InterProcess Communication

Inter-Process Communication

- A process has access to the memory which constitutes its own address space.
- When a child process is created, the only way to communicate between a parent and a child process is:
 - The variables are replicas
 - The parent receives the exit status of the child
- So far, we've discussed communication mechanisms only during process creation/termination
- Processes may need to communicate during their life time.

Cooperating Processes

- Independent process cannot affect or be affected by the execution of another process.
- Cooperating process can affect or be affected by the execution of another process
- Advantages of process cooperation
 - Information sharing
 - Computation speed-up:
 - make use of multiple processing elements
 - Modularity
 - Convenience:
 - editing, printing, compiling in parallel
- Dangers of process cooperation
 - Data corruption, deadlocks, increased complexity
 - Requires processes to synchronize their processing

Purposes for IPC

- IPC allows processes to communicate and synchronize their actions without sharing the same address space
 - Data Transfer
 - Sharing Data
 - Event notification
 - Resource Sharing and Synchronization

IPC Mechanisms

- Mechanisms used for communication and synchronization
 - Message Passing
 - message passing interfaces, mailboxes and message queues
 - sockets, pipes
 - Shared Memory: Non-message passing systems
 - Synchronization primitives such as semaphores to higher level mechanisms such as monitors
 - Event Notification UNIX signals
- We will defer a detailed discussion of synchronization mechanisms and concurrency until a later class
- Here we want to focus on some common (and fundamental) IPC mechanisms

Message Passing

- In a Message system there are no shared variables.
- IPC facility provides two operations for fixed or variable sized message:
 - send(message)
 - receive(message)
- If processes P and Q wish to communicate, they need to:
 - establish a communication link
 - exchange messages via send and receive
- Implementation of communication link
 - physical (e.g., memory, network etc)
 - logical (e.g., syntax and semantics, abstractions)

Implementation Questions

- How are links established?
- Can a link be associated with more than two processes?
- How are links made known to 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?

Message Passing Systems

- Exchange messages over a communication link
- Methods for implementing the communication link and primitives (send/receive):
 - Direct or Indirect communications (Naming)
 - Symmetric or Asymmetric communications (blocking versus non-blocking)
 - Buffering
 - Send-by-copy or send-by-reference
 - fixed or variable sized messages

Direct Communication – Internet and Sockets

- Processes must name each other explicitly:
 - Symmetric Addressing
 - send (P, message) send to process P
 - receive(Q, message) receive from Q
 - Asymmetric Addressing
 - send (P, message) send to process P
 - receive(id, message) rx from any; system sets id = sender
- Properties of communication link
 - Links established automatically between pairs
 - processes must know each others ID
 - Exactly one link per pair of communicating processes
- Disadvantage: a process must know the name or ID of the process(es) it wishes to communicate with

Indirect Communication

- Messages are sent to or received from mailboxes (also referred to as ports).
 - Each mailbox has a unique id.
 - Processes can communicate only if they share a mailbox.
- Primitives:
 - send(A, message) send a message to mailbox A
 - □ receive(A, message) receive a message from mailbox A
- Properties of communication link
 - Link established only if processes share a common mailbox
 - A link may be associated with more than 2 processes.
 - Each pair of processes may share several communication links.

Indirect Communication-

- wnership process owns (i.e. mailbox is implemented in user space):
 - only the owner may receive messages through this mailbox.
 - Other processes may only send.
 - When process terminates any "owned" mailboxes are destroyed.

kernel owns

- then mechanisms provided to create, delete, send and receive through mailboxes.
- Process that creates mailbox owns it (and so may receive through it)
- but may transfer ownership to another process.

Indirect Communication

Mailbox sharing:

- P_1 , P_2 , and P_3 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.
- OR allow only one process at a time to execute a receive operation.
- OR 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 send:
 - sender blocked until message received by mailbox or process
 - nonblocking send:
 - sender resumes operation immediately after sending
 - blocking receive:
 - receiver blocks until a message is available
 - nonblocking receive:
 - receiver returns immediately with either a valid or null message.

Buffering

- All messaging system require framework to temporarily buffer messages.
- These queues are implemented in one of three ways:
 - Zero capacity
 - No messages may be queued within the link, requires sender to block until receiver retrieves message.
 - Bounded capacity
 - Link has finite number of message buffers. If no buffers are available then sender must block until one is freed up.
 - Unbounded capacity
 - Link has unlimited buffer space, consequently send never needs to block.