I/O Multiplexing

Giảng viên: TS. Trần Hải Anh Bộ môn Truyền Thông & Mạng máy tính Khoa CNTT & TT


Intro

- The client has to handle two inputs at the same time: standard input and a TCP socket.
- Problem: when the client was blocked in a call to fgets (on standard input) and the server process was killed. The server TCP correctly sent a FIN to the client TCP, but since the client process was blocked reading from standard input => it never saw that.
- Need the capability to tell the kernel that we want to be notified if one or more I/O conditions are ready
- I/O Multiplexing (select & poll functions)


I/O Models

- blocking I/O
- nonblocking I/O
- I/O multiplexing (select and poll)
- signal driven I/O (SIGIO)
- asynchronous I/O (the POSIX aio_functions)


Blocking I/O Model


Nonblocking I/O Model


I/O Multiplexing Model


Signal-Driven I/O Model


Asynchronous I/O Model


select function

- This function allows the process to instruct the kernel to wait for any one of multiple events to occur and to wake up the process only when one or more of these events occurs or when a specified amount of time has passed.
- Example:
 - Any of the descriptors in the set {1, 4, 5} are ready for reading
 - Any of the descriptors in the set {2, 7} are ready for writing
 - Any of the descriptors in the set {1, 4} have an exception condition pending
 - 10.2 seconds have elapsed

select function

```
#include <sys/select.h>
#include <sys/time.h>
int select(int maxfdp1, fd_set *readset, fd_set
 *writeset, fd_set *exceptset, const struct
 timeval *timeout);
```

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

Arguments of select function

- const struct timeval *timeout argument
- Structure:


- 3 possibilities:
 - Wait forever => null pointer.
 - Wait up to a fixed amount of time
 - Do not wait at all: This is called polling. => assign to 0

Arguments of select function

• The three middle arguments, *readset*, *writeset*, and *exceptset*, specify the descriptors that we want the kernel to test for reading, writing, and exception conditions.

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

Re-work with str_cli function


Re-work with str_cli function

- If the peer TCP sends data, the socket becomes readable and read returns greater than 0 (i.e., the number of bytes of data).
- If the peer TCP sends a FIN (the peer process terminates), the socket becomes readable and read returns 0 (EOF).
- If the peer TCP sends an RST (the peer host has crashed and rebooted), the socket becomes readable, read returns —1, and errno contains the specific error code.


Re-work with str_cli function

select/strcliselect01.c

```
1 #include
 "unp.h"
 2 void
 3 str cli(FILE *fp, int sockfd)
 4 {
 maxfdp1;
 int
 fd set rset;
 sendline[MAXLINE], recvline[MAXLINE];
 char
 FD ZERO(&rset);
 for (;;) {
 9
 FD SET(fileno(fp), &rset);
10
 FD SET (sockfd, &rset);
11
12
 maxfdp1 = max(fileno(fp), sockfd) + 1;
13
 Select(maxfdp1, &rset, NULL, NULL, NULL);
 if (FD ISSET(sockfd, &rset)) { /* socket is readable */
14
 if (Readline(sockfd, recvline, MAXLINE) == 0)
15
16
 err quit("str cli: server terminated prematurely");
 Fputs (recvline, stdout);
17
18
19
 if (FD ISSET(fileno(fp), &rset)) { /* input is readable */
 if (Fgets(sendline, MAXLINE, fp) == NULL)
20
21
 return:
 /* all done */
22
 Writen (sockfd, sendline, strlen (sendline));
23
24
25 }
```

shutdown Function

- two limitations with close function:
 - close decrements the descriptor's reference count and closes the socket only if the count reaches 0.
 - close terminates both directions of data transfer, reading and writing, even though the other end might have more data to send us.


shutdown Function

```
#include <sys/socket.h>
int shutdown(int sockfd, int howto);
```


- Returns: 0 if OK, –1 on error
- howto argument
 - SHUT_RD: The read half of the connection is closed— No more data can be received on the socket and any data currently in the socket receive buffer is discarded.
 - SHUT_WR: The write half of the connection is closed. Any data currently in the socket send buffer will be sent, followed by TCP's normal connection termination sequence.
 - *SHUT_RDWR*: The read half and the write half of the connection are both closed.


select/strcliselect02.c


Re-work with str_cli function


```
1 #include
 "unp.h"
 2 void
 3 str cli(FILE *fp, int sockfd)
 maxfdp1, stdineof;
 int
 fd set rset;
 buf[MAXLINE];
 char
 int
 n;
 stdineof = 0;
 9
10
 FD ZERO(&rset);
 for (;;) {
11
12
 if (stdineof == 0)
13
 FD SET(fileno(fp), &rset);
14
 FD SET (sockfd, &rset);
15
 maxfdp1 = max(fileno(fp), sockfd) + 1;
16
 Select (maxfdp1, &rset, NULL, NULL, NULL);
17
 if (FD ISSET(sockfd, &rset)) { /* socket is readable */
 if ( (n = Read(sockfd, buf, MAXLINE)) == 0) {
18
 if (stdineof == 1)
19
 /* normal termination */
20
 return;
21
 else
22
 err quit("str cli: server terminated prematurely");
23
24
 Write(fileno(stdout), buf, n);
25
26
 if (FD ISSET(fileno(fp), &rset)) { /* input is readable */
27
 if ( (n = Read(fileno(fp), buf, MAXLINE)) == 0) {
28
 stdineof = 1;
 Shutdown(sockfd, SHUT WR); /* send FIN */
29
30
 FD CLR(fileno(fp), &rset);
 continue;
31
32
33
 Writen (sockfd, buf, n);
34
35
36 }
```

Re-write TCP server


Data structures after first client terminates its connection.

tcpcliserv/tcpservselect01.c

```
1 #include "unp.h"
2 int
3 main(int argc, char **argv)
4 {
 int i, maxi, maxfd, listenfd, connfd, sockfd;
 int nready, client[FD SETSIZE];
 ssize t n;
 fd set rset, allset;
9
 char buf[MAXLINE];
10
 socklen t clilen;
11
 struct sockaddr in cliaddr, servaddr;
 listenfd = Socket(AF INET, SOCK STREAM, 0);
12
13
 bzero(&servaddr, sizeof(servaddr));
14
 servaddr.sin family = AF INET;
15
 servaddr.sin addr.s addr = htonl(INADDR ANY);
 servaddr.sin port = htons(SERV PORT);
16
17
 Bind(listenfd, (SA *) & servaddr, sizeof(servaddr));
18
 Listen(listenfd, LISTENQ);
19
 maxfd = listenfd;
 /* initialize */
 \max i = -1;
20
 /* index into client[] array */
21
 for (i = 0; i < FD SETSIZE; i++)
22
 client[i] = -1; /* -1 indicates available entry */
23
 FD ZERO(&allset);
24
 FD SET(listenfd, &allset);
```

tcpcliserv/tcpservselect01.c

```
25
 for (;;) {
26
 rset = allset;  /* structure assignment */
27
 nready = Select(maxfd + 1, &rset, NULL, NULL, NULL);
28
 if (FD ISSET(listenfd, &rset)) { /* new client connection */
29
 clilen = sizeof(cliaddr);
 connfd = Accept(listenfd, (SA *) &cliaddr, &clilen);
30
31
 for (i = 0; i < FD SETSIZE; i++)
32
 if (client[i] < 0) {
 client[i] = connfd; /* save descriptor */
33
34
 break;
35
 if (i == FD SETSIZE)
36
 err quit ("too many clients");
37
 FD SET(connfd, &allset); /* add new descriptor to set */
38
 if (connfd > maxfd)
39
 maxfd = connfd; /* for select */
40
41
 if (i > maxi)
 maxi = i;  /* max index in client[] array */
42
43
 if (--nready <= 0)
44
 continue; /* no more readable descriptors */
45
 for (i = 0; i \le maxi; i++) { /* check all clients for data */
46
47
 if ( (sockfd = client[i]) < 0)</pre>
48
 continue;
49
 if (FD ISSET(sockfd, &rset)) {
50
 if ( (n = Read(sockfd, buf, MAXLINE)) == 0) {
 /* connection closed by client */
51
52
 Close (sockfd);
53
 FD CLR(sockfd, &allset);
 client[i] = -1;
54
55
 } else
56
 Writen (sockfd, buf, n);
57
 if (--nready \le 0)
 break; /* no more readable descriptors */
58
59
60
61
62
```

poll function

```
#include <poll.h>
int poll (struct pollfd *fdarray,
unsigned long nfds, int timeout);
```

- Returns: count of ready descriptors, 0 on timeout, —1 on error
- The first argument is a pointer to the first element of an array of structures

```
int fd; /* descriptor to check */
short events; /* events of interest on fd */
short revents; /* events that occurred on fd */
};
```

• Input events and returned revents for poll:

Constant	Input to events?	Result from revents?	Description
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
POLLWRNORM	•		Normal data can be written
POLLWRBAND	•		Priority band data can be written
POLLERR		•	Error has occurred
POLLHUP			Hangup has occurred
POLLNVAL		•	Descriptor is not an open file

• Timeout value:

timeout value	Description	
INFTIM	Wait forever	
0	Return immediately, do not block	
> 0	Wait specified number of milliseconds	

TCP server using poll

tcpcliserv/tcpservpoll01.c

```
"unp.h"
 1 #include
 2 #include
 imits.h>
 /* for OPEN MAX */
 3 int
 4 main(int argc, char **argv)
 5 {
 int i, maxi, listenfd, connfd, sockfd;
 int
 nready;
 ssize t n;
 char
 buf[MAXLINE];
10
 socklen t clilen;
 struct pollfd client[OPEN MAX];
11
12
 struct sockaddr in cliaddr, servaddr;
 listenfd = Socket(AF INET, SOCK STREAM, 0);
13
 bzero(&servaddr, sizeof(servaddr));
14
 servaddr.sin family = AF INET;
15
16
 servaddr.sin addr.s addr = htonl(INADDR ANY);
17
 servaddr.sin port = htons(SERV PORT);
 Bind(listenfd, (SA *) &servaddr, sizeof(servaddr));
18
19
 Listen(listenfd, LISTENQ);
20
 client[0].fd = listenfd;
21
 client[0].events = POLLRDNORM;
 for (i = 1; i < OPEN MAX; i++)
22
23
 client[i].fd = -1; /* -1 indicates available entry */
24
 maxi = 0:
 /* max index into client[] array */
```

tcpcliserv/tcpservpoll01.c

```
25
 for (;;) {
26
 nready = Poll(client, maxi + 1, INFTIM);
27
 if (client[0].revents & POLLRDNORM) { /* new client connection */
28
 clilen = sizeof(cliaddr);
29
 connfd = Accept(listenfd, (SA *) &cliaddr, &clilen);
30
 for (i = 1; i < OPEN_MAX; i++)
31
 if (client[i].fd < 0) {
32
 client[i].fd = connfd; /* save descriptor */
33
 break:
34
35
 if (i == OPEN_MAX)
36
 err quit("too many clients");
37
 client[i].events = POLLRDNORM;
38
 if (i > maxi)
39
 maxi = i:
 /* max index in client[] array */
40
 if (--nready <= 0)
41
 continue:
 /* no more readable descriptors */
42
 }
43
 44
 if ( (sockfd = client[i].fd) < 0)</pre>
45
 continue:
46
 if (client[i].revents & (POLLRDNORM | POLLERR)) {
47
 if ( (n = read(sockfd, buf, MAXLINE)) < 0) {</pre>
48
 if (errno == ECONNRESET) {
49
 /* connection reset by client */
50
 Close(sockfd);
51
 client[i].fd = -1;
52
 } else
53
 err_sys("read error");
54
 } else if (n == 0) {
55
 /* connection closed by client */
56
 Close(sockfd):
57
 client[i].fd = -1;
58
 } else
59
 Writen(sockfd, buf, n);
60
 if (--nready <= 0)
61
 break:
 /* no more readable descriptors */
62
63
 }
64
 }
65 }
```