Cours de Système : les signaux L3 MIAGE

Jean-François Pradat Peyre et Emmanuel Hyon Jean-François.Pradat-Peyre@parisnanterre.fr et Emmanuel.Hyon@parisnanterre.fr.fr

Université Paris Nanterre

1^{er} janvier 2019

Les Signaux

Accès concurrents et déroulement asynchrone

Coexistence de plusieurs flots (processus)

- Il n'y a pas uniquement du séquentiel.
- Ces flots partagent des accès à une ressource commune.
 - ► Périphériques
 - ▶ Processeur(s)
 - données
- Cette concurrence peut être disjointe (pas d'inter-actions) ou non.

L'indication d'un changement d'état du processus au cours de l'execution est appelée événement.

besoin de signaler à d'autres processus ces événements

Buts

Signal : moyen d'indiquer un événement ou de synchroniser des processus.

Buts

Signal : moyen d'indiquer un événement ou de synchroniser des processus.

Evénements

- externe au processus : terminaison d'un fils, occurrence d'une interruption (par exemple), etc...
- interne au processus : en cas d'erreurs : instruction illégale, violation de segment , etc.

Buts

Signal : moyen d'indiquer un événement ou de synchroniser des processus.

Evénements

- externe au processus : terminaison d'un fils, occurrence d'une interruption (par exemple), etc...
- interne au processus : en cas d'erreurs : instruction illégale, violation de segment , etc.

Synchronisation

- Fin du déroulement d'un processus
- Plus de lecteurs au bout du pipe

A tout signal est associé:

- Un envoi : le signal est envoyé à un autre processus pour indiquer l'événement
- Un comportement à suivre dès réception
 - définit par défaut
 - ▶ définit par utilisateur (handler)
 - ▶ ignorance du signal
- Un armement Il faut que le processus soit à l'écoute d'un tel signal

Exemple: Terminaison d'un processus

Un événement

Un processus se termine:

- Fin de ses instructions (termine sa demande)
- Suite à l'occurence d'un événement externe

Signalement

- signalement de l'événement aux fils (SIGHUP)
- signalement de l'événement au père (SIGCHLD)

Conséquence une suite d'actions

La terminaison implique:

- la libération des ressources (mémoire, verrous..);
- la fermeture des fichiers;
- le rattachement des processus fils (orphelins) à l'init
- sauvegarde du code de retour et passage à l'état zombie

Envoi d'un signal

Raccourcis clavier

La commande stty -a donne la liste des raccourcis clavier associés au signaux (Attention c'est système dépendant).

```
intr = ^{C}; quit = ^{T}; erase = ^{T}; kill = ^{U}; eof = ^{D};
eol = <undef>; eol2 = <undef>; start = ^Q; stop = ^S;
```

Ligne de commande

kill -Numero Pid

Dans un code C

int kill(pid_t pid, int sig)

- pid > 0, signal envoyé au processus de ce pid
- pid = 0, signal envoyé à tous les processus du groupe de l'appelant

Liste des principaux signaux

Commande kill -1 pour la liste complète (ou fichier signal.h)

N^o	Nom	Evenement associé	Effet
1)	SIGHUP	Fin de Session	Terminaison
2)	SIGINT	Interruption	Terminaison
3)	SIGQUIT	Caractère Quit	Core Dump
4)	SIGILL	Instruction illégale	Core Dump
8)	SIGFPE	Expression arithmétique faussée	Core Dump
9)	SIGKILL	Terminaison	Terminaison
10)	SIGUSR1	Signal utilisateur	Terminaison
12)	SIGUSR2	Signal utilisateur 2	Terminaison
13)	SIGPIPE	SIgnal Pipe Brisé	Terminaison
14)	SIGALRM	Alarme d'Horloge	Terminaison
17)	SIGCHLD	Fin Fils	Ignorer

Traitement d'un signal

Définition du traitement

Un handler est la fonction qui décrit la suite des instructions à effectuer lors de la réception d'un signal.

- A chaque type de signal est associé un handler par défaut définit dans SIG_DFL.
- Un même handler peut être armé par plusieurs signaux différents. Par exemple : les signaux 1, 2, 9, 13... pour terminer un processus.

Pas de traitements

- Signal ignoré : on associe au signal un handler vide : SIG_IGN ce handler vide est exécuté mais n'a pas d'effet.
- Signal bloqué : aucun handler n'est exécuté. Le signal attend la modification du masque il est dit *pendant*.

Traitement du signal et comportement par défaut

Démarche

- Dans le processus faisant interruption
 Ecrire l'envoi du signal au moment de l'événement
- Dans le processus recevant le signal
 - Ecrire le handler qui va décrire le comportement du processus à la réception du signal.
 - 2 Armement du signal dans la fonction (réarmement à chaque fois) sous UNIX)

Les handlers

Fonctions spécifiques

Fonction qui:

- Déclarée en dehors du main
- Pas de valeur de retour
- Invoquée quelque soit l'endroit du code
- Récupère le numéro du signal comme paramètre

Exemple:

```
void fonction_handler (int sig){
printf("le signal qui m'a lance est %d",sig);
}
```

Armement

Appel système

Armer un signal c'est dire au système le comportement de celui-ci à la reception du signal. Comportement décrit par une fonction.

L'association fonction *leftrightarrow* signal reçu est faite par l'appel système signal() ou l'appel système sigaction().

signal()

Son en tête est

```
signal(sig, handler);
```

Dans le cours du programme on aura :

```
signal (SIGHUP, fonction_handler);
int pause(void);
```

Attention : Armement est considéré comme une seule instruction.

Exemple Final

But

A chaque fois qu'on tape Ctrl C au clavier Aie s'affiche à l'écran.

Le Pgm

```
#include <signal.h>
void fonction_handler(int sig){
  printf(" A cause de %d je dis Aie ! \n",sig);
  return;
}
int main(){
  signal(SIGINT,fonction_handler);
  while(1);
}
```

Envoi d'un signal d'un processus à un autre

Handler et fils

```
#include <signal.h>
#include <sys/wait.h>
void handler(int sig){
 printf("Je veux
 rester dormir\n"):
 exit(0):
void fonction_fils(){
 signal(SIGUSR, handler);
 while(1);
```

Pere

```
int main(){
int k,pid,status;
if (k=fork!=0){
 printf("Trompette pour
 les dormeurs\n");
  kill(k,SIGUSR);
  pid=wait(&status)
else{
fonction_fils();
}
return:
```