IOCP

편집: 홍익대학교(세종) 김혜영


IOCP의 목적

IO 작업에서 동시 수행되는 스레드 개수의 상한을 설정하자! 그래서 CPU 자원을 최대한 효율적으로 사용하자!


Completion Port 모델 (1/7)


- 입출력 완료 포트(I/O completion port)
 - 비동기 입출력 결과와 이 결과를 처리할 스레드에 대한 정보를 담고 있는 구조
- 입출력 완료 포트 vs. APC 큐
 - 생성과 파괴
 - 접근 제약
 - 비동기 입출력 처리 방법


Completion Port 모델 (2/7)


■ Completion Port 모델 동작 원리

① 비동기 입출력 시작


Completion Port 모델 (3/7)


■ Completion Port 모델 동작 원리 (cont'd)
① 비동기 입출력 시작


Completion Port 모델 (4/7)

■ Completion Port 모델 동작 원리 (cont'd)
^{① 비동기 입출력 시작}


4

Completion Port 모델 (5/7)

- Completion Port 모델을 이용한 소켓 입출력 절차
 - ① CreateloCompletionPort() 함수를 호출하여 입출력 완료 포트를 생성한다.
 - ② CPU 개수에 비례하여 작업자 스레드를 생성한다. 모든 작업자 스레드는 GetQueuedCompletionStatus() 함수를 호출하여 대기 상태가 된다.
 - ③ 비동기 입출력을 지원하는 소켓을 생성한다. 이 소켓에 대한 비동기 입출력 결과가 입출력 완료 포트에 저장되려면, CreateloCompletionPort() 함수를 호출하여 소켓과 입출력 완료 포트를 연결시켜야 한다.
 - ④ 비동기 입출력 함수를 호출한다. 비동기 입출력 작업이 곧바로 완료되지 않으면, 소켓 함수는 오류를 리턴하고, 오류 코드는 WSA_IO_PENDING으로 설정된다.
 - ⑤ 비동기 입출력 작업이 완료되면, 운영체제는 입출력 완료 포트에 결과를 저장하고, 대기 중인 스레드 하나를 깨운다. 대기 상태에서 깨어난 작업자 스레드는 비동기 입출력 결과를 처리한다.
 - ⑥ 새로운 소켓을 생성하면 ③~⑤를, 그렇지 않으면 ④~⑤를 반복한다.

Completion Port 모델 (6/7)

■ 입출력 완료 포트 생성

```
HANDLE CreateIoCompletionPort (
HANDLE FileHandle,
HANDLE ExistingCompletionPort,
ULONG CompletionKey,
DWORD NumberOfConcurrentThreads
);
성공: 입출력 완료 포트 핸들, 실패: NULL
```

IOCP 생성

당연히 IOCP를 쓰려면 먼저 IOCP를 만들어야한다.

원형

CreateloCompletionPort(// IOCP와 연결할 핸들. 첫 생성시는 HANDLE fileHandle, // INVALID_HANDLE_VALUE 넘김

HANDLE ExistingCompletionPort, //IOCP 핸들. 역시 첫 생성시는 NULL.

ULONG_PTR CompletionKey, //IO 완료시 넘어갈 값. 사용자가 넘기고 싶은 값 넘김.

DWORD NumberOfConcurrentThreads //한 번에 동작할 수 있는 최대 스레드 개수.

//0 넘기면 프로세서 숫자로 자동 지정됨.


▶ 동작 원리

IO 장치와 IOCP 연결 - 마찬가지로 CreateloCompletionPort를 쓴다.

HANDLE

HANDLE hPort = CreateloCompletionPort(INVALID_HANDLE_VALUE,NULL,0,0);

HANDLE port = CreateloCompletionPort(socket,hPort,(ULONG_PTR)id,0);


CreateloCompletionPort를 호출하면 내부적으로 IOCP와 연결된 여러 장 치들을 관리하기 위한 장치 리스트에 새 로운 레코드를 추가한다.


장치와 연결이 끝나면 IO 작업이 완료된 후 완료된 IO에 대한 처리를 수행 할 스레드 풀 구성. 스레드 풀의 크기는 프로세서 개수의 2배 정도 할당

```
for(int i = 0; i < ioThreadCount; i++)
{
 DWORD ThreadId;
HANDLE hThread = (HANDLE)_beginthreadex(NULL,0, workerThread,
 (LPVOID)i,0,(unsinged int)&dwThreadId);
}</pre>
```


Completion Port 모델 (7/7)


■ 비동기 입출력 결과 확인


```
BOOL GetQueuedCompletionStatus (
 HANDLE CompletionPort,
 LPDWORD lpNumberOfBytes,
 LPDWORD lpCompletionKey,
 LPOVERLAPPED* lpOverlapped,
 DWORD dwMilliseconds
);
성공: 0이 아닌 값, 실패: 0
```


IOCP 초기 상태


대기 스레드 큐에서 tid3을 팝(Pop)하여 해제 리스트에 추가


여러 장치에서의 입출력


_장치 리스트	
socket	

프로세서가 2개인 컴퓨터에서 socket과 연결된 IOCP가하나 있 다고 가정할 때 IOCP의 동작을 통해 구조를이해해보자.


_장치 리스트	아직 완료된 IO 작업이 없으므로 IO Completion
socket	Queue는 비 어있는 상태일 것이다.
FIO Completion Que	eue

dwNumberOfBytes	dwCompletionKey	IpOverlapped	dwError
Transferred	dwError		
대고드 추가 시점	I/O 요청이 완료되었을 때 PostQueuedCompletionStatus 함수 호출시		
대고드 삭제 시점	IO completion Port가 Wait Thread Queue의 항목을 가져올 때		

즉 이 큐는 IOCP와 연결한 device의 IO 작업이 끝났음을 알려주는 큐이다. 방금 전 생성한 스레드 풀에서 적절한 스레드들이 IO Completion Queue 에서 작업거리를 꺼내 IO 완료에 따른 처리를 수행하게 된다.

-Waiting Thread Queue(*<mark>LIFO</mark>) -

dwThreadId

레코드 추가 시점

GetQueuedCompletionStatus 함수가 호출되었을 때

레코드 삭제 시점

IO Completion Queue가 비어있지 않고 수행 중인 스레드의 개수가 동시 수행 가능한 스레드 개수를 초과하지 않은 경우

이 큐는 IO 작업의 완료를 처리하기 위해 대기하고 있는 스레드들의 큐이다. GetQueuedCompletionStatus 함수를 호출했을 때 당장 IO Completion Queue에 항목이 없거나 동시 수행 가능한 스레드 개수를 초과한 경우 대기 큐에 들어가 대기하고 있다가 적당한 상황이 오면 깨어나서 IO 완료에 대한 처리를 수행하게 된다.

Release Thread List -

dwThreadId

메코드 추가 시점

IO Completion Port가 Waiting Thread Queue에 있는 스레드를 깨우는 경우 일시정지되었던 스레드가 다시 깨어났을 경우

레코드 삭제 시점

스레드가 다시 GetQueuedCompletionStatus 함수를 호출했을 때 스레드가 정지되는 함수를 호출했을 때

실제 IO 완료에 따른 처리를 수행하기 위해 깨어나서 돌고 있는 Thread 들의 리스트이다. IOCP에서 지정한 개수만큼의 스레드만 이 리스트에 속할 수 있다(그 만큼만 깨어있을 수 있다).

-Paused Thread List

dwThreadId

레코드 추가 시점

수행 중이던 스레드가 스레드의 정지시키는 함수를 호출했을 때

레코드 삭제 시점

일시정지되었던 스레드가 다시 깨어날 경우

작업을 처리하던 스레드가 특정 함수의 호출(스레드를 블락시키는 함수 등) 했을 때 이 스레드를 Paused Thread List로 보낸다.


장치 리스트 socket	GetQueue		음 생성한 스레드 풀에서 함수 호출을 통해 들어간 항이다.
_IO Completion	Queue —		
-Waiting Thread	d Queue —— Thread 2	Thread 3	Thread 4


장치 리스트 socket		O 작업이 없으니 List도 비어있는	- -	ıread List와
_ IO Completion Qu	eue 			
-Waiting Thread Qu	Thread 2	Thread 3	Thre	ad 4
Release Thread Lis	st ———			
Pause Thread List				


장치 리스트 socket	이 때 2개의 I 하자.	O 작업이 완료되었	다고
Completion 1 Co	eue mpletion 2		
-Waiting Thread Quantum Thread 1	Thread 2	Thread 3	Thread 4
Release Thread Lis	st 		
Pause Thread List			


장치 리스트 socket	Release Thread List에 2개가 돌고 있을 때, 또 다시 새로운 IO 작업이 완료되었다고 하자. 이 때 이미 Relase Thread List에 2 개의 Thread가 돌고 있기 때문에 새로운 스레드는 깨우지 않는 다.
-IO Completion Que	
Completion 3 Com	pletion4
– Waiting Thread Que	eue ————
Thread 1 Th	nread 2
⊢ Release Thread List	
Thread 4 Th	nread 3
⊢ Pause Thread List	


장치 리스트 socket	IO Completion을 처리하기 위해 Waiting Thread Queue 에 가장 최근에 들어온 스레드 2개를 깨우게 된다(Waiting Thread Queue는 성능을 위해 LIFO 순으로 Thread를 꺼낸 다).		
FIO Completion Qu	eue 		
-Waiting Thread Qu	ueue Thread 3	Thread 4	
Release Thread Lie	St Thread 3		
Pause Thread List			


_장치 리스트이 때 Thread4에서 어떤 함수가 호출되어 이 Thread2 대기 상 태에 빠지게 된다면 어떻게 될까?
Completion 3 Completion4
Waiting Thread Queue Thread 1 Thread 2
Release Thread List Thread 4 Thread 3
Pause Thread List Thread 4


장치 리스트 socket	IOCP는 항상 스레드 개수를 사용할 수 있는 한 많이 사용하려 고 한다. 그래서 이 경우 1개만 돌고 있으므로 Waiting
IO Completion Qu	Thread Queue에서 새로운 스레드를 꺼낸다(이 때문어 eue 로세서 개수 보다 많은 스레드가 필요한 것이다!).
-Waiting Thread Qu	leue
Release Thread Lis	t
Pause Thread List	


장치 리스트 socket	그런데 이 상태에서 Pause Thread List의 스레드가 대기상태 의 작업이 끝난다면? 이 걸 그냥 깨우면 Release Thread List의 최대 Thread 개수를 초과하게 되어버린다
–IO Completion Qu Completion 4	eue
-Waiting Thread Qu Thread 1	ueue -
Release Thread Lis	t
Pause Thread List Thread 4	상태


장치 리스트 socket	그래서 이 경우 IOCP는 Release Thread List의 스레드 ⁷ 다시 대기 상태에 들어가기 전까진 스레드를 깨우지 않는다.
LO Completion Que	eue —
-Waiting Thread Qu	eue —
Release Thread List	
Pause hread List Thread 4	

코드(GQCS/PQCS)

각각의 IO Worker Thread에서는 아래와 같은 코드를 수행해서 IO 완료에 따른 처리를 하게 된다.

```
while(true)
{
int ret = GetQueuedCompletionStatus(port,&numBytes,&completionKey,&overlapped,TIME_OUT);

if(ret == 0 && GetLastError() == WAIT_TIMEOUT) continue;

//그 외 경우 에러 처리는 생략. overlapped가 nullptr이라든가 numBytes가 이상하다든가 하는 경우들이 있음. 보통 연결 종료.

//completionKey가 종료된 IO작업 종류를 담고 있다고 가정
if(completionKey == IO_RECV)
{

//recv 관련 작업 수행
}
else if(completionKey == IO_SEND)
{

//send 관련 작업 수행
}
```

PQCS는 IO Completion Queue에 새 요소를 집어넣을 수 있게 해준다. 다른 스레드에 뭔가 완료 통지를 보내고 싶을 때 유용. 인자는 GQCS와 거의 동일(GQCS 호출시 필요한 데이터 거의 그대로 넘김)

//example. 대기중인 다른 스레드 종료시키기(THREAD_RELEASE가 스레드 종료 이벤트라고 가정). PostQueuedCompletionStatus(port, 100, THREAD_RELEASE, overlapped);

코드(SEND/RECV)

send, recv를 호출하는 부분에서는 아래와 같은 방식으로 코드를 작성하게 된다.

```
WSARecv(clntSock,
 //클라이언트 소켓.
 //읽을 데이터 버퍼의 포인터.
&ioContext->wsaBuf, 1,
 //데이터 입력 버퍼의 개수.
nullptr,
 //recv 결과 읽은 바이트 수. IOCP에서는 비동기 방식으로 사용하지 않으므로 nullptr 넘겨도
&flags,
 무방.
&ioContext->overlapped),
nullptr);
 //recv에 사용될 플래그.
 //OVERLAPPED 구조체의 포인터
 //completion routine 함수의 포인터. IOCP에서는 사용하지 않으므로 nullptr 넘겨도 무방.
WSARecv(clntSock,
&ioContext->wsaBuf, 1,
nullptr, 0,
&ioContext->overlapped), nullptr);
```


recv나 send나 거의 똑같다. io 작업을 위한 버퍼와 OVERLAPPED 구조체의 포인터를 넘겨준다.


Completion Port 모델 (2/7)


■ Completion Port 모델 동작 원리

① 비동기 입출력 시작


Completion Port 모델 (3/7)


■ Completion Port 모델 동작 원리 (cont'd)
① 비동기 입출력 시작


Completion Port 모델 (4/7)

■ Completion Port 모델 동작 원리 (cont'd)
^{① 비동기 입출력 시작}


4

Completion Port 모델 (5/7)

- Completion Port 모델을 이용한 소켓 입출력 절차
 - ① CreateloCompletionPort() 함수를 호출하여 입출력 완료 포트를 생성한다.
 - ② CPU 개수에 비례하여 작업자 스레드를 생성한다. 모든 작업자 스레드는 GetQueuedCompletionStatus() 함수를 호출하여 대기 상태가 된다.
 - ③ 비동기 입출력을 지원하는 소켓을 생성한다. 이 소켓에 대한 비동기 입출력 결과가 입출력 완료 포트에 저장되려면, CreateloCompletionPort() 함수를 호출하여 소켓과 입출력 완료 포트를 연결시켜야 한다.
 - ④ 비동기 입출력 함수를 호출한다. 비동기 입출력 작업이 곧바로 완료되지 않으면, 소켓 함수는 오류를 리턴하고, 오류 코드는 WSA_IO_PENDING으로 설정된다.
 - ⑤ 비동기 입출력 작업이 완료되면, 운영체제는 입출력 완료 포트에 결과를 저장하고, 대기 중인 스레드 하나를 깨운다. 대기 상태에서 깨어난 작업자 스레드는 비동기 입출력 결과를 처리한다.
 - ⑥ 새로운 소켓을 생성하면 ③~⑤를, 그렇지 않으면 ④~⑤를 반복한다.

Completion Port 모델 (6/7)

■ 입출력 완료 포트 생성

```
HANDLE CreateIoCompletionPort (
HANDLE FileHandle,
HANDLE ExistingCompletionPort,
ULONG CompletionKey,
DWORD NumberOfConcurrentThreads
);
성공: 입출력 완료 포트 핸들, 실패: NULL
```

Completion Port 모델 (7/7)

■ 비동기 입출력 결과 확인

```
BOOL GetQueuedCompletionStatus (
 HANDLE CompletionPort,
 LPDWORD lpNumberOfBytes,
 LPDWORD lpCompletionKey,
 LPOVERLAPPED* lpOverlapped,
 DWORD dwMilliseconds
);
성공: 0이 아닌 값, 실패: 0
```

실습

IOCP 서버 모델로 다음을 위한 서버를 구현하시 오.

클라이언트가 접속하면 현재 날짜와 시간을 "2021년 XX월 XX시 XX분 XX초"형식으로 서버가 클라이언트에게 전송한다.