Outline

25	Alternative I/O Models	25-1
25.1	Overview	25-3
25.2	Signal-driven I/O	25-9
25.3	I/O multiplexing: poll()	25-12
25.4	Problems with poll() and select()	25-29
25.5	The epoll API	25-32
25.6	epoll events	25-43
25.7	epoll: further API details	25-56
25.8	Appendix: I/O multiplexing with select()	25-63

Overview

- Like select() and poll(), epoll can monitor multiple FDs
- epoll returns readiness information in similar manner to poll()
- Two main advantages:
 - epoll provides much better performance when monitoring large numbers of FDs
 - epoll provides two notification modes: level-triggered and edge-triggered
 - Default is level-triggered notification
 - select() and poll() provide only level-triggered notification
 - (Signal-driven I/O provides only edge-triggered notification)
- Linux-specific, since kernel 2.6.0

[TLPI §63.4]

epoll instances

Central data structure of epoll API is an epoll instance

- Persistent data structure maintained in kernel space
- Referred to in user space via file descriptor
- Container for two information lists:
 - Interest list: a list of FDs that a process is interested in monitoring
 - Ready list: a list of FDs that are ready for I/O
 - Membership of ready list is a (dynamic) subset of interest list

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-35 §25.5

epoll APIs

The key epoll APIs are:

- epoll_create(): create epoll instance and return FD referring to instance
 - FD is used in the calls below
- epoll_ctl(): modify interest list of epoll instance
 - Add FDs to/remove FDs from interest list
 - Modify events mask for FDs currently in interest list
- epoll wait(): return items from ready list of epoll instance

Creating an *epoll* instance: *epoll_create()*

```
#include <sys/epoll.h>
int epoll_create(int size);
```

- Creates an *epoll* instance; returns FD referring to instance
- size:
 - Since Linux 2.6.8: serves no purpose, but must be > 0
 - Before Linux 2.6.8: an estimate of number of FDs to be monitored via this epoll instance
- Returns file descriptor on success, or -1 on error
 - When FD is no longer required it should be closed via close()
- Since Linux 2.6.27, there is an improved API, epoll create1()
 - See the man page

[TLPI §63.4.1]

Modifying the epoll interest list: epoll ctl()

```
#include <sys/epoll.h>
int epoll_ctl(int epfd, int op, int fd,
 struct epoll_event *ev);
```

- Modifies the interest list associated with epoll FD, epfd
- fd: identifies which FD in interest list is to have its settings modified
 - E.g., FD for pipe, FIFO, terminal, socket, POSIX MQ, or even another *epoll* FD
 - (Can't be FD for a regular file or directory)
- op: operation to perform on interest list
- ev: (Later)
- Returns 0 on success, or -1 on error

[TLPI §63.4.2]

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-39 §25.5

epoll_ctl() op argument

The *epoll* ctl() op argument is one of:

- EPOLL_CTL_ADD: add fd to interest list of epfd
 - ev specifies events to be monitored for fd
 - If fd is already in interest list ⇒ EEXIST
- EPOLL_CTL_MOD: modify settings of fd in interest list of epfd
 - ev specifies new settings to be associated with fd
 - If fd is not in interest list ⇒ ENOENT
- EPOLL_CTL_DEL: remove fd from interest list of epfd
 - ev is ignored
 - If fd is not in interest list \Rightarrow ENOENT
 - Closing an FD automatically removes it from all epoll interest lists

The *epoll* event structure

epoll ctl() ev argument is pointer to an epoll event structure:

```
struct epoll_event {
 events; /* epoll events (bit mask) */
 uint32_t
 epoll_data_t data; /* User data */
};
typedef union epoll_data {
 void *ptr; /* Pointer to user-defined data */
int fd; /* File descriptor */
uint32_t u32; /* 32-bit integer */
uint64_t u64; /* 64-bit integer */
} epoll_data_t;
```

- ev.events: bit mask of events to monitor for fd
 - (Similar to *events* mask given to *poll(*))
- data: info to be passed back to caller of epoll wait() when fd later becomes ready
 - Union field: value is specified in one of the members

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-41 §25.5

Example: using epoll create() and epoll ctl()

```
int epfd;
struct epoll_event ev;
epfd = epoll_create(5);
ev.data.fd = fd;
ev.events = EPOLLIN; /* Monitor for input available */
epoll_ctl(epfd, EPOLL_CTL_ADD, fd, &ev);
```

Outline

25	Alternative I/O Models	25-1
25.1	Overview	25-3
25.2	Signal-driven I/O	25-9
25.3	I/O multiplexing: poll()	25-12
25.4	Problems with poll() and select()	25-29
25.5	The epoll API	25-32
25.6	epoll events	25-43
25.7	epoll: further API details	25-56
25.8	Appendix: I/O multiplexing with select()	25-63

Waiting for events: epoll_wait()

- Returns info about ready FDs in interest list of epoll instance of epfd
- Info about ready FDs is returned in array evlist
 - (Caller allocates this array)
- maxevents: size of the evlist array
 - If > maxevents events are available, successive epoll_wait()
 calls round-robin through events

[TLPI §63.4.3]

Waiting for events: epoll wait()

```
#include <sys/epoll.h>
int epoll_wait(int epfd, struct epoll_event *evlist,
 int maxevents, int timeout);
```

- timeout specifies a timeout for call:
 - -1: block until an FD in interest list becomes ready
 - 0: perform a nonblocking "poll" to see if any FDs in interest list are ready
 - > 0: block for up to *timeout* milliseconds or until an FD in interest list becomes ready
- Return value:
 - > 0: number of items placed in evlist
 - 0: no FDs became ready within interval specified by *timeout*
 - -1: an error occurred

[TLPI §63.4.3]

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-45 §25.6

Waiting for events: epoll wait()

```
#include <sys/epoll.h>
int epoll_wait(int epfd, struct epoll_event *evlist,
 int maxevents, int timeout);
```

- Info about multiple FDs can be returned in the array evlist
- Each element of *evlist* returns info about one file descriptor:
 - events is a bit mask of events that have occurred for FD
 - data is the ev.data value specified when the FD was registered with epoll ctl()
- NB: the FD itself is not returned!
 - Instead, we put FD into ev.data.fd when calling epoll ctl(), so that it is returned via *epoll wait()*
 - (Or, put FD into a structure pointed to by ev.data.ptr)

epoll events

ev.events value given to epoll_ctl() and evlist[].events fields
returned by epoll wait() are bit masks of events

Bit	Input to epoll_ctl()?	Returned by epoll_wait()?	Description
EPOLLIN	•	•	Normal-priority data can be read
EPOLLPRI	•	•	High-priority data can be read
EPOLLRDHUP	•	•	Shutdown on peer socket
EPOLLOUT	•	•	Data can be written
EPOLLONESHOT	•		Disable monitoring after event notification
EPOLLET	•		Employ edge-triggered notification
EPOLLERR		•	An error has occurred
EPOLLHUP		•	A hangup occurred

• With the exception of EPOLLOUT and EPOLLET, these bit flags have the same meaning as the similarly named *poll()* bit flags

[TLPI §63.4.3]

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-47 §25.6

Example: altio/epoll_input.c

./epoll_input file...

- Monitors one or more files using epoll API to see if input is possible
- Suitable files to give as arguments are:
 - FIFOs
 - Terminal device names
 - (May need to run sleep command in FG on the other terminal, to prevent shell stealing input)
 - Standard input
 - /dev/stdin

Example: altio/epoll_input.c (1)

```
/* Max. bytes for read() */
1 #define MAX_BUF
 1000
2 #define MAX_EVENTS
3
 /* Max. number of events to be returned from
 a single epoll_wait() call */
5
6 int epfd, ready, fd, s, j, numOpenFds;
7 struct epoll_event ev;
8 struct epoll_event evlist[MAX_EVENTS];
9 char buf[MAX_BUF];
10
11 epfd = epoll_create(argc - 1);
```

- Declarations for various variables
- Create an *epoll* instance, obtaining *epoll* FD

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-49 §25.6

Example: altio/epoll_input.c (2)

```
1 for (j = 1; j < argc; j++) {
2
 fd = open(argv[j], O_RDONLY);
 printf("Opened \"%s\" on fd %d\n", argv[j], fd);
3
5
 ev.events = EPOLLIN;
6
 ev.data.fd = fd;
7
 epoll_ctl(epfd, EPOLL_CTL_ADD, fd, &ev);
8 }
10 numOpenFds = argc - 1;
```

- Open each of the files named on command line
- Each file is monitored for input (EPOLLIN)
- fd placed in ev.data, so it is returned by epoll wait()
- Add the FD to *epoll* interest list (*epoll ctl(*))
- Track the number of open FDs

Example: altio/epoll_input.c (3)

```
while (numOpenFds > 0) {
2
 printf("About to epoll_wait()\n");
3
 ready = epoll_wait(epfd, evlist, MAX_EVENTS, -1);
 if (ready == -1) {
4
5
 if (errno == EINTR)
6
 /* Restart if interrupted
 continue;
7
 by signal */
8
 else
9
 errExit("epoll_wait");
10
 }
 printf("Ready: %d\n", ready);
11
```

- Loop, fetching epoll events and analyzing results
- Loop terminates when all FDs has been closed
- epoll wait() call places up to MAX_EVENTS events in evlist
 - $timeout == -1 \Rightarrow infinite timeout$
- Return value of *epoll wait()* is number of ready FDs

Linux/UNIX System Programming

©2015, Michael Kerrisk

Alternative I/O Models

25-51 §25.6

Example: altio/epoll_input.c (4)

```
2
3
 (evlist[j].events & EPOLLHUP) ? "EPOLLHUP " : ""
4
 (evlist[j].events & EPOLLERR) ? "EPOLLERR " : "");
5
6
 if (evlist[j].events & EPOLLIN) {
7
 s = read(evlist[j].data.fd, buf, MAX_BUF);
8
 printf("
 read %d bytes: %.*s\n", s, s, buf);
9
 } else if (evlist[j].events & (EPOLLHUP | EPOLLERR)) {
10
 closing fd %d\n", evlist[j].data.fd);
11
 close(evlist[j].data.fd);
12
 numOpenFds--;
13
 }
 }
14
15 }
```

- Scan up to ready items in evlist
- Display events bits
- If EPOLLIN event occurred read some input and display it on stdout
- Otherwise, if error or hangup, close FD and decrements FD count
- Code correctly handles case where both EPOLLIN and EPOLLHUP are set in *evlist*|*j*|.*events*

Linux/UNIX System Programming ©2015, Michael Kerrisk Alternative I/O Models