TD Programmation Système

Série 2 : Signaux

Exercice 1

Ecrire le programme C qui permet de récupérer un numéro de signal un identificateur de processus passes en paramètre et qui envoi le signal au processus.

Appels Système : kill()

Indication

Pour tester le programme :

- -Exécuter la commande PS
- -Récupérer le pid du processus bash (terminal)
- -Lancer le programme en envoyant le signal 9

Exercice 2

1. Ecrire le programme C "Boucle.c" qui permet de redéfinir le comportement d'un signal passé en paramètre. Le nouveau comportement consiste à afficher le numéro du signal.

Le programme affiche son pid et rentre dans une boucle infini.

2. Ecrire le programme C "Envoi.c" qui permet d'envoyer un signal à un processus. Le numéro du signal et le pid du processus sont passés en paramètres.

Appels Système : kill(), signal(), getpid()

Indication

Pour tester les programmes :

- -Exécuter le programme "Boucle" dans un terminal en lui passant un numéro du signal en paramètre
- -Récupérer le pid du programme "Boucle"
- -Lancer un deuxième terminal
- -Exécuter le programme "Envoi" dans le nouveau terminal en lui passant en paramètre le pid de "Boucle" et le même signal redéfini par "Boucle"

Exercice 3

Ecrire le programme C qui permet d'ignorer le signal SIGINT (ctrl^C) pour un certain nombre de seconde passé en paramètre.

Appels Système : signal(), kill(), sleep()

Indication

- -Redéfinir le signal SIGINT en utilisant SIG IGN
- -Mettre le processus en attente par la fonction sleep()
- -Revenir au comportement initial de SIGINT en utilisant SIG DFL $\,$

Exercice 4

Ecrire le programme C qui permet de redéfinir le comportement de tous les signaux. Le nouveau comportement consiste à afficher le numéro du signal.

Appels Système : signal(), kill()

Exercice 5 : Synchronisation Père/Fils

Ecrire le programme C sous Unix qui permet à un processus père de créer un processus Fils. Le père et le Fils doivent s'exécuter en parallèle et permettent l'affichage suivant :

Fils: 2 4 6 8 10 Père: 3 6 9 12 15 Fils: 12 14 16 18 20 Père: 18 21 24 27 30

.

Père:99

Appels Systèmes : fork(), signal(), Kill(), pause()

Indication :

Chaque fois qu'un processus affiche un multiple de 5 il se bloque et envoi un signal à l'autre processus pour le réveiller