

IPC - Inter Process Communication

Memoria – Pipes – Sockets – Rendez Vous - Mailbox

- Bibliotecas
- #include <sys/types.h>
- #include <sys/ipc.h>
- #include <sys/shm.h>
- Struct shmid_ds {

```
struct ipc_permShm_perm;(permisos)
```

- int shm_segz (tamaño segmento)
- struct XXX shm_YYY (depende de la info)
- ushort shm_cpid (creador pid)
- Timepos ...

Memoria Compartida (pasos)

- Obtener manejador de segmentos
- "Atar" seg. a una estructura de memoria
- Leer/Escribir
- "Desatar"
- Borrar

id =shmget(key, size, flag)

- key = ftok (file_name, id_key)
- size = tamaño
- flag = permisos

• int id (manejador de segmento)

- ptr = shmat(id, addr, flag)
- (ata un segmento en el espacio de direcciones del proceso)
- Ejemplo:

```
Struct info {int cant_lec; int cant_escr; };
Struct info *ptr;
ptr = (struct info *) shmat(id, 0, 0)
```

• Uso la memoria compartida con *ptr.cant lec

- shmdt(addr) desata sin borrar
- shmctl(id, cmd, buf)
 - id manejador de segmento
 - cmd comando
 - buf almacena info del estado

Memoria Compartida (secuencia)

- struct info {int cant escr};
- struct info *ptr
- id = shmget(key,size, ...)
- ptr = shmat(id, 0, 0);
- *ptr.cant escr ... (uso)
- shmdt(ptr)
- shmctl(id,IPC_RMID,0)

- Basado en páginas
- Mapeador de Páginas
- Primitivas similares a lo anterior
- El pedido de un página no existente genera page-fault para traer la página
- Mecanismos de consistencia

• Basada en Objetos (CORBA) (fijos)

Modelo

Modelos

Request type	Failure semantics	Description	
Synchronous	At-most-once	Caller blocks until a response is returned or an exception is raised	
One-way	Best effort delivery	Caller continues immediately without waiting for any response from the server	
Deferred synchronous	At-most-once	Caller continues immediately and can later block until response is delivered	

(b)

• Agentes (móbiles)

Pipes

Pipes

- #include <unistd.h>
- int dup2(int fd1, int fd2);

Pipes (who | more)

```
/* Archivo del programa whomore.c */
main()
 int fds[2]
 pipe(fds);
 /* Hijo1 reconecta stdin a parte baja del pipe y cierra alta */
 if (fork() == 0) {
 dup2(fds[0], 0);
 close(fds[1]);
 execlp("more","more",0);
 else {
 /* Hijo2 reconecta stdout a parte alta del pipe y cierra baja */
 if (fork() == 0)
 dup2(fds[1], 1);
 close(fds[0]);
 execlp("who", "who", 0);
 else { /* padre cierra ambas partes y espera a los hijos */
 close(fds[0]);
 close(fds[1]);
 wait(0);
 wait(0):
```

Pipes

- Las limitaciones de los pipes residen en:
- 1. Pipes son unidireccionales. La solución para lograr comunicación en dos sentidos es crear dos pipes.
- 2. Pipes no pueden autentificar al proceso con el que mantiene comunicación.
- 3. Pipes deben de ser pre-arreglados. Dos procesos no relacionados no pueden conectarse vía pipes, deben tener un ancestro común que cree el pipe y se los herede.
- 4. Pipes no trabajan a través de una red. Los dos procesos deben encontrarse en la misma máquina.

Sockets

- 1°) El proceso servidor crea un socket con nombre y espera la conexión.
- 2°) El proceso cliente crea un socket sin nombre.
- 3°) El proceso cliente realiza una petición de conexión al socket servidor.
- 4°) El cliente realiza la conexión a través de su socket mientras el proceso servidor mantiene el socket servidor original con nombre.

Modelo TCP/IP

	TCP/IP	OSI	
(NFS)		7. Aplicación	
(XDR)	5. Aplicación	6. Presentación	
(RPC)		5. Sesión	
(TCP/UDP)	4. Transporte	4. Transporte	
CED (T/CB/CE)	0.7	3. Red	
(IP/ICMP)	3. Internet	3. Red	
Trama Ethernet	3. Internet 2. Interfaz de Red	3. Red 2. Enlace de Datos	

Trama Telnet

/etc/services

Dirección	\mathbb{P}	TCP	telnetd
Ethernet			

/etc/host /etc/protocols inetd.conf

Esquema de comunicacióm sockets

Entrada de descriptor de socket

Estructura de Sockets

```
sockaddr
 sockaddr in
struct sockaddr
 sa_len
 sin_len
 u_short sin_family;
 sa_family
 AF INET
 char
 sin_zro(14);
 sin_port
 sin_addr
#include <netlinet/in.h>
 sa data
struct sockaddr in
 sin zero
{
 u short sin family;
 u_short sin_port;
 u long sin addr;
 char
 sin_zero();
 Domi
 Tipo
 nio
```

System calls

- socket (dominio, tipo, protocolo)
- Dominio = interno externo
- Tipo = d-gram stream RAW
- Protocolo = UDP TCP ICMP

• Devuelve un sockdf

System calls

- socket (dominio, tipo, protocolo)
- bind (asocia socket con fd o puerto)
- listen (long. de pedido y queda a la escucha)
- accept (escucha al socket y acepta conexión
- hostent (obtiene información de nodo remoto)

Sin Conexón

Sin Conexión

```
s = socket(AF_INET, SOCK_DGRAM, 0);
bind (s, sender_adress, server_address-length);
sendto (s, "msj", receiver_address);
Close(s)
```

```
Receiver

s = socket(AF_INET, SOCK_DGRAM, 0);


bind (s, receiver_address, receiver_address-length);

amount = recvfrom (s, buffer, sender_address);

close (s)
```

Con Conexión

PROCESO SERVIDOR

Con Conexión

```
4) socket = (AF INET, SOCK STRAM, 0);
6) connect (s, server_address, server_address_length);
7) write (s, "msj", msg_length);
  close (s)
Server
1) socket = (AF INET, SOCK STRAM, 0);
2) bind (s, server_address, server_address_length);
3) listen (s, backlog);
5) snew = accpet (s, client_address, client_address length);
8) nbytes = read (snew, buffer, amount);
 close (snew)
 close (s)
```

Client

Intercambio de Mensajes (Rendez Vous)

• send y receive bloqueantes tarea Productor; begin <Producir un msg>; Send msg to Consumidor end; tarea Consumidor; begin Receive msg from Productor; <Consumir msg> end;

Intercambio de Mensajes (Rendez Vous)

- send y receive bloqueantes
- Abstracción

```
V(x)
```

P(y)

SEND

P(x)

V(y)

RECEIVE

Intercambio de Mensajes (Rendez Vous extendido)

```
send y receive bloqueantes
Abstracción (necesita conocer un ack)
 V(x)
 SEND
 P(y)
 P(x)
 RECEIVE
 If ok Then V(y)
```

Intercambio de Mensajes (Rendez Vous asimétrico)

```
Tarea T1;
  begin
  Send x to T2;
  end;
Tarea T2;
  begin
  Accept Send (x);
  y := x;
  end;
```

Intercambio de Mensajes (Rendez Vous asimétrica y semisincrónica)

• Asimétrica: un send asincrónico continua su ejecución sin bloquearse.

En el caso de <u>receive asincrónico</u> el receptor continúa su ejecución aunque no haya llegado nada

• Semisincrónica: send no bloqueantes y receive bloqueantes

Comunicación indirecta Mailbox

- <u>Indirecto:</u> La comunicación se mantiene a través de una estructura de datos compartida (llamada mailbox)
- Ventaja: desacopla al emisor y al receptor, permitiendo mayor flexibilidad en el uso de los mensajes.
- Desventaja: Centraliza.
- La utilización del mailbox es posible en las modalidades:
 - Uno a uno, también llamado enlace privado.
 - Muchos a uno, que corresponde al modelo cliente/servidor.
 - Uno a muchos, también llamado broadcast.
 - Muchos a muchos, que se puede visualizar como la posibilidad de tener muchos servidores
- Por lo general los mailbox manejan disciplinas de colas en modalidad FIFO, pero también es posible el manejo por prioridades.

Comunicación indirecta Mailbox

- Es posible manejar los modelos de:
- Exclusión
- Productor Consumidor
- Lectores Escritores

Mailbox excluyente

Se utilizan receive bloqueantes y send no bloqueantes.

El mailbox se lo utiliza como contenedor de un token.

```
/* programa exclusion-mutua */
int n= /* número de procesos */
void p(int i)
 mensaje msj;
 while (cierto)
 receive (exmut, msj); /*si el mailbox está vacío el proceso se detiene */
 /* sección crítica */
 send (exmut, msj);
 /* resto */
void main ()
 crear-mailbox (exmut);
 send (exmut, token);
 parbegin (p1, p2, p3, ..., pn);
```

Mailbox Productor - Consumidor

```
Se utilizan receive bloqueantes y send no bloqueantes.
Se utilizan dos buzones, puede consumir y puede producir
Capacidad =
 /* capacidad del buffer */;
Int i;
Void productor()
 mensaje msjp;
 while (cierto);
 receive (puede producir, msjp);
 msjp = producir();
 send (puede-consumir, msjp);
```

Mailbox Productor - Consumidor

```
void consumidor()
{
 mensaje msjc;
 while (cierto)
 {
 receive (puede_consumir, msjc);
 consumir(msjc);
 send (puede_producir, token);
 }
}
```

Mailbox Productor - Consumidor

```
void main()
{
 crear_mailbox (puede_producir);
 crear_mailbox (puede_consumir);
 for (int i = 1, i <= capacidad; i++)
 send (puede_producir, token);
 send (puede_consumir, null);
 parbegin (productor, consumidor) parend;
}</pre>
```

- Se utilizan 3 mailbox pedir_lectura pedir-escritura y terminado.
- Además de los procesos lector y escritor se utiliza uno auxiliar llamado controlador que actúa según el valor de una variable cont, según lo siguiente:
- Cont > 0 no hay escritores esperando
- Cont = 0 pendientes escrituras, esperar terminado
- Cont < 0 escritor en espera
- Cantidad máxima de lectores = 100

```
void lector(int i)
 mensaje msjl;
 while (cierto)
 msjl = i;
 send (pedir-lectura, msjl);
 receive (buzón[i], msjl);
 LEER;
 msjl = i;
 send (terminado, msjl);
```

```
void escritor(int j)
 mensaje msje;
 while (cierto)
 msje=j;
 send (pedir escritura, msje);
 receive (buzón[j], msje);
 ESCRIBIR;
 msje = j;
 send (terminado, msje)
```

```
void controlador()
 while(cierto)
 if cont > 0
 if (!vacío (terminado))
 receive (terminado, msj);
 cont++
 else
 if (!vacío (pedir_escritura))
```

```
receive (pedir_escritura, msj);
 escritor_id = msj-id;
 cont = cont - 100;
else
if (!vacío (pedir_lectura))
 receive (pedir_lectura, msj));
 cont--;
 send(msj_id, "OK");
```

```
if (cont == 0)
 send (escritor_id, "OK");
 receive (terminado, msj);
 cont = 100;
 while (cont \leq 0)
 receive (terminado, msj);
 cont ++;
```