

Programmation Réseau

Attente multiple en C

Jean-Baptiste.Yunes@univ-paris-diderot.fr
armand@informatique.univ-paris-diderot.fr

UFR Informatique

2014

Attente multiple

Attente multiple

- La lecture (attente de données) est bloquante:
- Le programme ressort de l'appel de lecture:
 - Quand il y a des données
 - Ou une erreur
- Comment faire si un serveur veut s'occuper de plusieurs clients simultanément?
 - A tour de rôle?... Oui mais, si un client n'envoie pas de données, le serveur va rester bloqué!

Solutions possibles?

- `fcntl(desc, F_SETFL, O_NONBLOCK)`
 - Les opérations bloquantes rendront -1 et `errno == EAGAIN`
- `ssize_t read(int desc, void *buf, size_t count);`

```
while(true) {  
 if (read(sock1, buf1, lg1) != -1) {  
 process(buf1);  
 }  
 if (read(sock2, buf2, lg2) != -1) {  
 process(buf2);  
 }  
}
```

- Que se passe-t-il si aucun client n'envoie de données?

fcntl

- `fcntl(d, cmd, value)`
- File descriptor CoNTroL
- Appel système permettant de positionner des attributs associés à un descripteur
- `d` : descripteur
- `cmd` à réaliser (set, get, etc.)
- `value` (essentiellement pour set mais pas que...)

select

- Demander au système (Unix ou autre) de réveiller le processus (thread) dès qu'une opération sera possible sur un descripteur parmi N autres.
- Appel système `select`
 - fournir la liste des descripteurs de fichiers sur lesquels on attend que quelque chose soit possible.
 - Notion d'ensemble de descripteur « file descriptor set »
 - en fait un simple « champ de bits »...

```
Terminal — less — 80x30

SELECT(2) BSD System Calls Manual SELECT(2)

NAME
 FD_CLR, FD_COPY, FD_ISSET, FD_SET, FD_ZERO, select -- synchronous I/O
 multiplexing

SYNOPSIS
 #include <sys/select.h>

 void
 FD_CLR(fd, fd_set *fdset);

 void
 FD_COPY(fd_set *fdset_orig, fd_set *fdset_copy);

 int
 FD_ISSET(fd, fd_set *fdset);

 void
 FD_SET(fd, fd_set *fdset);

 void
 FD_ZERO(fd_set *fdset);

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

```
int select(int nfd, fd_set *readfds, fd_set *writefds,  
 fd_set *exceptfds, struct timeval *utimeout);
```

- On peut attendre sur tout type de fichiers
 - **sockets**, tubes (nommés ou non), tty, autres...
- Ce n'est donc pas un appel spécifique au réseau, mais en pratique très utilisé dans les applications réseau pour attendre
 - des connexions ou des données (readfds)
 - de la place pour écrire dans un tube, une socket (writefds)
 - des conditions « exceptionnelles »
 - en pratique : données TCP Out-Of-Band (OOB)

- `nfds` :
 - numéro du plus grand descripteur valide +1
- `readfds` :
 - liste de descripteurs sur lesquels on attend des données en réception (données ou données de liaison — accept)
- `writfds` :
 - liste de descripteurs sur lesquels on attend de pouvoir écrire
- `exceptfds` :
 - liste de descripteurs surveillés pour conditions exceptionnelles
- `timeout` :
 - temps maximum d'attente (où on reste bloqué dans select – Secondes + μ secondes)
 - NULL => attente bloquante
 - {0,0} => retour immédiat (polling)

select

- en sortie:
- `select` renvoie le nombre de descripteurs sur lesquels des opérations sont possibles
- les `fd_set` ont été modifiés! (il faudra les réinitialiser pour un prochain appel)
- les bits à 1 indiquent quels fichiers correspondent aux attentes

Structure générale simplifiée.

```
/* Création et initialisation du fd_set primitif */  
/* Expression des souhaits */  
fd_set initial_set;  
int fd_max=0;  
FD_CLR(&initial_set);  
FD_SET(d1,&initial_set);  
fd_max = max(fd_max,d1);  
..  
FD_SET(dn,&initial_set);  
fd_max = max(fd_max,dn);  
..
```

Structure générale simplifiée.

```
for(;;) {
 fd_set rdfs;
 /* Create « waiting » set */
 FD_COPY(&initial_set, &rdfs);
 /* Wait */
 res = select(fd_max+1, &rdfs, NULL, NULL, NULL);
 /* Find descriptors */
 for (; res > 0; ) {
 // Loop on di
 if (FD_ISSET(di, &rdfs)) {
 /* do the job for di: read, accept... */
 res--;
 }
 }
}
```

Select « bonnes pratiques »

- Réinitialiser les `fd_sets` à chaque itération
- Éviter l'abus de délais de garde « timeout »
 - Si utilisé : les réinitialiser à chaque itération
- `nfds` doit être bien calculé (efficacité améliorée)
- Ne mettre dans les `fd_sets` que les descripteurs utiles
- Tester tous les descripteurs des `fd_sets` au retour

Select « bonnes pratiques »

- Attention
 - `read`, `write`, `send`, `recv`
 - peuvent retourner / envoyer moins de données que demandé
- Éviter les `read/write` sur des petites tailles (1 octet)
- Traiter correctement les erreurs
 - `EINTR` / `EAGAIN`
- Traiter les EOF (`read` qui renvoie 0)

```
int createServerSocket(uint16_t port) {
 struct sockaddr_in a;
 int s = socket(PF_INET,SOCK_STREAM,0);
 if (s==-1) {
 fprintf(stderr,"socket problem\n"); exit(EXIT_FAILURE);
 }
 bzero(&a,sizeof(a));
 a.sin_family = AF_INET;
 a.sin_port = htons(port);
 a.sin_addr.s_addr = htonl(INADDR_ANY);
 if (bind(s,(struct sockaddr *)&a,sizeof(a))==-1) {
 fprintf(stderr,"bind problem\n"); close(s); exit(EXIT_FAILURE);
 }
 if (listen(s,0)==-1) {
 fprintf(stderr,"listen problem\n"); close(s); exit(EXIT_FAILURE);
 }
 if (fcntl(s,F_SETFL,O_NONBLOCK)<0) {
 fprintf(stderr,"problem setting non blocking state\n");
 }
 return s;
}
```

```
s1 = createServerSocket(61234);
s2 = createServerSocket(61235);
fd_set acceptSet;
FD_ZERO(&acceptSet); FD_SET(s1,&acceptSet); FD_SET(s2,&acceptSet);
do {
 memcpy(&readyToAcceptSet,&acceptSet,sizeof(fd_set));
 ready = select(MAX(s1,s2)+1,&readyToAcceptSet,NULL,NULL,NULL);
 if (ready==-1) break;
 while (ready-->0) {
 int s = FD_ISSET(s1,&readyToAcceptSet)?s1:s2;
 l = sizeof(c);
 if ((d=accept(s,(struct sockaddr *)&c,&l))!=-1) {
 fprintf(stderr,"accept problem"); close(s);
 exit(EXIT_FAILURE);
 }
 FD_CLR(s,&readyToAcceptSet);
 if (getsockname(d,(struct sockaddr *)&local,&l)!=-1) {
 fprintf(stderr,"getsockname problem\n");
 } else
 printf("Entered at %d",ntohs(local.sin_port));
 do_what_you_want_or_need(d);
 }
} while(1);
```


poll

- Demander au système (Unix ou autre) de réveiller le processus (thread) dès qu'une opération sera possible sur un descripteur parmi N autres.
- Appel système `poll`
- fournir la liste des descripteurs de fichiers sur lesquels on attend que quelque chose soit possible.
 - structuration en descripteur+actions souhaitées et non pas en « champ de bits »

```
Terminal — less — 80x30

POLL(2) BSD System Calls Manual POLL(2)

NAME
 poll -- synchronous I/O multiplexing

SYNOPSIS
 #include <poll.h>

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

DESCRIPTION
 Poll() examines a set of file descriptors to see if some of them are
 ready for I/O or if certain events have occurred on them.  The fds argu-
 ment is a pointer to an array of pollfd structures, as defined in
 <poll.h> (shown below).  The nfd argument specifies the size of the fds
 array.

 struct pollfd {
 int fd; /* file descriptor */
 short  events; /* events to look for */
 short  revents; /* events returned */
 };

 The fields of struct pollfd are as follows:

 fd File descriptor to poll.
```

poll

- les events possibles sont
 - POLLIN : lecture ou accept
 - POLLOUT : écriture
 - POLLPRI : lecture prioritaire (type OOB/URG)
 - POLLHUP : déconnexion
 - POLLERR : erreur

```
s1 = createServerSocket(61234);
s2 = createServerSocket(61235);

struct pollfd p[2];
p[0].fd = s1; p[0].events = POLLIN;
p[1].fd = s2; p[1].events = POLLIN;

int i; socklen_t l; struct sockaddr_in c, local;
char buffer[256]; int ready;
do {
 ready = poll(p,2,-1); // blocking on poll
 if (ready==-1) break;
 i = 0;
 while (ready-->0) {
 while (p[i].revents != POLLIN) i++;
 if (p[i].revents == POLLIN) do_the_job_with(p[i].fd);
 }
} while(1);
```

Asynchronous polling

- Demander au système (Unix ou autre) d'interrompre le processus dès qu'une opération sera possible sur un descripteur parmi N autres.
- réception du signal (en général SIGPOLL) nécessite :
 - association système du processus et du descripteur
 - installation d'un handler
 - activation du mécanisme

Association « système »

- par appel à `fcntl` avec
 - le descripteur
 - l'opération `F_SETOWN`
 - le processus (ou le groupe)

Choix du signal

- par appel à `fcntl` avec
 - le descripteur
 - l'opération `F_SETSIG`

cette opération n'existe pas dans TOUS les systèmes... (par défaut `SIGIO`)

- le processus (ou le groupe)

Activation

- par appel à `fcntl` avec
 - le descripteur
 - l'opération `F_SETFL`
 - le mode contenant `O_ASYNC`