Lecture 8: Inter-process Communication

Lecturer: Prof. Zichen Xu

Outline

- Unix IPC and Synchronization
- Pipe
- Message
- Semaphore
- Shared Memory
- Signals

Pipes and FIFOs

- Pipe: a circular buffer of fixed size written by one process and read by another
- int pipe(int fildes[2]): creates a pipe and returns two file descriptors, fildes[0] and fildes[1] for reading and writing
- OS enforces mutual exclusion: only one process at a time can access the pipe.
- accessed by a file descriptor, like an ordinary file
- processes sharing the pipe must have same parent in common and are unaware of each other's existence
- Unlike pipes, a FIFO has a name associated with it, allowing unrelated processes to access a single FIFO

Pipe Example

```
main()
{ int n;
 int pipefd[2];
  char buff[100];
 if (pipe(pipefd) < 0)
 // create a pipe
 perror("pipe error");
  printf("read fd = %d, writefd = %d\n", pipefd[0], pipefd[1]);
 if (write(pipefd[1], "hello world\n", 12) !=12) // write to pipe
 perror("write error");
 if ((n=read(pipefd[0], buff, sizeof(buff))) <=0) //read from pipe
 perror("read error");
 write(1, buff, n ); /* write to stdout */
 close(pipefd[0]);
 close(pipefd[1]);
 exit(0); }
```

Result: read fd = 3, writefd = 4 hello world

Messages

- Processes read and write messages to arbitrary message queues (like mailboxes)
- System calls:
 - int msgget (key_t key, int flag): Creates or accesses a message queue, returns message queue identifier
 - int msgsnd(int msqid, const void *msgp, size_t msgsz, int flag) : Puts a message in the queue
 - int msgrcv(int msqid, void *msgp, size_t msgsz, long msgtype, int msgflg): Receives a message and stores it to msgp
 - msgtype: Messages can be typed and each type defines a communication channel
 - int msgctl(int msqid, int cmd, struct msqid_ds *buf): provides a variety of control operations on a message queue (e.g. remove)
- Process is blocked when:
 - trying to read from an empty queue
 - trying to send to a full queue

System V IPC

- System V IPC was first introduced in SVR2, but is available now in most versions of unix
- Message Queues represent linked lists of messages, which can be written to and read from
- Shared memory allows two or more processes to share a region of memory, so that they may each read from and write to that memory region
- Semaphores synchronize access to shared resources by providing synchronized access among multiple processes trying to access those critical resources.

Message Queues

- A Message Queue is a linked list of message structures stored inside the kernel's memory space and accessible by multiple processes
- Synchronization is provided automatically by the kernel
- New messages are added at the end of the queue
- Each message structure has a long message type
- Messages may be obtained from the queue either in a FIFO manner (default) or by requesting a specific type of message (based on message type)

Message Queue Limits

- Each message queue is limited in terms of both the maximum number of messages it can contain and the maximum number of bytes it may contain
- New messages cannot be added if either limit is hit (new writes will normally block)
- On linux, these limits are defined as (in /usr/include/linux/msg.h):
 - MSGMAX 8192 /*total number of messages */
 - MSBMNB 16384 /* max bytes in a queue */

Message Structs

• Each message structure must start with a long message type:

```
struct mymsg {
 long msg_type;
 char mytext[512]; /* rest of message */
 int somethingelse;
 float dollarval;
};
```

Obtaining a Message Queue

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
int msgget(key_t key, int msgflg);
```

- The key parameter is either a non-zero identifier for the queue to be created or the value IPC_PRIVATE, which guarantees that a new queue is created.
- The msgflg parameter is the read-write permissions for the queue OR'd with one of two flags:
 - IPC_CREAT will create a new queue or return an existing one
 - IPC_EXCL added will force the creation of a new queue, or return an error

Writing to a Message Queue

int msgsnd(int msqid, const void * msg_ptr, size_t msg_size, int msgflags);

- msgqid is the id returned from the msgget call
- msg_ptr is a pointer to the message structure
- msg_size is the size of that structure
- msgflags defines what happens when no message of the appropriate type is waiting, and can be set to the following:
 - IPC_NOWAIT (non-blocking, return -1 immediately if queue is empty)_

Reading from a Message Queue

int msgrcv(int msqid, const void * msg_ptr, size_t msg_size, long msgtype, int msgflags);

- msgqid is the id returned from the msgget call
- msg_ptr is a pointer to the message structure
- msg_size is the size of that structure
- msgtype is set to:
 - = 0 first message available in FIFO stack
 - > 0 first message on queue whose type equals type
 - < 0 first message on queue whose type is the lowest value less than or equal to the absolute value of msgtype</p>
- msgflags defines what happens when no message of the appropriate type is waiting, and can be set to the following:
 - IPC_NOWAIT (non-blocking, return –1 immediately if queue is empty)

Message Queue Control

```
struct msqid ds {
 /* pointers to first and last messages on queue */
 /* time of last msgsnd command */
 time t msg stime;
 /* time of last msgrcv command */
 time t msg rtime;
unsigned short int msg cbytes; /* current number of bytes on queue */
 /* number of messages currently on queue */
msgqnum t msg qnum;
msglen t msg qbytes;
 /* max number of bytes allowed on queue */
 /* pids of last msgsnd() and msgrcv() */

 int msgctl(int msgid, int cmd, struct msgid ds * buf);

 cmd can be one of:

 IPC RMID destroy the queue specified by msqid

 • IPC SET
 set the uid, gid, mode, and abytes for the
 queue

 IPC_STAT get the current msqid_ds struct for the queue
```

Shared Memory

- Processes can share the same segment of memory directly when it is mapped into the address space of each sharing process
- Faster communication
- System calls:
 - int shmget(key_t key, size_t size, int shmflg): creates a new region
 of shared memory or returns an existing one
 - void *shmat(int shmid, const void *shmaddr, int shmflg): attaches a shared memory region to the virtual address space of the process
 - int shmdt(char *shmaddr):detaches a shared region
- Mutual exclusion must be provided by processes using the shared memory

Shared Memory

- Normally, the Unix kernel prohibits one process from accessing (reading, writing) memory belonging to another process
- Sometimes, however, this restriction is inconvenient
- At such times, System V IPC Shared Memory can be created to specifically allow on process to read and/or write to memory created by another process

Advantages of Shared Memory

Random Access

 you can update a small piece in the middle of a data structure, rather than the entire structure

Efficiency

- unlike message queues and pipes, which copy data from the process into memory within the kernel, shared memory is directly accessed
- Shared memory resides in the user process memory, and is then shared among other processes

Disadvantages of Shared Memory

- No automatic synchronization as in pipes or message queues (you have to provide any synchronization). Synchronize with semaphores or signals.
- You must remember that pointers are only valid within a given process. Thus, pointer offsets cannot be assumed to be valid across interprocess boundaries. This complicates the sharing of linked lists or binary trees.

Creating Shared Memory

```
int shmget(key_t key, size_t size, int shmflg);
```

- key is either a number or the constant IPC_PRIVATE (man ftok)
- a shmid is returned
- key_t ftok(const char * path, int id) will return a key value for IPC usage
- size is the size of the shared memory data
- shmflg is a rights mask (0666) OR'd with one of the following:
 - IPC_CREAT will create or attach
 - IPC_EXCL creates new or it will error if it exists

Attaching to Shared Memory

 After obtaining a shmid from shmget(), you need to attach or map the shared memory segment to your data reference:

```
void * shmat(int shmid, void * shmaddr, int shmflg)
```

- shmid is the id returned from shmget()
- shmaddr is the shared memory segment address.
 Set this to NULL and let the system handle it.
- shmflg is one of the following (usually 0):
 - SHM_RDONLY sets the segment readonly
 - SHM_RND sets page boundary access
 - SHM_SHARE_MMU set first available aligned address

Shared Memory Control

- int shmctl(int shmid, int cmd, struct shmid_ds * buf);
- cmd can be one of:
 - IPC_RMID destroy the memory specified by shmid
 - IPC_SET set the uid, gid, and mode of the shared mem
 - IPC_STAT get the current shmid_ds struct for the queue

Semaphores

- Shared memory is not access controlled by the kernel
- This means critical sections must be protected from potential conflicts with multiple writers
- A critical section is a section of code that would prove problematic if two or more separate processes wrote to it simultaneously
- Semaphores were invented to provide such locking protection on shared memory segments

System V Semaphores

- You can create an array of semaphores that can be controlled as a group
- Semaphores may be binary (0/1), or counting

```
1 == unlocked (available resource)
```

0 == locked

- Thus:
 - To unlock a semaphore, you INCREMENT it
 - To lock a semaphore, you DECREMENT it
- Spinlocks are busy waiting semaphores that constantly poll to see if they may proceed

How Semaphores Work

- A critical section is defined
- A semaphore is created to protect it
- The first process into the critical section locks the critical section
- All subsequent processes wait on the semaphore, and they are added to the semaphore's "waiting list"
- When the first process is out of the critical section, it *signals* the semaphore that it is done
- The semaphore then wakes up one of its waiting processes to proceed into the critical section
- All waiting and signaling are done atomically

How Semaphores "Don't" Work: Deadlocks and Starvation

- When two processes (p,q) are both waiting on a semaphore, and p cannot proceed until q signals, and q cannot continue until p signals.
 They are both asleep, waiting. Neither can signal the other, wake the other up. This is called a deadlock.
 - P1 locks a which succeeds, then waits on b
 - P2 locks b which succeeds, then waits on a
- Indefinite blocking, or *starvation*, occurs when one process is constantly in a wait state, and is never signaled. This often occurs in LIFO situations.

Semaphores

- A semaphore is a non-negative integer count and is generally used to coordinate access to resources
- System calls:
 - int sema_init(sema_t *sp, unsigned int count, int type, void * arg): Initialize semaphores pointed to by sp to count. type can assign several different types of behavior to a semaphore
 - int sema_destroy(sema_t *sp); destroys any state related to the semaphore pointed to by sp. The semaphore storage space is not released.
 - int sema_wait(sema_t *sp); blocks the calling thread until the semaphore count pointed to by sp is greater than zero, and then it atomically decrements the count.
 - int sema_trywait(sema_t *sp); atomically decrements the semaphore count pointed to by sp, if the count is greater than zero; otherwise, it returns an error.
 - int sema_post(sema_t *sp); atomically increments the semaphore count pointed to by sp. If there are any threads blocked on the semaphore, one will be unblocked.

Semaphores

 Example: The customer waiting-line in a bank is analogous to the synchronization scheme of a semaphore using sema_wait() and sema_trywait():

Semaphores example

```
#include <errno.h>
#define TELLERS 10
sema t tellers; /* semaphore */
int banking hours(), deposit withdrawal;
void *customer(), do business(), skip banking today();
sema init(&tellers, TELLERS, USYNC THREAD, NULL);
/* 10 tellers available */
while(banking hours())
pthread create (NULL, NULL, customer, deposit withdrawal);
. . .
void * customer(int deposit withdrawal)
int this customer, in a hurry = 50;
this customer = rand() % 100;
```

```
if (this customer == in a hurry) {
 if (sema trywait(&tellers) != 0)
 if (errno == EAGAIN) { /* no teller available */
 skip banking today(this customer);
 return;
 } /* else go immediately to available teller and
 decrement tellers */
 else
 sema wait(&tellers); /* wait for next teller, then
proceed, and decrement tellers */
 do business (deposit withdrawal);
 sema post(&tellers); /* increment tellers;
 this customer's teller
 is now available */
```

Signals

- Software mechanism that allows one process to notify another that some event has occurred.
- Each signal is represented by a numeric value. Ex:
 - 02, SIGINT: to interrupt a process
 - 09, SIGKILL: to terminate a process
- Each signal is maintained as a single bit in the process table entry of the receiving process: the bit is set when the corresponding signal arrives
- A signal is processed as soon as the process runs in user mode

Conclusion

We have started on Inter-processing Communication in Linux

We have talked a lot on different communication functions

• We will start on Linux Programming on System Security next week

• Reading Assignment: Chapter 7, 8, 9 in your textbook

Matrix Multiplication

$$c_{i,j} = \sum_{k=1}^{n} a_{i,k} b_{k,j}$$

- Multiply two n x n matrices, a and b
- One each iteration, a row of A multiplies a column of b, such that:

$$c_{p,k} = c_{p,k} + a_{p,p-1}b_{p-1,k}$$