Signals

Benjamin Brewster

Except as noted, all images copyrighted with Creative Commons licenses, with attributions given whenever available

Inter-Process Communication (IPC)

- How can we connect our processes together? How can they communicate? Are there simple ways to do it?
- When a user process wants to contact the kernel, it uses a system call
- There are certain events that occur for which the kernel needs to notify a user process directly
- But how does the kernel or another process initiate contact with a user process?

Signals

- Signals are the answer: they interrupt the flow of control (the order that individual instructions are executed) by stopping execution and jumping to an explicitly specified or default signal handler function
- Critical point: signals tell a process to DO something to take an action because of a user command or an event
- There are a fixed set of signals:
 - You cannot create your own signals, though the programmatic response to and meaning of most signals is up to you
 - There are two signals with no inherent meaning at all you assign meaning to them by catching them and running code

Uses for Signals: Kernel to Process

- Notifications from the Kernel
 - A process has done something wrong
 - A timer has expired
 - A child process has completed executing
 - An event associated with the terminal has occurred
 - The process on the other end of a communication link has gone away

Uses for Signals: Process to Process

- User process to user process notifications, perhaps to:
 - Suspend or resume execution of process
 - Terminate
 - Change modes
 - Change communication methods

Signal Dictionary - Termination

Processes that output a core dump do not clean anything up - they just die

Signal	#	Easy Name	Catchable	Meaning of Signal sent to Process	Default Action If Not Caught	Core Dump
SIGABRT	6	Abort	Yes	Terminate; sent by process itself during abort() call which performs no cleanup, unlike exit().	Terminate	Yes
SIGQUIT	3	Quit	Yes	Terminate; sent by user.	Terminate	Yes
SIGINT	2	Interrupt	Yes	The process is requested to terminate; performs cleanup; CTRL-C sends this to process and all its children.	Terminate	No
SIGTERM	15	Terminate	Yes	The process is requested to terminate; performs cleanup.	Terminate	No
SIGKILL	9	Kill	No	Terminate instantly, no cleanup; handled entirely by the kernel; nuke from orbit.	Terminate, not catchable	No

kill

The PID of the process being signaled kill -TERM 1234

The signal to send

- The given PID affects who the signal is sent to:
 - If PID > 0, then the signal will be sent to the process PID given
 - If pid == 0, then the signal is sent to all processes in the same process group as the sender (from an interactive command line, this means the foreground process group, i.e. your shell)
 - More trickiness for pid < 0
- Let's test it out!

Signaling a Script

```
$ cat sigtermtest
#!/bin/bash
trap "echo 'SIGTERM Received! Exiting with 0!'; exit 0" SIGTERM
while [ 1 -eq 1 ]
do
 $ alias psme
 echo "nothing" > /dev/null
 alias psme='ps -o ppid,pid,euser,stat,%cpu,rss,args | head -n 1;
done
 ps -eH -o ppid, pid, euser, stat, %cpu, rss, args | grep brewsteb'
$ sigtermtest &
[1] 1708
$ psme
 PPTD
 PID EUSER
 STAT %CPU
 RSS COMMAND
 4533
 751 root
 0.0 4284
 Ss
 sshd: brewsteb [priv]
 751
 767 brewsteb S
 0.0 2116
 sshd: brewsteb@pts/9
 0.0 2176
  767
 768 brewsteb Ss+
 -bash
 4533 1508 root
 0.0 4284
 sshd: brewsteb [priv]
 Ss
 1508 1510 brewsteb S
 0.0 2112
 sshd: brewsteb@pts/12
 0.0 2064
 1510 1511 brewsteb Ss
 -bash
 1511 1708 brewsteb R
 97.5 1220
 /bin/bash ./sigtermtest
 ps -eH -o ppid, pid, euser, stat, %cpu, rss, args
 1511 1731 brewsteb R+
 0.0 1716
1511 1732 brewsteb S+
 0.0 816
 grep brewsteb
$ kill -SIGTERM 1708
SIGTERM Received! Exiting with 0!
 sigtermtest
[1]+ Done
```

Signal Dictionary - Notification of Wrongdoing

Signai	#	Easy Name	Catchable	ivieaning of Signal Sent to Process	If Not Caught	Dump
SIGSEGV	-	Segmentation Fault	Yes	Invalid memory reference; terminate, no cleanup.	Terminate	Yes
SIGBUS	-	Bus Error	Yes	Non-existent physical address.	Terminate	Yes
SIGFPE	-	Floating Point Error	Yes	Sent when a process executes an erroneous floating point <i>or</i> integer operation, such as divide by zero.	Terminate	Yes
SIGILL	-	Illegal Instruction	Yes	Sent when a process attempts a CPU instruction it cannot issue (malformed, unknown, wrong permissions).	Terminate	Yes
SIGSYS	-	System Call	Yes	Sent when a process passes an incompatible argument to a system call (rare, we use libraries to do this right for us).	Terminate	Yes
SIGPIPE	-	Pipe	Yes	Sent when a process tries to write to a pipe without another process attached to the other end of the pipe.	Terminate	Yes

Why Notify on Events? Branching Logic!

Gives the process a chance to clean up and finish any important tasks:

- Perform final file writes
- free() data
- Write to log files
- Send signals itself

 A process catching a signal and handling it will do all, some, or none of the above, and then either terminate itself or continue executing!

Signal Dictionary - Control

Signal	#	Easy Name	Catchable	Meaning of Signal sent to Process	Default Action If Not Caught	Core Dump
SIGALRM	14	Alarm	Yes	Sent by alarm() function, normally sent & caught to execute actions at a specific time; performs cleanup	Terminate	No
SIGSTOP	-	Stop	No	Stop execution (but stay alive).	Stop, not catchable	-
SIGTSTP	-	Terminal Stop	Yes	Stop execution (but stay alive).	Stop	-
SIGCONT	-	Continue	Yes	Continue (resume) execution if stopped.	Continue	-
SIGHUP	1	Hang Up	Yes	Sent to a process when its terminal terminates	Terminate	No
SIGTRAP	-	Trap	Yes	Sent when a trap occurs for debugging, i.e. var value change, function start, etc.; terminate, no cleanup.	Terminate	Yes

Timers!

- If you want to wait a specified period of time...
 - You can do a busy wait which will consume the CPU continuously while accomplishing nothing
 - Or you can tell the kernel that you want to be notified after a certain amount of time passes
- To set a timer in UNIX
 - Call the alarm() or ualarm() functions
 - After the time you specify has passed, the kernel will send your process a SIGALRM signal
- This is how sleep () works:
 - sleep() calls alarm()
 - sleep() then calls pause(), which puts process into waiting state
 - when SIGALARM is received, sleep () finally returns

Signal Dictionary: Child Process Has Terminated

Signal	#	Easy Name	Catchable		Default Action If Not Caught	Core Dump
SIGCHLD	-	Child Terminated	Yes	A foreground or background child process of this process has terminated, stopped, or continued.	None	-

- Normally, wait() and waitpid() will suspend a process until one of its child processes has terminated
- Using the signal SIGCHLD allows a parent process to do other work instead of going to sleep and be notified via signal when a child terminates
- Then, when SIGCHLD is received, the process can (immediately or later)
 call wait() or waitpid() when ready, perhaps leaving the child a
 zombie for just a little while

Signal Dictionary: User-Defined Signals

Signal	#	Easy Name	Catchable	Meaning of Signal sent to Process	Default Action If Not Caught	Core Dump
SIGUSR1	-	User 1	Yes	Has no particular meaning, performs cleanup.	Terminate	No
SIGUSR2	-	User 2	Yes	Has no particular meaning, performs cleanup.	Terminate	No

- SIGUSR1 and SIGUSR2 have no special meaning to the kernel
- The author of both the sending and receiving processes must agree on the interpretation of the meaning of SIGUSR1 and SIGUSR2

SIGUSR1 Put Through its Paces

```
#!/bin/bash
set -m
trap "echo 'Triggering a child process termination with a silent ls'; ls > /dev/null" USR1
trap "echo 'SIGCHLD Received! Exiting!'; exit 0" CHLD
while [ 1 -eq 1 ]
do
 echo "nothing" > /dev/null
done
$ sigchldtest &
[1] 19141
$ psme
 PID EUSER
 STAT %CPU
 RSS COMMAND
 4533 18174 root
 0.0
 4280
 sshd: brewsteb [priv]
18174 18187 brewsteb S
 0.0 2108
 sshd: brewsteb@pts/9
18187 18188 brewsteb Ss
 0.0 2104
 -bash
18188 19141 brewsteb R
 102 1224
 /bin/bash ./sigchldtest
18188 19159 brewsteb R+
 0.0 1844
 ps -eH -o ppid, pid, euser, stat, %cpu, rss, args
18188 19160 brewsteb S+
 0.0
 816
 grep brewsteb
$ kill -SIGUSR1 19141
Triggering a child process termination with a silent ls
SIGCHLD Received! Exiting!
[1]+ Done
 sigchldtest
$ psme
 PPID
 STAT %CPU
 PID EUSER
 RSS COMMAND
4533 18174 root
 0.0 4280
 sshd: brewsteb [priv]
18174 18187 brewsteb S
 0.0 2108
 sshd: brewsteb@pts/9
18187 18188 brewsteb Ss
 0.0 2104
18188 19200 brewsteb R+
 1.0 1844
 ps -eH -o ppid, pid, euser, stat, %cpu, rss, args
```

grep brewsteb

820

0.0

\$ cat sigchldtest

18188 19201 brewsteb S+

Receives SIGUSR1, and then generates SIGCHLD: by causing a fork() => exec(ls) from the script shell, ls causes a SIGCHLD to be sent to the parent shell when it terminates

Abnormal Termination: Core Dumps

- Some signals received cause an "abnormal termination"
- This also occurs during runtime if the *process* crashes due to a segmentation fault, bus error, etc.
- When this happens, a memory core dump is created which contains:
 - Contents of all variables, hardware registers, & kernel process info at the time the termination occurred
- This core file can be used after the fact to identify what went wrong
- Depending on configuration, core dump files can be difficult to locate on your machine

"Core" Etymology

"Magnetic-core memory was the predominant form of random-access computer memory for 20 years between about 1955 and 1975. Such memory is often just called core memory, or, informally, core.

Core uses tiny magnetic toroids (rings), the cores, through which wires are threaded to write and read information. Each core represents one bit of information. The cores can be magnetized in two different ways (clockwise or counterclockwise) and the bit stored in a core is zero or one depending on that core's magnetization direction. The wires are arranged to allow for an individual core to be set to either a one or a zero and for its magnetization to be changed by sending appropriate electric current pulses through selected wires. The process of reading the core *causes the core to be reset to a zero, thus erasing it*. This is called destructive readout. When not being read or written, the cores maintain the last value they had, even when power is turned off. This makes them nonvolatile."

--Wikipedia, Magnetic-core memory, https://en.wikipedia.org/wiki/Magnetic-core memory

Handcrafted Memory

"Using smaller cores and wires, the memory density of core slowly increased, and by the late 1960s a density of about 32 kilobits per cubic foot was typical. However, reaching this density required extremely careful manufacture, almost always carried out by hand in spite of repeated major efforts to automate the process. The cost declined over this period from about \$1 per bit to about 1 cent per bit. The introduction of the first semiconductor memory SRAM chips in the late 1960s began to erode the core market. The first successful DRAM, the Intel 1103 which arrived in quantity in 1972 at 1 cent per bit, marked the beginning of the end of core. Improvements in semiconductor manufacturing led to rapid increases in storage and decreases in price that drove core from the market by around 1974."

--Wikipedia, Magnetic-core memory, https://en.wikipedia.org/wiki/Magnetic-core memory

Handcrafted Memory

"Using smaller cores and wires, the memory density of core slowly increased, and by the late 1960s a density of about 32 kilobits per *cubic foot* was typical. However, reaching this density required extremely careful manufacture, almost always carried out by hand in spite of repeated major efforts to automate the process. The cost declined over this period from about \$1 per bit to about 1 cent per bit. The introduction of the first semiconductor memory SRAM chips in the late 1960s began to erode the core market. The first successful DRAM, the Intel 1103 which arrived in quantity in 1972 at 1 cent per bit, marked the beginning of the end of core. Improvements in semiconductor manufacturing led to rapid increases in storage and decreases in price that drove core from the market by around 1974."

My laptop has 16 GB of RAM, which comes out to 16 billion dollars. When prices went down, it would have only cost 160 million dollars

--Wikipedia, Magnetic-core memory, https://en.wikipedia.org/wiki/Magnetic-core memory

Signal Handling API

- Signals that hit your process will cause the default action to occur (see the Signal Dictionaries above)
- To change this, organize signals into sets, then assign your own custom defined "signal handler" functions to these sets, to override the default actions and do whatever you want
- The next bunch of slides all discuss these signal handling functions, but first a few utility functions...

Sleeping With One Eye Open Utility: pause ()

- Sometimes a process has nothing to do, so you consider calling sleep(), but you want it to be able to respond to signals, which it can't do in sleep()
- To handle this, use the pause () function

Sleeping With One Eye Open Utility: pause ()

- If a signal is set to be ignored, then the pause() continues to be in effect
- If a signal causes a termination, pause () does nothing (because the process dies)
- If a signal is caught, the appropriate signal handler function will be called. After the signal handler function is done, pause() returns -1 and sets errno to EINTR, and the process resumes execution
- You could then issue another pause (), for example, or continue on

Sending Signals to Yourself Utilities: raise() and alarm()

- You can send yourself a specified signal immediately with raise():
 - int raise(int signal);
- The alarm() function sends your process a SIGALRM signal at a later time
 - unsigned int alarm(unsigned int seconds);
 - Note that alarm () will return immediately, unlike sleep ()
 - You can only have one alarm active at any time

Utility Type: Signal Sets

- A *signal set* is simply a list of signal types which is used elsewhere
- A signal set is defined using the special type sigset_t defined in <signal.h>
- Functions for managing signal sets:
 - segemptyset(), sigfillset(), sigaddset(), sigdelset()

Utility Type: Signal Sets

• To declare a signal set:

```
sigset t my signal set;
```

• To initialize or reset the signal set to have *no* signal types:

```
sigemptyset(&my_signal_set);
```

• To initialize or reset the signal set to have *all* signal types:

```
sigfillset(&my_signal_set);
```

• To add a single signal type to the set:

```
sigaddset(&my_signal_set, signal);
```

• To remove a single signal type from the set:

```
sigdelset(&my signal set, signal);
```

Like SIGINT

sigaction()

• sigaction () registers a signal handling function that you've created for a specified set of signals

```
int sigaction(int signo, struct sigaction *newact, struct sigaction *origact);
```

- The first parameter is the signal type of interest (SIGINT, SIGHUP, etc.)
- The second parameter is a pointer to a data-filled sigaction struct which describes the action to be taken upon receipt of the signal given in the first parameter
- The third parameter is a pointer to another sigaction struct, with which the sigaction() function will use to write out what the handling settings for this signal were before this change was requested

The sigaction Structure

```
Shares the same name as the sigaction()
function, so don't get them confused!:)

{
 void (*sa_handler)(int);
 sigset_t sa_mask;
 int sa_flags;
 void (*sa_sigaction)(int, siginfo_t*, void*);
};
```

- The first attribute should be set to one of three values:
 - SIG_DFL :: Take the default action for the signal
 - SIG IGN :: Ignore the signal
 - A pointer to a function that should be called when this signal is received (see next slide)

Pointers to Functions in C

- They look complicated, but they are really simple
- In the sigaction structure, it is defined as void (*sa handler)(int);
- The "*" in front of the name sa_handler, and the parentheses around it, indicate that this is a pointer to a function
- The "void" indicates that the function sa_handler points to does not return anything
- The "int" indicates that sa_handler should point to a function that has one parameter: an integer
- This "int" will hold the signal number when sa_handler is called, which is important because multiple signals may be registered with this struct, and the int will be the only way to tell which signal caused the handler to start

Using Pointers to Functions

```
#include <stdio.h>

int AddOne(int inputArg);

void main()
{

Return

int (*fpArg)(int) = AddOne;
 printf("10 + 1 = %d\n", fpArg(10));
}

int AddOne (int input)
{
 return input + 1;
}
```

The sigaction Struct

```
struct sigaction
{
 void (*sa_handler)(int);
 sigset_t sa_mask;
 int sa_flags;
 void (*sa_sigaction)(int, siginfo_t*, void*);
};
```

- The sa_mask attribute indicates what signals should be blocked while the signal handler is executing:
 - Blocked means that the signals arriving during the execution of sa_handler are held until your signal handler is done executing, at which point the signals will then be delivered in order to your process; note that multiple signals of the same type arriving may be combined, so you can't use this to count signals!
- Pass this a sigset tas described above

The sigaction Struct

```
struct sigaction
{
 void (*sa_handler)(int);
 sigset_t sa_mask;
 int sa_flags;
 void (*sa_sigaction)(int, siginfo_t*, void*);
};
```

- The third attribute of the sigaction struct provides additional instructions (flags):
 - SA_RESTHAND :: Resets the signal handler to SIG_DFL (default action) after the first signal has been received and handled
 - SA_SIGINFO :: Tells the kernel to call the function specified in the fourth attribute (sa_sigaction), instead of the first attribute (sa_handler). More detailed information can be passed to this function, as you can see by the additional arguments
 - Set to 0 if you aren't planning to set any flags

The sigaction Struct

```
struct sigaction
{
 void (*sa_handler)(int);
 sigset_t sa_mask;
 int sa_flags;
 void (*sa_sigaction)(int, siginfo_t*, void*);
};
```

- The fourth attribute, sa_sigaction, specifies an alternative signal handler function to be called. This attribute will only be used if the SA_SIGINFO flag is set in sa_flags
- The siginfo_t struct pointer you pass in will be written to once sa_sigaction is invoked; it will then contain information such as which process sent you the signal
- The "void*" pointer allows you to pass in a context, an obsolete, non-POSIX construct that manages user threads
- Most of the time you will use sa_handler and not sa_sigaction

Catching & Ignoring Signals - Part 1 of 2

Can't use printf() during a signal handler, as it's non-reentrant; can't use strlen (message) in place of 38, as it's also non-entrant!

Send this process SIGUSR2; if this signal is blocked, it'll be delivered when the block is removed

Completely initialize this complicated struct to be empty

```
struct sigaction SIGINT action = {0}, SIGUSR2 action = {0}, ignore action = {0};
SIGINT action.sa handler = catchSIGINT;
sigfillset(&SIGINT action.sa mask);
SIGINT action.sa flags = 0;
SIGUSR2 action.sa handler = catchSIGUSR2;
sigfillset(&SIGUSR2 action.sa mask);
SIGUSR2 action.sa flags = 0;
ignore action.sa handler = SIG IGN;
sigaction(SIGINT, &SIGINT action, NULL);
sigaction(SIGUSR2, &SIGUSR2 action, NULL);
sigaction(SIGTERM, &ignore action, NULL);
sigaction(SIGHUP, &ignore action, NULL);
sigaction(SIGQUIT, &ignore action, NULL);
printf("SIGTERM, SIGHUP, and SIGQUIT are disabled.\n");
printf("Send a SIGUSR2 signal to kill this program.\n");
printf("Send a SIGINT signal to sleep 5 seconds, then kill this program.\n");
while(1)
 pause();
```

main()

Catching & Ignoring Signals Part 2 of 2

Block/delay all signals arriving while this mask is in place

Sleep, but wake up to signals

Catching & Ignoring Signals - Results

Caught SIGUSR2, exiting!

[1]+ Done

Send SIGINT

The prompt is written before the output of "catchingSignals &" was written

```
$ catchingSignals
SIGTERM, SIGHUP, and SIGQUIT are disabled.
Send a SIGUSR2 signal to kill this program.
Send a SIGINT signal to sleep 5 seconds, then kill this program.
^CCaught SIGINT, sleeping for 5 seconds
Caught SIGUSR2, exiting!
$ catchingSignals &
[1] 29443
$ SIGTERM, SIGHUP, and SIGQUIT are disabled.
Send a SIGUSR2 signal to kill this program.
Send a SIGINT signal to sleep 5 seconds, then kill this program.
$
$ kill -SIGTERM 29443
$ kill -SIGUSR2 29443
Does nothing, it's disabled!
```

catchingSignals

Child Processes and Inheritance

- When calling fork(), child processes inherit and get their own instance of the signal handler functions declared in the parent these are assigned to the same signals as the parent automatically
- However, calling exec...() in your process will remove any special signal handler function you wrote and then assigned to sa_handler or sa sigaction previously!
- Critical note: SIG_DFL and SIG_IGN are preserved through an exec...().
 This is the only way to tell processes you exec...(), that you didn't write (like Is, other bash commands, etc.), to ignore particular signals. In other words, there is no way to set up an arbitrary signal handler for programs you can't change: you can only set them to ignore specific signals

Blocking Signals

- It is also possible to block signals from occurring during your program execution *outside* of a signal handler function
- As before, blocking a signal simply means that it is delayed until you unblock the signal
- This could be useful if you have code where it is extremely critical that you don't get interrupted by any signal
- This kind of blocking is done with sigprocmask ()

Signals and System Calls

- Signals can arrive any time, including in the middle of a system call!
- System calls are savvy about signals and prevent data loss and corruption from occurring
 - They also prevent partial actions from happening
- Normally, system calls will return an error if a signal interrupts them, and set errno to EINTR
- You can tell system calls to automatically restart by setting SA_RESTART in the sa_flags variable of the sigaction struct