Socket模型

选择模型

简介

在一般的网络编程中,例如: int bytes = recv(s, buffer, 1024); 中此函数会阻塞,直到 套接字连接上有数据可读,把数据读到**buffer**里后函数才会返回, 在单线程的程序里出现这种情况会导致主线程。

而在利用 ioct1socket 函数设置为非阻塞模式后

```
ioctlsocket(s, FIOBIO, (unsigned long *)&ul);
int bytes = recv(s, buffer, 1024);
```

不管套接字连接上有没有数据可以接收都会马上返回。多个客户端连接需要**轮询**检查 recv 函数的返回值,以确定是否有数据到来。

select 函数可以代替我们完成这件工作。

例子

```
#include <ws2tcpip.h>
#include <stdio.h>
#pragma comment(lib, "ws2_32.lib")

#define PORT 5566
```

```
#define MSGSIZE 1024
 g_{i}TotalConn = 0;
SOCKET g_CliSocketArr[FD_SETSIZE];
DWORD WINAPI WorkerThread(LPVOID lpParameter);
int main()
{
 WSADATA
 wsaData;
 SOCKET
 sListen, sClient;
 SOCKADDR_IN local, client;
 int
 iaddrSize = sizeof(SOCKADDR_IN);
 DWORD
 dwThreadId;
 // Initialize Windows socket library
 WSAStartup(0x0202, &wsaData);
 // Create listening socket
 sListen = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 // Bind
 local.sin_addr.S_un.S_addr = htonl(INADDR_ANY);
 local.sin_family = AF_INET;
 local.sin_port = htons(PORT);
 bind(sListen, (struct sockaddr*) & local, sizeof(SOCKADDR_IN));
 // Listen
 listen(sListen, 3);
 // Create worker thread
 CreateThread(NULL, 0, WorkerThread, NULL, 0, &dwThreadId);
 while (TRUE)
 //Accept a connection
 sClient = accept(sListen, (struct sockaddr*) &client, &iaddrSize);
 printf("Accepted client:%s:%d\n", inet_ntoa(client.sin_addr),
ntohs(client.sin_port));
 // Add socket to q_CliSocketArr
 g_CliSocketArr[g_iTotalConn++] = sClient;
 }
 closesocket(sListen);
 return 0;
}
DWORD WINAPI WorkerThread(LPVOID lpParam)
 int
 i;
 fd_set
 fdread;
 int
 ret;
 struct timeval tv = { 1, 0 };
 szMessage[MSGSIZE];
```

```
while (TRUE)
 {
 FD_ZERO(&fdread);//将fdread初始化空集
 for (i = 0; i < g_iTotalConn; i++)
 FD_SET(g_CliSocketArr[i], &fdread);//将要检查的套接口加入到集合中
 }
 // We only care read event
 ret = select(0, &fdread, NULL, NULL, &tv);//每隔一段时间,检查可读性的套接口
 if (ret <= 0)
 continue; //超时
 }
 for (i = 0; i < g_iTotalConn; i++)
 if (FD_ISSET(g_CliSocketArr[i], &fdread))//如果可读
 {
 // A read event happened on q_CliSocketArr
 ret = recv(g_CliSocketArr[i], szMessage, MSGSIZE, 0);
 if (ret == 0 || (ret == SOCKET_ERROR && WSAGetLastError() ==
WSAECONNRESET))
 {
 // Client socket closed
 printf("Client socket %d closed.\n", g_CliSocketArr[i]);
 closesocket(g_CliSocketArr[i]);
 if (i < g_iTotalConn - 1)
 g_CliSocketArr[i--] = g_CliSocketArr[--g_iTotalConn];
 }
 else
 //we received a message from client
 printf("bytes:%d msg:%s\n", ret, szMessage);
 }
 }
 }
 return 0;
}
```

异步选择模型

简介

异步选择(**WSAAsyncSelect**)模型是一个有用的异步 I/O模型。利用这个模型,应用程序可在一个套接字上,接收以 Windows消息为基础的网络事件通知。具体的做法是在建好一个套接字后,调用 WSAAsyncSelect 函数。该模型的核心即是 WSAAsyncSelect 函数。

```
int WSAAsyncSelect(
 SOCKET s,
```

```
hwnd, // 窗口句柄,它对应于网络事件发生之后,想要收到通知消息的那个窗口
 HWND
 u_int wMsg, // 在发生网络事件时,打算接收的消息。该消息会投递到由hwnd窗口句柄指定的那个
窗口
 long
 levent // 位掩码 FD_READ、FD_WRITE、FD_ACCEPT、FD_CONNECT、FD_CLOSE等
);
LRESULT CALLBACK WindowProc(
  HWND hwnd, //指定一个窗口的句柄,对窗口例程的调用正是由那个窗口发出的。
 UINT uMsg, //指定需要对哪些消息进行处理。这里我们感兴趣的是WSAAsyncSelect调用中定义的
消息。
  WPARAM wParam,
 //指定在其上面发生了一个网络事件的套接字。(假若同时为这个窗口例程分配
了多个套接字,这个参数的重要性便显示出来了。)
 LPARAM 1Param //包含了两方面重要的信息。其中, 1Param的低字(低位字)指定了已经发
生的网络事件,而 TParam的高字(高位字)包含了可能出现的任何错误代码。
);
```

例子

```
#define WM_SOCKET WM_USER+0
LRESULT CALLBACK WndProc(HWND hwnd, UINT message, WPARAM wParam, LPARAM 1Param)
 WSADATA wsd;
 static SOCKET sListen;
 SOCKET sclient;
 SOCKADDR_IN local, client;
 ret, iAddrSize = sizeof(client);
 int
 char
 szMessage[MSGSIZE];
 switch (message)
 case WM_CREATE:
 // Initialize Windows Socket library
 WSAStartup(0x0202, &wsd);
 // Create listening socket
 sListen = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 // Bind
 local.sin_addr.S_un.S_addr = htonl(INADDR_ANY);
 local.sin_family = AF_INET;
 local.sin_port = htons(PORT);
 bind(sListen, (struct sockaddr*) & local, sizeof(local));
 // Listen
 listen(sListen, 3);
 //为服务器socket注册FD_ACCEPT消息
 WSAAsyncSelect(sListen, hwnd, WM_SOCKET, FD_ACCEPT);
 return 0;
 case WM_DESTROY:
 closesocket(sListen);
 WSACleanup();
 PostQuitMessage(0);
```

```
return 0;
 case WM_SOCKET:
 if (WSAGETSELECTERROR(1Param))
 {
 closesocket(wParam); //socket出错
 break;
 }
 switch (WSAGETSELECTEVENT(1Param))//取低位字节,网络事件
 case FD_ACCEPT:
 //接受客户端连接
 sClient = accept(wParam, (struct sockaddr*) & client, &iAddrSize);
 //为客户端注册FD_READ、FD_CLOSE消息
 WSAAsyncSelect(sClient, hwnd, WM_SOCKET, FD_READ | FD_CLOSE);
 break;
 case FD_READ:
 ret = recv(wParam, szMessage, MSGSIZE, 0);
 if (ret == 0 || ret == SOCKET_ERROR && WSAGetLastError() ==
WSAECONNRESET)
 closesocket(wParam);
 }
 else
 szMessage[ret] = '\0';
 MessageBox(NULL, szMessage, NULL, MB_OK);
 }
 break:
 case FD_CLOSE:
 closesocket(wParam);
 break;
 return 0;
 return DefWindowProc(hwnd, message, wParam, lParam);
}
```

事件选择模型

简介

事件选择(**WSAEventSelect**)模型是另一个有用的异步 I/O 模型。和 WSAAsyncSelect 模型类似的是,它也允许应用程序在一个或多个套接字上,接收以事件为基础的网络事件通知,最主要的差别在于网络事件会投递至一个事件对象句柄,而非投递到一个窗口例程。

事件通知模型要求我们的应用程序针对使用的每一个套接字,首先创建一个事件对象。创建方法是调用 WSACreateEvent 函数

```
WSAEVENT WSACreateEvent(void);
```

接下来必须将其与某个套接字关联在一起,同时注册自己感兴趣的网络事件类型

WSACreateEvent 创建的事件有两种工作状态,以及两种工作模式。工作状态分别是"已传信"(signaled)和"未传信"(nonsignaled)。工作模式则包括"人工重设"(manual reset)和"自动重设"(auto reset)。WSACreateEvent 开始是在一种未传信的工作状态,并用一种人工重设模式,来创建事件句柄。随着网络事件触发了与一个套接字关联在一起的事件对象,工作状态便会从"未传信"转变成"已传信"。由于事件对象是在一种人工重设模式中创建的,所以在完成了一个 I/O 请求的处理之后,我们的应用程序需要负责将工作状态从已传信更改为未传信。要做到这一点,可调用WSAResetEvent 函数,对它的定义如下:

```
BOOL WSAAPI WSAResetEvent(WSAEVENT hEvent);
```

应用程序完成了对一个事件对象的处理后,便应调用 WSACloseEvent 函数,释放由事件句柄使用的系统资源。对 WSACloseEvent 函数的定义如下:

```
BOOL WSAAPI WSACloseEvent(WSAEVENT hEvent);
```

一个套接字同一个事件对象句柄关联在一起后,应用程序便可开始I/O处理;方法是等待网络事件触发事件对象句柄的工作状态。WSAWaitForMultipleEvents函数的设计宗旨便是用来等待一个或多个事件对象句柄,并在事先指定的一个或所有句柄进入"已传信"状态后,或在超过了一个规定的时间周期后,立即返回

知道了造成网络事件的套接字后,接下来可调用 WSAEnumNetworkEvents 函数,调查发生了什么类型的网络事件

```
#define PORT
 5566
#define MSGSIZE 1024
int
 g_{i} = 0;
SOCKET
 g_CliSocketArr[MAXIMUM_WAIT_OBJECTS];
WSAEVENT g_CliEventArr[MAXIMUM_WAIT_OBJECTS];
DWORD WINAPI WorkerThread(LPVOID);
void Cleanup(int index);
int main()
 WSADATA wsaData;
 SOCKET
 sListen, sClient;
 SOCKADDR_IN local, client;
 DWORD
 dwThreadId;
 iaddrSize = sizeof(SOCKADDR_IN);
 int
 // Initialize Windows Socket library
 WSAStartup(0x0202, &wsaData);
 // Create listening socket
 sListen = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 // Bind
 local.sin_addr.S_un.S_addr = htonl(INADDR_ANY);
 local.sin_family = AF_INET;
 local.sin_port = htons(PORT);
 bind(sListen, (struct sockaddr*) & local, sizeof(SOCKADDR_IN));
 // Listen
 listen(sListen, 3);
 // Create worker thread
 CreateThread(NULL, 0, WorkerThread, NULL, 0, &dwThreadId);
 while (TRUE)
 // Accept a connection
 sClient = accept(sListen, (struct sockaddr*) & client, &iaddrSize);
 printf("Accepted client:%s:%d\n", inet_ntoa(client.sin_addr),
ntohs(client.sin_port));
 // Associate socket with network event
 g_CliSocketArr[g_iTotalConn] = sClient;//接受连接的套接口
 g_CliEventArr[g_iTotalConn] = WSACreateEvent();//返回事件对象句柄
 //在套接口上将一个或多个网络事件与 事件对象关联在一起
 WSAEventSelect(g_CliSocketArr[g_iTotalConn],//套接口
 g_CliEventArr[g_iTotalConn],//事件对象
 FD_READ | FD_CLOSE);//网络事件
 g_iTotalConn++;
```

```
}
DWORD WINAPI WorkerThread(LPVOID lpParam)
 int
 ret, index;
 WSANETWORKEVENTS NetworkEvents;
 char
 szMessage[MSGSIZE];
 while (TRUE)
 //返回导致返回的事件对象
 ret = WSAWaitForMultipleEvents(g_iTotalConn,//数组中的句柄数目
 g_CliEventArr,//指向一个事件对象句柄数组的指针
 FALSE, //T, 都进才回; F, 一进就回
 1000, //超时间隔
 FALSE);//是否执行完成例程
 if (ret == WSA_WAIT_FAILED || ret == WSA_WAIT_TIMEOUT)
 continue;
 }
 index = ret - WSA_WAIT_EVENT_0;
 //在套接口上查询与事件对象关联的网络事件
 WSAEnumNetworkEvents(g_CliSocketArr[index], g_CliEventArr[index],
&NetworkEvents);
 //处理FD-READ网络事件
 if (NetworkEvents.lNetworkEvents & FD_READ)
 // Receive message from client
 ret = recv(g_CliSocketArr[index], szMessage, MSGSIZE, 0);
 if (ret == 0 || (ret == SOCKET_ERROR && WSAGetLastError() ==
WSAECONNRESET))
 Cleanup(index);
 }
 else
 szMessage[ret] = '\0';
 printf("bytes:%d msg:%s\n", ret, szMessage);
 }
 }
 //处理FD-CLOSE网络事件
 if (NetworkEvents.lNetworkEvents & FD_CLOSE)
 Cleanup(index);
 }
 return 0;
}
void Cleanup(int index)
{
 closesocket(g_CliSocketArr[index]);
```

```
WSACloseEvent(g_CliEventArr[index]);

if (index < g_iTotalConn - 1)
{
 g_CliSocketArr[index] = g_CliSocketArr[g_iTotalConn - 1];
 g_CliEventArr[index] = g_CliEventArr[g_iTotalConn - 1];
}

g_iTotalConn--;
}</pre>
```

重叠模型

简介

重叠模型是让应用程序使用重叠数据结构(WSAOVERLAPPED),一次投递一个或多个Winsock I/O请求。针对这些提交的请求,在它们完成之后,应用程序会收到通知

有两个方法可以用来管理重叠IO请求的完成情况(就是说接到重叠操作完成的通知):

- 1. 事件对象通知(event object notification)
- 2. 完成例程(completion routines)

要使用重叠结构,我们常用的 send, sendto, recv, recvfrom 也都要被 WSASend, WSASendto, WSARecv, WSARecvFrom 替换掉

WSAOVERLAPPED 结构如下:

```
typedef struct _WSAOVERLAPPED {
 DWORD Internal;
 DWORD Offset;
 DWORD OffsetHigh;
 WSAEVENT hEvent; // 唯一需要关注的参数,用来关联WSAEvent对象
} WSAOVERLAPPED, *LPWSAOVERLAPPED;

// 使用
WSAEVENT event; // 定义事件
WSAOVERLAPPED AcceptOverlapped; // 定义重叠结构
event = WSACreateEvent(); // 建立一个事件对象句柄
ZeroMemory(&AcceptOverlapped, sizeof(WSAOVERLAPPED)); // 初始化重叠结构
AcceptOverlapped.hEvent = event; // Done !!
```

WSARecv 系列函数

完成例程回调函数原型及传递方式

例子

事件对象通知

```
#define PORT 5566
#define MSGSIZE 1024
typedef struct
 WSAOVERLAPPED overlap;
 WSABUF Buffer;
 szMessage[MSGSIZE];
 char
 DWORD
 NumberOfBytesRecvd;
 DWORD
 Flags;
}PER_IO_OPERATION_DATA, * LPPER_IO_OPERATION_DATA;
int
 g_{i}TotalConn = 0;
 g_CliSocketArr[MAXIMUM_WAIT_OBJECTS];
SOCKET
WSAEVENT
 g_CliEventArr[MAXIMUM_WAIT_OBJECTS];
LPPER_IO_OPERATION_DATA g_pPerIODataArr[MAXIMUM_WAIT_OBJECTS];
DWORD WINAPI WorkerThread(LPVOID);
void Cleanup(int);
int main()
 WSADATA
 wsaData;
 sListen, sClient;
 SOCKET
```

```
SOCKADDR_IN local, client;
 DWORD
 dwThreadId;
 int
 iaddrSize = sizeof(SOCKADDR_IN);
 // Initialize Windows Socket library
 WSAStartup(0x0202, &wsaData);
 // Create listening socket
 sListen = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 // Bind
 local.sin_addr.S_un.S_addr = htonl(INADDR_ANY);
 local.sin_family = AF_INET;
 local.sin_port = htons(PORT);
 bind(sListen, (struct sockaddr*) & local, sizeof(SOCKADDR_IN));
 // Listen
 listen(sListen, 3);
 // Create worker thread
 CreateThread(NULL, 0, WorkerThread, NULL, 0, &dwThreadId);
 while (TRUE)
 {
 // Accept a connection
 sclient = accept(sListen, (struct sockaddr*) & client, &iaddrSize);
 printf("Accepted client:%s:%d\n", inet_ntoa(client.sin_addr),
ntohs(client.sin_port));
 g_CliSocketArr[g_iTotalConn] = sClient;
 // Allocate a PER_IO_OPERATION_DATA structure
 g_pPerIODataArr[g_iTotalConn] = (LPPER_IO_OPERATION_DATA)HeapAlloc(
 GetProcessHeap(),
 HEAP_ZERO_MEMORY,
 sizeof(PER_IO_OPERATION_DATA));
 g_pPerIODataArr[g_iTotalConn]->Buffer.len = MSGSIZE;
 g_pPerIODataArr[g_iTotalConn]->Buffer.buf =
g_pPerIODataArr[g_iTotalConn]->szMessage;
 g_CliEventArr[g_iTotalConn] = g_pPerIODataArr[g_iTotalConn]-
>overlap.hEvent = WSACreateEvent();
 // Launch an asynchronous operation
 WSARecv(
 g_CliSocketArr[g_iTotalConn],
 &g_pPerIODataArr[g_iTotalConn]->Buffer,
 1,
 &g_pPerIODataArr[g_iTotalConn]->NumberOfBytesRecvd,
 &g_pPerIODataArr[g_iTotalConn]->Flags,
 &g_pPerIODataArr[g_iTotalConn]->overlap,
 NULL);
 g_iTotalConn++;
 }
 closesocket(sListen);
 WSACleanup();
 return 0;
```

```
DWORD WINAPI WorkerThread(LPVOID lpParam)
 int ret, index;
 DWORD cbTransferred;
 while (TRUE)
 ret = WSAWaitForMultipleEvents(g_iTotalConn, g_CliEventArr, FALSE, 1000,
FALSE);
 if (ret == WSA_WAIT_FAILED || ret == WSA_WAIT_TIMEOUT)
 continue;
 }
 index = ret - WSA_WAIT_EVENT_0;
 WSAResetEvent(g_CliEventArr[index]);
 WSAGetOverlappedResult(
 g_CliSocketArr[index],
 &g_pPerIODataArr[index]->overlap,
 &cbTransferred,
 TRUE,
 &g_pPerIODataArr[g_iTotalConn]->Flags);
 if (cbTransferred == 0)
 // The connection was closed by client
 cleanup(index);
 }
 else
 printf("bytes:%d msg:%s\n", cbTransferred, g_pPerIODataArr[index]-
>szMessage);
 WSARecv(
 g_CliSocketArr[index],
 &g_pPerIODataArr[index]->Buffer,
 &g_pPerIODataArr[index]->NumberOfBytesRecvd,
 &g_pPerIODataArr[index]->Flags,
 &g_pPerIODataArr[index]->overlap,
 NULL);
 }
 }
 return 0;
}
void Cleanup(int index)
 closesocket(g_CliSocketArr[index]);
 WSACloseEvent(g_CliEventArr[index]);
```

```
HeapFree(GetProcessHeap(), 0, g_pPerIODataArr[index]);

if (index < g_iTotalConn - 1)
{
 g_CliSocketArr[index] = g_CliSocketArr[g_iTotalConn - 1];
 g_CliEventArr[index] = g_CliEventArr[g_iTotalConn - 1];
 g_pPerIODataArr[index] = g_pPerIODataArr[g_iTotalConn - 1];
}

g_pPerIODataArr[--g_iTotalConn] = NULL;
}</pre>
```

完成例程

```
#define PORT
 5566
#define MSGSIZE 1024
typedef struct
 WSAOVERLAPPED overlap;
 WSABUF Buffer;
 char
 szMessage[MSGSIZE];
 NumberOfBytesRecvd;
 DWORD
 DWORD
 Flags;
 SOCKET
 sClient;
}PER_IO_OPERATION_DATA, *LPPER_IO_OPERATION_DATA;
DWORD WINAPI WorkerThread(LPVOID);
void CALLBACK CompletionROUTINE(DWORD, DWORD, LPWSAOVERLAPPED, DWORD);
SOCKET g_sNewClientConnection;
BOOL g_bNewConnectionArrived = FALSE;
int main()
 WSADATA
 wsaData;
 sListen;
 SOCKET
 SOCKADDR_IN local, client;
 DWORD
 dwThreadId;
 int
 iaddrSize = sizeof(SOCKADDR_IN);
 // Initialize Windows Socket library
 WSAStartup(0x0202, &wsaData);
 // Create listening socket
 sListen = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 // Bind
 local.sin_addr.S_un.S_addr = htonl(INADDR_ANY);
 local.sin_family = AF_INET;
 local.sin_port = htons(PORT);
 bind(sListen, (struct sockaddr *)&local, sizeof(SOCKADDR_IN));
 // Listen
 listen(sListen, 3);
```


```
// Create worker thread
 CreateThread(NULL, 0, WorkerThread, NULL, 0, &dwThreadId);
 while (TRUE)
 // Accept a connection
 g_sNewClientConnection = accept(sListen, (struct sockaddr *)&client,
&iaddrSize);
 g_bNewConnectionArrived = TRUE;
 printf("Accepted client:%s:%d\n", inet_ntoa(client.sin_addr),
ntohs(client.sin_port));
 }
}
DWORD WINAPI WorkerThread(LPVOID lpParam)
 LPPER_IO_OPERATION_DATA lpPerioData = NULL;
 while (TRUE)
 if (g_bNewConnectionArrived)
 {
 // Launch an asynchronous operation for new arrived connection
 lpPerIOData = (LPPER_IO_OPERATION_DATA)HeapAlloc(
 GetProcessHeap(),
 HEAP_ZERO_MEMORY,
 sizeof(PER_IO_OPERATION_DATA));
 lpPerIOData->Buffer.len = MSGSIZE;
 lpPerIOData->Buffer.buf = lpPerIOData->szMessage;
 lpPerIOData->sClient = g_sNewClientConnection;
 WSARecv(lpPerIOData->sClient,
 &lpPerIOData->Buffer,
 &lpPerIOData->NumberOfBytesRecvd,
 &lpPerIOData->Flags,
 &lpPerIOData->overlap,
 CompletionROUTINE);
 g_bNewConnectionArrived = FALSE;
 }
 SleepEx(1000, TRUE);
 return 0;
}
void CALLBACK CompletionROUTINE(DWORD dwError, DWORD cbTransferred,
LPWSAOVERLAPPED lpoverlapped, DWORD dwFlags)
 LPPER_IO_OPERATION_DATA lpPerIOData = (LPPER_IO_OPERATION_DATA)lpOverlapped;
 if (dwError != 0 || cbTransferred == 0)
```

```
// Connection was closed by client
 closesocket(lpPerIOData->sClient);
 HeapFree(GetProcessHeap(), 0, lpPerIOData);
 }
 else
 {
 lpPerIOData->szMessage[cbTransferred] = '\0';
 send(lpPerIOData->sClient, lpPerIOData->szMessage, cbTransferred, 0);
 // Launch another asynchronous operation
 memset(&lpPerIOData->overlap, 0, sizeof(WSAOVERLAPPED));
 lpPerIOData->Buffer.len = MSGSIZE;
 lpPerIOData->Buffer.buf = lpPerIOData->szMessage;
 WSARecv(lpPerIOData->sClient,
 &lpPerIOData->Buffer,
 1,
 &lpPerIOData->NumberOfBytesRecvd,
 &lpPerIOData->Flags,
 &lpPerIOData->overlap,
 CompletionROUTINE);
}
```

完成端口

简介

可以把完成端口看成系统维护的一个队列,操作系统把重叠IO操作完成的事件通知放到该队列里,由于是暴露"操作完成"的事件通知,所以命名为"完成端口"(Completion Ports)。一个socket被创建后,可以在任何时刻和一个完成端口联系起来。

GetQueuedCompletionStatus 函数,将调用线程切换到睡眠状态(进入等待线程队列),直到指定的完成端口的**IO完成队列**中出现一项,或者等待超时,就会被唤醒

```
BOOL GetQueuedCompletionStatus(
 LPOVERLAPPED *1pOver1apped, // 为调用IOCP机制所引用的OVERLAPPED结构
 DWORD dwMilliseconds
 // 指定调用者等待的时间
);
// 使用
DWORD dwNumBytes;
ULONG_PTR CompletionKey;
OVERLAPPED* poverlapped;
BOOL bOK = GetQueuedCompletionStatus(hIOCP, &dwNumBytes, &CompletionKey,
 &poverlapped, 1000);
DWORD dwError = GetLastError();
if (bok)
{
 // 处理一个成功的10完成请求
}
else
{
 if (dwError == WAIT_TIMEOUT)
 {
 // 等待IO完成请求的时候超时了
 else
 {
 // 调用GetQueuedCompletionStatus失败了,dwError包含了失败的原因
 }
}
```


GetQueuedCompletionStatusEx 函数,与 GetQueuedCompletionStatus 类似,但是它可以同时取得多个IO请求的结果,不必让许多线程等待完成端口,可以避免由此产生的上下文切换所带来的开销

```
BOOL GetQueueCompletionStatusEx(
 HANDLE hCompletionPort, // 表明线程希望对哪个完成端口进行监视,当本函数被调用的时候,
 // 它会取出指定的完成端口的IO完成队列中存在的各项(IO请求完
成的时候, IO完成队列中有内容),
 // 将它们的信息复制到pCompletionPortEntries数组参数中
 LPOVERLAPPED_ENTRY pCompletionPortEntries, // OVERLAPED_ENRY的定义见下文,本数
组的内容
 ULONG ulCount, // 表明最多可以复制多少项到数组中
 PULONG pulNumEnriesRemoved, // 接收IO完成队列中被移除的IO请求的确切数量
 DWORD dwMilliseconds, // 超时时间
 BOOL bAlertable // FALSE: 该函数一直等待一个已经完成的IO请求被添加到端口,知道超出指
定的等待时间为止;
 // TRUE: 队列中没有已完成的10请求的时候,线程将进入可提醒状态
);
typedef struct _OVERLAPPED_ENTRY{
 ULONG_PTR lpCompletionKey; // 完成键
 LPOVERLAPPED lpoverlapped; // OVERLAPPED结构地址
 ULONG_PTR Internal; // 没有明确含义
 DWORD dwNumberOfBytesTransferd; // 已传输的字节数
}OVERLAPPED_ENTRY, *LPOVERLAPPED_ENTRY;
```

PostQueuedCompletionStatus 函数,用来将一个已经完成的IO通知追加到IO完成队列中

内部运作

创建一个IO完成端口的时候,系统内核会创建5个不同的数据结构: 第一个是设备列表,调用 CreateCompletionPort 的时候如果指定了设备,则会将设备和完成键添加到设备列表中; 第二个是 IO完成队列,当设备的一个异步IO请求完成的时候,系统会检查设备是否与一个IO完成端口相关联,如果设备与一个IO完成端口相关联,那么系统会将该项已完成的IO请求追加到IO完成端口的IO完成队列的末尾; 第三个是等待线程队列,线程调用 GetQueuedCompletionStatus 的时候,调用线程的线程标识符会被添加到这个等待线程队列中。当端口的IO完成队列中出现一项的时候,该完成端口会唤醒等待线程队列中的一个线程; 第四个是已释放线程队列,当完成端口唤醒一个线程的时候,会将该线程的标识符保存在已释放线程列表中; 第五个是已暂停线程列表,当一个已经释放的线程调用任何函数将该线程切换到等待状态,那么完成端口会检测到这一情况,将线程的标识符移入已暂停线程列表中。

例子

下面给出了一个使用IO完成端口技术实现的文件复制程序

```
// 使用IO完成端口对文件进行复制
#define BUFFERSIZE (64 * 1024)
#define CK_READ 1
#define CK_WRITE 2
#define MAX_PENDING_IO_REQS 4
 // The maximum # of I/Os
// Each I/O Request needs an OVERLAPPED structure and a data buffer
class CIOReq : public OVERLAPPED {
public:
 CIOReq() {
 Internal = InternalHigh = 0;
 Offset = OffsetHigh = 0;
 hEvent = NULL;
 m_nBuffSize = 0;
 m_pvData = NULL;
 }
 ~CIOReq() {
 if (m_pvData != NULL)
 VirtualFree(m_pvData, 0, MEM_RELEASE);
 }
 BOOL AllocBuffer(SIZE_T nBuffSize) {
 m_nBuffSize = nBuffSize;
 m_pvData = VirtualAlloc(NULL, m_nBuffSize, MEM_COMMIT, PAGE_READWRITE);
 return(m_pvData != NULL);
 }
 BOOL Read(HANDLE hDevice, PLARGE_INTEGER plioffset = NULL) {
```

```
if (plioffset != NULL) {
 Offset = pliOffset->LowPart;
 OffsetHigh = pliOffset->HighPart;
 return(::ReadFile(hDevice, m_pvData, m_nBuffSize, NULL, this));
 }
 BOOL Write(HANDLE hDevice, PLARGE_INTEGER plioffset = NULL) {
 if (pliOffset != NULL) {
 Offset
 = pliOffset->LowPart;
 OffsetHigh = pliOffset->HighPart;
 return(::WriteFile(hDevice, m_pvData, m_nBuffSize, NULL, this));
 }
private:
 SIZE_T m_nBuffSize;
 PVOID m_pvData;
};
int main(int argc, char *argv[])
 BOOL bok = FALSE; // 刚开始假设文件拷贝失败
 PCTSTR pszFileSrc = _T("E:\\test.dat");
 PCTSTR pszFileDst = _T("E:\\test2.dat");
 LARGE_INTEGER lifileSizeSrc = { 0 }, lifileSizeDst;
 try{
 {
 // 获取源文件的大小
 HANDLE hFileSrc = CreateFile(pszFileSrc, GENERIC_READ,
 FILE_SHARE_READ, NULL, OPEN_EXISTING,
 FILE_FLAG_NO_BUFFERING | FILE_FLAG_OVERLAPPED, NULL);
 if (hFileSrc == INVALID_HANDLE_VALUE) goto leave;
 GetFileSizeEx(hFileSrc, &liFileSizeSrc);
 // 目的文件的大小取整到64KB的整数倍
 liFileSizeDst.QuadPart = ( liFileSizeSrc.QuadPart / BUFFERSIZE )
 * BUFFERSIZE + (lifileSizeSrc.QuadPart % BUFFERSIZE > 0 ?
 BUFFERSIZE : 0);
 // 设置目标文件的大小
 HANDLE hfileDst = CreateFile(pszFileDst, GENERIC_WRITE,
 NULL, CREATE_ALWAYS,
 FILE_FLAG_NO_BUFFERING | FILE_FLAG_OVERLAPPED, hFileSrc);
 if (hFileDst == INVALID_HANDLE_VALUE) goto leave;
 SetFilePointerEx(hFileDst, liFileSizeDst, NULL, FILE_BEGIN);
 SetEndOfFile(hFileDst);
 // 创建10完成端口(第一步)
 HANDLE hComport = CreateIoCompletionPort(INVALID_HANDLE_VALUE, NULL,
 0, 0);
 if (hComPort == NULL)
 goto leave;
```

```
// 将设备与端口关联(第二步)
CreateIoCompletionPort(hFileSrc, hComPort, CK_READ, 0);
CreateIoCompletionPort(hFileDst, hComPort, CK_WRITE, 0);
CIOReq ior[MAX_PENDING_IO_REQS];
LARGE_INTEGER linextReadOffset = { 0 };
int nReadsInProgress = 0;
int nWritesInProgress = 0;
// 为了向源文件发出读取请求,这里往IO完成端口里添加了4个CK_WRITE来模拟完成通知
for (int nIOReq = 0; nIOReq < _countof(ior); nIOReq++)</pre>
 // 每个IO请求都需要一个缓冲区
 ior[nIOReq].AllocBuffer(BUFFERSIZE);
 nWritesInProgress++;
 // 模拟IO完成通知,但是把已传输字节数都设置为0
 PostQueuedCompletionStatus(hComPort, 0, CK_WRITE, &ior[nIOReq]);
}
 BOOL bresult = FALSE;
while ((nReadsInProgress > 0) || (nWritesInProgress > 0))
 // Suspend the thread until an I/O completes
 ULONG_PTR CompletionKey;
 DWORD dwNumBytes;
 CIOReq* pior;
 // 使本线程进入休眠状态,直到有IO请求到来为止
 GetQueuedCompletionStatus(hComPort, &dwNumBytes, &CompletionKey,
 (OVERLAPPED**) &pior, INFINITE);
 switch (CompletionKey)
 case CK_READ: // 完成了读,往目的文件写内容
 nReadsInProgress--;
 bResult = pior->Write(hFileDst);
 nWritesInProgress++;
 break;
 case CK_WRITE: // 完成了写, 从源文件读内容
 nWritesInProgress--;
 if (liNextReadOffset.QuadPart < liFileSizeDst.QuadPart)</pre>
 {
 // 从源文件从读内容
 bResult = pior->Read(hFileSrc, &liNextReadOffset);
 nReadsInProgress++;
 liNextReadOffset.QuadPart += BUFFERSIZE;
 }
 break;
 }
}
bOk = TRUE;
CloseHandle(hFileDst);
```

```
CloseHandle(hFileSrc);
 CloseHandle(hComPort);
 }
leave:;
 }// try
 catch(...)
 {
 ;
 if (bok)
 // 修复目标文件的大小,使之与源文件的大小相同
 // 方法:不指定 FILE_FLAG_NO_BUFFERING 标志,使得文件操作不在扇区边界上进行
 可以将目标文件的大小缩减为源文件的大小
 HANDLE hFileDst = CreateFile(pszFileDst, GENERIC_WRITE,
 0, NULL, OPEN_EXISTING, 0, NULL);
 if (hFileDst != INVALID_HANDLE_VALUE)
 {
 SetFilePointerEx(hFileDst, liFileSizeSrc, NULL, FILE_BEGIN);
 SetEndOfFile(hFileDst);
 }
 }
 return bOk;
}
```