Inter-Process Communications(IPCs)


Operating Systems
Wenbo Shen

Inter-process Communication (IPC)

- Processes within a host may be independent or cooperating
- Reasons for cooperating processes:
 - Information sharing
 - e.g., Coordinated access to a shared file
 - Computation speedup
 - e.g., Multi-processing on the same task
 - Modularity
 - Convenience
- The means of communication for cooperating processes is called Inter-process Communication (IPC)
- Any real-world examples?

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.

Inter-process Communication (IPC)


- The means of communication for cooperating processes is called Inter-process Communication (IPC)
- Process is designed for isolation, so IPC is not easy
 - Without overhead
- Models of IPC
 - Message passing
 - Shared memory
 - Signal
 - Pipe
 - Socket
 - ...


Models of IPC

- Shared memory
- Message passing
- Signal
- Pipe
- Socket
- ...

IPC Communication Models


IPC Communication Models

- Most OSes implement both models
- Message-passing
 - useful for exchanging small amounts of data
 - simple to implement in the OS
 - sometimes cumbersome for the user as code is sprinkled with send/recv operations
 - high-overhead: one syscall per communication operation
- Shared memory
 - low-overhead: a few syscalls initially, and then none
 - more convenient for the user since we're used to simply reading/writing from/to RAM
 - more difficult to implement in the OS

Shared Memory

- Processes need to establish a shared memory region
 - One process creates a shared memory segment
 - Processes can then "attach" it to their address spaces
 - Note that this is really contrary to the memory protection idea central to multiprogramming!
- Processes communicate by reading/writing to the shared memory region
 - They are responsible for not stepping on each other's toes
 - The OS is not involved at all

Bounded-Buffer – Shared-Memory Solution

The textbook producer/consumer example

```
#define BUFFER_SIZE 10
typedef struct {
} item;

item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```

Example: POSIX Shared Memory

- POSIX Shared Memory
 - Process first creates shared memory segment
 - id = shmget(IPC_PRIVATE, size, IPC_R I IPC_W);
 - Process wanting access to that shared memory must attach to it
 - shared_memory = (char *) shmat(id, NULL, 0);
 - Now the process can write to the shared memory
 - sprintf(shared_memory, "hello");
 - When done a process can detach the shared memory from its address space
 - shmdt(shared_memory);
 - Complete removal of the shared memory segment is done with
 - shmctl(id, IPC_RMID, NULL);
- See posix_shm_example.c

Example: POSIX Shared Memory

- Question: How do processes find out the ID of the shared memory segment?
- In posix_shm_example.c, the id is created before the fork() so that both parent and child know it
 - How convenient!
- There is no general solution
 - The id could be passed as a command-line argument
 - The id could be stored in a file
 - Better: one could use message-passing to communicate the id!
- On a system that supports POSIX, you can find out the status of IPCs with the 'ipcs -a' command
 - run it as root to be able to see everything
 - you'll see two other forms of ipcs: Message Queues, and Semaphores

It all seems cumbersome

- The code for using shm ipcs is pretty cumbersome
 - The way to find out the id of the memory segment is awkward
- This is perhaps not surprising given that we're breaking one of the fundamental abstractions provided by the OS: memory isolation
 - We'll see how memory isolation is implemented and how it can be broken for sharing memory between processes in the second part of the semester
- In this day and age, shm-type code is used very rarely, which is probably a good thing
 - But processes still share memory under the cover (e.g., code segments for standard library functions)
- Sharing memory among multiple running context is done using threads, as we'll see later in the semester
 - All of the power of shm stuff, none of the inconvenience

Message Passing

- With message passing, processes do not share any address space for communicating
 - So the memory isolation abstraction is maintained
- Two fundamental operations:
 - send: to send a message (i.e., some bytes)
 - recv: to receive a message (i.e., some bytes)
- If processes P and Q wish to communicate they
 - establish a communication "link" between them
 - This "link" is an abstraction that can be implemented in many ways
 - even with shared memory!!
 - place calls to send() and recv()
 - optionally shutdown the communication "link"
- Message passing is key for distributed computing
 - Processes on different hosts cannot share physical memory!
- But it is also very useful for processes within the same host

Implementing Message-Passing

- Let's pretend we're designing a kernel, and let's pretend we have to design the message-passing system calls
- Let's do this now to see how simple it can be
 - I am going to show really simple, unrealistic pseudo-code
- Let's say we don't want an explicit link establishing call to keep things simple
- We have to implement two calls
 - send(Q, message): send a message to process Q
 - recv(Q, message): recv a message from process Q

Implementing Message-Passing

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

Message Passing - 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

Message Passing - 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

Message Passing - Indirect Communication

- Operations
 - create a new mailbox (port)
 - send and receive messages through mailbox
 - destroy a mailbox
- Primitives are defined as:

send(A, message) - send a message to mailbox A
receive(A, message) - receive a message from mailbox A

Message Passing - 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
- 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.

Implementing Message-Passing

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

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

Implementing Message-Passing

- The producer merely invokes the blocking send() call and waits until the message is delivered to either the receiver or the mailbox.
- When the consumer invokes receive(), it blocks until a message is available.

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

```
message next_consumed;
while (true) {
 /* consume the item in next_consumed */
 receive(next_consumed);
}
```

Implementing Message-Passing

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

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
 - 2. Bounded capacity finite length of *n* messages Sender must wait if link full
 - 3. Unbounded capacity infinite length Sender never waits

Signals


- Signals are a UNIX form of IPC: used to notify a process that some even has occurred
 - They are some type of high-level software interrupts
 - Windows emulates them with APCs (Asynchronous Procedure Calls)
- Example: on a Linux box, when you hit ^C, a SIGINT signal is sent to a process (e.g., the process that's currently running in your Shell)
- They can be used for IPCs and process synchronization, but better methods are typically preferred (especially with threads)
 - Signals and threads are a bit difficult to manage together
- Once delivered to a process, a signal must be handled
 - Default handler (e.g., ^C is handled by terminating)
 - The user can specify that a signal should be ignored or can provide a user-specified handler (not allowed for all signals)

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 producerconsumer 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
 - fd[0] is the read end; fd[1] is the write end


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
- See demo

UNIX Pipes

- Pipes are one of the most ancient, yet simple and useful, IPC mechanisms provided by UNIX
 - They've also been available in MS-DOS from the beginning
- In UNIX, a pipe is mono-directional
 - Two pipes must be used for bi-directional communication
- One talks of the write-end and the read-end of a pipe
- The "pipe" command-line feature, I, corresponds to a pipe
- The command "Is I grep foo" creates two processes that communicate via a pipe
 - The Is process writes on the write-end
 - The grep process reads on the read-end
- An arbitrary number of pipes can be created:
 - Is -R I grep foo I grep -v bar I wc -I

Client-Server Communication

- Applications are often structured as sets of communication processes
 - Common across machines (Web browser and Web server)
 - But useful within a machine as well
- Let's look at
 - Sockets
 - RPCs
 - Java RMI
- Tons of other less used ones (named pipes, shared message queues, etc...)
 - The history of IPCs is huge and the number of IPC implementations/abstractions is staggering

Example: Sockets

- A socket is a communication abstraction with two endpoints so that two processes can communicate
 - Socket = ip address + port number
- Sockets are typically used to communicate between two different hosts, but also work within a host
 - Most network communication in user programs is written on top of the socket abstraction
 - e.g., you'd find sockets in the code of a Web browser

Remote Procedure Calls


- So far, we've seen unstructured message passing
 - A message is just a sequence of bytes
 - It's the application's responsibility to interpret the meaning of those bytes
- RPC provides a procedure invocation abstraction across hosts
 - A "client" invokes a procedure on a "server", just as it invokes a local procedure
- The magic is done by a client stub, which is code that:
 - marshals arguments
 - Structured to unstructured, under the cover
 - sends them over to a server
 - wait for the answer
 - unmarshals the returned values
 - Unstructured to structured, under the cover
- A variety of implementations exists

RPC Semantics

- One interesting issue: what happens if the RPC fails
 - standard procedure calls almost never fails
- Danger:
 - The RPC was partially executed
 - The RPC was executed multiple times due to retries that shouldn't have been attempted
- Weak (easy to implement) semantic: at most once
 - Server maintains a time-stamp of incoming messages
 - If a repeated message shows up, ignore it
 - The client can be overzealous with retries
 - But the server may never perform the work
- Strong (harder to implement) semantic: exactly once
 - The server must send an ack to the client saying "I've done it"
 - The client periodically retries until the ack is received.

Java RMI

- RMI is essentially "RPC in Java" in an object-oriented way
- A process in a JVM can invoke a method of an object that lives in another JVM


Java RMI

- The great thing about RMI is that method arguments are marshalled/unmarshalled for you by the JVM
- Objects are serialized and deserialized
 - via the java.io. Serializable interface
- RMI sends copies of local objects and references to remote objects
- See the books (and countless Java RMI tutorials) for how to do this
 - This will come in handy if you write distributed Java systems
- RMI hides most of the gory details of IPCs
 - More convenient, but not more "power" (i.e., you can do with Sockets everything you can do with RPC)

Takeaway

- Communicating processes are the basis for many programs/services
- OSes provide two main ways for processes to communicate
 - shared memory
 - message-passing
- Each way comes with many variants and in many flavors
 - Signals, Pipes, Sockets, RPCs, RMI