Inter-process communication (IPC)

Kartik Gopalan Chapter 2 of Tanenbaum's book Chapter 4 and 5 of OSTEP book

In this lecture, we cover

- · Pipes
 - Uni-directional (if used cleanly)
 - 'ps -aux | more'
- Signals
 - · Event notification from one process to another
- Shared Memory
 - · Common piece of read/write memory.
 - Needs synchronization for access

Other forms of IPC

·Parent-child

- Command-line arguments,
- wait(...), waitpid(...)
- exit(...)

•Reading/modifying common files

• Servers commonly use 'pid' file to determine other active servers.

·Semaphores

· Locking and event signaling mechanism between processes

·Sockets

- · Bi-directional
- · Not just across the network, but also between processes.

<u>Pipes</u>

Pipe Abstraction

· Write to one end, read from another

• pipe()

Parent-child communication using pipe

Here's an example.

https://oscourse.github.io/examples/pipe1.c

Parent-child communication using pipe

Here's an example.

https://oscourse.github.io/examples/pipe1.c

Parent-child communication using pipe

Here's an example.

https://oscourse.github.io/examples/pipe1.c

Filters in shell command-line ps -elf | less

Here's an example.

https://oscourse.github.io/examples/pipe2.c

File-Descriptor Table

- Each process has a file-descriptor table
- One entry for each open file
- "File" = regular files, stdin, stdout, pipes, I/O devices etc.

Handling chain of filters — Recursive approach

\$ command 1 | command 2 | ... | command N

- · If not first command,
 - · redirect stdin from previous pipe
- · If not last command
 - · create next pipe (if needed)
 - · redirect stdout to next pipe
 - · fork a child for next level of recursion with one command less as input
- · exec the command for the current level

Pipe provides a byte-stream abstraction

- You can read and write at arbitrary byte boundaries.
 - •E.g. Byte lengths sequence written
 - •10, 10, 10, 10
 - byte lengths sequence read
 - •5, 15, 15, 5
- As opposed to **message abstraction**, which provides explicit message boundaries.
 - •E.g. network packets

Being careful with read()/write()

•read(fds[0], buf, 6);

- Doesn't mean read will return with 6 bytes of data!
- · It could be less. Why?

·Some reasons

- · read() could reach end of input stream (EOF).
- · Other endpoint may abruptly close the connection
- · read() could return on a signal.

•So you MUST incorporate error handling with every I/O call (actually with any system call)

Error handling...

You must

- First check the return value of every read(...)/write(...) system call.
- · Then either...
- Wait to read/write more data OR
- · Handle any error conditions

```
More convinient to write a wrapper function
/* Write "n" bytes to a descriptor. */
ssize_t writen(int fd, const void *vptr, size_t n)
 size_t
 nleft:
 size t
 nwritten;
 const char
 *ptr;
 ptr = vptr;
 nleft = n;
 while (nleft > 0) {
 if ((nwritten = write(fd, ptr, nleft))<=0){
 if (errno == EINTR)
 nwritten = 0; /* call write() again*/
 else return(-1); /* error */
 nleft -= nwritten:
 ptr += nwritten;
 return(n);
```

Signals

Signals Overview

- Signal is a notification to a process that an event has occurred.
 - Could come from another process or from the OS
- Type of event determined by the type of signal
- Try listing all signal types using
 \$ kill -l
- Some interesting signals
 - SIGCHLD, SIGKILL, SIGSTOP

Handling Signals

- Signals can be <u>caught</u> i.e. an action (or handler) can be associated with them
 - SIGKILL and SIGSTOP cannot be caught.
- Actions can be customized using
 - sigaction(...)
 - which associates a <u>signal handler</u> with the signal.
- <u>Default</u> action for most signals is to terminate the process
 - Except SIGCHLD and SIGURG are ignored by default.
- Unwanted signals can be <u>ignored</u>
 - Except SIGKILL or SIGSTOP
- Here's an example.
 - https://oscourse.github.io/examples/signals-ex.c

Process in Execution

Instruction 1
Instruction 2

. . . .

Instruction K

Signal received
Save execution state
Jump to signal handler
Execute handler code

time

.

return from handler

(restore saved state)
Instruction K+1
Instruction K+2

More on SIGCHLD

- Sent to parent when a child process terminates or stops.
- If act.sa_handler is SIG_IGN
 - SIGCHLD will be ignored (default behavior)
- If act.sa_flags is SA_NOCLDSTOP
 - SIGCHLD won't be generated when children stop
- act.sa_flags is SA_NOCLDWAIT
 - children of the calling process will not be transformed into zombies when they terminate.
- These need to be set in sigaction() before parent calls fork()

Handling child's exit without blocking on wait()

- Parent could install a signal handler for SIGCHLD
- · Call wait (...) /waitpid (...) inside the signal handler

```
void handle_sigchld(int signo) {
 pid_t pid;
 int stat;

 pid = wait(&stat); //returns without
 blocking

 printf("child %d terminated\n", pid);
}
```

- · Here's an example.
 - •https://oscourse.github.io/examples/sigchld.c

More information...

• Check 'man sigaction(...)'

- Understand what happens when signal is delivered in the middle of a system call?
 - Different OSes have different behavior.

- Google for keywords "Unix Signals"
 - Tons of useful links

Shared Memory

• Man pages: shmget, shmat, shmdt, shmctl, semget, semop, semctl

Shared Memory

Common chunk of read/write memory among processes

Creating Shared Memory

Here's an example.

```
int shmget(key t key, size t size, int shmflg);
Example:
 key t key;
 int shmid;
 key = ftok("<somefile>", 'A');
 shmid = shmget(key, 1024, 0644 | IPC CREAT);
```

https://oscourse.github.io/examples/shm_create.c

Attach and Detach Shared Memory

```
void *shmat(int shmid, void *shmaddr, int shmflq);
int shmdt(void *shmaddr);
 Example:
 key t key;
 int shmid;
 char *data;
 key = ftok("<somefile>", 'A');
 shmid = shmget(key, 1024, 0644);
 data = shmat(shmid, (void *)0, 0);
 // read or write something to data here.
 shmdt (data) ;
 Here's an example.
 https://oscourse.github.io/examples/shm attach.c
```

Deleting Shared Memory

```
int shmctl(int shmid, int cmd, struct shmid_ds *buf);
shmctl(shmid, IPC_RMID, NULL);
```

Example:

https://oscourse.github.io/examples/shm_delete.c

Command-line IPC control

•ipcs

· Lists all IPC objects owned by the user

·ipcrm

· Removes specific IPC object

References

·Unix man pages

- "Advanced Programming in Unix Environment" by Richard Stevens
 - http://www.kohala.com/start/apue.html