C++ Signal Handling

Signals are the interrupts delivered to a process by the operating system which can terminate a program prematurely. You can generate interrupts by pressing Ctrl+C on a UNIX, LINUX, Mac OS X or Windows system.

There are signals which can not be caught by the program but there is a following list of signals which you can catch in your program and can take appropriate actions based on the signal. These signals are defined in C++ header file <csignal>.

Sr.No	Signal & Description
1	SIGABRT Abnormal termination of the program, such as a call to abort.
2	SIGFPE An erroneous arithmetic operation, such as a divide by zero or an operation resulting in overflow.
3	SIGILL Detection of an illegal instruction.
4	SIGINT Receipt of an interactive attention signal.
5	SIGSEGV An invalid access to storage.
6	SIGTERM A termination request sent to the program.

The signal() Function

C++ signal-handling library provides function **signal** to trap unexpected events. Following is the syntax of the signal() function –

```
void (*signal (int sig, void (*func)(int)))(int);
```

Keeping it simple, this function receives two arguments: first argument as an integer which represents signal number and second argument as a pointer to the signal-handling function.

Let us write a simple C++ program where we will catch SIGINT signal using signal() function. Whatever signal you want to catch in your program, you must register that signal using **signal** function and associate it with a signal handler. Examine the following example –

```
#include <iostream>
#include <csignal>
using namespace std;
void signalHandler( int signum ) {
 cout << "Interrupt signal (" << signum << ") received.\n";</pre>
 // cleanup and close up stuff here
 // terminate program
 exit(signum);
}
int main () {
 // register signal SIGINT and signal handler
 signal(SIGINT, signalHandler);
 while(1) {
 cout << "Going to sleep...." << endl;</pre>
 sleep(1);
 }
 return 0;
}
```

When the above code is compiled and executed, it produces the following result -

```
Going to sleep....
Going to sleep....
Going to sleep....
```

Now, press Ctrl+c to interrupt the program and you will see that your program will catch the signal and would come out by printing something as follows –

```
Going to sleep....
Going to sleep....
Interrupt signal (2) received.
```

The raise() Function

You can generate signals by function **raise()**, which takes an integer signal number as an argument and has the following syntax.

```
int raise (signal sig);
```

Here, **sig** is the signal number to send any of the signals: SIGINT, SIGABRT, SIGFPE, SIGILL, SIGSEGV, SIGTERM, SIGHUP. Following is the example where we raise a signal internally using raise() function as follows –

```
#include <iostream>
#include <csignal>
using namespace std;
void signalHandler( int signum ) {
 cout << "Interrupt signal (" << signum << ") received.\n";</pre>
 // cleanup and close up stuff here
 // terminate program
 exit(signum);
}
int main () {
 int i = 0;
 // register signal SIGINT and signal handler
 signal(SIGINT, signalHandler);
 while(++i) {
 cout << "Going to sleep...." << endl;</pre>
 if( i == 3 ) {
 raise( SIGINT);
 sleep(1);
```

```
return 0;
}
```

When the above code is compiled and executed, it produces the following result and would come out automatically –

```
Going to sleep....
Going to sleep....
Interrupt signal (2) received.
```