Timers

What to Expect?

- Alarm based Trivial Timer
- Interval Timers based on other Signals

Trivial Timer

- Based on the alarm signal (SIGALRM)
- One Timer per Process
- Timer resolution is in seconds
- * Activated using the alarm() system call
 - Any subsequent calls to alarm cancels the previous ones, if not already triggered
- Triggered after seconds specified in last alarm() call
- SIGALRM handler is the timer handler
- One shot behaviour, unless activated again

Other User Space Timers

- ★ Based on Interval Timers
- ★ Total of three timers possible per Process
 - ITIMER_REAL (Based on real time) SIGALRM
 - ITIMER_VIRTUAL (Based on execution time) SIGVTALRM
 - ITIMER_PROF (Based on overall execution time) SIGPROF
- * Timer Resolution is in micro seconds
 - Though expiry may be a little later
- Activated using setitimer system call
 - And can be queried using gettimer system call
- * Triggered Periodically, every interval, after current value
 - As specified in the setitimer call
 - From the call to setitimer

Other User Space Timers ...

- POSIX.1-2008 marks the setitimer / getitimer calls obsolete
- Rather recommends the following
 - timer_settime, timer_gettime
 - timer_create, timer_delete
 - timer_getoverrun
- With these, many more interval timers could be used
 - Using signals other than the 3 usual ones
 - Also including the real-time signals

What all have we learnt?

- Alarm based Trivial Timer
- Interval Timers based on other Signals

Any Queries?