

I/O Multiplexing

What is I/O Multiplexing?

- When an application needs to handle multiple I/O descriptors at the same time
 - E.g., file and socket descriptors, or multiple socket descriptors
- Application processes both *interactive* input and *network* socket
- Server handles multiple ports and protocols
 - Server handles both TCP listen and connected sockets
 - Server handles both TCP and UDP
- When I/O on any one descriptor can result in blocking

Non-Forking Concurrent Server

I/O models

- 1. Blocking I/O
- 2. Non-blocking I/O
- 3. I/O multiplexing select(), poll()
- 4. Signal driven I/O
- 5. Asynchronous I/O

Blocking I/O

Application

Operating system

Non-Blocking I/O

Application

Operating system

I/O Multiplexing

Application

Operating system

Signal driven I/O

Asynchronous I/O

Application

Operating system

select() call

- Allows a process to *wait* for an event to occur on any one of its descriptors:
 - Wait forever
 - Wait for a fixed amount of time
 - Do not wait at all! This is called polling
- Types of *events*
 - Ready for read
 - Ready for write
 - Exception condition

select() call

Returns positive count of ready descriptors, 0 on timeout, -1 on error

```
struct timeval {
  long tv_sec; /* seconds */
  long tv_usec; /* microseconds */
};
```

fd_set

- Describes a set of descriptors that we want to wait on for events
- Traditionally held 1024 descriptors, but should be configurable for newer kernels
- Defines manipulation macros

```
void FD_ZERO(fd_set *fds)
void FD_SET(int fd, fd_set *fds)
void FD_CLR(int fd, fd_set *fds)
int FD_ISSET(int fd, fd_set *fds)
```

Value-result arguments

- Select modifies descriptor sets pointed to by readset, writeset, and exceptset pointers
- On function call
 - Specify value of descriptors that we are interested in
- On function return
 - Result indicates which descriptors are ready
- Use FD_ISSET macro on return to test a specific descriptor in an fd set structure
 - Any descriptor not ready will have its bit cleared
 - You need to turn on all the bits in which you are interested on all the descriptor sets each time you call select

maxfdp1 argument

- Specifies the maximum number of descriptors to be tested
- Its value is the maximum descriptor plus one
 - Descriptors 0, 1, 2, up through and including maxfdp1-1 are tested
 - Calculate the maxfdp1 value based on the current descriptor set for efficiency of processing fd set
- Constant FD_SETSIZE defined by including header file <sys/select.h>
 - It is the number of descriptors in the fd_set datatype (traditionally 1024)

Socket conditions

 Handling conditions where peer can send data, RST or FIN

Socket conditions (2)

- Can handle conditions where peer can send data, RST or FIN
- Peer TCP sends data
 - The socket becomes readable and read returns greater than 0 (number of bytes of data)
- Peer TCP sends a FIN (terminate or close)
 - The socket becomes readable and read returns 0 (i.e., EOF)
- Peer TCP sends a RST (crashed and rebooted)
 - The socket becomes readable and returns -1
 - errno contains the specific error code

Ready conditions

Summary of conditions that cause a socket to be ready for select()

Condition	Readable?	Writable?	Exception?
Data to read Read-half of the connection closed New connection ready for listening socket	•		
Space available for writing Write-half of the connection closed		•	
Pending error	•	•	
TCP out-of-band data			•

Non-forking concurrent server

```
fdset rdset, wrset;
int listenfd, connfd1, connfd2;
int maxfdp1;

/* do connection establishment etc */
 ......
/* initialize */
FD_ZERO(&rdset);
FD_ZERO(&wrset);
```

```
for ( ;; ) {
 FD_SET(connfd1, &rdset);
 FD_SET(connfd2, &wrset);
 FD_SET(listenfd, &rdset);

 maxfdp1 = max(connfd1, connfd2, listenfd) + 1;
 /* wait for some event */
 Select(maxfdp1, &rdset, &wrset, NULL, NULL);

 if (FD_ISSET(connfd1, &rdset)) {
 /* read data from connfd */
 }
 if (FD_ISSET(connfd2, &wrset)) {
 /* write data to connfd */
 }
 if (FD_ISSET(listenfd, &rdset)) {
 /* process a new connection */
 }
}
```

High resolution timer!

• Select can be used as a millisecond resolution timer.

```
select(0, NULL, NULL, NULL, &timeval);
```

• Usual **sleep**() call has resolution of seconds.

Fig 6.13 (strcliselect02.c)

```
2 void
3 str_cli(FILE *fp, int sockfd)
5 int maxfdp1, stdineof;
6 fd_set rset;
7 char buf[MAXLINE]:
8 int n;
10 FD_ZERO(&rset);
12 if (stdineof == 0)
 FD SET(fileno(fp), &rset);
14 FD SET(sockfd, &rset);
 maxfdp1 = max(fileno(fp), sockfd) + 1:
 Select(maxfdp1, &rset, NULL, NULL, NULL);
 if (FD_ISSET(sockfd, &rset)) { /* socket is readable */
 if ( (n = Read(sockfd, buf, MAXLINE)) == 0) {
19
 if (stdineof == 1)
 return; /* normal termination */
20
21
22
 err_quit("str_cli: server terminated prematurely");
 Write(fileno(stdout), buf, n);
26 if (FD_ISSET(fileno(fp), &rset)) { /* input is readable */
 if ( (n = Read(fileno(fp), buf, MAXLINE)) == 0) {
27
 stdineof = 1:
 Shutdown(sockfd, SHUT_WR); /* send FIN */
 FD_CLR(fileno(fp), &rset);
 Writen(sockfd, buf, n);
34
35 }
```

1 #include "unp.h"

Multiple client descriptors (e.g.)

- Instead of fork() per client, use select()
- After the second client connection is established (assuming connected descriptor returned by accept is 5)

Fig. 6.22 (tcpservselect01.c)

```
25 for(;;){
 rset = allset;
 nready = Select(maxfd + 1, &rset, NULL, NULL, NULL);
 if (FD_ISSET(listenfd, &rset)) { /* new client connection */
 connfd = Accept(listenfd, (SA *) &cliaddr, &clilen);
30
 for (i = 0; i < FD_SETSIZE; i++)
 if (client[i] < 0) {
 client[i] = connfd; /* save descriptor */
 break;</pre>
 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 */
 /* max index in client[] array */
 maxi = i:
 if (--nready <= 0)
continue; /* no more readable descriptors */
 for (i = 0; i <= maxi; i++) {
 /* check all clients for data */
 if ( (sockfd = client[i]) < 0)
continue;
 client[i] = -1;
 Writen(sockfd, buf, n);
 if (--nready <= 0)
break; /* no more readable descriptors */
```

pselect()

- Const nanosec timespec for timeout parameter
- Set a blocking mask while waiting, restore original mask when returning

pselect()

Race condition can exist between the call to select() and signal delivery

```
if (intr_flag)
  handle_intr();  /* handle the signal */

if ( (nready = select( ... )) < 0) {
  if (errno == EINTR) {
 if (intr_flag)
 handle_intr();
  }
  ...
}</pre>
```

pselect()

Signal mask argument overrides the existing signal mask

poll()

- Provides similar functionality to select()
- Events encoded in bits specifying certain conditions
- Wait forever INFTIM (-1 or < 0); or don't block 0; or wait for > 0

```
#include <poll.h>
int poll(struct pollfd *fdarray,
 unsigned long nfds, /* array size */
 int timeout);
 /* msec to wait */
struct
 pollfd
 fd;
 /* descriptor to check */
  int
 /* events of interest */
  short
 events;
 /* events occurred */
  short
 revents;
};
```

Poll() Parameters

- Have two variables per descriptor
 - Input value events member event
 - Returns status for a descriptor in the corresponding revents member

	Constant	Input to events?	Result from revents?	Description
inputs	POLLIN	•	•	Normal or priority band data can be read
	POLLRDNORM	•		Normal data can be read
	POLLRDBAND	•		Priority band data can be read
	POLLPRI	•	•	High-priority data can be read
	POLLOUT	•	•	Normal data can be written
outputs	POLLWRNORM	•		Normal data can be written
	POLLWRBAND	•	•	Priority band data can be written
errors	POLLERR		•	Error has occurred
	POLLHUP			Hangup has occurred
	POLLNVAL			Descriptor is not an open file

- Set **fd** member < 0 to ignore it
- Note fdarray allocated by caller; no fixed-size data type similar to fd set

Poll Conditions (e.g.)

- Three classes of data identified:
 - Normal, priority, high-priority
- Some events for backward compatibility, e.g., POLLIN and POLLOUT
 - POLLIN: data other than high-priority data may be read without blocking
 - POLLRDNORM: normal data (priority band equals 0) may be read without blocking
 - POLLWRNORM: same as POLLOUT
- Regular TCP/UDP considered normal
- TCP out-of-band is priority band
- TCP read half-close is normal
- TCP error can be either normal or error (POLLERR)

