

Netzwerk - Programmierung

Nonblocking IO und Multiplexing mit `select`

Jan Krueger

jkrueger@cebitec.uni-bielefeld.de

Alexander Sczyrba

asczyrba@cebitec.uni-bielefeld.de

Einleitung

- Problem: Wann schreiben? Wann lesen?
- Lösung der letzten Stunde: Entkopplung durch zwei Prozesse
- weitere Möglichkeit: Multiplexing
- zwei Verfahren:
 - Nonblocking IO: Operationen blockieren nie
 - Select: schreibe/lese nur dann, wenn möglich
 - Häufig kombiniert !

Multiplexing mit Nonblocking IO

Blockiere nie, führe Funktion aus, werfe Fehler bei Bedarf

- Client: Nach Herstellen der Verbindung:
`client_socket.setblocking(0)`
- Server: Bevor Verbindungen akzeptiert werden:
`server_socket.setBlocking(0)`

Auswirkung:

- Timeout wird auf 0 gesetzt
- `BlockingIOError` wird bei inkonsistentem Zustand geworfen

Aufgabe

- Ladet Euch das Material zu diesem Foliensatz herunter. Das tgz beinhaltet einen einfachen Server und 3 verschiedene Clients
- Seht Euch die verschiedenen Implementierungen an !
- Startet den Server und testet die verschiedenen Clients dagegen!
Was fällt Euch auf ?
Wie ist das Verhalten zu erklären ?

Multiplexing mit select

Idee: Überwache File-/Sockethandles

- Teste, ob handle ausgelesen oder beschrieben werden kann
- Ähnlich zu C (Wer es hier versteht, versteht es auch in C)
- Jede Liste besteht aus Handels (Sockets, Filehandles, ...)

```
select.select(reader_list, writer_list, error_check_list)
```

Standardvorgehen

- Server: `reader_list` mit Socket befüllen – bevor `server.accept()`
- Client: `reader_list`, `writer_list` befüllen

Multiplexing mit select

```
import select
...
server = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
server.bind((host, port))
server.listen(5)

input = [server, sys.stdin]

inputready, outputready, exceptready = select.select(input, [], [])

for s in inputready:
 if s == server:
 # handle the server socket
 if ...
```

Aufgabe

- Schreibe einen Echo-Server, der mittels Multiplexing über select mehrere Clients bedienen kann.