La Gestion des Signaux Dans les Systèmes UNIX Michel Soto Université Paris Descartes UNIVERSITÉ PARIS DESCARTES

Signal

Definition

Signal: interruption logicielle générée à la suite d'un évènement

Utilité

• Gestion des évènements asynchrones.

Évolution

- Implémentés dés les premières version d'Unix
 - Peu fiables: des signaux se perdent
 - Difficulté de masquer les signaux en section critique
- 4.3BSD et SVR3 modifient leurs implémentations pour fournir des signaux fiables
 - Implémentations Berkley et AT&T incompatibles !
- Normalisation POSIX.1 en 1988 et 2001
 - Fiable et portable
 - Implémenté par tous

Identification des signaux

- Chaque signal possède un nom symbolique de préfixe SIG
 - Définition dans < signal.h>
- ullet Chaque signal possède un numéro \in [1..NSIG]
 - La valeur 0 est réservée à un usage particulier de la fonction kill

A NOTER

- Le nombre de type de signaux supporte n'est pas identique partout
 - Linux: 31
 - Solaris 10: 40

sans compter les types signaux dédiés aux applications temps réel

Propriétés

- Un événement particulier est associé à tout signal
- Le type est la seule information véhiculée par un signal (l'événement associé peut ou ne pas s'être produit)
- L'événement associé à un signal peut être soit :
 - Un événement externe au processus
 - frappe de caractère sur un terminal
 - terminaison d'un autre processus
 - envoi d'un signal par un autre processus
 - ..
 - Un événement interne au processus
 - erreur arithmétique
 - violation mémoire
 - ...

État d'un signal

Définition

Signal *généré* ou *envoyé/émis*

L'événement associé au signal s'est produit

Définition

Signal *délivré* ou *pris en compte* L'action associée au signal a été exécutée

Définition

Signal pendant

Le signal émis n'a pas encore été pris en compte

ATTENTION

Une seule occurrence d'un même type de signal peut être pendante

Définition

Signal bloqué ou masqué

La prise en compte du signal est volontairement différée. Le signal n'aura d'effet que lorsque le processus l'aura débloqué

Moments de délivrance d'un signal

- Un signal est délivré à son processus destinataire lorsque celui-ci :
 - vient d'être élu pour le processeur
 - revient d'un appel système
 - revient d'une interruption matérielle
- Aucun signal n'a d'effet sur un processus zombie

Prise en compte d'un signal

La délivrance d'un signal entraîne l'exécution d'une fonction particulière appelée *gestionnaire* (handler)

Prise en compte d'un signal (Suite)

- Gestionnaire du système SIG_DFL. Il exécute l'action par défaut associée au signal.
 Soit :
 - Le processus se termine (action la plus fréquente)
 - Le processus se termine avec image mémoire (core dumped)
 - Le signal est ignoré
 - Le processus est suspendu
 - · Le processus est repris
- Gestionnaire du système SIG_IGN
 - L'action exécutée consiste ... ne rien faire !!
 - Tout se passe comme si le signal n'avait pas été envoyé au processus
 - SIGKILL SIGSTOP et SIGSCONT ne peuvent jamais être ignorés
 Toute tentative est ignorée silencieusement

Prise en compte d'un signal (Fin)

- Gestionnaire fourni par l'utilisateur
 - Dans ce cas le signal est dit capté ou intercepté
 - Le gestionnaire exécute l'action codée par le développeur

ATTENTION : signal bloqué lors de l'exécution du gestionnaire

Pendant la durée de l'exécution du gestionnaire associé à un signal, ce dernier est **bloqué** que le gestionnaire soit :

- le gestionnaire par défaut
- un gestionnaire fourni par l'utilisateur

ATTENTION : signal bloqué ≠ signal ignoré

- Signal bloqué : la délivrance du signal est différée.
 Le signal existe tant qu'il est bloqué ET que le système ne l'a pas délivré au le processus
- Signal ignoré : le signal est délivré, il n'existe plus

Les primitives d'émission d'un signal

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int signo);
```

Envoie un signal à un processus ou un groupe de processus

- pid : destinataire(s) du signal
 - > 0 : processus d'identité pid
 - = 0 : tous les processus du même groupe ID que l'émetteur et vers lesquels l'émetteur est autorisé
 - ullet = -1: tous les processus vers esquels l'émetteur est autorisé Non définie par POSIX (broadcast signal, SVR4 et 4.3+BSD)
 - $\bullet < -1$: tous les processus vers lesquels l'émetteur est autorisé et dont le groupe ID = |pid|
- signo : numéro du signal
 - < 0 : valeur incorrecte
 - > NSIG : valeur incorrecte
 - ullet \in [1..NSIG] : signal de numéro signo

Retourne : 0 en cas de succès ou -1 en cas d'échec

Les primitives d'émission d'un signal (Suite)

```
#include <sys/types.h>
#include <signal.h>
int raise(int signo);
```

Envoie un signal au processus appelant

• raise(signo) est équivalent à kill(getpid(), signo)

Retourne: 0 en cas de succès ou -1 en cas d'échec

A NOTER

- Un processus a besoin de droit pour envoyer un signal à un autre processus Règle de base: le user ID éel de l'émetteur doit être égal au user ID réel ou effectif du destinataire
- Le super utilisateur peut envoyer un signal à n'importe quel processus
- POSIX.1 définit un non-signal qui à la valeur 0
 - les contrôles d'erreurs sont effectués mais aucun signal n'est envoyé
 - ullet si kill retourne -1 et errno = ESRCH alors le processus destinataire n'existe pas
 - sinon il existe ou son PID a été recyclé par le système

Attendre un signal

#include <unistd.h>
int pause(void);

Suspend le processus appelant jusqu'à l'arrivée d'un signal quelconque Retourne -1 et errno = EINTR si un signal a été capté et que le gestionnaire du signal s'est terminé

Installation d'un gestionnaire avec signal

```
#include <signal.h>
void (*signal(int signo, void (*func)(int)))(int);
```

Installe le gestionnaire spécifié par func pour le signal signo.

- signo : signal pour lequel le gestionnaire est installé
- func : fonction (gestionnaire) qui sera exécutée lors de la prise en compte du signal
 - Elle a pour paramètre d'appel un int qui est le numéro du signal qui déclenché l'exécution de la fonction
 Un même gestionnaire peut être installe pour plusieurs signaux (cf. exemples)
 - Elle ne retourne RIEN

Retourne : un pointeur sur la valeur antérieure du gestionnaire, ou SIG_ERR en cas d'échec

Installation avec signal d'un gestionnaire fourni par le système

Exemple 1

Taper "Control C" génère le signal SIGINT Le comportement par défaut associé à ce signal est: terminaison du programme

Installation avec signal d'un gestionnaire fourni par le système

```
Taper "Control C" génère le signal SIGINT
Le signal est ignoré: le programme de réagit pas
```

Installation d'un gestionnaire utilisateur avec signal (signal capté)

```
#include <stdio.h>
#include <string.h>
#include <signal.h>
void traiter_signal(int signum){
 printf("Signal %s recu !\n", strsignal(signum));
int main(int argc, char **argv){
 signal(SIGINT, traiter signal);
 while(1){
 printf("Avant le \"pause\" !\n");
 pause():
 printf("Après le \"pause\" \\n
 return 0:
 ./signal gest
Avant le "pause" !
^CSignal Interrupt recu
Après le "pause" !
Avant le "pause" !
```

- 1) Le signal SIGINT est capté
- 2) pause retourne
- 3) le programme reprend après le retour de pause

Installation d'un gestionnaire utilisateur avec signal (signal capté)

```
#include <stdio.h>
#include <stdio.h>
#include <signal.h>
int compteur: int captation=0:
void traiter signal (int sig) {
 printf ("\nGestionnaire\tCompteur:\t\t\t\d\n", compteur);
 captation=1: return:
main(){ signal(SIGUSR1, traiter_signal); signal(SIGUSR2, traiter_signal);
 for (::) {compteur++:
 if (captation) {printf("Main\t\tcompteur après captation\t%d\n", compteur); captation=0;}
}// main
> ./a.out &
Γ27 31464
> kill -10 31464
Gestionnaire
 Compteur:
 155656990
 Compteur après captation
Main
 155656991
> kill -12 31464
Gestionnaire
 Compteum:
 75408668
Main
 Compteur apres captation
 75408668
```

- 1) Le signal SIGUSR1 ou SIGUSR2 est capté
- 2) Le gestionnaire traiter_signal s'exécute puis retourne
- 3) le programme reprend sa boucle là où il à été interrompu

Installation avec signal d'un gestionnaire utilisateur (signal capté)

```
#include <stdio h>
#include <signal.h>
#include <string.h>
unsigned int s;
void traiter_signal (int sig) {printf("Reception de: %s\n", strsignal(sig)); return;
main(){
 signal(SIGUSR1, traiter_signal);
 signal(SIGUSR2, traiter signal);
 s=sleep (50);
 printf ("REVEIL %d SECONDES AVANT LA FIN DE MA SIESTE\n", s);
> ./a.out &
Γ1] 866
> kill -10 866
> Reception de: User defined signal 1
REVEIL 42 SECONDES AVANT LA FIN DE MA SIESTE
> ./a.out &
Γ17 883
> kill -12 883
> Reception de: User defined signal 2
REVEIL 11 SECONDES AVANT LA FIN DE MA SIESTE
```

Installation d'un gestionnaire avec signal

ATTENTION

signal est l'interface historique. Son comportement varie selon les systèmes et les versions de système. Lorsque signal est capté

- sur SysV : le gestionnaire est réinitialisé à SIG_DFL
- sur BSD : le gestionnaire courant reste installé

Pendant l'exécution d'un gestionnaire

- sur SysV : le handler peut être interrompu pour le même signal
- sur BSD : le signal qui a provoqué l'exécution du gestionnaire est masqué

Utiliser les fonctions POSIX!

La primitive alarm

#include <unistd.h>
unsigned int alarm(unsigned int secondes);

Demande au système d'envoyer au processus appelant le signal SIGALRM dans, au plus tôt, secondes secondes.

- Utile pour implémenter des temporisateurs
 - Si secondes > 0 : annule et remplace une éventuelle requête déjà en cours
 - Si secondes = 0 : annule la précédente requête (sans la remplacer)

Retourne le nombre de secondes restantes avant que la précédente requête génère le signal SIGALRM ou 0 si aucune requête n'est en cours (jamais d'échec)

La primitive alarm

```
#include <stdio h>
#include <unistd.h>
#define DELAT 5
int main(int argc, char **argv){
 int valeur:
 alarm(DELAI); // L'utilisateur à DELAI se pour entrer sa valeur
 // avant que SIGALRM ne cause la fin du processus
 printf ("Vous avez %d s pour saisir une waleur: ",DELAI);
 scanf("%d". &valeur):
 alarm(0); // Annulation de la requête alarm(DELAI)
 printf ("Vous avez saisi: %d\n", valeur);
 return 0:
>./signal alarm
Vous avez 5 s pour saisir une valeur: Minuterie d'alerte
>./signal alarm
Vous avez 5 s pour entrer une valeur: 7
Vous avez saisi: 7
```

- 1) L'utilisateur a tardé : la réception de SIGALRM cause la terminaison du programme
- 2) L'utilisateur est assez rapide : le programme lit la valeur et termine normalement

Les fonctions POSIX

```
#include <signal.h>
int sigaction(int signo, const struct sigaction *act, struct sigaction *oldact);
Permet de déterminer ou de modifier l'action associée à un signal particulier

 signo : signal pour lequel le gestionnaire est installé

 si act ≠ NULL, il s'agit d'une modification de l'action associée au signal signo

 si oldact ≠ NULL, le système retourne l'ancienne action pour le signal signo

struct sigaction {
 void (*sa_handler)();
 // adresse du handler, ou SIG_IGN, ou SIG_DFL
 sigset t sa mask;
 // signaux additionnels à bloquer
 //options (SA RESTART, SA NOCLDWAIT,
 int sa_flags;
 SA NODEFER, SA NORESETHAND, ... )
Retourne: 0 en cas de succes et -1 sinon
```

Ensembles de signaux

• Utilisés pour la manipulation de plusieurs signaux

```
#include <signal.h>
int sigemptyset(sigset_t *set);
```

Initialise à VIDE l'ensemble de signaux pointé par set Retourne 0 en cas de succès ou -1 en cas d'erreur

```
int sigfillset(sigset_t *set);
```

Initialise l'ensemble de signaux pointé par set avec TOUS les signaux existant sur la machine Retourne 0 en cas de succès ou -1 en cas d'erreur

Ensembles de signaux (Suite)

```
int sigaddset(sigset_t *set, int signo);

Ajoute le signal signo à l'ensemble de signaux pointé par set
Retourne 0 en cas de succès ou -1 en cas d'erreur
```

```
int sigdelset(sigset_t *set, int signo);
```

Supprime le signal signo de l'ensemble de signaux pointé par set Retourne 0 en cas de succès ou -1 en cas d'erreur

```
int sigismember(const sigset_t *set, int signo);
```

Teste l'appartenance du signal signo à l'ensemble de signaux pointé par set Retourne 1 si signo appartient à l'ensemble, 0 si signo n'appartient pas à l'ensemble ou -1 en cas d'erreur

Masque des signaux d'un processus

Définition

Ensemble courant des signaux bloqués par le processus

ATTENTION

- Si plusieurs occurrences d'un même signal bloqué sont générées :
 - POSIX.1 autorise le système à délivrer une ou plusieurs occurrences de signal
 - Quand le système délivre plusieurs plusieurs occurrences de signal, celles-ci sont mise en file d'attente pour le processus destinataire
 - La plus part des systèmes Unix ne délivrent qu'une seule occurence du signal.
 - Si un signal S est déjà pendant alors les autres occurences de S sont perdues (elles ne sont pas mémorisées) sauf si l'extension temps réel de POSIX.1 est prise en charge

Masque des signaux d'un processus (Suite)

Implémentation

- Pour chaque processus, le système gère un vecteur de bit
- Un seul bit est associé à chaque signal pris en charge par le système
 - Bit à 0 : le signal n'est pas bloqué
 - Bit à 1 : le signal est bloqué

Consultation, modification du masque des signaux d'un processus

```
#include <signal.h>
int sigprocmask(int how, const sigset_t *restrict set, sigset_t *restrict oldset);
```

- Si oldset ≠ NULL, le masque courant du processus est retourné à travers oldset.
- Si set ≠ NULL alors how indique comment le masque courant est modifié :

```
\bullet \  \, \mathtt{SIG\_BLOCK} \to \mathit{nouveau\_masque} = \{\mathit{masque\_courant} \cup \mathtt{set}\}
```

- SIG_UNBLOCK → nouveau_masque = { masque_courant set}
- SIG_SETMASK → nouveau_masque = {set}
- Si set = NULL alors le masque courant n'est pas modifié et how est ignoré

Retourne 0 en cas de succès et 1 sinon

ATTENTION !!

- S'il existe des signaux pendants non-bloqués après l'appel à sigprocmask alors au moins un de ces signaux est délivré au processus avant le retour de la primitive
- sigprocmask ne doit pas être utilisé pour les processus multi-threadés (pthread_sigmask)

Signaux pendants

```
#include <signal.h>
int sigpending(sigset_t *set);
```

Permet de connaître les signaux pendants du processus appelant

• set : ensemble des signaux pendants (c.-à-d. bloqués et non délivrés) du processus

Retourne 0 en cas de succès et -1 sinon

Affichage des masques de signaux d'un processus

```
#include <stdio h>
#include <signal.h>
#include <sys/types.h>
#include <stdlib.h>
#include <unistd.h>
 void affich_mask (char *message, sigset t *mask) {
sigset_t set_signaux;
int i:
if (mask == NULL) {// Affichage du masque courant
 if (sigprocmask(0, NULL, &set_signaux)<0) {</pre>
 perror("pb sigprocmask"); exit (EXIT_FAILURE);
else set signaux= *mask; // Affichage du masque passé en paramètre
printf("%s{", message)
for (i=1; i < NSIG; i++){
 if (sigismember(&set_signaux, i)) printf("%d ", i);
printf("}\n");
}// affich mask
```

Attente d'un signal avec remplacement temporaire du masque des signaux

```
#include <signal.h>
int sigsuspend(const sigset_t *sigmask);
```

- Remplace temporairement le masque courant des signaux bloqués par sigmask
- Met en sommeil (suspend) le processus jusqu'à l'arrivée soit :
 - d'un signal non masqué, non ignoré et non capté qui met fin au processus
 - d'un signal non masqué, non ignoré et capté.
 Si le gestionnaire se termine alors sigsuspend :
 - se termine.
 - retourne au processus appelant
 - le masque des signaux est restauré à sa valeur avant l'appel à sigsuspend sinon sigsuspend ne retourne pas et le processus se termine

Retourne toujours -1 et errno = EINTR (appel système interrompu)

IMPORTANT

• Remplacement du masque et mise en sommeil du processus sont réalisés de manière atomique

Installation d'un gestionnaire avec sigaction

```
#include <signal.h>
int sigaction(int signo, const struct sigaction *act, struct sigaction *oldact);
```

Permet de déterminer ou de modifier le gestionnaire associé à un signal particulier.

- signo : signal concerné
- Si act ≠ NULL : il s'agit d'une modification du gestionnaire associé au signal signo.
- Si oldact ≠ NULL : retourne le gestionnaire actuel associé au signal signo

Retourne 0 en cas de succès et -1 sinon

IMPORTANT

 Un gestionnaire pour un signal donné demeure installé tant qu'il n'est pas remplacé lors d'un autre appel à sigaction

Installation d'un gestionnaire avec sigaction (Suite),

```
#include <signal.h>
int sigaction(int signo, const struct sigaction *act, struct sigaction *oldact);
struct sigaction {
 void (*sa handler)():
 sigset t sa mask;
 int sa flags;

 sa handler : gestionnaire utilisateur ou SIG_IGN ou SIG_DFL

 sa_mask : signaux additionnels à boquer au cours de l'exécution du gestionnaire

 Si le gestionnaire retourne, le masque des signaux est restauré à sa valeur précédente

 signo est toujours masqué

 • d'autres signaux peuvent être ajouter en plus de signo (avec sigemptyset, sigaddset, etc)
```

sa_flags: options de traitement du signal
 Usage: act.sa_flags = flag1 | flag2 | ...;

Quelques options de traitement des signaux avec sigaction

- SA_NOCLDWAIT : les fils qui se terminent ne deviennent pas zombies
 - N'a de sens que si le gestionnaire est associé à SIGCHLD
 - POSIX.1 ne spécifie pas si SIGCHLD est généré lorsqu'un processus fils se termine.
 - Sous Linux, un signal SIGCHLD est généré dans ce cas
 - Sur d'autres implémentations, il ne l'est pas
- SA_NODEFER: autorise la réception d'un signal au cours de l'exécution du gestionnaire installé pour ce même signal
- SA_RESETHAND: réinstalle le gestionnaire SIG_DFL après l'appel du gestionnaire actuel
 - Interdit pour SIGILL et SIGTRAP
- SA_RESTART : si un appel système à été interrompu par le signal, il est redémarré automatiquement
 - Par défaut, tout appel système bloquant interrompu par un signal échoue avec errno = EINTR

Quelques options de traitement des signaux avec sigaction (Suite)

```
 SA SIGINFO: le prototype du gestionnaire n'est plus


  void handler(int signo):
  mais
  void handler(int signo, siginfo_t info, void context);
 • La structure siginfo renseigne sur les causes qui ont conduit à la génération du signal reçu
  struct siginfo {
  int si_signo; /* numéro du signal
  int si_errno; /* si différent de zero, valeur de errno */
  int si_code; /* info additionnelle_selon le signal) */
  pid_t si_pid; /* PID du processus emetteur */
  uid t si uid; /* UID réel de l'émétteur */
  void *si addr: /* addresse dul a causé l'erreur */
  int si_status; /* valeur du exit ou numéro du signal */
  union sigval si_value, /* valeur propre à l'application */
  /* D'autres champs sont possibles selon les implémentations */
  };
```

Contrôle du point de reprise

La gestion d'erreurs de bas niveau peut être plus efficace en retournant dans la boucle principale du programme plutôt qu'après l'endroit du programme où l'erreur s'est produite.

Pour cela, il faut pouvoir :

- mémoriser le point de reprise
- retourner vers le point de reprise mémorisé

Contrôle du point de reprise (Suite)

Mémorise l'environnement et le masque courant

- env : variable où sera mémorisé le contexte d'exécution du point de reprise
- savemask : si ≠ 0, le masque courant des signaux est aussi sauvegardé dans env

Retourne 0 pour un appel direct, et une valeur non nulle si elle retourne depuis un appel à siglongjmp().

Simule un retour de l'appel à la fonction sigsetjmp() avec un retour de valeur égal à val (si val = 0, alors retour de la valeur 1),

Restaure l'environnement sauvegardé par l'appel à sigsetjmp().

Si le masque des signaux a été sauvegardé par sigsetjmp, il est aussi restauré.

- env : variable où a été mémorisé le contexte d'exécution du point de reprise
- val : valeur qui sera retournée par le retour simulé de sigsetjmp

Cette fonction ne retourne jamais

Exemple 1/2

```
#include <signal.h>
#include <setjmp.h>
#include <stdlib.h>
#include <stdio.h>
sigjmp buf env; // Pour la mémorisation du point de reprise
struct sigaction action;
void signal_FPE (int signal) {printf ("Réception de SIGFPE\n");
 siglongimp(env, 1);// Retourne au point de reprise
} // signal FPE
int fonctionC (int a, int b) { return (a/b);
} // fonctionC
int fonctionB (int a, int b)
 int r=fonctionC(a, b) printf ("fonctionC retourne %d\n", r);
 return (r):
} // fonctionB
int fonctionA (int a, int b) {
 int r=fonctionB(a, b); printf ("fonctionB retourne %d\n", r);
 return (r):
} // fonctionA
```

Contrôle du point de reprise (Suite)

Exemple 2/2


```
int main(int argc, char **argv)
 int s; int resultat;
 action.sa handler=signal FPE;
 sigaction (SIGFPE, &action, NULL); // Installation de signal FPE
 s=sigsetjmp (env, 1); // Mémorisation du point de reprise
 if (s==0) {printf ("Retour direct de sigsetimp n");
 resultat=fonctionA(atoi(argv[1]), atoi (argv[2]));
 printf ("fonctionA retourne %d\n", resultat);
 else {printf ("Retour de sigsetimp par siglongimp\n");
 printf ("Division par 0 dans la fonction C\n");
} // main
 > ./a.out 4 2
 > ./a.out 6 0
 Retour direct de sigsetimp
 Retour direct de sigsetjmp
 fonctionC retourne 2
 Réception de SIGFPE
 fonctionB retourne 2
 Retour de sigsetjmp par siglongjmp
 fonctionA retourne 2
 Division par 0 dans la fonction C
```

Contrôle du point de reprise (Fin)

IMPORTANT

L'usage de ${\tt sigsetjmp/siglongjmp}$ doit être raisonné car :

- son usage intensif rend difficile la compréhension de la structure du programme (structure spaghettis)
- il peut conduire à des mises à jour incomplètes de structures de données
 - Le processus ne reprend pas son exécution à l'endroit où la mise à jour a été interrompue

- Dans les premiers systèmes UNIX, un appel système lent était interrompu
 - L'appel retourne une erreur et errno = EINTR
- Appel système lent : appel système qui peut être bloquant indéfiniment
 - Lecture/Ecriture sur certains types de fichiers
 - Pipe
 - Terminal
 - Réseau
 - Primitive pause
 - Bloque un processus jusqu'à l'arrivée d'un signal
 - Primitive wait
 - Bloque un processus jusqu'à la fin d'un de ses fils
 - Certaines opérations ioctl
 - Certaines fonction de communication inter processus

Les disques ne sont pas considérés comme des périphériques lents

Problème

• Il faut maintenant se préoccuper des appels système interrompus

```
for (n=read (fd, buf, BUFFSIZE); errno==EINTR; n=read (fd, buf, BUFFSIZE));
if (n<0){
 perror ("PB avec read);
 exit (EXITFAILURE);
}</pre>
```

- · Cela alourdi le code
- Pour l'utilisateur, certains signaux peuvent ne présenter aucun intérêt (SIGCHLD)
- L'utilisateur ne sait pas toujours s'il utilise un périphérique lent

Solution

- Redémarrage automatique des appels système interrompus
 - 4.3BSD, 4.4BSD, FreeBSD, Linux, Mac OS X
 - Primitive signal : reprise automatique par défaut
 - Primitive sigaction : optionnel

Exemple sans SA_RESTART (1/2)

```
#include <stdio.h>
#include <signal.h>
#include <unistd.h>
#include <errno.h>
void traiter signal(int signum){
 printf("\t\tDébut gestionnaire !\n");
 sleep(5);
 printf("\t\tFin gestionnaire !\n"):
int main(int argc, char **argv){
 struct sigaction fonc;
 char buf[128]: int r:
 fonc.sa handler = traiter signal
 if ( sigaction(SIGINT, &fone, NULL) == -1 ) perror("Erreur sigaction !\n");
 else printf("Installation du gestionnaire pour SIGINT\n");
 printf("\tSaisir une valeur\n");
 r=read(STDIN FILENO, buf, sizeof(buf));
 if (r<0 && errno==EINTR) perror("\tErreur read");</pre>
 else printf ("\tValeur lue: %s\n".buf):
 return 0:
```

Exemple sans SA_RESTART (2/2)

- La frappe de "Control C" interromp l'appel système read qui n'est pas redémarré après l'exécution du gestionnaire
- La valeur "coucou" n'est pas lue par le programme mais par ... le shell

Exemple avec SA_RESTART (1/2)

```
#include <stdio.h>
#include <signal.h>
#include <unistd.h>
#include <errno.h>
void traiter signal(int signum){
 printf("\t\tDébut gestionnaire !\n");
 sleep(5);
 printf("\t\tFin gestionnaire !\n"):
int main(int argc, char **argv){
 struct sigaction fonc:
 char buf[128]; int r;
 fonc.sa handler = traiter signal:
/**/fonc.sa flags = SA RESTART;
 if ( sigaction(SIGINT, &fone, NULL) == -1 ) perror("Erreur sigaction !\n");
 else printf("Installation du gestionnaire pour SIGINT\n");
 printf("\tSaisir une valeur\n"):
 r=read(STDIN_FILENO, buf, sizeof(buf));
 if (r<0 && errno==EINTR) perror("\tErreur read");</pre>
 else printf ("\tValeur lue: %s\n",buf);
 return 0:
```

Exemple avec SA_RESTART (2/2)

- La frappe de "Control C" interromp l'appel système read qui est redémarré automatiquement après l'exécution du gestionnaire
- La valeur "coucou" est correctement lue par le programme

Signal non masqué lors de l'exécution de son gestionnaire

Exemple avec SA_NODEFER (1/2)

```
#include <stdio.h>
#include <signal.h>
#include <unistd.h>
#include <errno.h>
int a;
void traiter signal(int signum){
 int appel:
 appel=++a;
 printf("\t\tDébut gestionnaire ! (%d)\n", appel)
 sleep(5):
 printf("\t\tFin gestionnaire ! (%d)\n", appel);
int main(int argc, char **argv){
 struct sigaction fonc;
 fonc.sa handler = traiter signal
/**/fonc.sa flags = SA NODEFER;
 if ( sigaction(SIGINT, &fonc, NULL) == -1 ) perror("Erreur sigaction !\n");
 else printf("Installation du gestionnaire pour SIGINT\n");
 while(1){ a=0:
 printf("\tAvant le \"pause\" !\n");
 pause():
 printf("\tAprès le \"pause\" !\n");
 return 0:
```

Signal non masqué lors de l'exécution de son gestionnaire

Exemple avec SA_NODEFER (2/2)

- Avec SA_NODEFER, le signal SIGINT n'est pas masqué pendant l'exécution de son gestionnaire
- Chaque frappe de "Control C" provoque un nouvel appel au gestionnaire qui s'empile sur les précédents appels. lei 3 appels sont empilés.

Restauration du gestionnaire par défaut après l'exécution du gestionnaire d'un signal capté

Exemple avec SA RESETHAND (1/2) #include <stdio.h> #include <signal.h> #include <unistd.h> #include <errno.h> void traiter signal(int signum){ printf("\t\tDébut gestionnaire !\n"); printf("\t\tFin gestionnaire !\n"); int main(int argc, char **argv){ struct sigaction fonc; fonc.sa_handler = traiter_signal; /**/fonc.sa_flags = SA_RESETHAND; if (sigaction(SIGINT, &fone, NULL) == -1) perror("Erreur sigaction !\n"); else printf("Installation du gestionnaire pour SIGINT\n"); while(1){ printf("\tAvant le \"pause\" !\n"); pause(); printf("\tAprès le \"pause\" !\n"); return 0:

Restauration du gestionnaire par défaut après l'exécution du gestionnaire d'un signal capté

- Lors du premier "Control C" le signal SIGINT est capté par le gestionnaire et le processus continue son exécution (boucle)
- Lorsque le gestionnaire retourne, l'option SA_RESETHAND provoque la restauration du gestionnaire par défaut SICDFL
- Lors du second "Control C", le signal SIGINT n'est plus capté par le gestionnaire. L'action par défaut associée à s'exécute: terminaison du processus

Exemple: utilisation conjointe de sigprocmask et de sigsuspend (1/2)

```
#include <stdio.h>
#include <signal.h>
#include <stdlib.h>
#include <unistd h>
#include <errno.h>
void traiter_signal(int signum){
 affich mask("Masque dans traiter signal ", NULL):
 return:
int main(int argc, char **argv){
sigset_t s_bloques, s_courant,
 s attente, s pending:
struct sigaction action;
// Installation du gestionnaire pour SIGINT
 action.sa handler=traiter signal:
 sigemptyset(&action.sa_mask);
  if (sigaction (SIGINT, &action, NULL)<0)
 {perror("!!!pb signal"); exit (EXIT_FAILURE);}
  affich_mask("Masque au debut du programme ", NULL);
// Ajout de SIGINT dans s_bloques
 sigemptyset (&s bloques):
 sigaddset (&s_bloques, SIGINT);
// Ajout de SIGUSR1 dans s_attente
 sigemptyset (&s attente):
 sigaddset (&s_attente, SIGUSR1);
```

```
// Blocage de SIGINT et sauvegarde du masque courant
/*1*/sigprocmask(SIG_SETMASK, &s_bloques, &s_courant);
 affich_mask("Masque en section critique ", NULL);
 sleep (7);// Entrer Control C pendant ce temps
 sigpending (&s_pending);
 ffich mask("Signaux pendants en section critique ".
 &s pending):
 printf ("ATTENTE...\n");
 // Autorisation de tous les signaux sauf SIGUSR1
 sigsuspend (&s attente):
 // ICI: Au retour de sigsuspend le masque s bloques
 // est restauré: SIGINT est toujours bloqué
 affich mask("Masque au retour de sigsuspend : ". NULL):
 // Déblocage de SIGINT
/*2*/sigprocmask(SIG_SETMASK, &s_courant, NULL);
 affich mask("Masque à la fin du programme ", NULL);
 return 0:
 } // Main
```

Exemple: utilisation conjointe de sigprocmask et de sigsuspend (2/2)

```
> ./sigpromask_section_critique
Masque au début du programme {}
Masque en section critique {2 }
^CSignaux pendants en section critique {2 }
ATTENTE...
Masque dans traiter_signal {2 10 }
Masque au retour de sigsuspend : {2 }
Masque à la fin du programme {}
```


- Au début de l'exécution du programme, le masque courant des signaux est vide ({})
- Le premier sigpromask bloque le signal SIGINT qui figure maintenant dans le masque ({2 }). Il sauvegarde aussi le masque courant
- La frappe "Control C" ne provoque pas l'exécution du gestionnaire car le signal SIGINT est bloqué.
 Il est toutefois ajouté dans le masque des signaux pendants (†2 }).

- sigsuspend change le masque courant par un masque où tous les signaux sont autorisés sauf SIGUSR1.
- Le signal SIGINT qui n'est plus bloqué est alors capté par le gestionnaire. Le signal SIGUSR1 reste bloqué ({2 10 })
- Le retour du gestionnaire provoque le retour sigsuspend qui restaure le masque tel qu'il était ({2 })
- Le second sigpromask restaure le masque initial ({})

Exemple : signal raté avec pause (1/2)

```
#include <stdio.h>
#include <signal.h>
#include <stdlib.h>
#include <unistd h>
#include <errno.h>
void traiter_signal(int signum){
 affich mask("Masque dans traiter signal ", NULL):
 return:
int main(int argc, char **argv){
sigset_t s_bloques, s_courant,
 s attente, s pending:
struct sigaction action;
// Installation du gestionnaire pour SIGINT
 action.sa handler=traiter signal:
 sigemptyset(&action.sa_mask);
  if (sigaction (SIGINT, &action, NULL)<0)
 {perror("!!!pb signal"); exit (EXIT_FAILURE);}
  affich_mask("Masque au debut du programme ", NULL);
// Ajout de SIGINT dans s_bloques
 sigemptyset (&s bloques):
 sigaddset (&s_bloques, SIGINT);
// Ajout de SIGUSR1 dans s_attente
 sigemptyset (&s attente):
 sigaddset (&s_attente, SIGUSR1);
```

```
// Blocage de SIGINT et sauvegarde du masque courant
/*1*/sigprocmask(SIG_SETMASK, &s_bloques, &s_courant);
 affich_mask("Masque en section critique ", NULL);
 sleep (7);// Entrer Control C pendant ce temps
 sigpending (&s_pending);
 affich mask("Signaux pendants en section critique ". &s pendin
 printf ("ATTENTE...\n"):
// Autorisation de tous les signaux sauf SIGUSR1
/*2*/sigprocmask(SIG_SETMASK, &s_attente, NULL);
 signending (&s pending):
 affich_mask("Signaux pendants AVANT PAUSE ", &s_pending);
 pause ();
 affich_mask("Masque au retour de pause : ", NULL);
 // Deblocage de SIGINT
/*3*/sigprocmask(SIG SETMASK, &s courant, NULL);
 affich_mask("Masque à la fin du programme ", NULL);
 return 0:
 } // Main
```

Exemple : signal raté avec pause (2/2)

```
> ./sigpromask_pause
Masque au dA@but du programme {}
Masque en section critique {2 }
^C
Signaux pendants en section critique {2 }
ATTENTE...
Masque dans traiter_signal {2 10 }
```

Signaux pendants AVANT PAUSE {}

- Au début de l'exécution du programme, le masque courant des signaux est vide ({})
- Le premier sigpromask bloque le signal SIGINT qui figure maintenant dans le masque ({2 }). Il sauvegarde aussi le masque courant
- La frappe "Control C" ne provoque pas l'exécution du gestionnaire car le signal SIGINT est bloqué.
 Il est toutefois ajouté dans le masque des

- Le second sigpromask change le masque courant par un masque où tous les signaux sont autorisés sauf SIGUSR1.
- Le signal SIGINT qui n'est plus bloqué est alors capté par le gestionnaire. Le signal SIGUSR1 reste bloqué ({2 10 })
- Le programme est bloqué sur pause car le signal SIGINT à déjà était capté
- Il faudra un second signal SIGINT pour débloqué le programme

signaux pendants ({2 }).