Outline

• Objective:
 – Get specific with UNIX system calls
 – Continue with message-passing style interprocess communication (IPC) – including UNIX example

Unix Process Model

• Simple and powerful primitives for process creation and initialization.
 – *fork* syscall creates a child process as (initially) a clone of the parent (Note: this is NOT the same as Nachos fork which is internal thread creation).
 – parent program runs in child process to set it up for *exec* (again, not a Nachos exec which is part of its API, but has different semantics)
 – child can *exit*, parent can *wait* for child to do so.
• Rich facilities for controlling processes by asynchronous signals.
 – notification of internal and/or external events to processes or groups
 – the look, feel, and power of interrupts and exceptions
 – default actions: stop process, kill process, dump core, no effect
 – user-level handlers

```
int pid;
int status = 0;
if (pid = fork()) {
  /* parent */
  ....
  pid = wait(&status);
} else {
  /* child */
  ....
  exit(status);
}
```

Parent uses *wait* to sleep until the child exits; *wait* returns child pid and status.
Wait variants allow *wait* on a specific child, or notification of stops and other signals.
Child process passes status back to parent on *exit*, to report success/failure.

The *fork* syscall returns a zero to the child and the child process ID to the parent.

Fork creates an exact copy of the parent process.
Child Discipline

- After a fork, the parent program (not process) has complete control over the behavior of its child process.
- The child inherits its execution environment from the parent...but the parent program can change it.
 - sets bindings of file descriptors with open, close, dup
 - pipe sets up data channels between processes
- Parent program may cause the child to execute a different program, by calling exec* in the child context.

Fork/Exit/Wait Example

- Parent and child execute independently, memory states and resources may diverge.
- On exit, release memory and decrement refcounts on shared resources.
- Child enters zombie state; process is dead and most resources are released, but process descriptor remains until parent reaps exit status via wait.
- Parent sleeps in wait until child stops or exits.

Exec, Execve, etc.

- Children should have lives of their own.
- Exec* "boots" the child with a different executable image.
 - parent program makes exec* syscall (in forked child context)
 - to run a program in a new child process
 - exec* overlays child process with a new executable image
 - restarts in user mode at predetermined entry point (e.g., crt0)
 - no return to parent program (it's gone)
 - arguments and environment variables passed in memory
 - file descriptors etc. are unchanged
Fork/Exec/Exit/Wait Example

```
int pid = fork();
Create a new process that is a clone of its parent.

exec("program", argvp, envp);
Overlay the calling process virtual memory with a new program, and transfer control to it.

exit(status);
Exit with status, destroying the process.

int pid = wait(&status);
Wait for exit (or other status change) of a child.
```

Join Scenarios

- Several cases must be considered for join (e.g., exit/wait):
 - What if the child exits before the parent does the wait?
 - “Zombie” process object holds child status and stats.
 - What if the parent continues to run but never joins?
 - Danger of filling up memory with zombie processes?
 - Parent might have specified it was not going to wait or that it would ignore its child’s exit. Child status can be discarded.
 - What if the parent exits before the child?
 - Orphans become children of init (process 1).
 - What if the parent can’t afford to get “stuck” on a join?
 - Asynchronous notification (we’ll see an example later).

Immediate Notification: Upcalls

- **Problem:** what if an event requires a more “immediate” notification?
- What if a high-priority event occurs while we are executing the handler for a low-priority event?
- What about exceptions relating to the handling of an event?

We need some way to preemptively “break in” to the execution of a thread and notify it of events.

- `upcalls`
 - example: NT Asynchronous Procedure Calls (APCs)
 - example: Unix signals

Preemptive event handling raises synchronization issues similar to interrupt handling.
Unix Signals

• Signals notify processes of internal or external events.
 – the Unix software equivalent of interrupts/exceptions
 – only way to do something to a process "from the outside"
 – Unix systems define a small set of signal types
• Examples of signal generation:
 – keyboard \texttt{ctrl-c} and \texttt{ctrl-z} signal the foreground process
 – synchronous fault notifications, syscall errors
 – asynchronous notifications from other processes via \texttt{kill}
 – IPC events (SIGPIPE, SIGCHLD)
 – alarm notifications

Process Handling of Signals

1. Each signal type has a system-defined default action.
 • abort and dump core (SIGSEGV, SIGBUS, etc.)
 • ignore, stop, exit, continue
2. A process may choose to block (inhibit) or ignore some signal types.
3. The process may choose to catch some signal types by specifying a (user mode) handler procedure.
 • specify alternate signal stack for handler to run on
 • system passes interrupted context to handler
 • handler may munge and/or return to interrupted context

Predefined Signals (a Sampler)

<table>
<thead>
<tr>
<th>Name</th>
<th>Default action</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>SIGINT</td>
<td>Quit</td>
<td>Interrupt</td>
</tr>
<tr>
<td>SIGILL</td>
<td>Dump</td>
<td>Illegal instruction</td>
</tr>
<tr>
<td>SIGKILL</td>
<td>Quit</td>
<td>Kill (can not be caught, blocked, or ignored)</td>
</tr>
<tr>
<td>SIGSEGV</td>
<td>Dump</td>
<td>Out of range addr</td>
</tr>
<tr>
<td>SIGALRM</td>
<td>Quit</td>
<td>Alarm clock</td>
</tr>
<tr>
<td>SIGCHLD</td>
<td>Ignore</td>
<td>Child status change</td>
</tr>
<tr>
<td>SIGTERM</td>
<td>Quit</td>
<td>Sw termination sent by kill</td>
</tr>
</tbody>
</table>
User's View of Signals

```c
int alarmflag=0;
alarmHandler ()
{
 printf("An alarm clock signal was received\n");
 alarmflag = 1;
}
main()
{
 signal (SIGALRM, alarmHandler);
 alarm(3); printf("Alarm has been set\n");
 while (!alarmflag) pause ()
 printf("Back from alarm signal handler\n");
}
```

Sets up signal handler
Instructs kernel to send SIGALRM in 3 seconds
Suspends caller until signal

User's View of Signals II

```c
main()
{
 int (*oldHandler) ();
 printf("I can be control-c'ed\n");
 sleep (3); oldHandler = signal (SIGINT, SIG_IGN);
 printf("I'm protected from control-c'\n");
 sleep(3); signal (SIGINT, oldHandler);
 printf("Back to normal\n");
 sleep(3); printf("bye\n");
}
```

Yet Another User's View

```c
main(argc, argv)
int argc; char* argv[];
{
 int pid;
 signal (SIGCHLD, childhandler);
 pid = fork ();
 if (pid == 0) "child"
 { execvp (argv[2], &argv[2]);
 } else
 (sleep (5);
 printf("child too slow\n");
 kill (pid, SIGINT);
 }
}
```

childhandler()
int childPid, childStatus;
childPid = wait (childStatus);
printf("child done in time\n");
exit;

SIGCHLD sent by child on termination;
if SIG_IGN, dezombie

What does this do?
Files (& everything else)

- **Descriptors** are small unsigned integers used as handles to manipulate objects in the system, all of which resemble files.
- **open** with the name of a file returns a descriptor
- **read** and **write**, applied to a descriptor, operate at the current position of the file offset. **lseek** repositions it.
- Pipes are unnamed, unidirectional I/O stream created by **pipe**.
- Devices are special files, created by **mknod**, with **ioctl** used for parameters of specific device.
- Sockets introduce 3 forms of **sendmsg** and 3 forms of **recvmsg** syscalls.

File Descriptors

- Unix processes name I/O and IPC objects by integers known as *file descriptors*.
 - File descriptors 0, 1, and 2 are reserved by convention for standard input, standard output, and standard error.
 - "Conforming" Unix programs read input from **stdin**, write output to **stdout**, and errors to **stderr** by default.
 - Other descriptors are assigned by syscalls to open/create files, create pipes, or bind to devices or network sockets.
 - **pipe**, **socket**, **open**, **creat**
 - A common set of syscalls operate on open file descriptors independent of their underlying types.
 - **read**, **write**, **dup**, **close**

File System Calls

- Open files are named by an integer, *file descriptor*.
- Standard descriptors (0, 1, 2) for input, output, error messages (**stdin**, **stdout**, **stderr**).
- File names may be relative to process current directory.
- **perror** C library function examines **errno** and prints type of error.
- Pathnames may be relative to current directory.
- Process passes return back to parent on exit, to report success/failure.
File Sharing Between Parent/Child

```c
main(int argc, char *argv[]) {
 char c;
 int fdrd, fdwt;
 if ((fdrd = open(argv[1], O_RDONLY)) == -1)
 exit(1);
 if ((fdwt = creat(argv[2], 0666)) == -1)
 exit(1);
 fork();
 for (;;) {
 if (read(fdrd, &c, 1) != 1)
 exit(0);
 write(fdwt, &c, 1);
 }
}
```

Sharing Open File Instances

- Parent process
- Child process
- Shared file
- Process file descriptors
- System open file table
- Process objects
- Shared file table entry
- User ID
- Process ID
- Process group ID
- Parent PID
- Signal state
- Siblings
- Children

Producer/Consumer Pipes

```c
char inbuffer[1024];
char outbuffer[1024];
while (inbytes > 0) {
 inbytes = read(stdin, inbuffer, 1024);
 outbytes = process data from inbuffer to outbuffer;
 write(stdout, outbuffer, outbytes);
}
```

Pipes support a simple form of parallelism with built-in flow control.

E.g.: `sort < grades | grep Dan | mail mark`
Unnamed Pipes

- Buffers up to fixed size.
- Reading from a pipe:
 - If write end has been closed, returns end-of-input.
 - If pipe is empty on attempted read, sleep until input available.
 - Trying to read more bytes than are present, returns # bytes read
- Writing to a pipe:
 - Read end closed, writer is sent SIGPIPE signal (default is to terminate receiver)
 - Writing fewer bytes than capacity -> write is atomic
 - Writing more bytes than capacity -> no atomicity guarantee.

Setting Up Pipelines

```
int pfd[2] = {0, 0}; /* pfd[0] is read, pfd[1] is write */
int in, out; /* pipeline entrance and exit */
pipe(pfd); /* create pipeline entrance */
out = pfd[0]; in = pfd[1];
/* loop to create a child and add it to the pipeline */
for (i = 1; i < procCount; i++) {
 out = setup_child(out);
}
/* pipeline is a producer/consumer bounded buffer */
write(in, ..., ...);
read(out, ..., ...);
```

Setting Up a Child in a Pipeline

```
int setup_child(int rfd) {
 int pfd[2] = {0, 0}; /* pfd[0] is read, pfd[1] is write */
 int i, wfd;
 pipe(pfd); /* create right-hand pipe */
 wfd = pfd[1]; /* this child's write side */
 if (fork()) { /* parent */
 close(wfd); close(rfd);
 } else { /* child */
 close(pfd[0]); /* close far end of right pipe */
 dup2(fd, 0); /* takes fd 0 */
 dup2(fd, 1); /* takes fd 1 */
 dup2(fd, 2); /* takes fd 2 */
 close(fd); /* closes self */
 … /* execs nth stage of pipeline */
 return(pfd[0]);
 }
 …
}
```
Setting Up a Child in a Pipeline

```c
int setup_child(int rfd) {
 int pfd[2] = {0, 0}; /* pfd[0] is read, pfd[1] is write */
 int i, wfd;
 pipe(pfd); /* create right-hand pipe */
 wfd = pfd[1]; /* this child's write side */
 if (fork()) { /* parent */
 close(wfd); close(rfd);
 } else { /* child */
 close(pfd[0]); /* close far end of right pipe */
 close(0); /* stdin */
 close(1); /* stdout */
 dup(rfd); /* takes fd 0 */
 dup(wfd); /* takes id 1 */
 close(rfd); close(wfd);
 ... /* execs nth stage of pipeline */
 }
 return(pfd[0]);
}
```

Naming Destinations for Messages: Ports

Advantages of Ports

1. Ports decouple IPC endpoints from processes and threads. A thread may send to a port without knowing the identity of the process. The port that receives on that port.
 Different threads may listen on the same port, possibly at different times.

2. A thread may listen to multiple ports, separating the message streams designated for different ports.
 Example: assign different ports to different objects or virtual services.

3. Ports are a convenient granularity to control message flow.
 Examples: Selectively enableable ports independently, or assign different priorities or access to different ports.
Port Issues

1. Asynchrony and notification. How does a thread know when a message arrives on a port?
 How to receive from multiple ports, without blocking on an idle port while incoming messages are queued on another?
2. Naming and binding. How do threads name the ports to send to or receive from (listen)?
 How do threads find the names, e.g., for services they want to use?
3. Protection and access control.
 How does the system know if a thread process has a “right” to send to or listen on a particular port?
 E.g., how can we prevent unauthorized programs from masquerading as a legitimate service?

Examples of Ports in Real Systems

1. Unix sockets and TCP/IP communication.
 - Common primitives/protocols for local messaging and network communication.
 - TCP/IP defines a fixed space of port numbers per node.
 - Some ports are reserved to processes running with superuser (root) privilege.
 - Standard servers in Unix service listen at well-known protected ports.
2. Mach supplies a rich set of port messaging primitives.
 - Open ports (port rights) are kernel object handles.
 - Port rights may be passed in messages among processes.
 - The only way to get a send/receive right is for some other process to pass it to you!
 - This is a system-wide basis for protection.

Sockets for Client-Server Message Passing

Server

1. Create a named socket
 syscalls:
 sfd = socket(…)
2. Bind (sfd, ptr, …)
3. Listen for clients
4. Connection made and continue listening
5. Exchange data
6. Close

Client

3. Create unnamed socket
 & ask for connection
 syscalls:
 cfd=socket(…)
 err=connect(cfd, ptr, …)
4. Exchange data
5. Close

Name

name

name

Notification of Pending Messages

Communication-oriented systems face an important problem: how does a client or server know what to do next?
- Servers in networked or server-structured systems might service many clients, possibly on different ports.
- The server must handle messages as they arrive, without blocking to receive on an empty port while others have pending messages.

Option 1: Use blocking primitives with lots of threads.
Leave the scheduling to the thread scheduler.

Option 2: Introduce nonblocking primitives or provide notifications or combined queuing of incoming messages.
A wide variety of mechanisms have been used: nonblocking polling, Unix select, Mach port groups, event queues, etc.

Polling: Select

A thread/process with multiple network connections or open files can initiate nonblocking I/O on all of them. The Unix select system call supports such a polling model:
- pass a bitmask for which descriptors to query for readiness
- returns a bitmask of descriptors ready for reading/writing
- reads and/or writes on these descriptors will not block

Advantages of Server “Isolation” Afforded by Message Passing

Like the kernel, the server is protected from its clients:
- Address space isolation is preserved, so the client cannot corrupt the server’s data.
- The only way a client can cause code to run in the server is to send a message.
 The server decides how to validate and interpret each message.
- The client is also protected from the server, although it must rely on it to correctly perform the service.
 (Unlike the kernel, the server cannot access client memory.)

Protected servers may coordinate interactions among processes, manage system-critical data, or otherwise assume roles “typically” reserved for the operating system kernel.
Reconsidering the Kernel Interface and OS Structure

The kernel can be thought of as nothing more than a server; it is special only in that it runs in a protected hardware mode.

- Many of the services traditionally offered by the kernel can be supported outside of the kernel, in servers or in libraries.
- What features must be implemented in the kernel? Could we implement (say) the entire Unix interface as an application?
- Why would we want to do such a thing? What are the advantages of supporting some OS feature in a server rather than directly in the kernel? What are the costs?
- How would we design a kernel interface that is powerful enough to implement multiple OS “personalities” as servers?

Servers and Microkernels

A number of systems have been structured as collections of servers running above a minimal kernel (“microkernel”).

- Microkernel provides, e.g., basic threads and scheduling, IPC, virtual address spaces, and device I/O primitives. Kernel is hoped to be smaller, more reliable, and more secure.
- Policies (e.g., security) may be implemented outside of the kernel.
- Operating system “personalities” (e.g., Unix or Windows) may be implemented as servers.
- OS may have multiple personalities and policies, with new OS features and APIs added on-the-fly.
- The performance of server-structured systems is determined largely by the efficiency of the messaging primitives.

Microkernel with “User-Level”
OS Server Processes

[Diagram of microkernel with server processes]
End-to-End Argument

• Application-level correctness requires checking at the endpoints to ensure that the message exchange accomplished its purpose
 – Application semantics involved
 – Notification of successful delivery (UPS tracking) is not as good as a direct response (thank you note) from the other end.

• Reliability guarantees in the message-passing subsystem provide performance benefits (short-circuiting corrective measures).
 – Re-transmitting packet may save re-transferring whole file.