

CS 241 Section
(04/12/12)

Outline

- MP7
- Return value of select()
- Coding!

MP7

- Any questions?

select()

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

select()

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

**Return Value:**

**Number of fds ready to be acted upon.**

# select()

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

R

nfd:

max(fds) + 1 or FD_SETSIZE

Coding

- In ds10, we'll look at using:
 - pipe() to communicate between threads
 - select() to do I/O multiplexing
- As always:
 - ds/ds10/1.c**
 - ds/ds10/2.c**