

Signaux

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Stéphane Lavirotte, David Picard, Marc Pouzet, Jean-Paul Rigault

Mail: Stephane.Lavirotte@unice.fr

Web: http://stephane.lavirotte.com/

Université de Nice - Sophia Antipolis

Transition:

Communication entre Processus

- ✓ Communication entre un père et son fils
 - Zone de données après fork() (mais à sens unique)
 - Paramètres après exec ()
 - Tube (pipe())
- ✓ Communication entre deux processus sans lien
 - Pipe nommé (fichier spécial FIFO)
 - Communication via « vrais » Fichiers… (à bannir)
- ✓ Problèmes:
 - Limitations (ne permet pas de tout faire)
 - Certaines pas souhaitables (communication par fichier...)

Gestion des Signaux

« Un sourire ça change tout »

Définition des Signaux

- ✓ Moyen simple de communication
 - Entre processus
 - Entre le noyau et les processus

✓ Signaux:

- Evénements externes qui changent le déroulement d'un processus de manière asynchrone
- Un signal peut être bloqué par le processus
- Différentes origines des signaux (logiciel, matériel)

✓ Notion de signal

- interruption terminal (^C, ^Z, ^\)
- terminaison d'un processus fils
- erreur arithmétique (division par 0)
- violation de protection mémoire

Etat, action associée

- √ État d'un signal ; action associée
 - Ignoré (et donc perdu!)
 - Associé à son action par défaut
 - dépend du signal (rien, suspension, reprise, terminaison avec ou sans core...)
 - Associé à une action définie par l'utilisateur (piégé, capturé, « trappé »)
 - « handler » de signal (fonction utilisateur)
- ✓ Signal différé (masqué, bloqué)
 - Le signal est mémorisé
 - L'action sera effectuée lors du déblocage (démasquage)

Propriétés Signaux

- ✓ Aucune priorité entre les différents signaux
- ✓ L'ordre de délivrance de plusieurs signaux « simultanés » n'est pas garantie
- ✓ Les signaux sont traités lorsque le processus passe du mode noyau au mode utilisateur
 - Au moment d'un changement de contexte
 - Au moment du retour d'un appel système
- ✓ Donc traitement asynchrone:
 - Envoyer la commande kill -9 pid ne signifie pas que le processus est interrompu immédiatement
 - Mais seulement qu'il sera interrompu dès lors que celui-ci écoute!

Liste de Signaux Prédéfinis sous Unix

Signal	Val	Signification	ANSI Posix	core	Action déf.	Remarque
SIUGHUP	1	Coupure ligne terminal	Р		Fin	
SIGINT	2	Interruption	A/P		Fin	^C au terminal
SIGQUIT	3	Quitter	Р	✓	Fin	^\ au terminal
SIGILL	4	Instruction illégale	A/P	✓	Fin	Exception
SIGTRAP	5	Trace trap	Р			
SIGABRT	6	Abort	A/P	✓	Fin	
SIGFPE	8	Exception calcul flottant	A/P	✓	Fin	Exception
SIGKILL	9	Terminaison forcée	Р		Fin	ni ignorable, ni piégeable, ni blocable
SIGUSR1	10	Signal utilisateur	Р		-	
SIGSEGV	11	Violation mémoire	A/P		Fin	Exception
SIGUSR2	12	Signal utilisateur	Р		-	

Liste de Signaux Prédéfinis sous Unix

Signal	Val	Signification	ANSI Posix	core	Action déf.	Remarque
SIGPIPE	13	Écriture sur pipe sans lecteur	Р		Fin	Exception
SIGALARM	14	Alarme (time-out)	Р		-	
SIGTERM	15	Terminaison douce	A/P			
SIGCHLD	17	Changement état d'un fils	Р		-	
SIGCONT	18	Reprise	Р		Reprise	(fg et bg)
SIGSTOP	19	Suspension forcée	Р		Suspen sion	ni ignorable, ni piégeable, ni blocable
SIGTSTP	20	Suspension douce	Р		Suspen sion	^z au terminal
SIGTTIN	21	Lecture terminal depuis un processus background	Р		Suspen sion	Exception
SIGTTOUT	22	Écriture terminal depuis un processus background	Р		Suspen sion	Exception

Délivrance d'un Signal à un Processus

- √ Caractères spéciaux au terminal
 - ^C= INT, ^Z= TSTP, ^\,= ABRT ...
- √ Fonctions spéciales du Shell
 - kill -signal pid
 - Envoie le signal au processus pid
 - fg (foreground)
 - Reprend l'exécution au premier plan d'un processus suspendu
 - bg (background)
 - Reprend l'exécution en arrière plan d'un processus suspendu
- ✓ Primitive Posix : fonction kill()

```
#include <sys/types.h>
#include <signal.h>
```

int kill(pid_t pid, int sig)

Les signaux définis dans la norme de programmation C

Etat d'un Signal an ANSI C Fonction signal () 1/3

```
#include <signal.h>
void (*signal(int sig, void (*ph)(int))(int);
```

√ ou, si l'on préfère

```
typedef void (*sighandler_t)(int);
Sighandler_t signal(int sig, sighandler_t ph);
```

- Positionne l'action associée à la réception du signal sig
- L'action associée est ph (« pointer to handler »)
 - SIG_IGN: signal ignoré
 - SIG_DFL: action par défaut
 - une fonction utilisateur (paramètre int, retour void) : piégé
- Retourne l'ancienne action associée

Etat d'un Signal an ANSI C Fonction signal () 2/3

```
#include <signal.h>
void on signal(int sig) {
  printf("*** signal %d\n", sig);
main() {
 void (*ph)(int);
  signal(SIGQUIT, SIG_IGN);
  ph = signal(SIGINT, SIG IGN);
  printf("INT et QUIT ignorés\n");
  sleep(5);
  signal(SIGQUIT, on signal);
  signal(SIGINT, on signal);
  printf("INT et QUIT trappés\n");
  sleep(5);
  signal(SIGQUIT, SIG_DFL);
  signal(SIGINT, ph);
  printf("INT restauré "QUIT défaut\n");
  sleep(5);
```


Etat d'un Signal en ANSI C Fonction signal() 3/3

```
$ test-signal
INT et QUIT ignorés
^\^CINT et QUIT trappés
^\*** signal 3
^\*** signal 3
^C*** signal 2
INT restauré QUIT défaut
^C
$
```


Signaux et Posix 1

Les signaux définis dans la norme Posix

Etat d'un Signal en Posix

- ✓ Inconvénients des signaux d'Ansi C
 - Seulement 6 signaux
 - Impossibilité de consulter l'action/état courant(e)
 - Impossibilité de bloquer (masquer) d'autres signaux pendant l'exécution du handler
 - Pas de possibilité d'extension
- ✓ Posix introduit de nouveaux mécanismes
 - Fonction sigaction() comme remplacement de signal()
 - Blocage (masquage) de signaux (emprunté à BSD)
 - Permet de positionner le masque et le handler à l'appel
- ✓ Attention à ne pas mélanger les deux appels systèmes
 - Interagissent de manière étrange
 - Recommandation de plutôt utiliser sigaction()

Action Associée en Posix

	Bloqué	Débloqué
Ignoré	Rien	Rien
Associé à l'action par défaut	Action différée au déblocage	Action immédiate
Piégé	Exécution du <i>handler</i> différée ou déblocage	Exécution du <i>handler</i> immédiate

Masque des Signaux Posix 1/2

- ✓ set contient l'ensemble des signaux à masquer ou démasquer
- √ how détermine la fonction à effectuer
 - SIG_BLOCK: bloque les signaux de set
 - SIG_UNBLOCK : débloque les signaux de set
 - SIG_SETMASK: positionne le masque du processus à set
- ✓ old_set contient l'ancien masque

```
int sigpending(sigset_t *set);
```

√ sigpending retourne les signaux bloqués en attente

Masque des Signaux Posix

- ✓ Ensemble de signaux
 - Ensemble de bits, 1 bit par signal
- √ Fonctions de manipulation

#include <siqnal.h>

```
int sigemptyset(sigset_t *set);
int sigfillset(sigset_t *set);
int sigaddset(sigset_t *set, int sig);
int sigdelset(sigset_t *set, int sig);
int sigismember(const sigset_t *set, int sig);
```


Fonction sigaction()

- ✓ Champs de struct sigaction
 - void (*sa_handler)(int)
 - fonction de capture (identique à signal())
 - sigset_t sa_mask
 - masque des signaux à bloquer lors de l'exécution du handler
 - int sa_flags
 - utile seulement pour SIGCHLD

Exemple sigaction()

```
#include <signal.h>
void on signal(int sig) {
  printf("*** signal %d\n", sig);
  sleep(5);
  printf("*** fin handler\n");
main() {
  struct sigaction sigact;
  sigset t msk int, msk quit;
  sigemptyset(&msk int);
  sigaddset(&msk_int, SIGINT);
  sigemptyset(&msk_quit);
  sigaddset(&msk_quit, SIGQUIT);
```

```
sigact.sa_handler = on_signal;
sigact.sa_mask = msk_quit;
sigaction(SIGINT, &sigact, NULL);
sigact.sa_mask = msk_int;
sigaction(SIGQUIT, &sigact, NULL);
printf("INT et QUIT trappés\n");
sleep(10);
}
```


```
$ test-sigaction
INT et QUIT trappés
^C*** signal 2
^\^\*** fin handler
*** signal 3
*** fin handler
$
```


Durée de Vie du Handler

- ✓ Lorsque la fonction sigaction() est utilisée pour trapper un signal
 - le handler est valide jusqu'à ce qu'un prochain sigaction()
 l'invalide
- ✓ En revanche la durée de vie du *handler* établi par signal() est dépendante de l'implémentation
 - après réception du signal, l'action par défaut est rétablie
 - on est donc souvent conduit à réarmer le handler dans le handler lui-même (cas d'Unix SVR4, de Solaris...)

Signaux et autres Fonctions

Interaction entre les Signaux et les primitives fork() et exec()

- ✓ Attributs de processus
 - État des signaux (ignoré, action par défaut, trappé)
 - Masque des signaux bloqués
- √ Héritage de l'état et du masque lors d'un fork()
- √ Transmission de l'état et du masque à travers un exec()
 - sauf pour les signaux piégés qui sont rétablis à l'action par défaut

Autres Fonctions liées au Signaux

```
#include <unistd.h>
int sleep(unsigned int seconds);
```

 Suspend le processus pendant le nombre de secondes indiqués, ou jusqu'à ce qu'un signal (non ignoré) arrive

```
#include <unistd.h>
int pause();
```

- Suspend le processus jusqu'à ce qu'un signal (non ignoré) arrive
- Cette fonction retourne après que le handler (éventuel) ait été exécuté

√ Motivation

- Permettre
 d'abandonner une
 fonction pour
 reprendre le
 traitement à un
 niveau plus élevé
 dans la chaîne
 (dynamique) d'appel
- Mécanisme primitif d'exception
- Goto non local

Point de Reprise

```
main() {
  while (...) {
 cmd = read_cmd();
 execute(cmd);
void execute(char *cmd)
  decode(cmd);
  expand(cmd);
  run(cmd);
void decode(char *cmd) {
 if (bad(cmd)) ?????
```


Points de reprise en Ansi C setjmp() et longjmp() 1/2

```
#include <setjmp.h>
int setjmp(jmp_buf env);
int longjmp(jmp_buf env, int v);
```

- ✓ setjmp() positionne un point de reprise
 - les informations sont mémorisées dans env
 - env doit être une variable globale
 - lors du premier passage, set jmp() retourne 0
- ✓ longjmp() se branche au point de reprise env, cad au setjmp() correspondant
 - la valeur v est alors retournée par set jmp() (ou 1 si v = 0)
 - l'environnement env doit être actif

Points de reprise en Ansi C setjmp() et longjmp() 1/2

```
jmp_buf env;
main() {
  while (...) {
 if (setjmp(env) > 0)
 puts("Again!");
 cmd = read_cmd();
 execute(cmd);
```

```
void execute(char *cmd) {
  decode(cmd);
  expand(cmd);
  run(cmd);
void decode(char *cmd) {
  if (bad(cmd))
 longjmp(env, 1);
```


Points de reprise en Ansi C setjmp() et longjmp() 1/2

```
jmp_buf env;
void on_int(int sig) {
  long_jmp(env, 2);
main() {
  signal(SIGINT, on_int);
  while (...) {
 if (setjmp(env) > 0)
 puts("Again!");
 cmd = read_cmd();
 execute(cmd);
```

```
void execute(char *cmd) {
  decode(cmd);
  expand(cmd);
  run(cmd);
void decode(char *cmd) {
  if (bad(cmd))
 longjmp(env, 1);
```


Points de reprise Posix sigsetjmp() et siglongjmp()

- ✓ Les fonctions setjmp() et longjmp() ne sauvegardent pas (et donc ne restaurent pas) le masque des signaux bloqués
- ✓ Posix a donc introduit sigsetjmp() et siglongjmp()
 - utilisation identique (sigsetjmp a 2 arguments)
 - à préférer aux versions Ansi C
- ✓ Dans les deux cas, les variables locales sont dans un état indéfini après un longjmp()
 - à moins d'avoir été déclarées volatile

Variable volatile?

√ Volatile

- Qualifier un type particulier
- Prévient le compilateur que cette variable peut être modifiée de manière extérieure au flot normal du programme
 - longjmp() OU siglongjmp()
 - Entrée/Sortie
 - Threads
 - Interruption ou signal
 - **...**
- Aucune optimisation du compilateur ne doit être appliquée à cette variable
 - Relue en mémoire à chaque accès
 - Pas mise dans un registre temporaire
 - Ralentit le code, mais le protège
- ✓ Existe dans les langages modernes
 - C, C++, C# et Java

Bilan d'étape

... Avant la suite ... et fin

Synthèse de ce qui a été vu jusqu'à présent

- ✓ Nous avons vu:
 - Exécution des programmes
 - Debugging de programmes
 - Et chargement dynamique de bibliothèques
 - Gestion des Processus
 - Pour aller sur une première abstraction qui est le processus
 - Puis la notion de processus léger (thread)
 - Gestion des entrées-sorties
 - Accès aux fichiers
 - Redirection
 - Tubes anonymes et nommés
 - Puis les signaux
 - Moyen de communiquer entre les processus
- ✓ Pour avoir une vue complète des fonctionnalités d'un système d'exploitation, il nous manque...
 - La Gestion Mémoire (objet du prochain cours)

InterProcess Communication (IPC)

- ✓ Méthodes de communication Inter-Processus
 - Fichier (beuk!... pas efficace)
 - Signal (communication asynchrone)
 - Tube (communication unidirectionnelle)
 - Tubes nommés (différent d'un système à l'autre)
 - Socket (communication entre machines distantes)
- ✓ Mais aussi (que nous ne verrons pas dans ce cours)
 - Message Queue
 - Message Passing
 - Mémoire partagée
 - Fichier en mémoire