Signals and Terminal I/O

 Signals and how to control the program behavior in handling signals.

Terminal I/O

- Readings
 - APUE 10.2-10.5, 10.9 10.14

Signals

- A form of inter-process communication
- tells a process that some event occurs
 - the kill command
 - "kill —l"
 - "kill –s INT pid"
 - "kill –INT pid"
 - Type "ctrl-C" when a program is running (SIGINT)
 - Memory violation (SIGSEGV), etc
 - Divided by 0 (SIGFPE).
 - A process dies (SIGHUP and SIGCHLD).
 - a packet arrives
 -

Some Commonly Used Signals

- SIGABRT, SIGALRM, SIGCHLD, SIGHUP, SIGINT, SIGUSR1, SIGUSR2, SIGTERM, SIGKILL, SIGSTOP, SIGSEGV, SIGILL
- All defined in signal.h
- man -s 7 signal on linprog

Signal

- When a process receives a signal, it performs one of the following three options
 - Ignore the signal
 - Two signals cannot be ignored
 - SIGKILL and SIGSTOP
 - Perform the default operation
 - Ignore the signal
 - exit
 - Catch the signal
 - Informs kernel to call user-defined function when signal occurs
- We can also block a signal from happening
 - Kernel remembers if a signal occurs and deliver it when we unblock the signal

Catch a Signal

- Similar to interrupt (software interrupt)
- When a process receives a signal:
 - stop execution
 - call the signal handler routine
 - continue
- Signal can be received at any point in the program.
- Most default signal handlers will exit the program.

ANSI C signal Function

syntax:

- #include <signal.h>
- void (*signal(int signo, void (*func)(int)))(int);

semantic:

- signo -- signal number (defined in signal.h)
- func: SIG_IGN, SIG_DFL or the address of a signal handler
 - SIG_IGN: signore signal
 - SIG_DFL: perform default action
- Handler may be erased after one invocation.
 - How to get continuous coverage?
 - Still have problems may lose signals
- See example1.c (lingprog and program): not well defined

Block/unblock Signal: sigprocmask

Manipulate signal sets

```
- #include <signal.h>
  int sigemptyset(sigset_t *set);
  int sigfillset(sigset_t *set);
  int sigaddset(sigset_t *set, int signo);
  int sigdelset(sigset_t *set, int signo);
  int sigismember(const sigset_t *set, int signo);
```

Manipulate signal mask of a process

- int sigprocmask(int how, const sigset_t *set, sigset_t *oset);
 - How: SIG_BLOCK, SIG_UNBLOCK, SIG_SETMASK
- See example2.c, example2a.c, example3.c

Critical Region

 For a critical region where you don't want certain signal to come, the program will look like:

The sigaction Function

- Supersedes the signal function + signal blocking
- See example4.c and example4a.c (noted the program behavior with multiple signals)

The kill Function

- Send a signal to a process
- #include <signal.h>
- #include <sys/types.h>
- int kill(pid_t pid, int signo);
 - pid > 0, normal
 - pid == 0, all processes whose group ID is the current process's group ID.
 - pid == -1, all processes for which sender has permission to send
 - pid <-1, all processes whose group ID = |pid|</p>
- See example5.c
- See example6.c for the use of alarm.

Impact of Signals on System Calls

- A system call may return prematurely
- See example7.c
- How to deal with this problem?
 - Check the return value of the system call and act accordingly
 - Check the errno variable.
 - See example7a.c

Terminal I/O

- The semantics of an output operation is relatively simple. Input is rather messy.
- Two input modes:
 - Canonical mode: the default mode, input line by line
 - Noncanonical mode: input characters are not assembled.
- We will focus on noncanonical mode
 - When do we use it?
 - What should we expect when using this mode for input?
 - Example: Which input mode does vi use?
 - How about an "old" shell such as Bourne Shell?
 - How about a new shell such as bash that supports command-line editing?

The termios Structure

 In POSIX.1, all the characteristics of a terminal device that we can examine and change are in a termios structure (termios.h)

```
struct termios {
 tcflag_t c_iflag; /* input flag */
 tcflag_t c_oflag; /* output flag */
 tcflag_t c_cflag; /* control flags */
 tcflag_t c_lflag; /* local flags */
 cc_t c_cc[NCCS]; /* control characters */
}
```

Manipulating termios Structure

- Functions to get and set the fields in the termios structure
 - tcgetattr and tcsetattr;
 - #include <termios.h>
 - int tcgetattr(int fildes, struct termios *termios_p)
 - int tcsetattr(int fildes, int optional_actions, const struct termios *termios_p)
 - optional_actions: TCSANOW, TCSADRAIN, TCSAFLUSH

Noncanonical Mode

- Turn on the noncanonical mode:
 - Unset the ICANON flag in c_lflag
 - myterm.c_lflag & = ~ICANON
 - When will a read return using the noncanonical mode for input?
 - Number of characters(VMIN)
 - Time (VTIME)
 - Specified in the c_cc field

```
- c_cc[VMIN] = ???, c_cc[VTIME] = ???
```

- VMIN > 0, VTIME > 0
- VMIN = 0, VTIME > 0
- VMIN > 0, VTIME = 0
- VMIN = 0, VTIME = 0
- See example8.c and example9.c