INF1060:

Introduction to Operating Systems and Data Communication

Operating Systems:

Inter-Process Communication

Pål Halvorsen

Monday, November 19, 2012

Big Picture

Message Passing

- Threads may communicate using shared variables in the same address space
- What is message-passing for?
 - communication <u>across address spaces</u> and <u>protection domains</u>
 - synchronization
- Generic API

```
- send( dest, &msg )
- recv( src, &msg )
```

- What should the "dest" and "src" be?
 - pid
 - file: e.g., a pipe
 - port: network address, etc
 - no dest: send to all
 - no src: receive any message
- What should "msg" be?
 - need both buffer and size for a variable sized message

Direct Communication

- Must explicitly name the sender/receiver ("dest" and "src") processes
- Requires buffers...
 - at the receiver
 - more than one process may send messages to the receiver
 - to receive from a specific sender, it requires searching through the whole buffer
 - ... at each sender
 - a sender may send messages to multiple receivers

Indirect Communication

- "dest" and "src" are a shared (unique) queue
- Use a shared queue to allow many-to-many communication
- Where should the buffer be?
 - a buffer (and its mutex and conditions) should be at the mailbox

Mailboxes

- Mailboxes are implemented as message queues sorting messages according to FIFO
 - messages are stored as a sequence of bytes

- get/create a message queue identifier: Qid = msgget(key, flags)
- sending messages: msgsnd(Qid, *mymsg, size, flags)
- receiving messages: msgrcv(Qid, *mymsg, size, type, flags)
- control a shared segment: msgctl (...)

Mailboxes

Example:

Mailboxes Example – command line send

```
#include <stdio.h> ... /* More includes in the real example files */
#define MSGLEN 100
struct text message { long mtype; char mtext[MSGLEN]; };
int main(int argc, char *argv[])
{ int msqID, len;
  struct text message mesq;
  if (argc != 4) { printf("Usage: msgsnd <key> <type> <text>\n"); exit(1); }
  len = strlen(argv[3]);
  if (len > MSGLEN-1) { printf("String too long\n"); exit(1); }
  /* get the message queue, which may need to be created */
 msqID = msgget((key t) atoi(argv[1]), IPC CREAT | 0666);
 if (msqID == -1) { perror("msqqet"); exit(1); }
  /* build message */
  mesq.mtype = atoi(arqv[2]);
  strcpy(mesq.mtext, argv[3]);
  /* place message on the queue */
  if (msgsnd(msqID, (struct msgbuf *) &mesg, len+1, 0) == -1) {
 perror("msqsnd");
 exit(1);
 100
 What's up
 Nothing
 Going home
 Going to bed
```

Mailboxes Example – command line rcv

```
#include <stdio.h> ... /* More includes in the real example files */
#define MSGLEN 100
struct text message { long mtype; char mtext[MSGLEN]; };
int main(int argc, char *argv[])
  int msqID;
  struct text message mesq;
  if (argc != 3) { printf("Usage: msgrcv <key> <type>\n"); exit(1); }
  /* get the existing message gueue */
  msqID = msgget((key t)atoi(argv[1]), 0);
  if (msqID == -1) { perror("msqget"); exit(1); }
 read message of the specified type; do not block */
 if (msgrcv(msgID, (struct msgbuf *) &mesg, MSGLEN, atoi(argv[2]), IPC NOWAIT) == -1)
 if (errno == ENOMSG) printf("No suitable message\n");
 printf("msgrcv() error\n");
 else
  else
 printf("[%ld] %s\n", mesg.mtype, mesg.mtext);
 100
 What's up
 Nothing
 Going home
 Going to bed
```

Mailboxes Example – command line ctl

```
#include <stdio.h> ... /* More includes in the real example files */
int main(int argc, char *argv[])
{ key t mkey;
 int msqID;
  struct msqid ds mstatus;
  if (argc != 2) { printf("Usage: show Q stat <key>\n"); exit(1); }
  /* access existing queue */
  mkey = (key t) atoi(argv[1]);
  if ((msqID = msqget(mkey, 0)) == -1) { perror("msqget"); exit(2); }
  /* get status information */
 if (msqtl(msqID, IPC STAT, &mstatus) == -1) { perror("msqctl"); exit(3); }
  /* print status info */
  printf("\nKey %ld, queue ID %d, ", (long int) mkey, msqID);
  printf("%d msgs on queue\n\n", mstatus.msg qnum);
  printf("Last send by pid %d at %s\n", mstatus.msg lspid, ctime(&(mstatus.msg stime)));
  printf("Last rcv by pid %d at %s\n", mstatus.msg lrpid, ctime(&(mstatus.msg rtime)));
```

```
>./show_Q_stat 100

Key 100, queue ID 0, 2 msgs on queue

Last send by pid 17345 at Tue Oct 9 10:37:56 2012

Last rcv by pid 17402 at Tue Oct 9 10:39:45 2012
```


Pipes

Classic IPC method under UNIX:

```
> ls -1 | more
```

- shell runs two processes ls and more which are linked via a pipe
- the first process (ls) writes data (e.g., using write) to the pipe and the second (more) reads data (e.g., using read) from the pipe
- the system call pipe (fd[2]) creates one file descriptor for reading (fd[0]) and one for writing (fd[1]) allocates a temporary file with an inode and a memory page to hold data

```
struct pipe_inode_info {
 wait_queue_head_t wait;
 char *base;
 unsigned int len;
 unsigned int start;
 unsigned int readers, writers;
 unsigned int waiting_readers, waiting_writers;
 unsigned int r_counter, w_counter;
}
```


Pipe Example – fork, child writing to parent

```
#include <unistd.h>
#include <stdio.h>
char *msq = "hello";
main()
 char inbuf[MSGSIZE];
 int p[2];
 pid t pid;
 /* open pipe */
 if (pipe(p) == -1) { perror("pipe call error"); exit(1); }
 switch( pid = fork() ) {
 case -1: perror("error: fork call");
 exit(2);
 case 0: close(p[0]); /* CHILD: close the <u>read</u> end of the pipe */
 write(p[1], msg, MSGSIZE);
 printf("Child: %s\n", msg);
 break;
 default: close(p[1]); /* PARENT: close the write end of the pipe */
 read(p[0], inbuf, MSGSIZE);
 printf("Parent: %s\n", inbuf);
 wait(0);
 exit(0);
```

Mailboxes vs. Pipes

- Are there any differences between a mailbox and a pipe?
 - Message types
 - mailboxes may have messages of different types
 - pipes do not have different types
 - Buffer
 - pipes one or more pages storing messages contiguously
 - mailboxes linked list of messages of different types
 - More than two processes
 - a pipe often (not in Linux) implies one sender and one receiver
 - many can use a mailbox

Shared Memory

- Shared memory is an efficient and fast way for processes to communicate
 - multiple processes can attach a segment of physical memory to their virtual address space

```
- create a shared segment: shmid = shmget( key, size, flags )
- attach a shared segment: shmat( shmid, *shmaddr, flags )
- detach a shared segment: shmdt( *shmaddr )
- control a shared segment: shmctl( shmid, cmd, *buf )
```

 if more than one process can access segment, an outside protocol or mechanism (like semaphores) should enforce consistency/avoid collisions

Shared Memory Example – read/write alphabet

```
#include <sys/types.h>
 #include <sys/types.h>
#include <svs/ipc.h>
 #include <svs/ipc.h>
 #include <sys/shm.h>
#include <sys/shm.h>
#include <stdio.h>
 #include <stdio.h>
#define SHMSZ
 2.7
 #define SHMSZ
 2.7
main()
 main()
 int shmid:
 int shmid:
 key t key;
 key t key;
 char c, *shm, *s;
 char *shm, *s;
 key = 5678; /* selected key */
 key = 5678; /* selected key by server */
 /* Create the segment.*/
 /* Locate the segment. */
 if ((shmid = shmqet(key,SHMSZ,IPC CREAT | 0666)) < 0)</pre>
 if ((shmid = shmqet(key, SHMSZ, 0666)) < 0)</pre>
 perror("shmget"); exit(1);
 perror("shmget"); exit(1);
 /* Now we attach the segment to our data space.*/
 /* Now we attach the segment to our data space. */
 if ((shm = shmat(shmid, NULL, 0)) == (char *) -1) {
 if ((shm = shmat(shmid, NULL, 0)) == (char *) -1) {
 perror("shmat"); exit(1);
 perror("shmat"); exit(1);
 /* put some things into the memory */
 /* read what the server put in the memory. */
 for (s = shm, c = 'a'; c \le 'z'; c++) *s++ = c;
 for (s = shm; *s != NULL; s++) putchar(*s);
 *s = NULL;
 putchar('\n');
 /* wait until first character is changed to '*' */
 /* change the first character in segment to '*' */
 *shm = '*';
 while (*shm != '*') sleep(1);
```

exit(0);

exit(0);

Signals

- Signals are software generated "interrupts" sent to a process
 - hardware conditions
 - software conditions
 - input/output notification
 - process control
 - resource control
- Sending signals
 - kill (pid, signal) system call to send any signal to pid
 - raise(signal) call to send signal to current process
 - kill (getpid(), signal)
 - pthread_kill (pthread_self(), signal)

Signal handling

- A signal handler can be invoked when a specific signal is received
- A process can deal with a signal in one of the following ways:
 - default action
 - block the signal (some signals cannot be ignored)
 - signal (sig nr, SIG IGN)
 - SIG_KILL and SIG_STOP cannot be blocked
 - catch the signal with a handler
 - signal (sig nr, void (*func)())
 - write a function yourself void func() {}

Signal Example – disable Ctrl-C

```
#include <stdio.h>
#include <signal.h>
void sigproc()
 signal (SIGINT, sigproc); /* NOTE some versions of UNIX will reset
 * signal to default after each call. So for
 * portability reset signal each time */
 printf("you have pressed ctrl-c - disabled \n");
void quitproc()
 printf("ctrl-\\ pressed to quit\n");  /* this is "ctrl" & "\" */
 exit(0); /* normal exit status */
main()
 signal(SIGINT, sigproc);  /* ctrl-c : DEFAULT ACTION: term */
 signal(SIGQUIT, quitproc); /* ctrl-\ : DEFAULT ACTION: term */
 printf("ctrl-c disabled use ctrl-\\ to quit\n");
 for(;;);
```

Signal Example – parent terminating child

```
void sighup()
{
 signal(SIGHUP, sighup); /* reset signal */
 printf("CHILD: I received a SIGHUP\n");
}
```

```
void sigint()
{
 signal(SIGINT, sigint); /* reset signal */
 printf("CHILD: I received a SIGINT\n");
}
```

```
void sigquit()
{
 printf("My DADDY has Killed me!!!\n");
 exit(0);
}
```

```
#include <stdio.h>
#include <signal.h>
void sighup();
void sigint();
void sigquit();
main()
 int pid;
 /* get child process */
 if ((pid=fork()) < 0)
 { perror("fork"); exit(1); }
 if (pid == 0) { /* child */
 signal(SIGHUP, sighup);
 signal(SIGINT, sigint);
 signal(SIGQUIT, sigquit);
 for(;;);
 printf("\nPARENT: sending SIGHUP\n\n");
 kill (pid, SIGHUP);
 sleep(3);
 printf("\nPARENT: sending SIGINT\n\n");
 kill(pid, SIGINT);
 sleep(3);
 printf("\nPARENT: sending SIGOUIT\n\n");
 kill (pid, SIGQUIT);
 sleep(3);
```

Summary

- Many ways to send messages or perform IPC within a machine
 - -mailboxes FIFO, messages have types
 - pipes FIFO, no type
 - -shared memory shared memory mapped into virtual space
 - -signals send a signal which can invoke a special handler

 Next, communication between processes on different machines using networks (with Tor Skeie)