

I/O Multiplexing: *select* and *poll*

- Introduction
- I/O models
- *select* function
- Rewrite *str_cli* function
- Supporting batch input with *shutdown* function
- Rewrite concurrent TCP echo server with *select*
- *pselect* function: avoiding signal loss in race condition
- *poll* function: polling more specific conditions than *select*
- Rewrite concurrent TCP echo server with *poll*


Introduction

- I/O multiplexing: to be notified, by kernel, if one or more I/O conditions are ready.
- Scenarios in networking applications:
 - a client handling multiple descriptors (stdio/socket)
 - a client handling multiple sockets
 - a TCP server handling a listening socket and its connected sockets A small yellow speech bubble icon with three horizontal lines inside, positioned next to the word "connected" in the list.
 - a server handling both TCP and UDP
 - a server handling multiple services and protocols

I/O Models

- Two distinct phases for an input operation:
 - **wait** for data; **copy** data from kernel to user
- Five I/O models:
 - blocking I/O: blocked all the way
 - nonblocking I/O: if no data, immediate returns EWOULDBLOCK
 - I/O multiplexing (*select* and *poll*): blocked separately in wait and copy
 - signal driven I/O (SIGIO): nonblocked in wait but blocked in copy (signaled when I/O can be initiated)
 - asynchronous I/O (*aio_*): nonblocked all the way (signaled when I/O is complete)

Comparison of Five I/O Models


select Function

```
#include <sys/select.h>
#include <sys/time.h> 
int select (int maxfdp1, fd_set *readset, fd_set *writeset, fd_set *exceptset,
 const struct timeval *timeout);
returns: positive count of ready descriptors, 0 on timeout, -1 on error
```

```
struct timeval { (null: wait forever; 0: do not wait)
 long tv_sec; /*second */
 long tv_usec; /* microsecond */};
```

fd_set --- implementation dependent

four macros:

- void FD_ZERO(fd_set **fdset*); 
- void FD_SET(int *fd*, fd_set **fdset*); 
- void FD_CLR(int *fd*, fd_set **fdset*); 
- int FD_ISSET(int *fd*, fd_set **fdset*); 


Socket Ready Conditions for *select*

Condition	readable?	writeable?	Exception?
enough data to read read-half closed	x		
new connection ready	x		
writing space available write-half closed		x	x
pending error	x	x	
TCP out-of-band data			x

Low-water mark (enough data/space to read/write in socket receive/send buffer): default is 1/2048, may be set by SO_RCVLOWAT/SO SNDLOWAT socket option

Maximum number of descriptors for select?
Redefine FD_SETSIZE and recompile kernel

Rewrite *str_cli* Function with *select*


Rewrite *str_cli* Function with *select*

```
#include "unp.h" select/strcliselect01.c

void
str_cli(FILE *fp, int sockfd)
{
 int maxfdp1;
 fd_set rset;
 char sendline[MAXLINE], recvline[MAXLINE];

 FD_ZERO(&rset);
 for (;;) {
 FD_SET(fileno(fp), &rset);
 FD_SET(sockfd, &rset);
 maxfdp1 = max(fileno(fp), sockfd) + 1;
 Select(maxfdp1, &rset, NULL, NULL, NULL);
```

select/strcliselect01.c

```
if (FD_ISSET(sockfd, &rset)) { /* socket is readable */
 if (Readline(sockfd, recvline, MAXLINE) == 0)
 err_quit("str_cli: server terminated prematurely
");
 Fputs(recvline, stdout);
}

if (FD_ISSET(fileno(fp), &rset)) { /* input is readable */
 if (Fgets(sendline, MAXLINE, fp) == NULL)
 return; /* all done */
 Writen(sockfd, sendline, strlen(sendline));
}
}
```


Supporting Batch Input with *shutdown*

- Stop-and-wait mode (interactive) vs batch mode (redirected stdin/stdout)
- In batch mode, *str_cli* returns right after EOF on input and *main* returns immediately, while leaving server replies unprocessed.
- Solution: In *str_cli*, close write-half of TCP connection, by *shutdown*, while leaving read-half open.

```
#include <sys/socket.h>
int shutdown (int sockfd, int howto);  returns: 0 if OK, -1 on error
howto: SHUT_RD, SHUT_WR, SHUT_RDWR
initiate TCP normal termination regardless of descriptor's reference count
```


Rewrite *str_cli* with *select* and *shutdown*

```
#include "unp.h" select/strcliselect02.c

void
str_cli(FILE *fp, int sockfd)
{
 int maxfdp1, stdineof;
 fd_set rset;
 char sendline[MAXLINE], recvline[MAXLINE];


 stdineof = 0;
 FD_ZERO(&rset);
 for (;;) {
 if (stdineof == 0)
 FD_SET(fileno(fp), &rset);
 FD_SET(sockfd, &rset);
 maxfdp1 = max(fileno(fp), sockfd) + 1;
 Select(maxfdp1, &rset, NULL, NULL, NULL);
```

select/strcliselect02.c

```
if (FD_ISSET(sockfd, &rset)) { /* socket is readable */
 if (Readline(sockfd, recvline, MAXLINE) == 0) {
 if (stdineof == 1)
 return; /* normal termination */
 else
 err_quit("str_cli: server terminated prematurely");
 }
 Fputs(recvline, stdout);
}
if (FD_ISSET(fileno(fp), &rset)) { /* input is readable */
 if (Fgets(sendline, MAXLINE, fp) == NULL) {
 stdineof = 1;
 Shutdown(sockfd, SHUT_WR); /* send FIN */
 FD_CLR(fileno(fp), &rset);
 continue;
 }
 Writen(sockfd, sendline, strlen(sendline));
}
}
```

Rewrite TCP Echo Server with *select*

- A single server process using *select* to handle any number of clients
- Need to keep track of the clients by *client[]* (client descriptor array) and *rset* (read descriptor set)


Rewrite TCP Echo Server with *select*

Initialization

tcpcliserv/tcpservselect01.c

```
#include "unp.h"
int main(int argc, char **argv)
{
 int i, maxi, maxfd, listenfd, connfd, sockfd;
 int nready, client[FD_SETSIZE];
 ssize_t n;
 fd_set rset, allset;
 char line[MAXLINE];
 socklen_t clilen;
 struct sockaddr_in cliaddr, servaddr;

 listenfd = Socket(AF_INET, SOCK_STREAM, 0);

 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
 servaddr.sin_port = htons(SERV_PORT);
```

Initialization (cont.)

```
Bind(listenfd, (SA *) &servaddr, sizeof(servaddr));  
  
Listen(listenfd, LISTENQ);  
  
maxfd = listenfd; /* initialize */  
maxi = -1; /* index into client[] array */  
for (i = 0; i < FD_SETSIZE; i++)  
 client[i] = -1; /* -1 indicates available entry */  
FD_ZERO(&allset);  
FD_SET(listenfd, &allset);
```

Loop

tcpcliserv/tcpservselect01.c

```
for(;;) {
 rset = allset; /* structure assignment */
 nready = Select(maxfd+1, &rset, NULL, NULL, NULL);
 if (FD_ISSET(listenfd, &rset)) { /* new client connection */
 clilen = sizeof(cliaddr);
 connfd = Accept(listenfd, (SA *) &cliaddr, &clilen);
 #ifdef NOTDEF
 printf("new client: %s, port %d\n",
 Inet_ntop(AF_INET, &cliaddr.sin_addr, 4, NULL),
 ntohs(cliaddr.sin_port));
 #endif
 for (i = 0; i < FD_SETSIZE; i++)
 if (client[i] < 0) {
 client[i] = connfd; /* save descriptor */
 break;
 }
 if (i == FD_SETSIZE)
 err_quit("too many clients");
 FD_SET(connfd, &allset); /* add new descriptor to set */
 if (connfd > maxfd)
 maxfd = connfd; /* for select */
 if (i > maxi)
 maxi = i; /* max index in client[] array */
 if (--nready <= 0)
 continue; /* no more readable descriptors */
 }
}
```

Loop (cont.)

tcpcliserv/tcpservselect01.c

```
for (i = 0; i <= maxi; i++) { /* check all clients for data */
 if ( (sockfd = client[i]) < 0)
 continue;
 if (FD_ISSET(sockfd, &rset)) {
 if ( (n = Readline(sockfd, line, MAXLINE)) == 0) {
 /* connection closed by client */
 Close(sockfd);
 FD_CLR(sockfd, &allset);
 client[i] = -1; 
 } else
 Writen(sockfd, line, n);
 if (--nready <= 0)
 break; /* no more readable descriptors */
 }
}
```

Denial of Service Attacks

- Problem of concurrent TCP echo server with *select* : blocks in a function call, *read* in *readline*, related to a single client
- Attack scenario:
 - a malicious client sends 1 byte of data (other than a newline) and sleep 
 - server hangs until the malicious client either sends a newline or terminates
- Solutions:
 - nonblocking I/O for the listening socket
 - separate thread/process for each client
 - timeout on I/O operations

pselect Function: Avoiding Signal Loss in Race Condition

```
#include <sys/select.h>
#include <signal.h>
#include <time.h>
int pselect (int maxfdp1, fd_set *readset, fd_set *writeset, fd_set *exceptset,
 const struct timespec *timeout, const sigset_t *sigmask);
 returns: count of ready descriptors, 0 on timeout, -1 on error
struct timespec {
 time_t tv_sec; /* seconds */
 long tv_nsec; /* nanosecond */};

if (intr_flag)
 handle_intr(); /* handle signal */
if ((nready = select ( ... )) < 0) {
 if (errno == EINTR) {
 if (intr_flag)
 handle_intr();
 }
 ....
}
signal lost if select blocks forever
```

} } }

```
 sigemptyset (&zeromask);
 sigemptyset (&newmask);
 sigaddset (&newmask, SIGINT);
 sigprocmask (SIG_BLOCK, &newmask, &oldmask);
 if (intr_flag)
 handle_intr();
 if ( (nready = pselect ( ... , &zeromask)) < 0) {
 if (errno == EINTR) {
 if (intr_flag)
 handle_intr();
 }
 }
 .... }
```

☰ poll Function: polling more specific conditions than select

```
#include <poll.h>
int poll (struct pollfd *fdarray, unsigned long ndfs, int timeout);
 returns: count of ready descriptors, 0 on timeout, -1 on error
struct pollfd {
 int fd; /* a descriptor to poll */
 short events; /* events of interest on fd, value argument */
 short revents;  /* events that occurred on fd, result argument */
};
```

Constant	events	revents	Description
POLLIN	x	x	normal or priority band to read
POLLRDNORM	x	x	normal data to read
POLLRDBAND	x	x	priority band data to read
POLLPRI	x	x	high-priority data to read
POLLOUTx	x		normal data to write
POLLWRNORM	x	x	normal data to write
POLLWRBAND	x	x	priority band data to write
POLLERR	x		error occurred
POLLHUP		x	hangup occurred
POLLNVAL		x	descriptor is not an open file

Concurrent TCP Echo Server with *poll*

- When using *select*, the server maintains array *client[]* and descriptor set *rset*. When using *poll*, the server maintains array *client* of *pollfd* structures.
- Program flow:
 - allocate array of *pollfd* structures
 - initialize (listening socket: first entry in *client*)
(set *POLLRDNORM* in *events*)
 - call *poll*; check for new connection
(check, in *revents*, and set, in *events*, *POLLRDNORM*)
 - check for data on an existing connection
(check *POLLRDNORM* or *POLLERR* in *revents*)

Rewrite Concurrent TCP Echo Server with *poll*

Initialization

tcpcliserv/tcpservpoll01.c

```
#include "unp.h"
#include <limits.h> /* for OPEN_MAX */
int main(int argc, char **argv)
{
 int i, maxi, listenfd, connfd, sockfd;
 int nready;
 ssize_t n;
 char line[MAXLINE];
 socklen_t clilen;
 struct pollfd client[OPEN_MAX];
 struct sockaddr_in  cliaddr, servaddr;
 listenfd = Socket(AF_INET, SOCK_STREAM, 0);
 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
 servaddr.sin_port = htons(SERV_PORT);
```

Initialization (cont.)

```
Bind(listenfd, (SA *) &servaddr, sizeof(servaddr));
```

```
Listen(listenfd, LISTENQ);
```

```
client[0].fd = listenfd;
client[0].events = POLLRDNORM;
for (i = 1; i < OPEN_MAX; i++)
 client[i].fd = -1; /* -1 indicates available entry */
maxi = 0; /* max index into client[] array */
```

Loop

```

for (;;) {
 nready = Poll(client, maxi+1, INFTIM);

 if (client[0].revents & POLLRDNORM) { /* new client connection */
 clilen = sizeof(cliaddr);
 connfd = Accept(listenfd, (SA *) &cliaddr, &clilen);
 #ifdef NOTDEF
 printf("new client: %s\n", Sock_ntop((SA *) &cliaddr, clilen));
 #endif
 for (i = 1; i < OPEN_MAX; i++)
 if (client[i].fd < 0) {
 client[i].fd = connfd; /* save descriptor */
 break;
 }
 if (i == OPEN_MAX)
 err_quit("too many clients");
 client[i].events = POLLRDNORM;
 if (i > maxi)

 maxi = i; /* max index in client[] array */
 if (--nready <= 0)
 continue; /* no more readable descriptors */
 }
}

```

Loop (cont.)

tcpcliserv/tcpservpoll01.c

```
for (i = 1; i <= maxi; i++) { /* check all clients for data */
 if ( (sockfd = client[i].fd) < 0)
 continue;
 if (client[i].revents & (POLLRDNORM | POLLERR)) {
 if ( (n = readline(sockfd, line, MAXLINE)) < 0) {
 if (errno == ECONNRESET) {
 /* connection reset by client */
 #ifdef NOTDEF
 printf("client[%d] aborted connection\n", i);
 #endif
 Close(sockfd);
 client[i].fd = -1;
 } else
 err_sys("readline error");
 } else if (n == 0) {
 /* connection closed by client */
 #ifdef NOTDEF
 printf("client[%d] closed connection\n", i);
 #endif
 Close(sockfd);
 client[i].fd = -1;
 } else
 Writen(sockfd, line, n);
 if (--nready <= 0)
 break; /* no more readable descriptors */
 }
}
```