

Interprocess Communication Mechanisms

- shared storage
 - shared virtual memory
 - shared files
- message-based
 - sockets
 - pipes
 - signals
 - **–** . . .

Message Passing

Indirect Message Passing

Direct Message Passing

If message passing is indirect, the message passing system must have some capacity to buffer (store) messages.

Properties of Message Passing Mechanisms

Directionality:

- simplex (one-way), duplex (two-way)
- half-duplex (two-way, but only one way at a time)

Message Boundaries:

datagram model: message boundaries

stream model: no boundaries

Connections: need to connect before communicating?

- in connection-oriented models, recipient is specified at time of connection, not by individual send operations. All messages sent over a connection have the same recipient.
- in connectionless models, recipient is specified as a parameter to each send operation.

Reliability:

• can messages get lost? reordered? damaged?

Sockets

- a socket is a communication *end-point*
- if two processes are to communicate, each process must create its own socket
- two common types of sockets
 - **stream sockets:** support connection-oriented, reliable, duplex communication under the stream model (no message boundaries)
 - **datagram sockets:** support connectionless, best-effort (unreliable), duplex communication under the datagram model (message boundaries)
- both types of sockets also support a variety of address domains, e.g.,
 - **Unix domain:** useful for communication between processes running on the same machine
 - **INET domain:** useful for communication between process running on different machines that can communicate using IP protocols.

Using Datagram Sockets (Receiver)

```
s = socket(addressType, SOCK_DGRAM);
bind(s,address);
recvfrom(s,buf,bufLength,sourceAddress);
...
close(s);
```

- socket creates a socket
- bind assigns an address to the socket
- recvfrom receives a message from the socket
 - buf is a buffer to hold the incoming message
 - sourceAddress is a buffer to hold the address of the message sender
- both buf and sourceAddress are filled by the recvfrom call

Using Datagram Sockets (Sender)

```
s = socket(addressType, SOCK_DGRAM);
sendto(s,buf,msgLength,targetAddress)
...
close(s);
```

- socket creates a socket
- sendto sends a message using the socket
 - buf is a buffer that contains the message to be sent
 - msgLength indicates the length of the message in the buffer
 - targetAddress is the address of the socket to which the message is to be delivered

More on Datagram Sockets

- sendto and recvfrom calls may block
 - recvfrom blocks if there are no messages to be received from the specified socket
 - sendto blocks if the system has no more room to buffer undelivered messages
- datagram socket communications are (in general) unreliable
 - messages (datagrams) may be lost
 - messages may be reordered
- The sending process must know the address of the receive process's socket.

Using Stream Sockets (Passive Process)

```
s = socket(addressType, SOCK_STREAM);
bind(s,address);
listen(s,backlog);
ns = accept(s,sourceAddress);
recv(ns,buf,bufLength);
send(ns,buf,bufLength);
...
close(ns); // close accepted connection
close(s); // don't accept more connections
```

- listen specifies the number of connection requests for this socket that will be queued by the kernel
- accept accepts a connection request and creates a new socket (ns)
- recv receives up to bufLength bytes of data from the connection
- send sends bufLength bytes of data over the connection.

Notes on Using Stream Sockets (Passive Process)

- accept creates a new socket (ns) for the new connection
- sourceAddress is an address buffer. accept fills it with the address of the socket that has made the connection request
- additional connection requests can be accepted using more accept calls on the original socket (s)
- accept blocks if there are no pending connection requests
- connection is duplex (both send and recy can be used)

Using Stream Sockets (Active Process)

```
s = socket(addressType, SOCK_STREAM);
connect(s, targetAddress);
send(s, buf, bufLength);
recv(s, buf, bufLength);
...
close(s);
```

- connect sends a connection request to the socket with the specified address
 - connect blocks until the connection request has been accepted
- active process may (optionally) bind an address to the socket (using bind) before connecting. This is the address that will be returned by the accept call in the passive process
- if the active process does not choose an address, the system will choose one

Illustration of Stream Socket Connections

Pipes

- pipes are communication objects (not end-points)
- pipes use the stream model and are connection-oriented and reliable
- some pipes are simplex, some are duplex
- pipes use an implicit addressing mechanism that limits their use to communication between *related* processes, typically a child process and its parent
- a pipe () system call creates a pipe and returns two descriptors, one for each end of the pipe
 - for a simplex pipe, one descriptor is for reading, the other is for writing
 - for a duplex pipe, both descriptors can be used for reading and writing

One-way Child/Parent Communication Using a Simplex Pipe


```
int fd[2];
char m[] = "message for parent";
char y[100];
pipe(fd); // create pipe
pid = fork(); // create child process
if (pid == 0) {
  // child executes this
  close(fd[0]); // close read end of pipe
  write(fd[1],m,19);
  . . .
} else {
  // parent executes this
  close(fd[1]); // close write end of pipe
  read(fd[0],y,19);
  . . .
```

Illustration of Example (after pipe ())

parent process

Illustration of Example (after fork ())

parent process

child process

Illustration of Example (after close())

parent process child process

Examples of Other Interprocess Communication Mechanisms

named pipe:

- similar to pipes, but with an associated name (usually a file name)
- name allows arbitrary processes to communicate by opening the same named pipe
- must be explicitly deleted, unlike an unnamed pipe

message queue:

- like a named pipe, except that there are message boundaries
- msgsend call sends a message into the queue, msgrecv call receives the next message from the queue

Implementing IPC

- application processes use descriptors (identifiers) provided by the kernel to refer to specific sockets and pipes, as well as files and other objects
- kernel *descriptor tables* (or other similar mechanism) are used to associate descriptors with kernel data structures that implement IPC objects
- kernel provides bounded buffer space for data that has been sent using an IPC mechanism, but that has not yet been received
 - for IPC objects, like pipes, buffering is usually on a per object basis
 - IPC end points, like sockets, buffering is associated with each endpoint

Network Interprocess Communication

- some sockets can be used to connect processes that are running on different machines
- the kernel:
 - controls access to network interfaces
 - multiplexes socket connections across the network

Signals

- signals permit asynchronous one-way communication
 - from a process to another process, or to a group of processes, via the kernel
 - from the kernel to a process, or to a group of processes
- there are many types of signals
- the arrival of a signal may cause the execution of a *signal handler* in the receiving process
- there may be a different handler for each type of signal

Examples of Signal Types

Signal	Value	Action	Comment
SIGINT	2	Term	Interrupt from keyboard
SIGILL	4	Core	Illegal Instruction
SIGKILL	9	Term	Kill signal
SIGCHLD	20,17,18	Ign	Child stopped or terminated
SIGBUS	10,7,10	Core	Bus error
SIGXCPU	24,24,30	Core	CPU time limit exceeded
SIGSTOP	17,19,23	Stop	Stop process

Signal Handling

- operating system determines default signal handling for each new process
- example default actions:
 - ignore (do nothing)
 - kill (terminate the process)
 - stop (block the process)
- a running process can change the default for some types of signals
- signal-related system calls
 - calls to set non-default signal handlers, e.g., Unix signal, sigaction
 - calls to send signals, e.g., Unix kill