CSCI 4061: Inter-Process Communication

Chris Kauffman

Last Updated: Wed Mar 24 03:26:48 PM CDT 2021

Exercise: Forms of IPC we've seen

- ▶ Identify as many forms of inter-process communication that we have studied as you can
- For each, identify restrictions
 - Must processes be related?
 - What must processes know about each other to communicate?
- You should be able to name at least 3-4 such mechanisms

Answers: Forms of IPC we've seen

- Pipes
- ► FIFOs
- Signals
- ► Files
- ► Maybe mmap()'ed files

Inter-Process Communication Libraries (IPC)

- Signals/FIFOs allow info transfer between unrelated processes
- ► Neither provides much
 - Communication synchronization between entities
 - Structure to data being communicated
 - Flexibility over access
- Inter-Process Communication Libraries (IPC) provide alternatives
 - 1. Semaphores: atomic counter + wait queue for coordination
 - 2. Message queues: direct-ish communication between processes
 - 3. Shared memory: array of bytes accessible to multiple processes

Two broad flavors of IPC that provide semaphores, message queues, shared memory...

Which Flavor of IPC? System V IPC (XSI IPC)

- Most of systems have System V IPC but it's kind of strange, has its own namespace to identify shared things
- Part of Unix standards, referred to as XSI IPC and may be listed as optional
- Most textbooks/online sources discuss some System V IPC. Example:
 - Stevens/Rago 15.8 (semaphores)
 - Robbins/Robbins 15.2 (semaphore sets)
 - ► Beej's Guide to IPC

POSIX IPC

- POSIX IPC little more regular, uses filesystem to identify IPC objects
- Originated as optional POSIX/SUS extension, now required for compliant Unix
- Covered in our textbooks partially. Example:
 - Stevens/Rago 15.10POSIX Semaphores
 - Robbins/Robbins 14.3-5 POSIX Semaphores
- Additional differences on StackOverflow

We will favor POSIX

Model Problem: Dining "Philosophers"

- ► Each Swansons will only eat with two forks
- ▶ JJ's only has 5 forks, must share
- After acquiring 2 forks, a Swanson eats an egg, then puts both forks back to consider how awesome he is
- Algorithms that don't share forks will lead to injury

Exercise: Protocol for Dining "Philosophers"

- Each Swansons will only eat with two forks
- ▶ JJ's only has 5 forks, must share
- Swanson's pick up one fork at a time
- After acquiring 2 forks, a Swanson eats an egg
- After eating an egg a Swanson puts both forks considers how awesome he is, repeats
- Swanson leaves after eating sufficient eggs
- Is there any potential for deadlock? How can this be avoided?
- Is there any chance for starvation?

Answers: Protocol for Dining "Philosophers"

Deadlock

Deadlock: All try for left fork first

- Each Swanson acquires left fork: cycle
- Each Waits forever for right fork

Dijkstra: One Swanson goes Right first

- Breaks the cycle so no deadlock possible
- Generalization establishes a partial ordering for each process to acquire resources, can prove lack of deadlocks

Starvation?

- A Swanson may wait indefinitely to get both forks, resource starvation
- Requires introduction of priority and communication to fix (Chandy/Misra Solution)

Semaphore

Source: Wikipedia Railway Sempahore Signal

- ► A counter variable with atomic operations
- Atomic operation: not divisible, all or none, no partial completion possible
- Used to coordinate access to shared resources such as shared memory, files, connections
- Typically allocate one semaphore per resource and acquire all that are needed

Activity: Dining "Philosophers" with Semaphores

Examine the dining philosophers code here:

http://www.cs.umn.edu/~kauffman/4061/philosophers_posix.c Use the Man Pages here:

http://man7.org/linux/man-pages/man7/sem_overview.7.html Find out how the following are done:

- 1. What does a POSIX semaphore look like?
- 2. How does one create a POSIX semaphore?
- 3. What calls are used to "acquire" and "release" a POSIX semaphore?
- 4. What happens when multiple processes modify the same semaphore?
- 5. How are semaphores used to coordinate use of forks?
- 6. How is deadlock avoided in the code?

Lessons Learned from philosophers_posix.c (1/2)

Posix Semaphores

- POSIX semaphores are single integer values with atomic operations
- Semaphore operations are guaranteed to be atomic: only one process can increment/decrement at a time, function as efficient locks
- sem_t *sem = sem_open(name,...); is used to obtain a semaphore from the operating system. Uses named semaphores which are managed by OS, shared between processes
- sem_wait(sem); wait until semaphore is non-zero, then atomically decrement/lock it
- sem_post(sem); increment/unlock a semaphore and schedule a process waiting on it to run
- sem_close(sem); to stop using a semaphore

Lessons Learned from philosophers_posix.c (2/2)

Dining Philosophers

- In Dining Philosophers, one semaphore per utensil
- Philosophers acquire both adjacent utensils to eat
- Circular Deadlock avoided via one Philsopher acquiring in a different order
 - ▶ Philosopher N: Get right utensil, then left utensil
 - ▶ Other Philosopher: Get left utensil, the right utensil

Alternative: System V Semaphores

- ► File philosophers_sysv.c implements same problem with System V semaphores which look stranger than POSIX
 - Always come in an array of multiple semaphores
 - Operate atomically on the array: can incr/decr multiple semaphores at once
 - Requires use of structs to perform operations
 - Provide some other forms of synchronization such as waiting until a semaphore reaches 0
 - C calls such as semget(), semctl(), semop()
- ▶ Net effect is the same: each Philosopher locks a utensil by atomically decrementing and incrementing semaphores

The Nature of a Semaphore

- As seen, semaphores have several component parts that the OS manages
 - 1. An integer, usually quantity of resources available, often 1 or 0
 - 2. A locking mechanism allowing atomic operations on the value
 - 3. A **wait queue** of processes (or threads) that are blocked until the semaphore becomes non-zero
- Semaphores typically used to lock a resource or protect a critical region in code, efficiently blocks competing processes
- Later will discuss each component separately in context of threads
 - Locks are Mutexes
 - Wait queues are Condition variables
 - ► Integers can be any variable in memory
 - Can build our own semaphores as with these
 - ► SO: cucufrog on Condition Variables vs Semaphores

Linux shows Posix IPC objects under /dev/shm

```
> gcc -o philosophers philosophers posix.c -lpthread
> ./philosophers
Swanson 0: wants utensils 0 and 1
Swanson 2: wants utensils 2 and 3
Swanson 1: wants utensils 1 and 2
Swanson 3 (egg 10/10): leaving the diner
pausing prior to cleanup/exit (press enter to continue)
while you're waiting, have a look in /dev/shm
 C-z
[1]+ Stopped
 ./philosophers
> ls -1 /dev/shm
total 20K
-rw----- 1 kauffman kauffman 32 Apr 1 21:36 sem.utensil_0
-rw---- 1 kauffman kauffman 32 Apr 1 21:36 sem.utensil 1
-rw----- 1 kauffman kauffman 32 Apr 1 21:36 sem.utensil 2
-rw----- 1 kauffman kauffman 32 Apr 1 21:36 sem.utensil 3
-rw---- 1 kauffman kauffman 32 Apr 1 21:36 sem.utensil 4
> fg
./philosophers
> ls -1 /dev/shm
total 0
```

/dev/shm is a Linux convention, shard memory under as well, message queues under /dev/mqueue

Exercise: Concurrent Appends to a File

- C code to the right appends a string to the_file.txt
- ► Shell code below launches 100 processes to append
- ▶ What's with the results of wc?

```
// append_clobber.c
 int main(int argc, char *argv[]){
 if(argc < 2){
 printf("usage: %s <word>\n");
 return 1:
 6
 8
 char *word = argv[1];
 9
 char *filename = "the file.txt";
10
11
 int fd = open(filename,
12
 O CREAT | O RDWR ,
13
 S IRUSR | S IWUSR);
 lseek(fd, 0, SEEK_END);
14
15
16
 int n = strlen(word);
17
 word[n] = '\n';
18
 write(fd, word,n+1);
19
 close(fd);
20
21
 return 0:
22 }
```

Exercise 2: Concurrent Appends to a File

- append_clobber.c does
 not coordinate writes to the
 end of the_file.txt
 leading to some data to be
 overwritten and lost
- ► Fix this using **semaphores**
- Research alternatives that also allow safe appends to files

```
// append_clobber.c
 int main(int argc, char *argv[]){
 if(argc < 2){
 printf("usage: %s <word>\n");
 return 1:
6
8
 char *word = argv[1];
 char *filename = "the file.txt";
10
11
 int fd = open(filename,
12
 O CREAT | O RDWR ,
13
 S IRUSR | S IWUSR);
14
 lseek(fd, 0, SEEK END);
15
16
 int n = strlen(word);
17
 word[n] = '\n';
18
 write(fd, word,n+1);
19
 close(fd);
20
21
 return 0:
22
```

Answers: Concurrent Appends to a File

Semaphore Solution

- append_sem.c uses a POSIX semaphore named /the_lock to lock the_file.txt prior to working on it
- Must lock prior to the lseek(), unlock after the write()

Alternatives

- append_lockf.c: Use the lockf() function to get an exclusive lock on the file, identical to semaphore solution but tied to individual files
- append_os.c: Open with O_APPEND, OS guarantees all write()'s are appended to the end

```
// append sem.c
 int main(int argc, char *argv[]){
 if(argc < 2){
 printf("usage: %s <word>\n");
 return 1;
 8
 char *word = argv[1];
 9
 char *sem name = "/the lock";
10
 char *filename = "the file.txt";
11
12
 int fd = open(filename,
13
 O CREAT | O RDWR ,
14
 S IRUSR | S IWUSR);
 sem t *sem = sem open(sem name,
15
16
 O CREAT,
17
 S_IRUSR | S_IWUSR);
18
 sem wait(sem):
 // wait/lock semaphore
19
 lseek(fd. 0. SEEK END):
20
21
 int n = strlen(word):
22
 word[n] = '\n':
23
 write(fd. word.n+1):
24
 close(fd):
25
26
 sem post(sem):
 // unlock semaphore
27
 sem close(sem):
 // done with sempahore
28
29
 return 0:
30
```

Semaphore Application in Lab

This week's Lab will illustrate a more useful application of semaphores to coordinate multiple unrelated processes

Process a "jobs" file with a list of shell commands to run

```
- seq 100000

- gcc --version

- du . -h

- ls

- ls -l

- date
```

Start multiple 'runners' which execute lines from the jobs file

```
> runner jobs.txt & runner jobs.txt &
# starts 2 runners to work on jobs.txt
```


► Runners read file lines, execute jobs, mark as done

```
D seq 100000
D gcc --version
R du . -h
D ls
R ls -l
- date
```

► To prevent duplication of job running, use a Semaphore to lock the file while making changes

Shared Memory Segments

- ► The ultimate in flexibility is to get a segment of raw bytes that can be shared between processes
- ► POSIX shared memory outlives a process
- Examine shmdemo_posix.c to see how this looks
- ► Importantly, this program creates shared memory that outlives the program: must clean it up at some point

Source: SoftPrayog System V IPC

Exercise: Shared Memory Coordination

- Creating shared memory is relatively easy
- ▶ Like files, Coordinating shared memory is not automatic
- Consider shared_flip.c
 - ► Shared memory of all "00000" or "1111"
 - lacktriangle shared_flip -flip flips all characters $(0 o 1,\, 1 o 0)$
- What happens if multiple programs simultaneously try to flip bits?
- How does one prevent "corruption" of that data?
- Experiment noting that a command like
 for i in \$(seq 100); do ./shared_flip -flip & done
 will start 100 identical processes as background jobs

Answers: Shared Memory Coordination

```
// No Coordination: Errors
 // Coordinate via Semaphore
 sem t *sem =
 3
 sem open(sem name, O CREAT, S IRUSR | S IWUSR);
 4
 sem wait(sem):
 // lock semaphore
 printf("flipping bits\n");
 printf("flipping bits\n");
 for(int i=0; i<SHM SIZE-1; i++){
 for(int i=0; i<SHM SIZE-1; i++){</pre>
 if(shared bytes[i] == '0'){
 if(shared bytes[i] == '0'){
 8
 shared bytes[i] = '1':
 8
 shared bytes[i] = '1':
 9
 9
 }
10
 else if(shared_bytes[i] == '1'){
 10
 else if(shared_bytes[i] == '1'){
 shared bytes[i] = '0';
 shared bytes[i] = '0';
11
 11
12
 12
13
 13
14
 14
 sem post(sem);
 // unlock sem
15
 15
 sem close(sem):
```

Shared Memory vs mmap'd Files

- Recall Memory Mapped files give direct access of OS buffer for disk files
- Changes to file are done in RAM and occasionally sync()'d to disk (permanent storage)
- POSIX Shared Memory segment cut out the disk entirely: an OS buffer that looks like a file but has no permanent backing storage
- Which to pick?
 - Shared Memory when data does not need to be saved permanently and/or syncing would costly
 - Memory Mapped File when data should be saved permanently
- ► Related concept: RAM Disk, a main memory file system, high performance with no permanence

Exercise: Email lookup with Shared Memory

- In HW, worked on a simple email lookup "server" or database
- Clients connected to server, server gave back emails
 based on name
- Shared memory makes server/client less relevant
- Propose how to use shared memory for email lookups
 AND alterations
- How might multiple processes coordinate use of shared memory?

```
// structure to store a lookup t of
// name-to-email association
typedef struct {
  char name [STRSIZE];
 char email[STRSIZE]:
} lookup_t;
lookup t original data[NRECS] = {
  {"Chris Kauffman"
 ,"kauffman@umn.edu"}.
  {"Christopher Jonathan", "jonat003@umn.edu"},
  {"Amv Larson"
 ."larson@cs.umn.edu"}.
  {"Chris Dovolis"
 ."dovolis@cs.umn.edu"}.
 ,"knights@cs.umn.edu"},
  {"Dan Knights"
  {"George Karypis"
 ,"karvpis@cs.umn.edu"},
# Sample of potential use
> email_db lookup 'Chris Kauffman'
Looking up Chris Kauffman
Found: kauffman@umn_edu
> email_db lookup 'Rick Sanchez'
Looking up Rick Sanchez
Not found
> email_db change 'Chris Kauffman' 'kman@kauffmoney.co
Changing Chris Kauffman to kman@kauffmoney.com
Alteration complete
> email_db lookup 'Chris Kauffman'
Looking up Chris Kauffman
Found: kman@kauffmonev.com
```

Answer: Email lookup with Shared Memory

- Store entire array of name/email in a piece of shared memory with a known name/file
- Likely want database of saved so a memory mapped file is probably best
- Processes open shared memory/file, scan through looking
- Updates can be done by altering the shared memory
- Danger multiple processes writing may corrupt the data
- Use semaphores to control access for reading/writing, would need to establish a **protocol** for this
 - ▶ Lock entire database: easy but only one lookup at a time
 - Lock individual name/emails: more complex but potential for more throughput
 - Differentiate reading locks and writing locks

Posix Message Queues

- Implements basic send/receive functionality through shared memory
- Message Queues share much with FIFOs
 - mq_send() is similar to write() to a FIFO
 - mq_receive() is similar to read() from a FIFO
 - ▶ Known global name of a message queue ~ name of FIFO file
- Differences from FIFOs
 - FIFOs/Pipes have a fixed total size (64K)
 - FIFOs allow read()/write() of arbitrary # of bytes
 - Message Queues limit #messages and max size of messages on queue
 - Message Queues send/receive individual messages

Kirk and Spock: Talking Across Interprocess Space

- Demo the following pair of simple communication codes which use Posix Message Queues.
- Examine source code to figure out how they work.

See msg_kirk_posix.c and msg_spock_posix.c

Email Lookup with Message Queues

- Recent HWs build an email lookup server using FIFOs
- Another HW compare it to an approach that uses Message Queues
- Worth of study to see the many similarities between FIFOs/Message Queues and a few of the differences between them
- Such contrast between IPC mechanisms make for good Exam questions

More Resources IPC

System V IPC

- http://beej.us/guide/bgipc/
- http://www.tldp.org/LDP/tlk/ipc/ipc.html

General Overview

http://man7.org/conf/lca2013/IPC_ Overview-LCA-2013-printable.pdf