CS 33

Signals Part 2

CS33 Intro to Computer Systems

XXIV-1

Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Job Control

```
$ who

 foreground job

$ multiprocessProgram

 foreground job

^z
stopped
$ bg
[1] multiprocessProgram &
 - multiprocessProgram becomes background job 1
$ longRunningProgram &
[2]
$ fg %1
{\tt multiprocessProgram}
 - multiprocessProgram is now the foreground job
^C
$
```

CS33 Intro to Computer Systems

XXIV-2 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Process Groups

- Set of processes sharing the window/ keyboard
 - sometimes called a job
- Foreground process group/job
 - currently associated with window/keyboard
 - receives keyboard-generated signals
- · Background process group/job
 - not currently associated with window/keyboard
 - doesn't currently receive keyboard-generated signals

CS33 Intro to Computer Systems

XXIV-3 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Each terminal window has a process group associated with it — this defines the current foreground process group. Keyboard-generated signals are sent to all processes in the current window's process group. This group consists of the shell and any of its descendents that have not been moved to other process groups.

When you type a command into the shell without an ampersand, the shell makes sure that all the processes of that command are in a separate process group, shared with no other processes. The window's process group is changed to that of the job, so that keyboard-generated signals are directed to the processes of the job and not to the shell. A process group's ID is the pid of its first member.

Keyboard-generated signals are not delivered to background jobs (for example, commands that are typed in with ampersands).

When you stop (or, synonymously, suspend) a foreground job, its execution is suspended (by sending it a SIGTSTP) and it is replaced as the foreground job by the shell.

If you then give the bg command to the shell, the most recent suspended job is sent a SIGCONT, which cause it to resume execution in the background, while the shell continues as the foreground job.

The fg command brings a job back to the foreground. Given with no arguments, the most recently suspended or backgrounded job is brought to the foreground, otherwise the argument specifies which job to bring to the foreground.

Quiz 1

```
$ long running prog1 &
$ long_running_prog2
^ Z
[2] stopped
$ ^C
```

Which process group receives the SIGINT signal?

- a) the one containing the shell
- b) the one containing long_running_prog1
- c) the one containing long_running_prog2

CS33 Intro to Computer Systems

XXIV-10 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Creating a Process Group

```
if (fork() == 0) {
 // child
 setpgid(0, 0);
 /* puts current process into a
 new process group whose ID is
 the process's pid.
 Children of this process will be in
 this process's process group.
 */
 ...
 execv(...);
}
// parent
CS33 Intro to Computer Systems
XXIV-11 Copyright © 2016 Thomas W. Doeppner. All rights reserved.
```

The first argument to setpgid is the process ID of the process whose process group is being changed; 0 means the pid of the calling process. The second argument is the ID of the process group it's being added to. If it's 0, then a new group is created whose ID is that of the calling process. Future children of this process join the new process group.

Setting the Foreground Process Group

```
tcsetpgrp(fd, pgid);
 // sets the process group of the
 // terminal (window) referenced by
 // file descriptor fd to be pgid
```

CS33 Intro to Computer Systems

XXIV-12 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

The tcsetpgrp command sets the process group associated with a terminal (i.e., a window), thus setting that process group to be the foreground process group.

Background Input and Output

- · Background process reads from keyboard
 - the keyboard really should be reserved for foreground process
 - background process gets SIGTTIN
 - » suspends it by default
- Background process writes to display
 - display also used by foreground process
 - could be willing to share
 - background process gets SIGTTOU
 - » suspends it (by default)
 - » but reasonable to ignore it

CS33 Intro to Computer Systems

XXIV-13 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Kill: Details

- int kill(pid_t pid, int sig)
 - if pid > 0, signal sig sent to process pid
 - if pid == 0, signal sig sent to all processes in the caller's process group
 - if pid == -1, signal sig sent to all processes in the system for which sender has permission to do so
 - if pid < -1, signal sig is sent to all processes in process group -pid

CS33 Intro to Computer Systems

XXIV-14 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

A Unix process is always in one of three states, as shown in the slide. When created, the process is put in the *active* state. When a process terminates, its parent might wish to find out and, perhaps, retrieve the exit value. Thus when a process terminates, some information about it must continue to exist until passed on to the parent (via the parent's executing the *wait* or *waitpid* system call). So, when a process calls *exit*, it enters the *zombie* state and its exit code is kept around. Furthermore, the process's ID is preserved so that it cannot be reused by a new process. Once the parent does its *wait*, the exit code and process ID are no longer needed, so the process completely disappears and is marked as being in the *non-existent* state — it doesn't exist anymore.

Reaping: Zombie Elimination

- · Shell must call waitpid on each child
 - easy for foreground processes
 - what about background?

```
pid_t waitpid(pid_t pid, int *status, int options);
 - pid options:
```

- < -1 any child process whose process group is |pid|
- -1 any child process
- 0 any child process whose process group is that of caller
- > 0 process whose ID is equal to pid
- wait(&status) is equivalent to waitpid(-1, &status, 0)

CS33 Intro to Computer Systems

XXIV-16 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

(continued)

```
pid_t waitpid(pid_t pid, int *status, int options);
```

- options are some combination of the following
 - » WNOHANG
 - return immediately if no child has exited (returns 0)
 - » WUNTRACED
 - · also return if a child has stopped (been suspended)
 - » WCONTINUED
 - also return if a child has been continued (resumed)

CS33 Intro to Computer Systems

XXIV-17 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

When to Call waitpid

- Shell reports status only when it is about to display its prompt
 - thus sufficient to check on background jobs just before displaying prompt

CS33 Intro to Computer Systems

XXIV-18 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

waitpid status

- WIFEXITED(*status): 1 if the process terminated normally and 0 otherwise
- WEXITSTATUS(*status): argument to exit
- WIFSIGNALED(*status): 1 if the process was terminated by a signal and 0 otherwise
- WTERMSIG(*status): the signal which terminated the process if it terminated by a signal
- · WIFSTOPPED(*status): 1 if the process was stopped by a signal
- WSTOPSIG(*status): the signal which stopped the process if it was stopped by a signal
- · WIFCONTINUED(*status): 1 if the process was resumed by SIGCONT and 0 otherwise

CS33 Intro to Computer Systems

XXIV-19 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

These are macros that can be applied to the status output argument of waitpid. Note that "terminated normally" means that the process terminated by calling exit. Otherwise it was terminated because it received a signal, which it neither ignored nor had a handler for, whose default action was termination.


```
Example (in Shell)
int wret, status;
while ((wret = waitpid(-1, &wstatus, WNOHANG|WUNTRACED)) > 0) {
 // examine all children who've terminated or stopped
 if (WIFEXITED(wstatus)) {
 // terminated normally
 ...
 }
 if (WIFSIGNALED(wstatus)) {
 // terminated by a signal
 ...
 }
 if (WIFSTOPPED(wstatus)) {
 // stopped
 ...
 }
}
CS33 Intro to Computer Systems

XXIV-20 Copyright @ 2016 Thomas W. Doeppner. All rights reserved.
```


This code might be executed by a shell just before it displays its prompt. The loop iterates through all child processes that have either terminated or stopped. The WNOHANG option causes waitpid to return 0 (rather than waiting) if the caller has extant children, but there are no more that have either terminated or stopped. If the caller has no children, then waitpid returns -1.

The init process is the common ancestor of all other processes in the system. It continues to exist while the system is running. It starts things going soon after the system is booted by forking child processes that exec the login code. These login processes then exec the shell. Note that, since only the parent may wait for a child's termination, only parent-child relationships are maintained between processes.

When a process terminates, all of its children are inherited by the *init* process, process number 1.

Signals, Fork, and Exec // set up signal handlers ... if (fork() == 0) { // what happens if child gets signal? ... signal(SIGINT, SIG_IGN); signal(SIGFPE, handler); signal(SIGQUIT, SIG_DFL); execv("new prog", argv, NULL); // what happens if SIGINT, SIGFPE, // or SIGQUIT occur? } CS33 Intro to Computer Systems XXIV-24 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

As makes sense, the signal-handling state of the parent is reproduced in the child.

What also makes sense is that, if a signal has been given a handler, then, after an exec, since the handler no longer exists, the signal reverts to default actions.

What at first glance makes less sense is that ignored signals stay ignored after an exec (of course, signals with default action stay that way after the exec). The intent is that this allows one to run a program protected from certain signals.

Dealing with Failure

- · fork, execv, wait, kill directly invoke the operating system
- · Sometimes the OS says no
 - usually because you did something wrong
 - sometimes because the system has run out of resources
 - system calls return -1 to indicate a problem

CS33 Intro to Computer Systems

XXIV-25 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Reporting Failure

 Integer error code placed in global variable errno

```
int errno;
```

- "man 3 errno" lists all possible error codes and meanings
- to print out meaning of most recent error

```
perror("message");
```

CS33 Intro to Computer Systems

XXIV-26 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Fork

```
int main() {
  pid_t pid;
  while(1) {
 if ((pid = fork()) == -1) {
 perror("fork");
 exit(1);
 }
 ...
}
```

CS33 Intro to Computer Systems

XXIV-27 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Exec

```
int main() {
 if (fork() == 0) {
 char *argv[] = {"garbage", 0};
 execv("/garbage", argv);
 /* if we get here, there was an
 error! */
 perror("execv: garbage");
 exit(1);
  }
```

CS33 Intro to Computer Systems

XXIV-28 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Signals and Blocking System Calls

- What if a signal is generated while a process is blocked in a system call?
 - 1) deal with it when the system call completes
 - 2) interrupt the system call, deal with signal, resume system call

or

3) interrupt system call, deal with signal, return from system call with indication that something happened

CS33 Intro to Computer Systems

XXIV-29

Copyright © 2016 Thomas W. Doeppner, All rights reserved.

The kernel normally checks for pending, unmasked signals when a process is returning to user mode from privileged mode. However, if a process is blocked in a system call, it might be a long time until it returns and notices the signal. If the blocking time is guaranteed to be short (e.g., waiting for a disk operation to complete), then it makes sense to postpone handling the signal until the system call completes. Such waits and system calls are termed "non-interruptible." But if the wait could take a long time (e.g., waiting for something to be typed at the keyboard), then the signal should be dealt with as quickly as possible, which means that the process should be forced out of the system call.

What happens to the system call after the signal handling completes (assuming that the process has not been terminated)? One possibility is for the system to automatically restart it. However, it's not necessarily the case that it should be restarted — the signal may have caused the program to lose interest. Thus what's normally done for such "interruptible" system calls is that some indication of what has happened is passed to the program, as is shown in the next slide.

Interrupted System Calls

```
while(read(fd, buffer, buf size) == -1) {
  if (errno == EINTR) {
 /* interrupted system call - try again */
 continue;
  /* the error is more serious */
  perror("big trouble");
  exit(1);
```

CS33 Intro to Computer Systems

XXIV-30 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

If a system call is interrupted by a signal, the call fails and the error code EINTR is put in errno. The process then executes the signal handler and then returns to the point of the interrupt, which causes it to (finally) return from the system call with the error.

Timed Out, Revisited void timeout(int sig) {} if (read(2, password, 128)) == -1) { int main() { if (errno == EINTR) { struct sigaction act; fprintf(stderr, sigemptyset(&act.sa mask); "Timed out\n"); act.sa flags = 0;return 1; act.sa handler = timeout; sigaction(SIGALRM, &act, perror("read"); NULL); exit(1);alarm(10); alarm(0);

CS33 Intro to Computer Systems XXIV-31 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

UsePassword (password);

return 0;

char password[128];

In this version we take advantage of the fact that a blocking system call interrupted by a signal fails with the errno value EINTR. Thus we can test, on return from the system call, whether it was so interrupted. This code is perhaps easier to understand than the previous version of the timed-out example, which used *sigsetjmp* and *siglongjmp*. Note, however, that this code has a potential problem: if the SIGALRM signal occurs before *read* is called, then when *read* is called, there won't be a timeout.

Quiz 2

```
int ret;
char buf[128] = fillbuf();
ret = write(1, buf, 128);
```

- The value of ret is:
 - a) either -1 or 128
 - b) either -1, 0, or 128
 - c) any integer in the range [-1, 128]

CS33 Intro to Computer Systems

XXIV-32 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

Interrupted While Underway

```
remaining = total count;
 if (num xfrd < remaining) {</pre>
bptr = buf;
 /* interrupted after the
for (;;) {
 first step */
  num xfrd = write(fd, bptr,
 remaining -= num xfrd;
 bptr += num xfrd;
 remaining);
 continue;
  if (num xfrd == -1) {
 if (errno == EINTR) {
 /* success! */
 /* interrupted early */
 break;
 continue;
 perror("big trouble");
 exit(1);
CS33 Intro to Computer Systems
 XXIV-33 Copyright © 2016 Thomas W. Doeppner. All rights reserved.
```

The actions of some system calls are broken up into discrete steps. For example, if one issues a system call to write a megabyte of data to a file, the write will actually be split by the kernel into a number of smaller writes. If the system call is interrupted by a signal after the first component write has completed (but while there are still more to be done), it would not make sense for the call to return an error code: such an error return would convince the program that none of the write had completed and thus all should be redone. Instead, the call completes successfully: it returns the number of bytes actually transferred, the signal handler is invoked, and, on return from the signal handler, the user program receives the successful return from the system call.

Main() { void handler(int); signal(SIGINT, handler); ... /* long-running buggy code */ } void handler(int sig) { ... /* die gracefully */ exit(1); }

Let's look at some of the typical uses for asynchronous signals. Perhaps the most common is to force the termination of the process. When the user types control-C, the program should terminate. There might be a handler for the signal, so that the program can clean up and then terminate.

XXIV-34 Copyright © 2016 Thomas W. Doeppner. All rights reserved.

CS33 Intro to Computer Systems

Asynchronous Signals (2)

```
computation_state_t state; long_running_procedure() {
 while (a_long_time) {
 update_state(&state);
 compute_more();
 }
 signal(SIGINT, handler); }

long_running_procedure(); void handler(int sig) {
 display(&state);
 }

CS33 Intro to Computer Systems

XXIV-35 Copyright © 2016 Thomas W. Doeppner. All rights reserved.
```

Here we are using a signal to send a request to a running program: when the user types control-C, the program prints out its current state and then continues execution. If synchronization is necessary so that the state is printed only when it is stable, it must be provided by appropriate settings of the signal mask.

In this example, both the mainline code and the signal handler call *myput*, which is similar to the standard-I/O routine *puts*. It's possible that the signal invoking the handler occurs while the mainline code is in the midst of the call to *myput*. Could this be a problem?

Asynchronous Signals (4)

CS33 Intro to Computer Systems


```
char buf[BSIZE];
int pos;
void myput(char *str) {
 int i;
 int len = strlen(str);
 for (i=0; i<len; i++, pos++) {
 buf[pos] = str[i];
 if ((buf[pos] == '\n') || (pos == BSIZE-1)) {
 write(1, buf, pos+1);
 pos = -1;
 }
 }
}</pre>
```

Here's the implementation of *myput*, used in the previous slide. What it does is copy the input string, one character at a time, into *buf*, which is of size BSIZE. Whenever a newline character is encountered, the current contents of *buf* up to that point are written to standard output, then subsequent characters are copied starting at the beginning of *buf*. Similarly, if *buf* is filled, its contents are written to standard output and subsequent characters are copied starting at the beginning of *buf*. Since *buf* is global, characters not written out may be written after the next call to *myput*. Note that *printf* (and other stdio routines) buffers output in a similar way.

XXIV-37 Copyright © 2016 Thomas W. Doeppner, All rights reserved.

The point of *myput* is to minimize the number of calls to *write*, so that *write* is called only when we have a complete line of text or when its buffer is full.

However, consider what happens if execution is in the middle of *myput* when a signal occurs, as in the previous slide. Among the numerous problem cases, suppose *myput* is interrupted just after *pos* is set to -1 (if the code hadn't have been interrupted, *pos* would be soon incremented by 1). The signal handler now calls *myput*, which copies the first character of *str* into *buf[pos]*, which, in this case, is *buf[-1]*. Thus the first character "misses" the buffer. At best it simply won't be printed, but there might well be serious damage done to the program.

To deal with the problem on the previous page, we must arrange that signal handlers cannot destructively interfere with the operations of the mainline code. Unless we are willing to work with signal masks (which can be expensive), this means we must restrict what can be done inside a signal handler. Routines that, when called from a signal handler, do not interfere with the operation of the mainline code, no matter what that code is doing, are termed *async-signal safe*. The POSIX 1003.1 spec requires the routines shown in the slide to be async-signal safe.

Note that POSIX specifies only those routines that must be async-signal safe. Implementations may make other routines async-signal safe as well.

Quiz 3

Printf is not required to be async-signal safe. Can it be implemented so that it is?

- a) no, it's inherently not async-signal safe
- b) yes, but it would be so complicated, it's not done
- c) yes, it can be easily made async-signal safe

CS33 Intro to Computer Systems

XXIV-39 Copyright © 2016 Thomas W. Doeppner. All rights reserved.