), // maximum size of received message
 server, // name of receive port
 MACH_MSG_TIMEOUT_NONE, // no time outs
 MACH_PORT_NULL // no notify port
);
```


Examples of IPC Systems – Windows

- Message-passing centric via advanced local procedure call (LPC) facility
 - Only works between processes on the same system
 - Uses ports (like mailboxes) to establish and maintain communication channels
 - Communication works as follows:
 - The client opens a handle to the subsystem's connection port object.
 - The client sends a connection request.
 - The server creates two private **communication ports** and returns the handle to one of them to the client.
 - The client and server use the corresponding port handle to send messages or callbacks and to listen for replies.


Local Procedure Calls in Windows


Pipes


- Acts as a conduit allowing two processes to communicate
- Issues:
 - Is 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?
- Ordinary pipes cannot be accessed from outside the process that created it. Typically, a parent process creates a pipe and uses it to communicate with a child process that it created.
- Named pipes can be accessed without a parent-child relationship.


Ordinary Pipes

- Ordinary Pipes allow communication in standard producer-consumer style
- Producer writes to one end (the write-end of the pipe)
- Consumer reads from the other end (the read-end of the pipe)
- Ordinary pipes are therefore unidirectional
- Require parent-child relationship between communicating processes


Windows calls these anonymous pipes


Named Pipes

- Named Pipes are more powerful than ordinary pipes
- Communication is bidirectional
- No parent-child relationship is necessary between the communicating processes
- Several processes can use the named pipe for communication
- Provided on both UNIX and Windows systems


Communications in Client-Server Systems

- Sockets
- Remote Procedure Calls


Sockets

- A socket is defined as an endpoint for communication
- Concatenation of IP address and port a number included at start of message packet to differentiate network services on a host
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- Communication consists between a pair of sockets
- All ports below 1024 are well known, used for standard services
- Special IP address 127.0.0.1 (loopback) to refer to system on which process is running


Socket Communication


Sockets in Java

- Three types of sockets
 - Connection-oriented (TCP)
 - Connectionless (UDP)
 - MulticastSocket class— data can be sent to multiple recipients
- Consider this "Date" server in Java:

```
import java.net.*;
import java.io.*;
public class DateServer
  public static void main(String[] args) {
 try {
 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);
```


Sockets in Java

The equivalent Date client

```
import java.net.*;
import java.io.*;
public class DateClient
  public static void main(String[] args) {
 try {
 /* 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);
```


Dezavantaje paradigma message passing

- modelul de programare uzual pt sisteme centralizate nu functioneaza pt sisteme distribuite (nu exista reprezentarea resurselor distribuite
 - ideal ar fi ca modelul uzual de programare sa functioneze si pt sisteme distribuite
 - pt sisteme distribuite trebuie modificate programele obisnuite prin luarea in consideratie a comunicatiei (problema de I/O)
- apar dificultati de programare
 - un mesaj e doar un sir de biti, programele opereaza cu tipuri de date complexe
 - e nevoie de modalitati de pastrare a tipurilor de date la transmisia datelor peste retea
 - in plus, arhitecturile de calcul conectate in retea pot fi eterogene, cu reprezentare diferita a tipurilor de date

ex: intregi reprezentati in format little (Intel) respective big (Sparc) endian


Remote Procedure Calls (RPC)

- Birell & Nelson, 1984
- incearca sa transceada limitelor masinii locale apeland proceduri aflate pe masini la distanta
- avantaj: model de programare centralizat, nu exista diferente intre apelurile locale si cele distante
- natura distribuita a sistemului impiedica totusi o identificare a celor doua tipuri de apeluri
 - procedura apelanta si cea apelata nu se afla in acelasi spatiu de adresa

=> pasarea parametrilor si intoarcerea rezultatului pot fi complicate

- defectarea ("crash") oricareia dintre cele doua masini fizice implicate creeaza probleme suplimentare, deopotriva tehnice si de semantica a apelului
- totusi modelul e popular pe arhitecturi NORMA
 - Java RMI, Web services


Functionarea RPC

- programul client se linkediteaza cu asa-numite rutine "stub" care vor fi invocate in locul procedurii propriu-zise aflate pe masina de la distanta
- invocarea stub-ului client determina urmatorul sir de actiuni:
 - (1) stub-ul converteste argumentele procedurii intr-un format independent de masina si le impacheteaza intr-un mesaj ("marshalling")
 - (2) mesajul este livrat protocolului de transport din kernel (eg, TCP/UDP)
 - (3) protocolul de transport determina transmisia mesajului la distanta catre o rutina stub din server care despacheteaza argumentele procedurii (si identificatorul ei) si le converteste la reprezentarea masinii locale ("unmarshalling")
 - (4) apoi, stub-ul server apeleaza procedura propriu-zisa


Functionarea RPC (cont.)

- programul client se linkediteaza cu asa-numite rutine "stub" care vor fi invocate in locul procedurii propriu-zise aflate pe masina de la distanta
- invocarea stub-ului client determina urmatorul sir de actiuni:

. . . .

- (5) rezultatele procedurii sunt supuse procedurii de marshalling intr-un mesaj de raspuns
- (6) mesajul de raspuns e trimis inapoi clientului
- (7) stub-ul client despacheteaza mesajul de raspuns si converteste datele la formatul local
- (8) stub-ul client intoarce valoarea rezultatului RPC procedurii apelante


Transmiterea parametrilor in RPC

- call by value
 - se paseaza valoarea argumentului pe stiva
 - argumentul se poate modifica local in procedura, dar modificarile se pierd la return
 - in principiu, potrivit pt RPC
- call by reference
 - doar un pointer (adresa) catre date e pasat pe stiva
 - modificarile datelor facute prin indirectare supravietuiesc apelului (se vad la nivelul apelantului)
 - nu are sens pt RPC unde clientul si serverul nu partajeaza spatiile de adresa
- copy/restore
 - varianta asimilabila call by value
 - call by value dar la retur se copiaza inapoi valoarea argumentului suprascriinduse valoarea apelantului
 - folosit in RPC


Reprezentarea datelor

- pana si tipurile de baza pot avea reprezentari diferite pe masini diferite (v. intregi)
- pt a functiona in medii eterogene parametrii se convertesc la o reprezentare standard folosita de stub-uri
 - ex: XDR (eXternal Data Representation), ASN.1 (Abstract Syntax Notation)
- in modelul OSI sunt transformari de nivel de prezentare a datelor (nivelul 6, imediat inainte de nivelul de aplicatie)
 - tot aici se pot opera transformari ale datelor de tip criptare (inclusiv in RPC)
- situatii clasice
 - intregi reprezentati little/big endian
 - string-uri codificate ASCII/EBCDIC/Unicode
- Obs: la intregi transformarea e simpla (se inverseaza bytes), dar la string-uri problema e mai complicata => nevoia de format standard
- optimizare: intre masini cu arhitecturi compatibile, convertirea e inutila, se recurge la notificarea tipului de format in mesaj


Protocolul de transport

- initial era prevazut un protocol dedicat
- UDP
 - fara overhead de setare a conexiunii
 - clientul trebuie sa trateze retransmisia pachetelor, erorile de transmisie, secventierea pachetelor
 - totusi, e protocolul preferat pe LAN unde pierderea de pachete si erorile sunt rare
 - oricum, mai putin performant decat un protocol dedicat (care n-ar face asamblarea/dezasamblarea fragmentelor, diverse checksum-uri, etc)
- TCP potrivit pt WAN, unde tratarea automata a retransmisiei, erorilor si a secventierii mesajelor asigurata de TCP e un avantaj
- dimensiunea pachetului de retea folosita
 - overhead-ul RPC e fix, indiferent de marimea datelor trimise
 - pt performanta amortizata buna, se prefera transmisia mai multor date intrun singur mesaj (aici conteaza si mediul de transmisie, v. Ethernet standard vs jumbo frames)


Semantica RPC

- diferita de semantica apelurilor locale
 - (1) se pot pierde mesaje
 - (2) se pot duplica mesaje
 - (3) serverul si/sau clientul se pot defecta/opri
- (1) & (2) se rezolva prin retransmisie si folosire nr de secventa
- operatii idempotente: efectul executiei multiple este acelasi cu cel al unei singure executii
- ex. operatii idempotente: setarea unui bit, citirea primului bloc de date dintr-un fisier
- ex. operatii care nu sunt idempotente: incrementarea unui intreg, adaugarea datelor la sfarsitul unui fisier (operatia de append)


Semantica RPC (cont.)

- exactly once
 - procedura de la distanta se executa o singura data
 - greu de asigurat
 - mesaje duplicate, rezolvate prin retransmisie si nr de secventa
 - server crash: rezolvare dificila, serverul poate crapa inainte de servirea cererii, dupa servirea ei dar inainte de transmisia unui raspuns sau dupa transmisia unui raspuns care se pierde
- at most once
 - procedura remote fie nu se executa deloc fie cel mult o data
 - in absenta unui raspuns de la server nu e clar daca operatia s-a executat sau nu
- at least once
 - procedura remote se executa cel putin o data (posibil de mai multe ori)
 - semantica potrivita pentru operatii idempotente
 - clientul retransmite cererea pana cand primeste ACK


Defectarea clientului, solutii


- exterminare
 - fiecare apel RPC se inregistreaza pe disc intr-un log
 - dupa reboot, daca vin raspunsuri de la server se ignora ("calculul e exterminat")
- reincarnare
 - foloseste conceptul de epoca
 - la reboot clientul anunta prin broadcast o noua epoca tuturor serverelor, care in consecinta termina calculele aferente tuturor epocilor trecute
 - daca apar totusi raspunsuri din epoci trecute, clientul le ignora
- reincarnare delicata
 - varianta in care serverele notificate la inceputul unei noi epoci termina calculul doar daca nu pot identifica proprietarul ei


- expirare
 - fiecare RPC trebuie sa termine intr-un interval fix de timp T
 - dezavantaj: daca nu se poate termina in timp util, trebuie ceruta o noua perioada
 - Avantaj: daca dupa crash clientul asteapta o perioada T, atunci stie sigur ca nici un calcul nu mai e active
- Obs: nicio solutie nu e satisfacatoare (ex: dc. procedura remote care se termina fortat detine locks, resursele respective protejate de locks raman blocate definitive)


Binding


- procesul prin care clientul determina adresa serverului (host si port)
- (1) director de servicii global
 - serverele isi inregistreaza adresele si tipul de serviciu pe care il ofera in director
 - clientii cauta in director adresa unui server care ofera serviciul dorit
- (2) clientul stie adresa serverului
 - serverul ruleaza propriul director de servicii in care programele server isi inregistreaza serviciile
 - ex: SUN portmapper
- clientii folosesc porturi publice ("well-kown ports") pentru a adresa cereri directorului de servicii


Suport RPC la nivelul limbajului

- RPC e o constructie de nivelul limbajelor de programare
- compilatorul trebuie informat ca procedura se va executa la distanta si ca apelurile se fac prin stub
- avand in vedere diferenta de semantica fata de apelurile obisnuite, se prefera ca apelurile RPC sa fie marcate explicit la nivel de limbaj prin keywords de tipul "remoteproc"
- solutia alternativa: Interface Definition Language
 - in loc sa se extinda compilatorul cu suport RPC, se defineste punctul de interactiune intre client si server ca fiind o interfata
 - interfata e definite intr-un limbaj special de definire a interfetei IDL
 - specificarea IDL a unei interfete se compileaza cu un compilator special care genereaza stub-uri client si server (ex: Sun rpcgen)
 - diferite compilatoare IDL pot fi folosite pt a genera strub-uri pt limbaje si conventii de apelare diferite
 - alternativ, exista limbaje care suporta nativ conceptul de interfata, interfata RPC nefiind decat un caz particular (ex: Java RMI)


Exemplu de implementare RPC

- Sun RPC are propriul IDL si un compilator specific (rpcgen) numit si "generator de stub-uri"
- fiecare masina server ruleaza un director de servicii numit *portmapper*
 - mapeaza identificatorul programului server pe un port de comunicatie
 - programul server e identificat prin nr de program si versiune
- exemplu de specificare a interfetei pt un serviciu simplu de fisiere
 - Interfata suporta operatia SFS_READ (operatia cu nr 1) care primeste un argument de tip readargs si intoarce un rezultat de tip readres
 - programul server are numarul 123321 si versiunea 9876
- interfata e definita in fisierul sfs.x iar stub-urile se genereaza cu comanda "rpcgen sfs.x":
 - sfs_client.c stub client
 - sfs_server.c stub server
 - sfs_xdr.c rutinele de marshalling/unmarshalling
 - sfs.h interfata in limbaj C


Interfata IDL server de fisiere


Codul RPC client

- sfs_client.c
 - construieste o cerere
 - creaza un handle folosit pt. a executa RPC-uri pe server
 - cInt_create contacteaza portmapper-ul de pe server, cere portul corespuzatori perechii (SFS_PROGRAM,SFS_VERSION) si creeaza un socket UDP pt comunicare cu serverul
 - apelul RPC = apelul sfs_read_9786
 - foloseste o structura pt ca initial rpcgen-ul nu accepta decat proceduri cu un singur argument
 - versiunile moderne accepta mai multi parametri


Cod RPC client

```
1 #include <rpc.h>
 2 #include "sfs.h"
 char *cmd;
  int
 7 main(int argc, char *argv[])
 struct readargs request;
 struct readres *result:
10
11
 char *server:
12
 CLIENT *client;
13
14
 cmd = argv[0];
 if (argc != 5) {
15
 fprintf(stderr, "usage: %s server file offset count\n", cmd);
16
17
 exit(1);
18
19
 server = argv[1];
 request.file = argv[2];
20
 request.offset = strtoul(argv[3], NULL, 0);
21
 request.count = strtoul(argv[4], NULL, 0);
22
23
 client = clnt_create(server, SFS_PROGRAM, SFS_VERSION, "udp");
24
25
 if (client == NULL) {
 fprintf(stderr, "%s: can't connect to %s\n", cmd, server);
26
27
 exit(1);
28
29
 result = sfs_read_9876(request, client);
 if (result == NULL) {
31
 fprintf(stderr, "%s: read failed\n", cmd);
32
 exit(1);
33
 write(1, result->data.data_val, result->data.data_len);
34
35
 exit(0);
36 }
```

Figure 4: Simple File Server client code.


Codul RPC server

- sfs_server.c
 - apeleaza procedura sfs_read_9786_svc
 - aceasta deschide fisierul solicitat
 - muta file pointerul la offsetul solicitat
 - citeste nr de octeti solicitat
 - returneaza rezultatul


Cod RPC server

```
1 #include <stdio.h>
2 #include <fcntl.h>
3 #include <rpc.h>
4 #include "sfs.h"
6 readres *
  sfs_read_9876_svc(readargs args, struct svc_req *request)
 static readres result;
  static char buffer[SFS_MAXDATA];
11
  int count;
 int fd:
12
13
  result.count = 0;
14
  result.data.data_len = 0;
15
  result.data.data_val = buffer;
16
17
 if ((fd = open(args.file, O_RDONLY)) == -1) {
18
 result.count = -1;
19
 return &result:
20
21
22 if (lseek(fd, args.offset, SEEK_SET) == -1)
 result.count = -1;
23
 return &result:
24
25
26 result.count = read(fd, buffer, args.count);
27 result.data.data_len = result.count;
28 close(fd);
 return &result;
30 }
```


Figure 5: Simple File Server server code.


Remote Procedure Calls

- Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
 - Again uses ports for service differentiation
- Stubs client-side proxy for the actual procedure on the server
- The client-side stub locates the server and marshalls the parameters
- The server-side stub receives this message, unpacks the marshalled parameters, and performs the procedure on the server
- On Windows, stub code compile from specification written in Microsoft Interface Definition Language (MIDL)


Remote Procedure Calls (Cont.)

- Data representation handled via External Data Representation (XDL) format to account for different architectures
 - Big-endian and little-endian
- Remote communication has more failure scenarios than local
 - Messages can be delivered exactly once rather than at most once
- OS typically provides a rendezvous (or matchmaker) service to connect client and server


Execution of RPC


End of Chapter 3

