

Advanced I/O Functions

- Socket timeouts
- recv and send functions
- readv and writev functions
- recvmsg and sendmsg functions
- Ancillary data
- T/TCP: TCP for transactions

Socket Timeouts

- Call alarm which generates SIGALRM before calling socket functions
- Block waiting for I/O in select which has a time limit built in
- Set SO_RCVTIMEO and SO_SNDDTIMEO socket options by setsockopt

Figure 14.1 connect with a timeout.

lib/connect_timeo.c

```
1 #include "unp.h"

2 static void connect_alarm(int);

3 int
4 connect_timeo(int sockfd, const SA *saptr, socklen_t salen, int nsec)
5 {
6 Sigfunc *sigfunc;
7 int n;

8 sigfunc = Signal(SIGALRM, connect_alarm);
9 if (alarm(nsec) != 0)
10 err_msg("connect_timeo: alarm was already set");

11 if ( (n = connect(sockfd, saptr, salen)) < 0) {
12 close(sockfd);
13 if(errno == EINTR)
14 errno = ETIMEDOUT;
15 }
16 alarm(0); /* turn off the alarm */
17 Signal(SIGALRM, sigfunc);  /* restore previous signal handler */

18 return (n);
19 }

20 static void
21 connect_alarm(int signo)
22 {
23 return; /* just interrupt the connect() */
24 }
```

Figure 14.2 `dg_cli` function with `alarm` to `timeout` `recvfrom`.

advio/dgclitimeo3.c

```
1 #include "unp.h"

2 static void sig_alrm(int);

3 void
4 dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
5 {
6 int n;
7 char sendline[MAXLINE], recvline[MAXLINE + 1];

8 Signal(SIGALRM, sig_alrm);

9 while (Fgets(sendline, MAXLINE, fp) != NULL) {

10 Sendto(sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);

11 alarm(5);
12 if ( (n = recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL)) < 0) {
13 if (errno == EINTR)
14 fprintf(stderr, "socket timeout\n");
15 else
16 err_sys("recvfrom error");
17 } else {
18 alarm(0);
19 recvline[n] = 0; /* null terminate */
20 Fputs(recvline, stdout);
21 }
22 }
23 }

24 static void
25 sig_alrm(int signo)
26 {
27 return; /* just interrupt the recvfrom() */
28 }
```

Figure 14.3 `readable_timeo` function: waits for a descriptor to become readable.

lib/readable_timeo.c

```
1 #include "unp.h"  
2  
3 int  
4 readable_timeo(int fd, int sec)  
5 {  
6 fd_set rset;  
7 struct timeval tv;  
8  
9 FD_ZERO(&rset);  
10 FD_SET(fd, &rset);  
11  
12 tv.tv_sec = sec;  
13 tv.tv_usec = 0;  
14  
15 return (select(fd + 1, &rset, NULL, NULL, &tv));  
16 /* > 0 if descriptor is readable */  
17 }
```


Figure 14.4 dg_cli function that calls readable_timeo to set a timeout.

advio/dgclitimeo1.c

```
1 #include "unp.h"
2
3 void
4 dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
5 {
6 int n;
7 char sendline[MAXLINE], recvline[MAXLINE + 1];
8
9 while (Fgets(sendline, MAXLINE, fp) != NULL) {
10
11 if (Readable_timeo(sockfd, 5) == 0) {
12 fprintf(stderr, "socket timeout\n");
13 } else {
14 n = Recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL);
15 recvline[n] = 0; /* null terminate */
16 Fputs(recvline, stdout);
17 }
18 }
19 }
```

Figure 14.5 dg_cli function that uses the SO_RCVTIMEO socket option to set a timeout.

advio/dgclitimeo2.c

```
1 #include "unp.h"

2 void
3 dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
4 {
5 int n;
6 char sendline[MAXLINE], recvline[MAXLINE + 1];
7 struct timeval tv;

8 tv.tv_sec = 5;
9 tv.tv_usec = 0;
10 Setsockopt(sockfd, SOL_SOCKET, SO_RCVTIMEO, &tv, sizeof(tv));

11 while (Fgets(sendline, MAXLINE, fp) != NULL) {

12 Sendto(sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);

13 n = recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL);
14 if (n < 0) {
15 if (errno == EWOULDBLOCK) {
16 fprintf(stderr, "socket timeout\n");
17 continue;
18 } else
19 err_sys("recvfrom error");
20 }

21 recvline[n] = 0; /* null terminate */
22 Fputs(recvline, stdout);
23 }
24 }
```

recv and send Functions

~ read and write

```
#include <sys/socket.h>
```

```
ssize_t recv (int sockfd, void *buff, size_t nbytes, int flags);
```

```
ssize_t send (int sockfd, const void *buff, size_t nbytes, int flags);
```

both return: number of bytes read or written if OK, -1 on error

<i>flags</i>	Description	recv	send
MSG_DONTROUTE	bypass routing table lookup		X
MSG_DONTWAIT	only this operation is nonblocking	X	X
MSG_OOB	send or receive out-of-band data	X	X
MSG_PEEK	peek at incoming message	X	
MSG_WAITALL	wait for all the data	X	

readv and writev Functions

scatter read and gather write

~ read and write

```
#include <sys/uio.h>
ssize_t readv (int filedes, const struct iovec *iov, int iovcnt);
ssize_t writev (int filedes, const struct iovec *iov, int iovcnt);
 both return: number of bytes read or written, -1 on error
*iov: a pointer to an arrary of iovec structure
struct iovec {
 void  *iov_base; /* starting address of buffer */
 size_t  iov_len; /* size of buffer */
};
```


recvmsg and sendmsg Functions the most general socket I/O functions

```
#include <sys/socket.h>
ssize_t recvmsg (int sockfd, struct msghdr *msg, int flags);
ssize_t sendmsg (int sockfd, struct msghdr *msg, int flags);
 both return: number of bytes read or written if OK, -1 on error
struct msghdr {
 void *msg_name; /* protocol address */
 socklen_t msg_namelen; /* size of protocol address */
 struct iovec  *msg iov; /* scatter/gather array */
 size_t msg iovlen; /* # elements in msg iov */
 void *msg_control; /* ancillary data; must be aligned
 for a cmsghdr structure */
 socklen_t msg_controllen; /* length of ancillary data */
 int msg_flags; /* flags returned by recvmsg () */
};
```

Summary of I/O Flags by Various I/O Functions

Flag	Examined by:  <i>send flags</i> <i>sendto flags</i> <i>sendmsg flags</i>	Examined by: <i>recv flags</i> <i>recvfrom flags</i> <i>recvmsg flags</i>	Returned by: <i>recvmsg msg_flags</i>
MSG_DONTROUTE	X		
MSG_DONTWAIT	X	X	
MSG_PEEK		X	
MSG_WAITALL		X	
MSG_EOR	X		X
MSG_OOB	X	X	X
MSG_BCAST			X
MSG_MCAST			X
MSG_TRUNC			X
MSG_CTRUNC			X

msghdr When recvmsg Returns


Comparison of Five Groups of I/O Functions


Functions	Any descriptor	Only socket descriptor	Single buffer	Scatter buffer	Optional flags	Optional peer address	Optional control info
read,write	x		x				
ready,writev	x			x			
recv,send		x	x		x		
recvfrom, sendto		x	x		x	x	
recvmsg,sendmsg	x			x	x	x	x

Ancillary Data (Control Info)

Protocol	cmsg_level	cmsg_type	Description
IPv4	IPPROTO_IP	IP_RECVSTAADDR	receive dest addr with UDP data
		IP_RECVIF	receive interface index with UDP
IPv6	IPPROTO_IPV6	IPV6_DSTOPTS	specify/receive dest options
		IPV6_HOPLIMIT	specify/receive hop limit
		IPV6_HOPOPTS	specify/receive hop-by-hop options
		IPV6_NEXTHOP	specify next-hop addr
		IPV6_PKTINFO	specify/receive packet info
		IPV6_RTHDR	specify/receive routing header
Unix domain	SOL_SOCKET	SCM_RIGHTS	send/receive descriptors
		SCM_CREDS	send/receive user credentials

T/TCP: TCP for Transactions

avoid three-way handshake between hosts that have communicated with each other recently


3 segments for T/TCP, compared to 10 for TCP and 2 for UDP