Synchronization Methods in Message Passing Model

Message Passing Model

- Channel Specification
 - > Specify how to communicate
- Synchronization Mechanisms
 - ➤ The synchronization mechanism between sender and receiver
 - ➤ Block/nonblock send, block/nonblock receive
 - ➤ Guarded communication

Channel Specification

- Direct naming
 - ➤ Simple but less powerful
 - ➤ Not suitable for specification of server-client systems
- Port naming
 - > Server use a single port to receive client request
 - ➤ Simple, suitable for single server, multiple client systems
- Global naming
 - > Suitable for multiple server, multiple client systems
 - > Hard to implement for multiple processor systems

Direct naming: Channel dedicated to two specific nodes
Port naming: Port dedicated to one node, known to others (phone number)
Global naming: Channel can be used by any sender/receiver (bulletin board)
(In 1980s, VAX VMS offers this option)

Synchronization

- ❖ Blocked send, blocked receive (BSBR)
 - Easy to implement but less powerful
 - Example: Ada Rendezvous
- ❖ Nonblocked send, blocked receive (NSBR)
 - ➤ Most message passing systems use this model
 - > need unbounded message queue to assure correctness
- Nonblocked send, nonblocked receive (NSNR)
 - ➤ More powerful than NSBR and BSBR
 - > But difficult to reason the correctness of the system
 - The state of the system can be very different at the time the message is received

Producers-Consumer Problem

- Consider multiple producers and multiple consumers
 - Any producer's output can be processed by any consumer

Which naming scheme is most suitable for this problem?

- Use port naming
 - Each process has a port
 - ➤ Won't work since each producer needs to decide which consumer the produced item should be sent to ⇒ Not desirable
- Use a buffer manager
 - > Assume only port naming is available
 - > The manager manages a shared buffer
 - It is like to let the user implement global naming

Producers-Consumer Problem

- Solution based on buffer manager and port naming
 - ➤ How to synchronize the producers and consumers with the bounded buffer
 - Buffer full ⇒ Stop receiving messages from producers
 - Buffer empty ⇒ Stop receiving messages from consumers
 - ⇒ Need blocked send to achieve the control
 - ➤ ⇒ Manager needs two ports, one for consumers, one for producers
 - Otherwise, cannot block only consumers or only producers
 - Still have problem: How to read from two ports
 - Solution 1: Use blocked receive and two threads
 - Thread creation is still an overhead
 - Solution 2: Use nonblocked receive
 - Poll two ports using BSNR
 - Any other possibility?

Producer-Consumer Problem

- * Manager process ($P_{mamnager}$)
 - > reqport: manager receives requests from consumers
 - ➤ dataport: manager receives data items from producers
 - > BSNR
 - *Receive* returns immediately, it returns *true* if a message is ready in the port, otherwise, *false*
 - Send only returns after the message is received
 - \triangleright count: # data items in $P_{mamnager}$'s buffer

BSBR Producer-Consumer Solution

```
repeat
produce item;
```

```
send (dataport, item, localport);
receive (dataport, ack);
until false;
```

Consumer Process:

Producer Process:

```
repeat

send (reqport, localport);

receive (localport, item);

consume item;

until false;
```

BSBR Producer-Consumer Solution

NSNR Producer-Consumer Solution

```
Producer Process:

repeat

produce item;

send (dataport, item, localport);

while not receive (dataport, ack) do nothing;
until false;

Consumer Process:
repeat

send (reqport, localport);

while not receive (localport, item) do nothing;
consume item;
until false;
```

NSNR Producer-Consumer Solution

```
Manager Process:
repeat forever
if count = 0 then  // have to get item from producer
{ while not receive (dataport, item, port) do nothing;
 put item in the queue; count := count + 1;
 send (port, ack); }
else if count = N then  // have to send item to consumer
{ while not receive (reqport, port) do nothing;
 take item from queue; count := count - 1;
 send (port, item); }
else  // can either produce or consume
{ if receive (dataport, item, port) then
 { put item in the queue; count := count + 1; send (port, ack); }
 if receive (reqport, port) then
 { take item from queue; count := count - 1; send (port, item); }
}
```

Synchronous/Asynchronous IO

- ❖ IO can be synchronous or asynchronous
 - > Asynchronous IO
 - More flexible, but more complex to program
 - Blocking IO (synchronous)
 - Won't work when we want to handle multiple IO ports
 - Create a new thread for each port ⇒ But thread has overhead
 - Especially if synchronization (lock, semaphore) is needed
 - Use thread pool, create N threads in advance, use the free threads
 - This is a commonly used method before the select function is offered in socket communication package
 - Consider IO multiplexing
 - Blocked IO, but allow waiting on multiple IO ports

```
The system gets interrupt from NIC and can tell which port it is for ⇒ This feature can be implemented readily ⇒ But the system needs to peek into the payload, not just the header
```

Guarded Command

- Guarded command
 - \triangleright Guarded statement: $G \rightarrow S$
 - When the guard G is true, execute statement S
 - ➤ Guarded command in CSP

if
$$G_1 \rightarrow S_1 \parallel G_2 \rightarrow S_2 \parallel \ldots \parallel G_n \rightarrow S_n$$
 fi

- When G_i is true, execute S_i
- If more than one guard is true, then choose one of them arbitrarily and execute the corresponding statement
- If none of the guards are true, then terminate the statement without doing anything

Guarded Communication

- Guarded communication:
 - Statements in a guarded command contain message passing operations
 - Message passing is based on BSBR
 - A guarded communication statement is ready when
 - The guard is true
 - For receive statement: The message to be received is ready
 - For send statement: The receiver of the message is ready
 - If none of the guards are true, then terminate the statement
 - ➤ If some guards are true and no message is ready then blocked

GC Producer-Consumer Solution

```
Manager Process:

repeat select
when count < N // can get item from producer
{ receive (dataport, item);
 put item in the queue;
 count := count + 1;
}
when count > 0 // can send item to consumer
{ receive (reqport, port);
 take item from queue;
 send (port, item);
 count := count - 1;
}
until false;
```

Guarded Communication

- Now guarded communication is adopted
 - ➤ Offered in Ada
 select
 when G1 => accept P1 do end;
 when G2 => accept P2 do end;

 else;
 end select
 - A similar concept is implemented in socket
 - Select()
 - Not a full guarded communication, no guard
 - Better performance than thread based implementation
 - Implemented after socket package is released

Reading

- ♦ Chapter 5
 - ➤ Including synchronization in shared memory model and message passing model