

Slides for Chapter 4: Interprocess Communication (IPC)

From Coulouris, Dollimore, Kindberg and Blair Distributed Systems: Concepts and Design

Edition 5, © Addison-Wesley 2012

Applications, services

Remote invocation, indirect communication

This chapter

Underlying interprocess communication primitives: Sockets, message passing, multicast support, overlay networks Middleware layers

UDP and TCP

Introduction

- Typical applications today consist of many cooperating processes either on the same host or on different hosts.
- For example, consider a client-server application. How to share (large amounts of) data?
- Share files? How to avoid contention? What kind of system support is available?
- We want a general mechanism that will work for processes irrespective of their location.

Example: a client-server application

- Client asks (request) server provides (response)
- Typically: single server multiple clients
- The server does not need to know anything about the client even that it exists
- The client should always know something about the server at least where it is located

Note: clients and servers are processes running on hosts (can be the same or different hosts).

Sockets as means for IPC

The interface that the OS provides to its networking subsystem

Internet Connections (TCP/IP)

- Address the machine on the network
 By IP address
- Address the process

By the "port"-number

The pair of IP-address + port – makes up a "socket-address"

Note: 3479 is an ephemeral port allocated by the kernel

Note: 80 is a well-known port associated with Web servers

Clients

Examples of client programs

-Web browsers, ftp, telnet, ssh

How does a client find the server?

- -The IP address in the server socket address identifies the host
- -The (well-known) port in the server socket address identifies the service, and thus implicitly identifies the server process that performs that service.
- -Examples of well known ports

Port 7: Echo server

Port 23: Telnet server

Port 25: Mail server

Port 80: Web server

Using Ports to Identify Services

Servers

- Servers are long-running processes (daemons).
 Created at boot-time (typically) by the init process (process 1)
 Run continuously until the machine is turned off.
- Each server waits for requests to arrive on a wellknown port associated with a particular service.

Port 7: echo server

Port 23: telnet server

Port 25: mail server

Port 80: HTTP server

See /etc/services for a comprehensive list of the services available on a Linux machine.

 Other applications should choose between 1024 and 65535

Purposes of IPC

- Data transfer
- Sharing data
- Event notification
- Process control

What are sockets?

- Socket is an abstraction for an end point of communication that can be manipulated with a file descriptor.
- It is an abstract object from which messages are sent and received.
- Sockets are created within a communication domain just as files are created within a file system.
- A communication domain is an abstraction introduced to bundle common properties of processes communicating through sockets. Example: UNIX domain, internet domain.

Figure 4.2 Sockets and ports

Internet address = 138.37.94.248

Internet address = 138.37.88.249

IPC

- IP address and port number. In IPv4 about 216 ports are available for use by user processes.
- UDP and TCP abstraction of the above is a socket.
- Socket is associated with a protocol.
- IPC is transmitting a message between a socket in one process to a socket in another process.
- Messages sent to particular IP and port# can be received by the process whose socket is associated with that IP and port#.
- Processes cannot share ports with other processes within the computer. Can receive messages on diff ports.

Socket Names

- Applications refer to sockets by name.
- But within the communication domain sockets are referred by addresses.
- Name to address translation is usually done outside the operating system.

Socket types

- The format in which an address is specified is according to a domain:
- AF_UNIX (address format of UNIX) a path name within the file system,
- AF_INET (internet format): network address, port number etc.
- Communication style: stream, datagram, raw or sequenced packets
- Stream: reliable, error-free, connection-oriented comm.
- Datagram: Connectionless, unreliable, message boundaries preserved.

Functions: creation

 Socket creation : socket system call creates sockets on demand.

```
sockid = socket (af, type, protocol);
where sockid is an int,
af - address family , AF_INET, AF_UNIX, AF_AAPLETALK etc.
type - communication type:
 SOCK_STREAM, SOCK_DGRAM, SOCK_RAW etc.
protocol - some domains have multiple protocol, use a 0 for your appl.
```

Example: door1 = socket(AF_UNIX, SOCK_DGRAM,0);

Functions: bind

- Socket binding: A socket is created without any association to local or destination address. It is possible to bind the socket to a specific host and in it a specific port number.
- socerr = bind (sockid, localaddr, addrlength)
- localaddr a struct of a specific format for each address domain;
- addrlength is the length of this struct; obtained usually by size of function.

Functions: bind

```
Example: type sockaddr_un defines localaddr format for
 unix family.
its definition, (you don't have to define it... it is in un.h file -
 include this file)
struct sockaddr_un {
 short sun_family;
 char sun_path[108]; };
in your program:
#define SocName "testsock"
sockaddr_un mysoc;
mysoc.sun_family = AF_UNIX;
strcpy(mysoc.sun_path, SocName);
binderr = bind(sockid, &mysoc, sizeof(mysoc));
```

Functions: close

- close (socid); closes the specified socket. This is done by a process or thread when it no longer needs the socket connection. Premature closing results in "broken pipe" error.
- When a socket is created it is represented by a special file ('s' in the place where d appears for directory files when you Is -I). The name of the file is the name assigned in the socket bind command.

Functions: connect

- A socket is created in an unconnected state, which means that the socket is not associated with any destination.
- An application program should call connect to establish a connection before it can transfer data thru' reliable stream socket. For datagrams connect is not required but recommended.
- connect (sockid, destaddr, addlength);
- Example: if (connect(sock, &server, sizeof(server)) < 0) ...
- "sendto" command does not need "connect"

Functions: sending

- Five different system calls: send, sendto, sendmsg, write, writev
- send, write and writev work only with connected sockets.
 No parameter for destination address. Prior connect should be present for communication.
- Example: write (sock, DATA, sizeof(DATA));
- sendto (socket, message, length, flags, destaddr, addlen);
- flags allow for special processing of messages. Use 0 in your appln.
- sendmsg is same as sento except that it allows for different message structure.

Functions: receiving

- Five different calls are available: read, readv, recv, recvfrom, recvmsg
- read, readv, and recv are for connection-oriented comm.
- read(socdescriptor, buffer, length); Example: read(sock, buf, 1024);
- For your application (project) you may use read.
- For connectionless, datagram-kind :
- recvfrom(same set of params as sendto); except that message length and addr length return values.

Functions: listen

- accept and listen are connection-oriented communication.
- These are for AF_INET, SOCK_STREAM type of sockets.
- listen: To avoid having protocols reject incoming request, a server may have to specify how many messages need to be queued until it has time to process them. Example: listen(socket,length);
- accept: wait for the call. Example: accept(sockid, sockaddr, sizeof sockaddr);

Functions: accept

- accept: blocks until a connect calls the socket associated with this connection. socket -- bind --(listen) -- accept is the sequence. "connect" from calling process will complete the connection and unblock the process or thread that is blocked on "accept"
- Now read, write or writev can be executed to carry out the actual communication over the connection established.

Functions: getsockname

- getsockname (sockid, sockaddr, sizeof sockaddr); : given a sockid returns the address of the socket identified by sockid.
- This address may be needed, for instance, by an accept function call.
- There are other functions such as gethostbyname may be needed for internet domain sockets. See man pages for the details.

Sockets used for datagrams

ServerAddress and ClientAddress are socket addresses

Sockets used for streams

ServerAddress and ClientAddress are socket addresses

Sockets on Unix

- When a program calls fork, the newly created process inherits access to all open sockets.
- For threads socket identifiers should be defined in the common address space or passed as parameters.
- include files: <socket.h>, <un.h> or <in.h>, and other related header files.
- When linking add a -lsocket -lnsl options besides others you may use.

- Message passing refers to a means of communication between
 - different threads within a process
 - different processes running on the same node
 - different processes running on different nodes
- When messages are passed between two different processes we speak of inter-process communication, or IPC.

- Message passing can be used as a more processoriented approach to synchronization than the "dataoriented" approaches used in providing mutual exclusion for shared resources.
- The two main dimensions
 - Symmetric or asymmetric process/thread naming
 - Synchronous vs. asynchronous

Simple Message Passing

One process/thread is the sender and another is the receiver

Symmetric Naming

Process P	Process Q
Sender	Receiver
send(Q, message);	receive(P, &message);

Asymmetric Naming

Process P	Process Q
Sender	Receiver
send(Q, message);	receive(&message);

(*) The receiver will accept a message from any sender. The sender can pass its own id inside the message if it wants.

Simple Message Passing

One process/thread is the sender and another is the receiver

Synchronous Communication

P and Q have to wait for each other (one blocks until the other is ready).

Asynchronous Communication

Underlying system buffers the messages so P and Q don't have to wait for each other. This is less efficient due to the overhead of managing the buffer.

- At language-level data are stored in data structures
 For example: int j = 3;
- At TCP/UDP-level data are communicated as 'messages' or streams of bytes (Messages consist of sequences of bytes).

→ hence, conversion/flattening is needed

Problem? Different machines have different primitive data reps,

- 1. Integers: big-endian and little-endian order
- 2. float-type: representation differs between architectures
- 3. char codes: ASCII, Unicode

For example, IBMs are little endian, while Motorolas and Suns are big endian. MIPS processors allowed you to select a configuration where it would be big or little endian.

1. big-endian and little-endian order For example, we have a 32 bit quantity, 90AB12CD16

Big Endian

you store the most significant byte in the smallest address. Here's how it would look:

Little Endian

you store the *least* significant byte in the smallest address.
Here's how it would look:

Address	Value	Address	Value
1000	90	1000	CD
1001	AB	1001	12
1002	12	1002	AB
1003	CD	1003	90

Note: https://www.cs.umd.edu/class/sum2003/cmsc311/Notes/Data/endian.html

1. big-endian and little-endian order For example, we have a 32 bit quantity, 90AB12CD16

Big Endian

you store the most significant byte in the smallest address. Here's how it would look:

Little Endian

you store the *least* significant byte in the smallest address.

Here's how it would look:

Address	Value	Address	Value
1000	90	1000	CD
1001	AB	1001	12
1002	12	1002	AB
1003	CD	1003	90

Note: https://www.cs.umd.edu/class/sum2003/cmsc311/Notes/Data/endian.html

So, we must either:

Have both sides agree on an external representation or transmit in the sender's format along with an indication of the format used. The receiver converts to its form.

- External data representation: an agreed standard for the representation of data structures and primitive values
- e.g., CORBA Common Data Rep (CDR) for many languages;
 Java object serialization for Java code only

- Marshalling: process of taking a collection of data items and assembling them into a form suitable for transmission
- Unmarshalling: disassembling (restoring) to original on arrival
- Three alter. approaches to external data representation and marshelling:
- 1. CORBA's common data representation (CDR)
- 2. Java's object serialization
- 3. XML (Extensible Markup Language): defines a textual format for rep. structured data

First two: marshalling & unmarshalling carried out by middleware layer

XML: software available

First two: primitive data types are marshalled into a binary form

XML: represented texually

Whether the marshalled data include info concerning type of its contents?

- CDR: no, just the values of the objects transmitted
- Java: yes, type info in the serialized form
- XML: yes, type info refer to externally defined sets of names (with types), namespaces

 Although we are interested in the use of external data representation for the arguments and results of RMIs and RPCs, it has a more general use for representing data structures, objects, or structured documents in a form suitable for transmission or storing in files

CORBA CDR

- 15 primitive types: short, long, unsigned short, unsigned long, float, double, char, boolean, octet, any
- Constructed types: sequence, string, array, struct, enum and union

note that it does not deal with objects (only Java does: objects and tree of objects)

Туре	Representation
sequence	length (unsigned long) followed by elements in order
string	length (unsigned long) followed by characters in order (can also
	can have wide characters)
array	array elements in order (no length specified because it is fixed)
struct	in the order of declaration of the components
enumerated	unsigned long (the values are specified by the order declared)
union	type tag followed by the selected member

index in sequence of bytes	◄ 4 bytes ►	notes on representation
0–3	5	length of string
4–7	"Smit"	'Smith'
8–11	"h"	
12–15	6	length of string
16–19	"Lond"	'London'
20-23	"on"	
24–27	1984	unsigned long

The flattened form represents a *Person* struct with value: {'Smith', 'London', 1984}

- Type of a data item not given: assumed sender and recipient have common knowledge of the order and types of data items
- Types of data structures and types of basic data items are described in CORBA IDL
 - Provides a notation for describing the types of arguments and results of RMI methods

```
Struct Person {
string name;
string place;
unsigned long year;
};
```

4.4. Multicast communication

A multicast address is a destination address for a group of hosts that have joined a multicast group. A packet that uses a multicast address as a destination can reach all members of the group unless there are some filtering restriction by the receiver.

4.4. Multicast communication

 Table 12.1
 Multicast Address Ranges

CIDR	Range	Assignment
224.0.0.0/24	$224.0.0.0 \rightarrow 224.0.0.255$	Local Network Control Block
224.0.1.0/24	$224.0.1.0 \rightarrow 224.0.1.255$	Internetwork Control Block
	$224.0.2.0 \rightarrow 224.0.255.255$	AD HOC Block
224.1.0.0/16	$224.1.0.0 \rightarrow 224.1.255.255$	ST Multicast Group Block
224.2.0.0/16	$224.2.0.0 \rightarrow 224.2.255.255$	SDP/SAP Block
	$224.3.0.0 \rightarrow 231.255.255.255$	Reserved
232.0.0.0/8	$232.0.0.0 \rightarrow 224.255.255.255$	Source Specific Multicast (SSM)
233.0.0.0/8	$233.0.0.0 \rightarrow 233.255.255.255$	GLOP Block
	$234.0.0.0 \rightarrow 238.255.255.255$	Reserved
239.0.0.0/8	$239.0.0.0 \rightarrow 239.255.255.255$	Administratively Scoped Block

4.5 Overlay networks

Motivation	Туре	Description
Tailored for Distributed hash tables application needs		One of the most prominent classes of overlay network, offering a service that manages a mapping from keys to values across a potentially large number of nodes in a completely decentralized manner (similar to a standard hash table but in a networked environment).
	Peer-to-peer file sharing	Overlay structures that focus on constructing tailored addressing and routing mechanisms to support the cooperative discovery and use (for example, download) of files.
Content distribution networks	Overlays that subsume a range of replication, caching and placement strategies to provide improved performance in terms of content delivery to web users; used for web acceleration and to offer the required real-time performance for video streaming [www.kontiki.com].	

4.5 Overlay networks

Tailored for network style	Wireless ad hoc networks	Network overlays that provide customized routing protocols for wireless ad hoc networks, including proactive schemes that effectively construct a routing topology on top of the underlying nodes and reactive schemes that establish routes on demand typically supported by flooding.
	Disruption-tolerant networks	Overlays designed to operate in hostile environments that suffer significant node or link failure and potentially high delays.
Offering additional features	Multicast	One of the earliest uses of overlay networks in the Internet, providing access to multicast serv- ices where multicast routers are not available; builds on the work by Van Jacobsen, Deering and Casner with their implementation of the MBone (or Multicast Backbone) [mbone].
	Resilience	Overlay networks that seek an order of magnitude improvement in robustness and availability of Internet paths [nms.csail.mit.edu].
	Security	Overlay networks that offer enhanced security over the underling IP network, including virtual private networks, for example, as discussed in Section 3.4.8.

Figure 4.16 Skype overlay architecture

SN Super node

Ordinary host

4.6 Case study: MPI

Figure 4.18 Selected send operations in MPI

Send operations	Blocking	Non-blocking
Generic	MPI_Send: the sender blocks until it is safe to return – that is, until the message is in transit or delivered and the sender's application buffer can therefore be reused.	MPI_Isend: the call returns immediately and the programmer is given a communication request handle, which can then be used to check the progress of the call via MPI_Wait or MPI_Test.
Synchronous	MPI_Ssend: the sender and receiver synchronize and the call only returns when the message has been delivered at the receiving end.	MPI_Issend: as with MPI_Isend, but with MPI_Wait and MPI_Test indicating whether the message has been delivered at the receive end.
Buffered	MPI_Bsend: the sender explicitly allocates an MPI buffer library (using a separate MPI_Buffer_attach call) and the call returns when the data is successfully copied into this buffer.	MPI_Ibsend: as with MPI_Isend but with MPI_Wait and MPI_Test indicating whether the message has been copied into the sender's MPI buffer and hence is in transit.
Ready	MPI_Rsend: the call returns when the sender's application buffer can be reused (as with MPI_Send), but the programmer is also indicating to the library that the receiver is ready to receive the message, resulting in potential optimization of the underlying implementation.	MPI_Irsend: the effect is as with MPI_Isend, but as with MPI_Rsend, the programmer is indicating to the underlying implementation that the receiver is guaranteed to be ready to receive (resulting in the same optimizations),