

NAME

Time::HiRes - High resolution alarm, sleep, gettimeofday, interval timers

SYNOPSIS

```
use Time::HiRes qw( usleep ualarm gettimeofday tv_interval nanosleep
 clock_gettime clock_getres clock_nanosleep clock );
usleep ($microseconds);
nanosleep ($nanoseconds);
ualarm ($microseconds);
ualarm ($microseconds, $interval microseconds);
$t0 = [gettimeofday];
($seconds, $microseconds) = gettimeofday;
$elapsed = tv_interval ( $t0, [$seconds, $microseconds]);
$elapsed = tv_interval ( $t0, [gettimeofday]);
$elapsed = tv_interval ( $t0 );
use Time::HiRes qw ( time alarm sleep );
$now_fractions = time;
sleep ($floating_seconds);
alarm ($floating_seconds);
alarm ($floating_seconds, $floating_interval);
use Time::HiRes qw( setitimer getitimer
 ITIMER_REAL ITIMER_VIRTUAL ITIMER_PROF ITIMER_REALPROF );
setitimer ($which, $floating seconds, $floating interval );
getitimer ($which);
$realtime = clock_gettime(CLOCK REALTIME);
$resolution = clock_getres(CLOCK_REALTIME);
clock_nanosleep(CLOCK_REALTIME, 1.5);
clock_nanosleep(CLOCK_REALTIME, time() + 10, TIMER_ABSTIME);
my $ticktock = clock();
```

DESCRIPTION

The Time::HiRes module implements a Perl interface to the usleep, nanosleep, ualarm, gettimeofday, and setitimer/getitimer system calls, in other words, high resolution time and timers. See the EXAMPLES section below and the test scripts for usage; see your system documentation for the description of the underlying nanosleep or usleep, ualarm, gettimeofday, and setitimer/getitimer calls.

If your system lacks gettimeofday() or an emulation of it you don't get gettimeofday() or the one-argument form of $tv_interval()$. If your system lacks all of nanosleep(), usleep(), select(), and poll, you don't get time::HiRes::usleep(), time::HiRes::nanosleep(), or time::HiRes::sleep(). If your system lacks both ualarm() and timer() you don't get

Time::HiRes::ualarm() or Time::HiRes::alarm().

If you try to import an unimplemented function in the use statement it will fail at compile time.

If your subsecond sleeping is implemented with nanosleep() instead of usleep(), you can mix subsecond sleeping with signals since nanosleep() does not use signals. This, however, is not portable, and you should first check for the truth value of $atime::HiRes::d_nanosleep$ to see whether you have nanosleep, and then carefully read your nanosleep() C API documentation for any peculiarities.

If you are using nanosleep for something else than mixing sleeping with signals, give some thought to whether Perl is the tool you should be using for work requiring nanosecond accuracies.

The following functions can be imported from this module. No functions are exported by default.

gettimeofday ()

In array context returns a two-element array with the seconds and microseconds since the epoch. In scalar context returns floating seconds like Time::HiRes::time() (see below).

usleep (\$useconds)

Sleeps for the number of microseconds (millionths of a second) specified. Returns the number of microseconds actually slept. Can sleep for more than one second, unlike the usleep system call. Can also sleep for zero seconds, which often works like a *thread yield*. See also Time::HiRes::usleep(), Time::HiRes::sleep(), and

Time::HiRes::clock_nanosleep().

Do not expect usleep() to be exact down to one microsecond.

nanosleep (\$nanoseconds)

Sleeps for the number of nanoseconds (1e9ths of a second) specified. Returns the number of nanoseconds actually slept (accurate only to microseconds, the nearest thousand of them). Can sleep for more than one second. Can also sleep for zero seconds, which often works like a thread yield. See also Time::HiRes::sleep(), Time::HiRes::usleep(), and Time::HiRes::clock_nanosleep().

Do not expect nanosleep() to be exact down to one nanosecond. Getting even accuracy of one thousand nanoseconds is good.

ualarm (\$useconds [, \$interval_useconds])

Issues a ualarm call; the \$interval_useconds is optional and will be zero if unspecified, resulting in alarm-like behaviour.

Note that the interaction between alarms and sleeps is unspecified.

tv_interval

```
tv_interval ( $ref_to_gettimeofday [, $ref_to_later_gettimeofday] )
```

Returns the floating seconds between the two times, which should have been returned by gettimeofday(). If the second argument is omitted, then the current time is used.

time ()

Returns a floating seconds since the epoch. This function can be imported, resulting in a nice drop-in replacement for the time provided with core Perl; see the *EXAMPLES* below.

NOTE 1: This higher resolution timer can return values either less or more than the core time(), depending on whether your platform rounds the higher resolution timer values up, down, or to the nearest second to get the core time(), but naturally the difference should be never more than half a second. See also $clock_getres$, if available in your system.

NOTE 2: Since Sunday, September 9th, 2001 at 01:46:40 AM GMT, when the time() seconds since epoch rolled over to 1_000_000_000, the default floating point format of Perl

and the seconds since epoch have conspired to produce an apparent bug: if you print the value of Time::HiRes::time() you seem to be getting only five decimals, not six as promised (microseconds). Not to worry, the microseconds are there (assuming your platform supports such granularity in the first place). What is going on is that the default floating point format of Perl only outputs 15 digits. In this case that means ten digits before the decimal separator and five after. To see the microseconds you can use either printf/sprintf with "%.6f", or the gettimeofday() function in list context, which will give you the seconds and microseconds as two separate values.

sleep (\$floating_seconds)

Sleeps for the specified amount of seconds. Returns the number of seconds actually slept (a floating point value). This function can be imported, resulting in a nice drop-in replacement for the sleep provided with perl, see the *EXAMPLES* below.

Note that the interaction between alarms and sleeps is unspecified.

alarm (\$floating_seconds [, \$interval_floating_seconds])

The SIGALRM signal is sent after the specified number of seconds. Implemented using ualarm(). The $sinterval_floating_seconds$ argument is optional and will be zero if unspecified, resulting in alarm()-like behaviour. This function can be imported, resulting in a nice drop-in replacement for the alarm provided with perl, see the <code>EXAMPLES</code> below.

NOTE 1: With some combinations of operating systems and Perl releases SIGALRM restarts select(), instead of interrupting it. This means that an alarm() followed by a select() may together take the sum of the times specified for the the alarm() and the select(), not just the time of the alarm().

Note that the interaction between alarms and sleeps is unspecified.

setitimer (\$which, \$floating_seconds [, \$interval_floating_seconds])

Start up an interval timer: after a certain time, a signal arrives, and more signals may keep arriving at certain intervals. To disable an "itimer", use \$floating_seconds of zero. If the \$interval_floating_seconds is set to zero (or unspecified), the timer is disabled after the next delivered signal.

Use of interval timers may interfere with alarm(), sleep(), and usleep(). In standard-speak the "interaction is unspecified", which means that *anything* may happen: it may work, it may not.

In scalar context, the remaining time in the timer is returned.

In list context, both the remaining time and the interval are returned.

There are usually three or four interval timers available: the \$which can be ITIMER_REAL, ITIMER_VIRTUAL, ITIMER_PROF, or ITIMER_REALPROF. Note that which ones are available depends: true UNIX platforms usually have the first three, but (for example) Win32 and Cygwin have only ITIMER_REAL, and only Solaris seems to have ITIMER_REALPROF (which is used to profile multithreaded programs).

 ${\tt ITIMER_REAL\ results\ in\ alarm(\)-like\ behaviour.\ Time\ is\ counted\ in\ \it real\ time;\ that\ is,}\\ wallclock\ time.\ {\tt SIGALRM\ is\ delivered\ when\ the\ timer\ expires.}$

ITIMER_VIRTUAL counts time in (process) *virtual time*; that is, only when the process is running. In multiprocessor/user/CPU systems this may be more or less than real or wallclock time. (This time is also known as the *user time*.) SIGVTALRM is delivered when the timer expires.

ITIMER_PROF counts time when either the process virtual time or when the operating system is running on behalf of the process (such as I/O). (This time is also known as the *system time*.) (The sum of user time and system time is known as the *CPU time*.) SIGPROF is delivered when the timer expires. SIGPROF can interrupt system calls.

The semantics of interval timers for multithreaded programs are system-specific, and some

systems may support additional interval timers. See your setitimer() documentation.

getitimer (\$which)

Return the remaining time in the interval timer specified by \$which.

In scalar context, the remaining time is returned.

In list context, both the remaining time and the interval are returned. The interval is always what you put in using setitimer().

```
clock gettime ($which)
```

Return as seconds the current value of the POSIX high resolution timer specified by \$which. All implementations that support POSIX high resolution timers are supposed to support at least the \$which value of CLOCK_REALTIME, which is supposed to return results close to the results of gettimeofday, or the number of seconds since 00:00:00:00 January 1, 1970 Greenwich Mean Time (GMT). Do not assume that CLOCK_REALTIME is zero, it might be one, or something else. Another potentially useful (but not available everywhere) value is CLOCK_MONOTONIC, which guarantees a monotonically increasing time value (unlike time(), which can be adjusted). See your system documentation for other possibly supported values.

```
clock getres ($which)
```

Return as seconds the resolution of the POSIX high resolution timer specified by \$which. All implementations that support POSIX high resolution timers are supposed to support at least the \$which value of CLOCK_REALTIME, see clock_gettime.

```
clock_nanosleep ( $which, $seconds, $flags = 0)
```

Sleeps for the number of seconds (1e9ths of a second) specified. Returns the number of seconds actually slept. The \$which is the "clock id", as with clock_gettime() and clock_getres(). The flags default to zero but TIMER_ABSTIME can specified (must be exported explicitly) which means that \$nanoseconds is not a time interval (as is the default) but instead an absolute time. Can sleep for more than one second. Can also sleep for zero seconds, which often works like a thread yield. See also Time::HiRes::sleep(), Time::HiRes::usleep(), and Time::HiRes::nanosleep().

Do not expect clock_nanosleep() to be exact down to one nanosecond. Getting even accuracy of one thousand nanoseconds is good.

clock()

Return as seconds the *process time* (user + system time) spent by the process since the first call to clock() (the definition is **not** "since the start of the process", though if you are lucky these times may be quite close to each other, depending on the system). What this means is that you probably need to store the result of your first call to clock(), and subtract that value from the following results of clock().

The time returned also includes the process times of the terminated child processes for which wait() has been executed. This value is somewhat like the second value returned by the times() of core Perl, but not necessarily identical. Note that due to backward compatibility limitations the returned value may wrap around at about 2147 seconds or at about 36 minutes.

EXAMPLES

```
use Time::HiRes qw(usleep ualarm gettimeofday tv_interval);

$microseconds = 750_000;
usleep($microseconds);

# signal alarm in 2.5s & every .1s thereafter
ualarm(2_500_000, 100_000);
```


```
# get seconds and microseconds since the epoch
($s, $usec) = gettimeofday();
# measure elapsed time
# (could also do by subtracting 2 gettimeofday return values)
$t0 = [gettimeofday];
# do bunch of stuff here
$t1 = [gettimeofday];
# do more stuff here
$t0_t1 = tv_interval $t0, $t1;
$elapsed = tv_interval ($t0, [gettimeofday]);
$elapsed = tv_interval ($t0); # equivalent code
# replacements for time, alarm and sleep that know about
# floating seconds
use Time::HiRes;
$now fractions = Time::HiRes::time;
Time::HiRes::sleep (2.5);
Time::HiRes::alarm (10.6666666);
use Time::HiRes qw ( time alarm sleep );
$now_fractions = time;
sleep (2.5);
alarm (10.6666666);
# Arm an interval timer to go off first at 10 seconds and
# after that every 2.5 seconds, in process virtual time
use Time::HiRes qw ( setitimer ITIMER_VIRTUAL time );
$SIG{VTALRM} = sub { print time, "\n" };
setitimer(ITIMER_VIRTUAL, 10, 2.5);
use Time::HiRes qw( clock_gettime clock_getres CLOCK_REALTIME );
# Read the POSIX high resolution timer.
my $high = clock_getres(CLOCK_REALTIME);
# But how accurate we can be, really?
my $reso = clock_getres(CLOCK_REALTIME);
use Time::HiRes qw( clock_nanosleep TIMER_ABSTIME );
clock_nanosleep(CLOCK_REALTIME, 1e6);
clock_nanosleep(CLOCK_REALTIME, 2e9, TIMER_ABSTIME);
use Time::HiRes qw( clock );
my $clock0 = clock();
... # Do something.
my $clock1 = clock();
my $clockd = $clock1 - $clock0;
```


C API

In addition to the perl API described above, a C API is available for extension writers. The following C functions are available in the modglobal hash:

Both functions return equivalent information (like <code>gettimeofday</code>) but with different representations. The names <code>NVtime</code> and <code>U2time</code> were selected mainly because they are operating system independent. (<code>gettimeofday</code> is Unix-centric, though some platforms like Win32 and VMS have emulations for it.)

Here is an example of using NVtime from C:

DIAGNOSTICS

negative time not invented yet

You tried to use a negative time argument.

internal error: useconds < 0 (unsigned ... signed ...)

Something went horribly wrong-- the number of microseconds that cannot become negative just became negative. Maybe your compiler is broken?

CAVEATS

Notice that the core time() maybe rounding rather than truncating. What this means is that the core time() may be reporting the time as one second later than gettimeofday() and Time::HiRes::time().

Adjusting the system clock (either manually or by services like ntp) may cause problems, especially for long running programs that assume a monotonously increasing time (note that all platforms do not adjust time as gracefully as UNIX ntp does). For example in Win32 (and derived platforms like Cygwin and MinGW) the Time::HiRes::time() may temporarily drift off from the system clock (and the original time()) by up to 0.5 seconds. Time::HiRes will notice this eventually and recalibrate. Note that since Time::HiRes 1.77 the clock_gettime(CLOCK_MONOTONIC) might help in this (in case your system supports CLOCK_MONOTONIC).

SEE ALSO

Perl modules BSD::Resource, Time::TAI64.

Your system documentation for clock_gettime, clock_settime, gettimeofday, getitimer, setitimer, ualarm.

AUTHORS

D. Wegscheid <wegscd@whirlpool.com> R. Schertler <roderick@argon.org> J. Hietaniemi <jhi@iki.fi> G. Aas <gisle@aas.no>

COPYRIGHT AND LICENSE

Copyright (c) 1996-2002 Douglas E. Wegscheid. All rights reserved.

Copyright (c) 2002, 2003, 2004, 2005 Jarkko Hietaniemi. All rights reserved.

This program is free software; you can redistribute it and/or modify it under the same terms as Perl itself.