

Agenda

- Lab 1
- IPC fundamentals
- UNIX sockets
- Remote procedural call

Lab 1

Discover nodes and status to create a group/cluster

- a. Set of nodes must discover other nodes and form a group that can communicate and track membership status and health when added to a cluster.
- b. Assume a master-slave architecture and designate a master node to drive this status collection and state maintenance. Slaves send heartbeats to their master. Why shouldn't the master initiate this? Helps with scale/fault tolerance.
- c. Master collects resource status on slaves, current utilisation etc. Master detects a slave crash and lets others know.
- d. Demonstrate using multi-node communication to implement a simple cluster management protocol for membership and health/resource status.
- e. Use secures transport mechanisms (SSL), so nodes cannot impersonate. Use basic secure socket programming, RPC etc.
- f. Slaves can crash and rejoin.

IPC Fundamentals

- What is IPC?
 - Mechanisms to transfer data between processes
- Why is it needed?
 - Not all procedures can be easily built in a single process

Why do processes communicate?

- To share resources
- Client/server paradigms
- Inherently distributed applications
- Reusable software components
- Other good software engineering reasons

The Basic Concept of IPC

- A process needs to send data to a receiving process
 - Sender wants to avoid details of receiver's condition
 - Receiver wants to get the data in an organized way

IPC from the OS Point of View

Fundamental IPC Problem for the OS

- Each process has a private address space
- Normally, no process can write to another process's space
- How to get important data from process A to process B?

OS Solutions to IPC Problem

- Fundamentally, two options
- 1. Support some form of shared address space
 - Shared memory
- 2. Use OS mechanisms to transport data from one address space to another
 - Files, messages, pipes, RPC

Fundamental Differences in OS Treatment of IPC Solutions

- Shared memory
 - OS has job of setting it up
 - And perhaps synchronizing
 - But not transporting data
- Messages, etc
 - OS involved in every IPC
 - OS transports data

Desirable IPC Characteristics

- Fast
- Easy to use
- Well defined synchronization model
- Versatile
- Easy to implement
- Works remotely

IPC and Synchronization

- Synchronization is a major concern for IPC
 - Allowing sender to indicate when data is transmitted
 - Allowing receiver to know when data is ready
 - Allowing both to know when more IPC is possible

IPC and Connections

- IPC mechanisms can be connectionless or require connection
 - Connectionless IPC mechanisms require no preliminary setup
 - Connection IPC mechanisms require negotiation and setup before data flows

Connectionless IPC

- Data simply flows
- Typically, no permanent data structures are shared in OS by the sender and receiver
- + Good for quick, short communication
- Less efficient for large, frequent communications
- Each communication takes more OS resources per byte

Connection-oriented IPC

- Sender and receiver pre-arrange IPC delivery details
- OS typically saves IPC-related info for them
- Pros/cons pretty much the opposites of connectionless IPC

Basic IPC Mechanisms

- File system
- Message-based
- Procedure call
- Shared memory

IPC Through the File System

- Sender writes to a file
- Receiver reads from it
- But when does the receiver do the read?
 - Often synchronized with file locking or lock files
- Special types of files can make file-based IPC easier

File IPC Diagram

Message-based IPC

- Sender formats data into a formal message
 - With some form of address for receiver.
- OS delivers message to receiver's message input queue (might signal too)
- Receiver (when ready) reads a message from the queue
- Sender might or might not block

Message-based IPC Diagram

Procedure Call IPC

- Uses same procedure call interface as intraprocess
 - Data passed as parameters
 - Info returned via return values
- Complicated since destination procedure is in a different address space
- Generally, calling procedure blocks till call returns

Procedure Call IPC Diagram

Shared Memory IPC

- Different processes share a piece of memory
 - Either physically or virtually
- Communications via normal reads/writes
- May need semaphores or locks
 - In or associated with the shared memory

Shared Memory IPC Diagram

Synchronizing in IPC

- How do sending and receiving process synchronize their communications?
- Many possibilities
 - Based on which process block when
- Examples that follow in message context, but more generally applicable

Blocking Send, Blocking Receive

- Both sender and receiver block
 - Sender blocks till receiver receives
 - Receiver blocks until sender sends
 - Often called message rendezvous

Non-Blocking Send, Blocking Receive

- Sender issues send, can proceed without waiting to discover fate of message
- Receiver waits for message arrival before proceeding
 - Essentially, receiver is message-driven

Non-Blocking Send, Non-Blocking Receive

- Neither party blocks
- Sender proceeds after sending message
- Receiver works until message arrives
 - Either receiver periodically checks in non-blocking fashion
 - Or some form of interrupt delivered

Addressing in IPC

- How does the sender specify where the data goes?
- In some cases, the mechanism makes it explicit (e.g., shared memory and RPC)
- In others, there are options

Direct Addressing

- Sender specifies name of the receiving process
- Using some form of unique process name
- Receiver can either specify name of expected sender
 - Or take stuff from anyone

Indirect Addressing

- Data is sent to queues, mailboxes, or some other form of shared data structure
- Receiver performs some form of read operations on that structure
- Much more flexible than direct addressing

Duality in IPC Mechanisms

- Many aspects of IPC mechanisms are duals of each other
 - These mechanisms have the same power
 - First recognized in context of messages vs. procedure calls
 - IPC mechanisms can be simulated by each other

So which IPC mechanism to build/choose/use?

- Depends on the model of computation
 - And on the philosophy of the user
- In particular cases, hardware or existing software may make one perform better

Typical UNIX IPC Mechanisms

- Different versions of UNIX introduced different IPC mechanisms
 - Pipes
 - Message queues
 - Semaphores
 - Shared memory
 - Sockets
 - RPC

Pipes

- Only IPC mechanism in early UNIX systems (other than files)
 - Uni-directional
 - Unformatted
 - Uninterpreted
 - Interprocess byte streams
- Accessed in file-like way

Pipe Details

- One process feeds bytes into pipe
 - A second process reads the bytes from it
- Potentially blocking communication mechanism
- Requires close cooperation between processes to set up
 - Named pipes allow more flexibility

Pipes and Blocking

- Writing more bytes than pipe capacity blocks the sender
 - Until the receiver reads some of them
- Reading bytes when none are available blocks the receiver
 - Until the sender writes some
- Single pipe with bounded capacity can't cause deadlock

UNIX Message Queues

- Introduced in System V Release 3 UNIX
- Like pipes, but data organised into messages
- Message components include
 - Type identifier
 - Length
 - Data

Semaphores

- Also introduced in System V Release 3 UNIX
- Mostly for synchronization only
 - Since they only communicate one bit of information
- Often used in conjunction with shared memory

UNIX Shared Memory

- Also introduced in System V Release 3
- Allows two or more processes to share some memory segments
- With some control over read/write permissions
- Often used to implement threads packages for UNIX

Sockets

- Introduced in 4.3 BSD
- A socket is an IPC channel with generated endpoints
- Great flexibility in its characteristics
 - Intended as building block for communication
- Endpoints established by the source and destination processes

UNIX Remote Procedure Calls

- Procedure calls from one address space to another
 - On the same or different machines
- Requires cooperation from both processes
- In UNIX, often built on sockets
- Often used in client/server computing

More on Sockets

- Created using the socket() system call
- Specifying domain, type, and protocol
- Sockets can be connected or connectionless
 - Each side responsible for proper setup/access

Sockets

- A socket is defined as an endpoint for communication.
- Concatenation of IP address and port.
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- Communication consists between a pair of sockets
- Low level: Sends/receives a stream of bytes
- Sockets are either connection-oriented (TCP) or connectionless (UDP)

Socket Communication

Socket Domains

- the socket domain describes a protocol family used by the socket
 - Generally related to the address family
- Domains can be:
 - Internal protocols
 - Internet protocols
 - IMP (interface message processors) link layer protocols

Socket Types

- The socket type describes what the socket does
- Several types are defined
 - SOCK_STREAM
 - SOCK_DGRAM
 - SOCK_SEQPACKET
 - SOCK_RAW
 - SOCK_RDM (reliable data gram w/o ordering guarantees)

Socket Protocols

- This parameter specifies a particular protocol to be used by the socket
- Must match other parameters
 - Not all protocols usable with all domains and types
- Generally, only one protocol per socket type available

Some Examples of Sockets

- Socket streams
- Socket sequential packets
- Socket datagrams

Socket Streams

- Of type SOCK_STREAM
- Full-duplex reliable byte streams
- Like 2-way pipes
- Requires other side to connect

Socket Sequential Packets

- Similar to streams
 - But for fixed-sized packets
- So reads always return a fixed number of bytes
 - Allow easy use of buffers

Socket Datagrams

- Like sequential packets
 - But non-reliable delivery
 - Which implies certain simplifications
 - And lower overhead
- send(), rather than write(), used to send data

Socket Options

- Connection or connectionless
- Blocking or non-blocking
- Out-of-band information
- Broadcast
- Buffer sizes (input and output)
- Routing options
- And others

Binding Sockets

- Binding prepares a socket for use by a process
- Sockets are typically bound to local names
 - For IPC on a single machine
- Often accessed using descriptors
- Requires clean-up when done
- Binding can be to IP addresses, as well

Connecting to Sockets

- Method for setting up the receiving end of a socket
- In local domain, similar to opening file
- Multiple clients can connect to a socket
 - Program establishing socket can limit connections

Remote Procedural Call

- Method of calling procedures in other address spaces
- Either on the same machine
 - Or other machines
- Attempts to provide interface just like local procedure call
- Request/reply communications model

RPC Case Studies

- RPC in Cedar
- UNIX RPC

Semantics of RPC

- Similar to regular procedure call
- 1. Calling procedure blocks
- 2. Parameters transferred to called procedure
- 3. Called procedure computes till it returns
- 4. Return value delivered to calling procedure
- 5. Calling procedure continues

High-Level RPC Mechanics

- Hide details from applications
- Clients pass requests to stub programs
- Client-end stub sends request to server stub
- Server-end stub calls user-level server
- Results travel in reverse direction
- Network transport or OS actually moves data

Diagram of RPC in Action

What do the stubs do?

- Stubs handle complex details like:
 - Marshaling arguments
 - Message construction
 - Data format translation
 - Finding the server process

Setting Up RPC

- Caller must have a way to find the called procedure
- But it can't be found at link time
 - Unlike local procedure
- Potential servers must make their presence known

Registering Servers

- Either register the server at a "well-known" port
- Or register it with a name server
 - Which in turn is at a "well-known" port
- Calling procedure "addresses" RPC to that port

Binding to a Service

- A client process binds to the service it wants
- Two major sub-problem:
 - Naming
 - Location

Binding: The Naming Problem

- How does a caller name the server program?
- Depends on the RPC mechanism
 - And perhaps the protocol or type within it
- Do you name the server explicitly?
- Or do you name the service and let some other authority choose which server?

Binding: The Location Problem

- Where is the remote server?
- Some naming schemes make it explicit
 - Some don't
- If it's not explicit, system must convert symbolic names to physical locations

Binding in Cedar RPC

- Client applications bind to a symbolic name
 - Composed of:
 - Type
 - Instance
- Type is which kind of service
- Instance is which particular implementer

Locating Cedar RPC Service

- Names do not contain physical location
- So Cedar consults a database of services
- Services register with database
- Binding call automatically looks up location in database

Binding in UNIX RPC

- bind() system call used by servers
 - Allows servers to bind naming/location information to particular socket
- connect() system call used by clients
 - Using information similar to that bound by the server
- Automatic code generation hides details

UNIX Binding Information

- Like most socket operations, it's flexible
- Fill in all or part of a socket address data structure
- Create an appropriate socket
- Then call bind to link socket to address information
- connect works similarly

UNIX Binding Example

On server side,
struct sockaddr_un sin;
int sd;
strcpy(sin.sun_path,"./socket");
sd = socket(AF_UNIX, SOCK_STREAM, 0);
bind(sd, &sin, sizeof(sin));

UNIX Binding Example, Con't

For client side,
 struct sockaddr_un sin;
 int sd;
 strcpy(sin.sun_path, "./socket");
 sd = socket(AF_UNIX, SOCK_STREAM, 0);
 connect(sd, &sin, sizeof(sin));

Locating Remote Services in UNIX RPC

- Similar to Cedar methods
- Register services with the <u>portmapper</u>
- The portmapper is typically called through automatically generated code
- the portmapper runs on each machine
- Another service (e.g., NIS) deals with intermachine requests

Using RPC

- Once it's bound, how does the client use RPC?
- Just call the routines
 - As if they were local
- And the results come back

What's happening under the covers?

- When a client calls a remote routine, he really calls a local stub program
- Stub program packages up request to remote server
- And sends it to local transport code
- When reply arrives, local transport code returns results to stub
- Which returns to client program

What happens at the server side?

- A request comes in to the RPC transport code
- It routes it to the appropriate server stub
- Which converts it into a local procedure call
- Which is made within the context of the server

Conceptual Diagram of RPC

Transport for RPC

- In Cedar, special-purpose RPC transport protocol
- In UNIX RPC, can use either UDP or TCP for transport
 - Typically, a protocol is chosen automatically by the stub generator program

Other RPC Issues

- Mostly related to intermachine RPC
 - Data format conversions
 - Security and authentication
 - Locating remote services
 - Multipacket RPC

Remote Procedure Call

- Implementation:
 - Request-response message passing (under covers!)
 - "Stub" provides glue on client/server
 - Client stub is responsible for "marshalling" arguments and "unmarshalling" the return values
 - Server-side stub is responsible for "unmarshalling" arguments and "marshalling" the return values.
- Marshalling involves (depending on system)
 - Converting values to a canonical form, serializing objects, copying arguments passed by reference, etc.

RPC Information Flow

RPC Implementation

Problems with RPC

- Non-Atomic failures
 - Different failure modes in distributed system than on a single machine
 - Consider many different types of failures
 - User-level bug causes address space to crash
 - Machine failure, kernel bug causes all processes on same machine to fail
 - Some machine is compromised by malicious party
 - Before RPC: whole system would crash/die
 - After RPC: One machine crashes/compromised while others keep working
 - Can easily result in inconsistent view of the world
 - Did my cached data get written back or not?
 - Did server do what I requested or not?
 - Answer? Distributed transactions/Byzantine Commit
- Performance
 - Cost of Procedure call « same-machine RPC « network RPC
 - Means programmers must be aware that RPC is not free
 - Caching can help, but may make failure handling complex

Cross-Domain Communication/Location Transparency

- How do address spaces communicate with one another?
 - Shared Memory with Semaphores, monitors, etc...
 - File System
 - Pipes (1-way communication)
 - "Remote" procedure call (2-way communication)
- RPC's can be used to communicate between address spaces on different machines or the same machine
 - Services can be run wherever it's most appropriate
 - Access to local and remote services looks the same
- Examples of modern RPC systems:
 - CORBA (Common Object Request Broker Architecture)
 - DCOM (Distributed COM)
 - RMI (Java Remote Method Invocation)

System Resource Utilization

- System(cat /proc/cpuinfo)
- cat /proc/meminfo

Read CPU utilization


```
#define GNU SOURCE
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char **argv) {
FILE *cpuinfo = fopen("/proc/cpuinfo", "rb");
char *arg = 0;
size t size = 0;
while(getdelim(&arg, &size, 0, cpuinfo) != -1) { puts(arg); }
free(arg);
fclose(cpuinfo);
return 0; }
```


Read Memory utilization


```
#define GNU SOURCE
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char **argv) {
FILE *cpuinfo = fopen("/proc/meminfo", "rb");
char *arg = 0;
size t size = 0;
while(getdelim(&arg, &size, 0, cpuinfo) != -1) { puts(arg); }
free(arg);
fclose(cpuinfo);
return 0; }
```


Key, Value, Hashmap


```
#include <stdio.h>
#include <string.h>
int main() {
char* map[] = {"", "172.31.14.27", "172.31.11.125", "172.31.12.40"};
int listLen = 4;
// try to get "172.31.14.27"
int i, find = -1;
for (i = 0; i < listLen; i++) {
if (!strcmp(map[i], "172.31.14.27")) {
find = i;
break;
if (find != -1) {
printf("Ayumu->%d", find);
} else {
printf("Not found");
return 0;
```

Thank You!

