Interprocess Communication (IPC)

CS-502 Operating Systems Fall 2006

(Slides include materials from *Operating System Concepts*, 7th ed., by Silbershatz, Galvin, & Gagne and from *Modern Operating Systems*, 2nd ed., by Tanenbaum)

Interprocess Communication

- Wide Variety of interprocess communication (IPC) mechanisms – e.g.,
 - Pipes & streams
 - Sockets & Messages
 - Remote Procedure Call
 - Shared memory techniques
 - OS dependent
- Depends on whether the communicating processes share all, part, or none of an address space

Common IPC mechanisms

- Shared memory read/write to shared region
 - E.g., shmget(), shmctl() in Unix
 - Memory mapped files in WinNT/2000
 - Need critical section management
- Semaphores post_s() notifies waiting process
 - Shared memory or not, but semaphores need to be shared
- Software interrupts process notified asynchronously
 - signal ()
- Pipes unidirectional stream communication
- Message passing processes send and receive messages
 - Across address spaces
- Remote procedure call processes call functions in other address spaces
 - Same or different machines

Shared Memory

- Straightforward if processes already share entire address space
 - E.g., threads of one processes
 - E.g., all processes of some operating systems
 - eCos, Pilot
- Critical section management
 - Semaphores (or equivalent)
 - Monitors (see later)

Shared Memory (continued)

- More difficult if processes inherently have independent address spaces
 - E.g., Unix, Linux, Windows
- Special mechanisms to share a portion of virtual memory
 - E.g., shmget(), shmctl() in Unix
 - Memory mapped files in Windows XP/2000, Apollo DOMAIN, etc.
- Very, very hard to program!
 - Need critical section management among processes
 - Pointers are an issue

IPC – Software Interrupts

- Similar to hardware interrupt.
 - Processes interrupt each other
 - Non-process activities interrupt processes
- Asynchronous! Stops execution then restarts
 - Keyboard driven e.g. cntl-C
 - An alarm scheduled by the process expires
 - Unix: SIGALRM from alarm() or settimer()
 - resource limit exceeded (disk quota, CPU time...)
 - programming errors: invalid data, divide by zero, etc.

Software Interrupts (continued)

- SendInterrupt(pid, num)
 - Send signal type num to process pid,
 - **kill()** in Unix
 - (NT doesn't allow signals to processes)
- HandleInterrupt(num, handler)
 - type num, use function handler
 - signal() in Unix
 - Use exception handler in WinNT/2000
- Typical handlers:
 - ignore
 - terminate (maybe w/core dump)
 - user-defined

IPC – Pipes

```
#include <iostream.h>
#include <unistd.h
#include <stdlib.h>
#define BUFFSIZE 1024
char data[] = "whatever"
int pipefd[2]; /* file descriptors for pipe ends */
/* NO ERROR CHECKING, ILLUSTRATION ONLY!!!!! */
main() {
 char sbBuf[BUFFSIZE];
 pipe(pipefd);
 if (fork() > 0 ) { /* parent, read from pipe */
 close(pipefd[1]); /* close write end */
 read(pipefd[0], sbBuf, BUFFSIZE);
 /* do something with the data */
 else {
 close(pipefd[0]); /* close read end */
 /* child, write data to pipe */
 write(pipefd[1], data, sizeof(DATA));
 close(pipefd[1]);
 exit(0);
```

IPC – Pipes

```
#include <iostream.h>
#include <unistd.h
#include <stdlib.h>
#define BUFFSIZE 1024
char data[] = "whatever"
int pipefd[2]; /* file descriptors for pipe ends */
/* NO ERROR CHECKING, ILLUSTRATION ONLY!!!!! */
main() {
 char sbBuf[BUFFSIZE];
 pipe(pipefd);
 if (fork() > 0 ) { /* parent, read from pipe */
 close(pipefd[1]); /* close write end */
 read(pipefd[0], sbBuf, BUFFSIZE);
 /* do something with the data */
 else {
 close(pipefd[0]); /* close read end */
 /* child, write data to pipe */
 write(pipefd[1], data, sizeof(DATA));
 close(pipefd[1]);
 exit(0);
```

IPC – Message Passing

- Indirect Communication mailboxes
 - Messages are sent to a named area mailbox
 - Processes read messages from the mailbox
 - Mailbox must be created and managed
 - Sender blocks if mailbox is full
 - Enables many-to-many communication

- Within one machine and among machines
 - MACH (CMU)
 - GEC 4080 (British telephone exchanges)

IPC – Message Passing

- Indirect Communication mailboxes
 - Messages are sent to a named area mailbox
 - Processes read messages from the mailbox
 - Mailbox must be created and managed
 - Sender blocks if mailbox is full
 - Enables many-to-many communication

- Within one machine and among machines
 - MACH (CMU)
 - GEC 4080 (British telephone exchanges)

IPC – Message Passing

- Indirect Communication mailboxes
 - Messages are sent to a named area mailbox
 - Processes read messages from the mailbox
 - Mailbox must be created and managed
 - Sender blocks if mailbox is full
 - Enables many-to-many communication

- Within one machine and among machines
 - MACH (CMU)
 - GEC 4080 (British telephone exchanges)

Acknowledgements

 A message back to sender indicating that original message was received correctly

- May be sent piggy-back on another message
 - Implicit or explicit
- May be synchronous or asynchronous
- May be *positive* or *negative*

Message Passing issues

- Scrambled messages (checksum)
- Lost messages (acknowledgements)
- Lost acknowledgements (sequence no.)
- Destination unreachable (down, terminates)
 - Mailbox full
- Naming
- Authentication
- Performance (copying, message building)

Beyond Semaphores

- Semaphores can help solve many traditional synchronization problems, BUT:
 - Have no direct relationship to the data being controlled
 - Difficult to use correctly; easily misused
 - Global variables
 - Proper usage requires superhuman attention to detail
- Another approach use programming language support


```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```


```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

wait and signal (continued)

- When process invokes wait, it relinquishes the monitor lock to allow other processes in.
- When process invokes signal, the resumed process must reacquire monitor lock before it can proceed (inside the monitor)

Monitors – Condition Variables


```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

```
void insert (item i) {
 if (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  if (count == 0) wait(empty);
 /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

Monitors – variations

- Hoare monitors: signal(c) means
 - run waiting process immediately (and acquires monitor lock)
 - signaler blocks immediately (and releases lock)
 - condition guaranteed to hold when waiter runs
- Mesa/Pilot monitors: signal(c) means
 - Waiting process is made ready, but signaler continues
 - waiter competes for monitor lock when signaler leaves monitor (or waits)
 - condition is not necessarily true when waiter runs again
 - being woken up is only a hint that something has changed
 - must recheck conditional case

Monitors (Mesa)

```
void insert (item i) {
 while (count == N) wait(full);
 /* add item i */
 count = count + 1;
 if (count == 1) then signal(empty);
item remove () {
  while (count == 0) wait(empty);
  /* remove item into i */
  count = count - 1;
  if (count == N-1) signal(full);
  return i;
```

Synchronization

Semaphores

- Easy to add, regardless of programming language
- Much harder to use correctly

Monitors

- Easier to use and to get it right
- Must have language support
- Available in Java

See

- Lampson, B.W., and Redell, D. D., "Experience with Processes and Monitors in Mesa," *Communications of ACM*, vol. 23, pp. 105-117, Feb. 1980. (.pdf)
- Redell, D. D. et al. "Pilot: An Operating System for a Personal Computer," Communications of ACM, vol. 23, pp. 81-91, Feb. 1980. (.pdf)

Remote Procedure Call

Remote Procedure Call (RPC)

- *The* most common means for communicating among processes of different address spaces
- Used both by operating systems and by applications
 - NFS is implemented as a set of RPCs
 - DCOM, CORBA, Java RMI, etc., are just RPC systems
- Fundamental idea:
 - Server processes export an *interface* of procedures/functions that can be called by client programs
 - similar to library API, class definitions, etc.
- Clients make local procedure/function calls
 - As if directly linked with the server process
 - Under the covers, procedure/function call is converted into a message exchange with remote server process

RPC – Issues

- How to make the "remote" part of RPC invisible to the programmer?
- What are semantics of parameter passing?
 - E.g., pass by reference?
- How to bind (locate & connect) to servers?
- How to handle heterogeneity?
 - OS, language, architecture, ...
- How to make it go fast?

RPC Model

- A server defines the service interface using an interface definition language (IDL)
 - the IDL specifies the names, parameters, and types for all client-callable server procedures
 - example: Sun's XDR (external data representation)
- A stub compiler reads the IDL declarations and produces two stub functions for each server function
 - Server-side and client-side
- Linking:-
 - Server programmer implements the service's functions and links with the server-side stubs
 - Client programmer implements the client program and links it with *client-side* stubs
- Operation:–
 - Stubs manage all of the details of remote communication between client and server

RPC Stubs

- A *client-side stub* is a function that looks to the client as if it were a callable server function
 - I.e., same API as the server's implementation of the function
- A server-side stub looks like a caller to the server
 - I.e., like a hunk of code invoking the server function
- The client program thinks it's invoking the server
 - but it's calling into the client-side stub
- The server program thinks it's called by the client
 - but it's really called by the server-side stub
- The stubs send messages to each other to make the RPC happen transparently (almost!)

Marshalling Arguments

- *Marshalling* is the packing of function parameters into a message packet
 - the RPC stubs call type-specific functions to marshal or unmarshal the parameters of an RPC
 - Client stub marshals the arguments into a message
 - Server stub unmarshals the arguments and uses them to invoke the service function
 - on return:
 - the server stub marshals return values
 - the client stub unmarshals return values, and returns to the client program

RPC Binding

- Binding is the process of connecting the client to the server
 - the server, when it starts up, exports its interface
 - identifies itself to a *network name server*
 - tells RPC runtime that it is alive and ready to accept calls
 - the client, before issuing any calls, imports the server
 - RPC runtime uses the name server to find the location of the server and establish a connection
- The import and export operations are explicit in the server and client programs

Remote Procedure Call is used ...

- Between processes on different machines
 - E.g., client-server model

- Between processes on the same machine
 - More structured than simple message passing

- Between subsystems of an operating system
 - Windows XP (called Local Procedure Call)

Questions?

Next Topic

