```
//*********************************
//*内存乒乓 BUFF 机制
//*算法是, 1 Buff ->write,1 Buff ->read,写满后反过来。
//*正常返回 0,出错返回-1
//**********************************
/*ping pong Buff's ID */
typedef enum{
 BUFF_PING = 0, /*Ping ID 的 Buff*/
 BUFF_PONG = 1, /*Pong ID 的 Buff*/
 BUFF_PIPONUM
}EN_PINGPONG_ID;
/*ping pong use ststus */
typedef enum{
 BUFF_WRITEABLE = 0, /*Buff 可写状态*/
 BUFF READABLE = 1 /*Buff 可读状态*/
}EN USE STATUS;
/*buff use description*/
typedef struct _T_BUFF_USE_DES{
 EN_USE_STATUS eUseStatus;/*可用状态*/
 char*
 pcHeadAddr;/*首地址*/
 nBuffSize; /*Buff size*/
 unsigned int
 nOffset; /*当前可用偏移*/
 unsigned int
}T_BUFF_USE_DES;
/*ping pong buff 的使用描述*/
typedef struct _T_PINGPONGBUFF_USE_DES{
 EN PINGPONG ID eCurUseID; /*current use ID*/
```

```
T BUFF USE DES
 tPingBuffUse[BUFF PIPONUM];/*Ping Buff use status*//*Pong Buff use status*/
}T_PINGPONGBUFF_USE_DES;
/*可读消息结构*/
typedef struct _T_MSG_REC2FILE{
 enBuffID;/*Buff ID*/
 //EN PINGPONG ID
 T_BUFF_USE_DES *ptBuffUse;/*Buff USE*/
 REC FILE DESLIST *ptFileList; /*Rec File List*/
}T_MSG_REC2FILE;
//*********************************
//*实现一个简单消息队列
//****************
/* Time Weight Task Process Msg type */
typedef enum{
 TWT_PINGPONGBUFF_REC = 0, /*ping pong buff 记录文件消息*/
 TWT_MSGTYPE_NUM
}EN TWT MSGTYPE;
/*Twt 消息结构*/
typedef struct T TWTMSG{
 EN_TWT_MSGTYPE
 enMsgType;/*msg type*/
 void*
 pvMsg;/*msg entry*/
 (*pfDestroyMsg)(void* pvMsg);/*回收消息体的方法*/
 void
}T TWTMSG;
#define TIMEWEIGHT_TASKQUEUE_SIZE
 10
/* Helper struct to hold a queue of Msgs */
typedef struct
 _T_TWTMSG_QUEUE{
 T TWTMSG *pvMsg[TIMEWEIGHT TASKQUEUE SIZE];
```

```
unsigned long qwrite;
  unsigned long gread;
  unsigned long overflow;
}T_TWTMSG_QUEUE;
/* Helper macros for accessing Msg queues. */
#define TWT_QUEUE_EMPTY(q) \
 (((q)->qwrite == (q)->qread) ?1:0)
#define TWT_QUEUE_FULL(q) \
 ((((((q)->qwrite + 1) % TIMEWEIGHT_TASKQUEUE_SIZE)) == (q)->qread)?1:0)
 * generate a Msg entity
 * 正常返回消息体的指针,异常返回 NULL
 */
 generateMsg(){
T_TWTMSG*
 T_TWTMSG*
 ptMsg = NULL;
 if(NULL == (ptMsg = malloc(sizeof(T_TWTMSG)))) return
 NULL;
 memset(ptMsg, 0, sizeof(T_TWTMSG));
 return ptMsg;
/**
 * destroy a Msg
```

```
destroyMsg(T_TWTMSG* ptMsg){
void
 if (NULL != ptMsg->pfDestroyMsg)ptMsg->pfDestroyMsg(ptMsg->pvMsg);
 if (NULL != ptMsg)free(ptMsg);
/**
 * free a Msg Queue
 */
 freeTWTMsgQue(T_TWTMSG_QUEUE* ptMsgQ){
void
 if (NULL != ptMsgQ)free(ptMsgQ);
/**
 * Init a Msg Queue
T_TWTMSG_QUEUE*
 initTWTMsgQue(){
 T_TWTMSG_QUEUE*
 ptMsgQ = NULL;
 if (NULL == (ptMsgQ = malloc(sizeof(T_TWTMSG_QUEUE))))goto
 _ErrRet;
 memset(ptMsgQ, 0, sizeof(T_TWTMSG_QUEUE));
 return ptMsgQ;
ErrRet:
 printf("initTWTMsgQue Fail!\n");
 freeTWTMsgQue(ptMsgQ);
 return NULL;
```

```
/**
 * Pop a pvMsg packet from a Msg packet queue
 * @param q is the packet queue from which to pop the pbuf.
 * @return pointer to pvMsg packet if available, NULL otherswise.
 */
T_TWTMSG* TWTMsgGet(T_TWTMSG_QUEUE *q)
 T_TWTMSG*
 ptMsg;
 //*加锁
 if(TWT_QUEUE_EMPTY(q)) {
 /* Return a NULL pointer if the queue is empty. */
 ptMsg = NULL;
 }else {
 /**
 * The queue is not empty so return the next frame from it
 * and adjust the read pointer accordingly.
 */
 ptMsg = q->pvMsg[q->qread];
 q->qread = ((q->qread + 1) % TIMEWEIGHT_TASKQUEUE_SIZE);
 //*解锁
 return(ptMsg);
```

```
* Push a pvMsg packet onto a pvMsg packet queue
* @param p is the pvMsg to push onto the packet queue.
* @param q is the packet queue.
* @return 0 if successful, -1 if q is full.
*/
 TWTMsgSend(T_TWTMSG *p, T_TWTMSG_QUEUE *q)
 int ret;
  //*加锁
 if(!TWT_QUEUE_FULL(q)){
 /**
 * The queue isn't full so we add the new frame at the current
 * write position and move the write pointer.
 */
 q->pvMsg[q->qwrite] = p;
 q->qwrite = ((q->qwrite + 1) % TIMEWEIGHT_TASKQUEUE_SIZE);
 ret = 0;
 }else{
 * The stack is full so we are throwing away this value. Keep track
```

```
* of the number of times this happens.
 */
 q->overflow++;
 ret = -1;
 //*解锁
 return(ret);
//*********************************
//*消息分发机制
//*算法是,
//*正常返回0,出错返回-1
//*********************************
 RecToFileMsgProc(T_MSG_REC2FILE* ptMsg);
extern int
 DispatchMsg(T_TWTMSG *ptMsg){
 if (NULL == ptMsg)goto _ErrRet;
 /*dispatch msg*/
 switch(ptMsg->enMsgType){
 case TWT_PINGPONGBUFF_REC:
 RecToFileMsgProc((T_MSG_REC2FILE*)(ptMsg->pvMsg));/*处理消息*/
 destroyMsg(ptMsg);/*消毁消息*/
 break;
 default:
 printf("DispatchMsg Msgtype Error!\n");
 break;
```

```
}
 return 0;
_ErrRet:
 printf("DispatchMsg Fail!\n");
 return -1;
/*buff size*/
#define
 0x20000//10*1024*1024/*10M*/
 PINGPONG_BUFF_BSIZE
/*ping pong buff*/
//char
 gacPINGBUFF[PINGPONG_BUFF_BSIZE];/*Ping Buff*/
//char
 gacPONGBUFF[PINGPONG_BUFF_BSIZE];/*Pong Buff*/
//********************************
//*释放 ping pong buff
//*必然成功
//*无返回
//*****************
void DestroyPingPongBuff(T_PINGPONGBUFF_USE_DES* ptPingPongBuff){
 int
 nLoop;
 if (NULL == ptPingPongBuff)return ;
 for (nLoop=0; nLoop<BUFF PIPONUM; nLoop++){</pre>
 if (NULL != ptPingPongBuff->tPingBuffUse[nLoop].pcHeadAddr)free(ptPingPongBuff->tPingBuffUse[nLoop].pcHeadAddr);
 free(ptPingPongBuff);
```

```
//*********************************
//*初始化 ping pong buff
//*返回 pign pong buff 的描述指针
//*正常返回 0,出错返回-1
//****************
T PINGPONGBUFF USE DES* InitPingPongBuff(unsigned int nBuffSize){
 T_PINGPONGBUFF_USE_DES*
 ptBuffDes = NULL;
 nLoop = 0;
 int
 /*获取 buff 描述*/
 if (NULL == (ptBuffDes=malloc(sizeof(T_PINGPONGBUFF_USE_DES))))goto __ErrRet;
 memset(ptBuffDes, 0, sizeof(T_PINGPONGBUFF_USE_DES));
 /*分别初始化 ping 和 pong*/
 for (nLoop=0; nLoop<BUFF PIPONUM; nLoop++){</pre>
 ptBuffDes->tPingBuffUse[nLoop].nBuffSize = nBuffSize;
 ptBuffDes->tPingBuffUse[nLoop].nOffset
 ptBuffDes->tPingBuffUse[nLoop].eUseStatus=BUFF_WRITEABLE;
 ptBuffDes->eCurUseID = BUFF PING;
 return ptBuffDes;
ErrRet:
 printf("InitPingPongBuff Fail!\n");
```

```
DestroyPingPongBuff(ptBuffDes);
 return NULL;
//********************************
//*Reset ping pong buff
//*
//*正常返回0,出错返回-1
//********************************
 ResetBuffUse(ptBuffUse) {\
#define
 ptBuffUse->nOffset
 = 0;\
 ptBuffUse->eUseStatus = BUFF_WRITEABLE;\
 * generate a file rec Msg
 * 正常返回消息体的指针,异常返回 NULL
 */
T_MSG_REC2FILE*
 genFRMsg(T_BUFF_USE_DES
 *ptBuffUse, REC_FILE_DESLIST *ptFileList){
 T_MSG_REC2FILE* ptRFMsg = NULL;
 if (NULL == (ptRFMsg = malloc(sizeof(T_MSG_REC2FILE))))return NULL;
 ptRFMsg->ptBuffUse = ptBuffUse;
 ptRFMsg->ptFileList = ptFileList;
 return ptRFMsg;
/**
```

```
* destroy a file rec Msg
 */
 desFRMsg(void* ptMsg){
void
 if (NULL != ptMsg)free(ptMsg);
//********************************
//*PingPong buff data record
//*算法是,如果 buff 记满,触发一个消息,令写文件线程进入工作状态
//*正常返回 0,出错返回-1
//****************
 PingPongBuffRec(T_PINGPONGBUFF_USE_DES* ptBuffDes, T_TWTMSG_QUEUE *ptMsgQ,
 REC_FILE_DESLIST* pfFileList, const char* pcData, unsigned long nDataLen){
 int
 nLoop;
 T TWTMSG
 *ptRecMsg = NULL;
 /*input protect*/
 if ((NULL == ptBuffDes)||(NULL == pcData))goto _ErrRet;
 /*数据过滤, get what i want*/
 if (0 != DataFilter(&pcData, &nDataLen))return 0;
 /*current buff full*/
 if (ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].nBuffSize < (ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].nOffset+nDataLen)) {
 /*修改当前 buff 状态*/
```

```
ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].eUseStatus = BUFF READABLE;
 /*发送消息触发记录线程工作*/
 if (NULL == (ptRecMsg = generateMsg()))goto _ErrRet;
 ptRecMsg->enMsgType = TWT_PINGPONGBUFF_REC;
 ptRecMsg->pvMsg = genFRMsg(&(ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID]), pfFileList);
 ptRecMsg->pfDestroyMsg = desFRMsg;
 if (0 != TWTMsgSend(ptRecMsg, ptMsgQ))goto ErrRet;
 /*search for write useable buff as new current buff*/
 for(nLoop=0; nLoop<BUFF_PIPONUM; nLoop++){</pre>
 if(BUFF WRITEABLE == ptBuffDes->tPingBuffUse[nLoop].eUseStatus)break;
 if (BUFF PIPONUM <= nLoop)goto ErrRet;/*if ping and pong all cannot be written*/
 ptBuffDes->eCurUseID = nLoop;
 /*current buff is full?*/
 if (ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].nBuffSize < (ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].nOffset+nDataLen))goto ErrRet;
 /*store data and update the descripton*/
 memcpy(ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].pcHeadAddr+ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].nOffset, pcData, nDataLen);
 ptBuffDes->tPingBuffUse[ptBuffDes->eCurUseID].nOffset += nDataLen;
 return 0:
ErrRet:
 printf("PingPongBuffRec Fail!\n");
 return -1;
```

```
//********************************
//*Ping Pong Buff 写入文件线程消息处理函数
//*算法是,将 buff 数据写入文件并更新所使用的 buff 描述
//*正常返回 0,出错返回-1
//****************
 RecToFileMsgProc(T_MSG_REC2FILE* ptMsg){
 if (NULL == ptMsg)goto __ErrRet;
 if (BUFF_READABLE != ptMsg->ptBuffUse->eUseStatus)goto
 ErrRet;
 /*对对应接口的合法数据进行记录*/
 //if (0 != RecBuff2File(ptMsg->ptFileList, ptMsg->ptBuffUse->pcHeadAddr, ptMsg->ptBuffUse->nOffset))goto
 ErrRet;
 if (0 != ExRecOutFileList(ptMsg->ptFileList, ptMsg->ptBuffUse->pcHeadAddr, ptMsg->ptBuffUse->nOffset))goto
 _ErrRet;
 /*更新 Buff use*/
 ResetBuffUse(ptMsg->ptBuffUse);
 return 0;
_ErrRet:
 printf("RecToFileMsgProc Fail!\n");
 return -1;
//********************************
//*线程消息处理函数
```

```
//*算法是, 获取消息, 分发, 处理
//*
#define TWT_TWC_ms
 10
void
 TWT_Task(void*
 pvParam){
 T_TWTMSG_QUEUE
 *ptMsgQ = pvParam;
 T_TWTMSG
 *ptMsg = NULL;
 while(1){
 /*if msg come?*/
 if (!(ptMsg = TWTMsgGet(ptMsgQ))){
 //Sleep(TWT_TWC_ms);
 continue;
 /*dispatch msg*/
 DispatchMsg(ptMsg);
```