Signals

What to Expect?

- W's of a Signal
- Signals in Linux
- Signal Handlers
- Signal related Functions
- Program Exit Codes

Asynchronous Communication

- In Kernel Space
 - Interrupts (Hardware to Software)
 - Soft Irqs (Software to Software)
- What about User Space?
- Moreover, between User Space & Kernel Space
- * Though only software to software requirement
- Do System Calls take care of that?
- Communication: Yes, but they are Synchronous
- * Asynchronous Solution is Signals

What is a Signal?

- * Asynchronous Trigger from Kernel Space or a Process to another Process
- Mechanisms for communicating with and manipulating processes in Linux
- * Handled in User Space like Interrupts in Kernel Space
 - Remains Pending on Masking. Once handled,
 - Immediate processing without finishing the current function or even the current line of code. Possible options
 - Ignore
 - Execute the Default Handler
 - Execute the User specified Handler

Signals in Linux

- Specified by a Number (currently 1-31)
- * Also, referred by Human readable Names
- * On Shell
 - Type 'kill -l'
 - Signal Operations: Using kill
- In Programming / C
 - Header: /usr/include/bits/signum.h
 - Signal Operations: Shall discuss further

Signals Originate from

- * Kernel Space
 - Typically on an illegal operation. Namely,
 - SIGBUS (bus error),
 - SIGSEGV (segmentation violation)
 - SIGFPE (floating point exception)
 - Others like SIGCHLD
- * A Process
 - Synchronously using kill system call

Signal Handler Registration

- ★ Using signal(sig_no, handler)
 - Non-portable except for SIG_DFL & SIG_IGN as handlers
- Using sigaction(sig_no, action, old_action)
 - action & new_action are pointers to sigaction structures
 - action contains the desired disposition
 - old_action receives the previous disposition
 - Their sa_handler field takes one of the three values
 - SIG_DFL
 - SIG_IGN
 - A pointer to a signal handler function
- ★ Signal Hanlder Prototype
 - void signal_handler(int sig_no);
- * Exceptions to Registration: SIGKILL, SIGSTOP

Sensitivity of Signal Handlers

- Time Sensitive like Interrupt Handlers
- Perform the minimum work necessary &
 - Return control to the main program, Or
 - Terminate the program
- Mostly, they just record the signal occurrence
 - And the main program does the processing

Signal in a Signal

- * Signal interrupting a signal handler
 - Rare Occurrence but could be a Problem
 - Difficult to diagnose & debug
 - Assigning to globals can be dangerous
- ★ Solutions
 - Self is restricted by default
 - Unless SA_NODEFER flag is used
 - Disable other signals in signal handlers
 - By setting sa_mask using sigsetops during registration
 - Protect the global variables by using sig atomic t type

Signal related Functions

★ raise

- Sends a signal to calling thread
- ★ kill, killpg
 - Sends a signal to a specified process or group of processes
- ★ tkill, tgkill, pthread_kill
 - Sends a signal to a specified thread
- ★ sigqueue
 - Sends a real-time signal with accompanying data to a specified process
- ★ pause, sigsuspend
 - Suspends the calling thread until delivery of a signal whose action is either to execute a signal handler or to terminate the process
- * sigwaitinfo, sigtimedwait, sigwait, signalfd
 - Accepts signals synchronously

Signal related Functions ...

- alarm(unsigned int secs);
 - Schedules an alarm signal (SIGALRM) to be sent to the calling process after "secs" seconds
 - Should not be mixed with setitimer / sleep
- * abort();
 - Causes abnormal process termination by raising abort signal (SIGABRT)

Process Termination Revisited

- ★ Normal: System Call 'exit' is invoked
 - With zero Success Exit
 - With non-zero value Error Exit
- * Abnormal: A Signal has terminated it
 - From Kernel Space for a Bug Fatal Exit
 - SIGBUS
 - SIGSEGV
 - SIGFPE
 - From a Process Kill Exit
 - SIGINT (Ctrl + C)
 - SIGTERM
 - SIGABRT / abort()
 - ...

Exit Codes Decoded

- 8-bit unsigned integer
- * Range: 0-255
- Normal Termination (using exit(value);)
 - "value" should be always between 0 and 127
 - Exit code is "value"
- Abnormal Termination (by signal)
 - Exit code is 128 + "signal"

What all have we learnt?

- W's of a Signal
- Signals in Linux
- Signal Handlers
- Signal related Functions
- Program Exit Codes

Any Queries?