

Interprocess Communication

Objectives

- □ To describe the various features of processes, including scheduling, creation and termination, and communication
- To explore interprocess communication
- □ To describe communication in clientserver systems

Process Control Block

Process table and process control block

Process Control Block

Pointer **Process State Process Number** Program Counter Registers **Memory Limits** Open File Lists Misc. Accounting and Status Data

Process Control Block

- •Pointer It is a stack pointer which is required to be saved when the process is switched from one state to another to retain the current position of the process.
- •Process state It stores the respective state of the process.
- •Process number Every process is assigned with a unique id known as process ID or PID which stores the process identifier.
- •Program counter It stores the counter which contains the address of the next instruction that is to be executed for the process.
- •Register These are the CPU registers which includes: accumulator, base, registers and general purpose registers.
- •Memory limits This field contains the information about memory management system used by operating system. This may include the page tables, segment tables etc.
- •Open files list This information includes the list of files opened for a process.

Process Control Block (PCB)

Information associated with each process

- Process state running, waiting, etc
- Program counter location of instruction to next execute
- CPU registers contents of all processcentric registers
- □ CPU scheduling information- priorities, scheduling queue pointers
- Memory-management information memory allocated to the process
- □ Accounting information CPU used, clock time elapsed since start, time limits
- □ I/O status information I/O devices allocated to process, list of open files

process state
process number
program counter
registers

memory limits
list of open files

• • •

CPU Switch From Process to Process

Threads

- So far, process has a single thread of execution
- Consider having multiple program counters per process
 - Multiple locations can execute at once
 - Multiple threads of control -> threads
- Must then have storage for thread details, multiple program counters in PCB

Process Representation in Linux

Represented by the C structure task_struct


```
pid t_pid; /* process identifier */
long state; /* state of the process */
unsigned int time_slice /* scheduling information */
struct task_struct *parent; /* this process's parent */
struct list_head children; /* this process's children */
struct files_struct *files; /* list of open files */
struct mm_struct *mm; /* address space of this process */
```


Process Scheduling

- Maximize CPU use, quickly switch processes onto CPU for time sharing
- Process scheduler selects among available processes for next execution on CPU
- □ Maintains scheduling queues of processes
 - Job queue set of all processes in the system
 - Ready queue set of all processes residing in main memory, ready and waiting to execute
 - Device queues set of processes waiting for an I/O device
 - Processes migrate among the various queues

Ready Queue And Various I/O Device Queues

Representation of Process Scheduling

Queueing diagram represents queues, resources, flows

Schedulers

- □ Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU
 - Sometimes the only scheduler in a system
 - \circ Short-term scheduler is invoked frequently (milliseconds) \Rightarrow (must be fast)
- Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue
 - Long-term scheduler is invoked infrequently (seconds, minutes) ⇒ (may be slow)
 - The long-term scheduler controls the degree of multiprogramming
- Processes can be described as either:
 - I/O-bound process spends more time doing I/O than computations, many short CPU bursts
 - CPU-bound process spends more time doing computations; few very long CPU bursts
- Long-term scheduler strives for good process mix

Addition of Medium Term Scheduling

Medium-term scheduler can be added if degree of multiple programming needs to decrease

Remove process from memory, store on disk, bring back in from disk to continue execution: swapping

Process Swapping

Swap-in: Transfer from secondary storage back into RAM.

Swap-out: from RAM to secondary storage.

Advantages:

Improved memory utilization

Virtual memory creation

Priority based scheduling

Disadvantages:

Performance

Data loss risk

Increased page faults

Multitasking in Mobile Systems

- Some mobile systems (e.g., early version of iOS) allow only one process to run, others suspended
- Due to screen real estate, and user interface limits iOS provides
 - Single foreground process- controlled via user interface
 - Multiple background processes- in memory, running, but not on the display, and with limits
 - Limits include single, short task, receiving notification of events, specific long-running tasks like audio playback

Multitasking in Mobile Systems (cont.)

- Android runs foreground and background, with fewer limits
 - Background process uses a service to perform tasks
 - Service can keep running even if background process is suspended
 - Service has no user interface, small memory use

Context Switch

- □ When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process via a context switch
- Context of a process represented in the PCB
- Context-switch time is overhead; the system does no useful work while switching
 - The more complex the OS and the PCB → the longer the context switch
- □ Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU → multiple contexts loaded at once

Operations on Processes

- System must provide mechanisms for:
 - o process creation,
 - process termination,
 - o and so, on as detailed next

Process Creation

- □ Parent process create children processes, which, in turn create other processes, forming a tree of processes
- □ Generally, process identified and managed via a process identifier (pid)
- Resource sharing options
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- □ Execution options
 - Parent and children execute concurrently
 - Parent waits until children terminate

C Program Forking Separate Process

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1:
 else if (pid == 0) { /* child process */
 execlp("/bin/ls","ls",NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 return 0;
```

Process Termination

- Process executes last statement and then asks the operating system to delete it using the exit() system call.
 - Returns status data from child to parent (via wait())
 - Process' resources are deallocated by operating system
- □ Parent may terminate the execution of children processes using the abort() system call. Some reasons for doing so:
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - The parent is exiting and the operating systems does not allow a child to continue if its parent terminates

Process Termination

- □ Some operating systems do not allow child to exists if its parent has terminated. If a process terminates, then all its children must also be terminated.
 - cascading termination. All children, grandchildren, etc. are terminated.
 - The termination is initiated by the operating system.

Process Termination (cont.)

□ The parent process may wait for termination of a child process by using the wait() system call. The call returns status information and the pid of the terminated process

```
pid = wait(&status);
```

- ☐ If no parent waiting (did not invoke wait()) process is a zombie
- □ If parent terminated without invoking wait, process is an orphan

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.

Multiprocess Architecture - Chrome Browser (cont.)

- □ Google Chrome Browser has 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

Multiprocess Architecture - Chrome Browser (cont.)

Multiprocess Architecture - Chrome Browser (cont.)

Multiprocess Architecture - Chrome Browser (cont.) Multiple renderers

Multiprocess Architecture - Chrome Browser (cont.)
Different processes pointing to different parts of
the bowser UI

Interprocess Communication

- Processes within a system may be independent or cooperating
- Cooperating process can affect or be affected by other processes, including sharing data
- □ Reasons for cooperating processes:
 - Information sharing
 - Computation speedup
 - Modularity
- □ Cooperating processes need interprocess communication (IPC)
- □ Two models of IPC
 - Shared memory
 - Message passing

Communications Models

(a) Message passing. (b) shared memory.

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
 - Modularity

fork() and pipe()

- □ What if we want to support the following:○ Is -la | sort
- One process should execute Is -la and another should execute sort
- By default, a command such as Is requires that its output goes to standard output. This means the terminal (stdout)
- The sort command requires a file be provided as a command line argument from standard input (stdin)

Possible Solution

```
} else {
int pid;
 execlp("sort","sort",NULL);
 pid = fork();
 perror("exec problem");
 if (pid<0) {
 exit(1);
 perror("Problem forking");
 exit(1);
 return(0);
 } else if (pid>0) {
 execlp("Is","Is","-Ia", NULL); }
 perror("exec problem");
 exit(1);
```

Example (cont.)

- Why does it not work?
- □ The output of the Is -la goes to the terminal
- □ We wanted it to be the input to the sort

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?

Pipes (cont.)

- 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 producer-consumer 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(cont.)

Ordinary pipes are therefore unidirectional Require parent-child relationship between communicating processes

Windows calls these anonymous pipes

Communications in Client-Server Systems

- □ Sockets
- □ Remote Procedure Calls
- Pipes
- □ Remote Method Invocation (Java)

Interprocess Communication

Pipes

- Used to allow processes on the same machine to communicate with each other
- One process spawns the other

Sockets

Processes can be on different machine

IPC Mechanisms

- Pipes
 - o Processes on the same machine
 - Allows parent process to communicate with child process
 - Allows two "sibling" processes to communicate
 - Used mostly for a pipeline of filters
- Sockets
 - Processes on any machines
 - Processes created independently
 - Used for client/server communication (e.g., Web)

Both provide abstraction of an "ordered stream of bytes"

Provides an interprocess communication channel

 A <u>filter</u> is a process that reads from stdin and writes to stdout

Creating a Pipe

- Pipe is a communication channel abstraction
 - Process A can write to one end using "write" system call
 - Process B can read from the other end using "read" system call
- System call

```
int pipe( int fd[2] );
return 0 upon success -1 upon failure
fd[0] is open for reading
fd[1] is open for writing
```

 Two coordinated processes created by fork can pass data to each other using a pipe.

Redirection

- Unix allows redirection of stdin, stdout, or stderr
- □ How?
 - Use open(), creat(), and close() system calls
 - Described in I/O Management lecture
 - Use dup () system call...

int dup(int oldfd);

 Create a copy of the file descriptor oldfd. After a successful return from dup() or dup2(), the old and new file descriptors may be used interchangeably. They refer to the same open file description and thus share file offset and file status flags. Uses the lowest-numbered unused descriptor for the new descriptor. Return the new descriptor, or -1 if an error occurred.

Redirection Example

How does shell implement "somepgm > somefile"?

```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepqm, somearqv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT FAILURE);
  in parent */
pid = wait(&status);
```


Redirection Example Trace (1)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

Parent has file descriptor table; first three point to "terminal"

Redirection Example Trace (2)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

Parent forks child; child has identical file descriptor table

Redirection Example Trace (3)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

Let's say parent gets CPU first; parent waits

Redirection Example Trace (4)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

```
pid = fork();
if (pid == 0) {
 /* in child */

 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

Child gets CPU; child creates somefile

Redirection Example Trace (5)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);

 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}

/* in parent */
pid = wait(&status);
```


Child closes file descriptor 1 (stdout)

Redirection Example Trace (6)

Child duplicates file descriptor 3 into first unused spot

Redirection Example Trace (7)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);

 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

Child closes file descriptor 3

Redirection Example Trace (8)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);

 execvp(somepgm, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```


Child calls execvp()

Redirection Example Trace (9)

Somepgm executes with stdout redirected to somefile

Redirection Example Trace (10)


```
pid = fork();
if (pid == 0) {
 /* in child */
 fd = creat("somefile", 0640);
 close(1);
 dup(fd);
 close(fd);
 execvp(somefile, someargv);
 fprintf(stderr, "exec failed\n");
 exit(EXIT_FAILURE);
}
/* in parent */
pid = wait(&status);
```

Somepgm exits; parent returns from wait() and proceeds

Pipe Example

```
int pid, p[2];
. . .
if (pipe(p) == -1)
 child
 exit(1);
pid = fork();
if (pid == 0) {
 close(p[1]);
 ... read using p[0] as fd until EOF ...
 parent
else {
 close(p[0]);
 ... write using p[1] as fd ...
 close(p[1]); /* sends EOF to reader */
 wait(&status);
 write
 read
 child
 parent
```

Pipes and Stdio

```
int pid, p[2];
if (pipe(p) == -1)
 child makes stdin (0)
 exit(1);
 the read side of the pipe
pid = fork();
if (pid == 0)
 close(p[1]);
 dup2(p[0],0);
 close(p[0]);
 ... read from stdin ...
 parent makes stdout (1)
else {
 the write side of the pipe
 close(p[0]);
 dup2(p[1],1);
 close(p[1]);
 ... write to stdout ...
 wait(&status);
 fd=0
 fd=1
 write
 read
 child
 parent
 stdin
```


Pipes and Exec

```
int pid, p[2];
if (pipe(p) == -1)
 child process
 exit(1);
pid = fork();
if (pid == 0) {
 invokes a new program
 close(p[1]);
 dup2(p[0],0);
 close(p[0]);
 execl(...);
else {
 close(p[0]);
 dup2(p[1],1);
 close(p[1]);
 ... write to stdout ...
 wait(&status);
 fd=0
 fd=1
 write
 read
 child
 parent
 stdin
```

Assume that there was something like this in program

```
FILE *in_file;
  // open a file
in_file = fopen("list.txt", "r");
```

in_file is a file descriptor

☐ Open Each Unix process should have the following three file descriptors:

Integer value	Name	<unistd.h> symbolic constant</unistd.h>	<stdio.h> file stream</stdio.h>
0	Standard input	STDIN_FILENO	stdin
1	Standard output	STDOUT_FILENO	stdout
2	Standard error	STDERR_FILENO	stderr

Assume that there was something like this program


```
FILE *in_file;
  // open a file
in_file = fopen("list.txt", "r");
```

In a fork what gets copied is the file table;

Each entry points to an area of memory with information about a file

Thus the parent and child point to the same open files

How do processes share information?

We can think of pipes as a special file that can store a limited amount of data in a first-infirst-out (FIFO) manner

One process will write to the pipe (as if it were a file), while another process will read from the pipe

The system provides the synchronization between writing and reading processes

Pipes can be used between processes that have a common ancestor

Typical use:

Pipe created by a process

Process calls fork()

Pipe used between parent and child

Allows for communication between processes

By default, if a writing process attempts to write to a full pipe, the system will automatically block the process until the pipe is able to receive the data

Likewise, if a *read* is attempted on an empty pipe, the process will block until data is available

In addition, the process will block if a specified pipe has been opened for reading, but another process has not opened the pipe for writing

Creating a Pipe

```
#include <unistd.h>
int pipe(int filedes[2]);
```

```
Returns 0 if ok, -1 on error

Returns two file descriptors

filedes[0] is open for reading

filedes[1] is open for writing

Output of filedes[1] is input to filedes[0]
```

Example

```
#include <unistd.h>
#include <stdio.h>
int main(void){
```

Continued ...

```
if (pipe(fd) < 0)
 // create the pipe
 perror("pipe error");
 // fork off a child
if ((pid = fork()) < 0) {
 perror("fork error");
 } else if (pid > 0) {
 // parent process
 close(fd[0]);
 // close read end
 write(fd[1], "hello world\n", 12); // write to it
```


continued

```
else {
 close(fd[1]);
 n = read(fd[0], line, 80);
 write(1, line, n);
 // close write end
 // read from pipe
 write(1, line, n);
 // echo to screen
}
exit(0);
}
```

After the pipe() call

0	stdin			
1	stdout			
2	stderr			
3				
4		filedes	s 0	1
5			3	4

The Process Calls fork()

After Calling Fork,

Close the read end in one process
Close the write end in the other process

Parent Writing to Child

Child Writing to Parent

After One End of the Pipe is closed ...

Reading from a empty pipe whose write end has been closed returns 0 (indicating EOF) Writing to a pipe whose read end has been closed generates a SIGPIPE signal

If we ignore the signal or catch and return, handler returns -1, and errno set to EPIPE

Pipe Capacity

The OS has a limit on the buffer space used by the pipe

If you hit the limit, write will block

dup() and dup2

```
#include <unistd.h>
int dup(int filedes);
int dup2(int filedes, int filedes2);
```

Both will duplicate an existing file descriptor dup() returns lowest available file descriptor, now referring to whatever filedes refers to dup2() - filedes2 (if open) will be closed and then set to refer to whatever filedes refers to

Implementing I/O Redirection

How does a shell implement I/O redirection?

ls > foo.txt

By calling the dup2(oldfd,newfd) function

· Copies descriptor table entry oldfd to entry newfd

File Descriptor table before dup2(4,1)

stdin fd0
stdout fd1
a
stderr fd2
fd3
fd4
b

File Descriptor table after dup2(4,1)

stdin fd0	
stdout fd1	b
stderr fd2	
fd3	
fd4	b

Example

```
int main(int argc, char **argv) {
int fds[2];
int pid;
/* attempt to create a pipe */
if (pipe(fds)<0) {
perror("Fatal Error");
exit(1);
```

Example

```
/* create another process */
 pid = fork();
 if (pid<0) {
 perror("Problem forking");
  exit(1);
 } else if (pid>0) {
  /* parent process */
 close(fds[0]);
 /* close stdout, reconnect to the writing end of the pipe */
 if ( dup2(fds[1],STDOUT_FILENO)<0) {</pre>
 perror("can't dup");
 exit(1);
 execlp("ps","ps","-le", NULL);
 perror("exec problem");
 exit(1);
```

Example

```
} else {
  /* child process */
  close(fds[1]);
  if (dup2(fds[0],STDIN_FILENO) < 0) {</pre>
 perror("can't dup");
 exit(1);
  execlp("sort","sort",NULL);
  perror("exec problem");
  exit(1);
return(0);
```

A Shell

A shell will perform the following tasks:

- 1. Display a prompt
- 2. Read a command line from the terminal
- Start a background process to execute the command
- 4. Display another prompt and go back to step 1

A Shell (cont.)

A shell will perform the following tasks: int main() void background(char *command); for(;;) printf(" your shell prompt\n"); readLineOfInput(); parseInput(); background(command); return;

Summary

- The fork, wait, exec, pipe, dup2 gives you all the functionality for creating a shell
- □ Not just shells
- Example: Apache servers forks processes to handle requests