

Signals: Asynchronous Events

August 25, 2017

Signals: asynchronous events

Signals: Asynchronous Events Linux/Unix signals are a type of event. Signals are asynchronous in nature and are used to inform processes of certain events happening.

Examples:

- ► User pressing the interrupt key (usually Ctl-c or Delete key). Generates the SIGINT signal.
- ► User pressing the stop key (usually Ctl-z). Generates the SIGTSTP signal, which stops (suspends) the process.
- ► The signal SIGCONT can restart a process if it is stopped.
- Signals are available for alarm (SIGALRM), for hardware exceptions, for when child processes terminate or stop and many other events.
- Special signals for killing (SIGKILL) or stopping (SIGSTOP) a process. These cannot be ignored by a process.

POSIX signals list

Signals: Asynchronous Events

Read man signal and man 7 signal for more information.

SIGHUP Hangup detected on controlling terminal or death of controlling process SIGINT Interrupt from keyboard SIGQUIT Quit from keyboard SIGILL Illegal Instruction SIGABRT Abort signal from abort SIGFPE Floating point exception SIGKILL Kill signal SIGSEGV Invalid memory reference SIGPIPE Broken pipe: write to pipe with no readers SIGALRM Timer signal from alarm SIGTERM Termination signal SIGUSR1 User-defined signal 1 SIGUSR2 User-defined signal 2 SIGCHLD Child stopped or terminated SIGCONT Continue if stopped SIGSTOP Stop process SIGTSTP Stop signal from keyboard SIGTTIN tty input for background process SIGTTOU tty output for background process

Signals (contd.)

Signals: Asynchronous Events

► For each signal there are three possible actions: default, ignore, or catch. The system call signal() attempts to set what happens when a signal is received. The prototype for the system call is:

```
void (*signal(int signum, void (*handler)(int)))(int);
```

The above prototype can be made easier to read with a typedef as shown below.

```
typedef void sighandler_t(int);
sighandler_t *signal(int, sighandler_t *);
```

► The header file <signal.h> defines two special dummy functions SIG_DFL and SIG_IGN for use as signal catching actions. For example:

```
signal(SIGALRM, SIG_IGN);
```

To kill or to really kill?

Signals: Asynchronous Events

The system call kill() is used to send a specified signal to a specified process. For example:

```
kill(getpid(), SIGKILL);
kill(getpid(), SIGSTOP);
kill(pid, SIGCONT);
```

- Special signals for killing (SIGKILL) or stopping (SIGSTOP) a process.
 These cannot be ignored by a process.
- ▶ Linux has a command named kill that invokes the kill() system call.

```
kill -s signal pid
kill -l --> list all signals
kill -9 --> send SIGKILL
```

► To kill a process use kill -1 (SIGHUP) or kill -15 (SIGTERM) first to give the process a chance to clean up before being killed (as those signals can be caught). If that doesn't work, then use kill -9 to send SIGKILL signal that cannot be caught or ignored. In some circumstances, however, even SIGKILL doesn't work....

kill -9

Because I could not stop for Death, He kindly stopped for me; The carriage held but just ourselves And Immortality.

...

Emily Dickinson

Examples

Signals: Asynchronous Events

- ► A simple signal handler example. Uses the alarm system call and signal handler. signals/wake-up.c
- ► A signal handler example that ignores Ctrl-c and Ctrl-z (and prints an annoying message). signals/sig-blocker.c
- ➤ A signal handler example that catches a segmentation fault! signals/catch-null-ptr.c
- ► A bigger example of systems programming. Sets a time limit on a process. signals/timeout.c

In-Class exercise

Signals: Asynchronous Events

► Autosave? Consider the following C program sketch. Choose the right answer that explains what the code does.

```
int main() {
 /* ... */
 signal(SIGALRM, savestate);
 alarm(10);
 /* ... */
 for (;;) {
 /* do something */
 }
}
void savestate(int signo) {
 /* save the state to disk */
}
```

- 1. Saves the state of the program to disk every 10 seconds
- 2. Exits after saving the state of the program once to the disk after 10 seconds
- Keeps running after saving the state of the program once to the disk after 10 seconds
- Exits after saving the state of the program twice to the disk after 10 seconds
- 5. Never saves the state of the program to the disk