

Мультиплексирование ввода/вывода

Программирование с
использованием POSIX thread
library

select(3C)

```
#include <sys/time.h>
```

```
int select(int nfds,  
 fd_set *restrict readfds,  
 fd_set *restrict writefds,  
 fd_set *restrict errorfds,  
 struct timeval *restrict timeout);
```

nfds – это максимальный номер дескриптора во всех наборах

fd_set

- Описывает множество дескрипторов файлов
- Номер дескриптора не может быть больше, чем FD_SETSIZE
- На 32-битных платформах FD_SETSIZE==1024
- На 64-битном Solaris FD_SETSIZE==65536

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

readfds, writefds, errorfds

- Входные и выходные параметры
- `readfds`
 - дескрипторы, годные для чтения
 - дескрипторы, где достигнут конец файла
(e.q. закрытые на другом конце трубы и сокеты)
 - слушающие сокеты (`accept`)
^^^ это нельзя понять, это можно только запомнить
- `writefds`
 - дескрипторы, годные для записи
(`write` не заблокируется)
 - для сокетов гарантируется запись `SO_SNDLOWAT` байт
 - закрытые на другом конце трубы и сокеты
- `errorfds`
 - зависит от типа устройства, напр. для регулярных файлов не используется
 - для сокетов TCP/IP – приход внеполосных данных (URGENT)

struct timeval

```
long tv_sec;
```

```
long tv_usec;
```

- Если timeout==NULL, ждать бесконечно
- Если timeout->tv_sec/tv_usec==0, работает в режиме опроса (возвращается немедленно)
- В остальных случаях обозначает таймаут (максимальное время ожидания)
- Может модифицироваться при успешном завершении

Пример использования

```
#include "unp.h"

void str_cli(FILE *fp, int sockfd) {
 int maxfdp1, stdineof;
 fd_set rset;
 char sendline[MAXLINE], recvline[MAXLINE];

 stdineof = 0;
 FD_ZERO(&rset);
 for ( ; ; ) {
 if (stdineof == 0) FD_SET(fileno(fp), &rset);
 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 (Readline(sockfd, recvline, MAXLINE) == 0) {
 if (stdineof == 1) return; /* normal termination */
 else err_quit("str_cli: server terminated prematurely");
 }

 Fputs(recvline, stdout);
 }
 if (FD_ISSET(fileno(fp), &rset)) { /* input is readable */
 if (Fgets(sendline, MAXLINE, fp) == NULL) {
 stdineof = 1;
 Shutdown(sockfd, SHUT_WR); /* send FIN */
 FD_CLR(fileno(fp), &rset);
 continue;
 }
 Writen(sockfd, sendline, strlen(sendline));
 }
}
```

poll(2)

```
#include <poll.h>

int poll(struct pollfd fds[],  
 nfds_t nfds, int timeout);
```

`nfds` – это количество дескрипторов в `fds`

struct pollfd

```
int fd; /* file descriptor */
short events; /* requested events */
short revents; /* returned events */
```

- **POLLIN** (== POLLRDNORM | POLLRDBAND)
 - для слушающих сокетов означает готовность accept
- **POLLOUT**
- **POLLERR** (только в revents)
- **POLLHUP** (только в revents)
- **POLLNVAL** (только в revents)

Пример использования

```
#include <poll.h>

struct pollfd fds[3];
int ifd1, ifd2, ofd, count;

fds[0].fd = ifd1;
fds[0].events = POLLNORM;
fds[1].fd = ifd2;
fds[1].events = POLLNORM;
fds[2].fd = ofd;
fds[2].events = POLLOUT;
count = poll(fds, 3, 10000);
if (count == -1) {
 perror("poll failed");
 exit(1);
}
if (count==0)
 printf("No data for reading or writing\n");
if (fds[0].revents & POLLNORM)
 printf("There is data for reading fd %d\n", fds[0].fd);
if (fds[1].revents & POLLNORM)
 printf("There is data for reading fd %d\n", fds[1].fd);
if (fds[2].revents & POLLOUT)
 printf("There is room to write on fd %d\n", fds[2].fd);
```

poll(7d)

- Solaris only (начиная с Solaris 7)

```
#include <sys/devpoll.h>
int fd = open("/dev/poll", O_RDWR);
ssize_t n = write(int fd,
 struct pollfd buf[], int bufsize);
Pollfd.events=POLLREMOVE;
int n = ioctl(int fd, DP_POLL,
 struct dpoll* arg);
int n = ioctl(int fd, DP_ISPOLLED,
 struct pollfd* pfd);
```

Преимущества poll(7d)

http://developers.sun.com/solaris/articles/polling_efficient.html

Данные для Solaris 7

```
bash-2.03$ a.out 4000 poll
Opened 4000 file descriptor(s)
Starting write / [poll|ioctl] / read loop:
104858 write()/poll()/read()s on 4000 fd(s) took : 34254 msec.
bash-2.03$ a.out 4000 devpoll
Opened 4000 file descriptor(s)
Starting write / [poll|ioctl] / read loop:
104858 write()/ioctl(DP_POLL)/read()s on 4000 fd(s) took : 2179 msec.
```