CS631 - Advanced Programming in the UNIX Environment

Process Groups, Sessions, Signals

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@stevens.edu

http://www.cs.stevens.edu/~jschauma/631/

Let's revisit the process relationships for a login:

kernel \Rightarrow init(8) # explicit creation

```
kernel \Rightarrow init(8) # explicit creation
```

$$init(8) \Rightarrow getty(8) \# fork(2)$$

```
kernel \Rightarrow init(8) # explicit creation
init(8) \Rightarrow getty(8) # fork(2)
getty(8) \Rightarrow login(1) # exec(3)
```

```
kernel \Rightarrow init(8) # explicit creation
init(8) \Rightarrow getty(8) # fork(2)
getty(8) \Rightarrow login(1) # exec(3)
login(1) \Rightarrow $SHELL # exec(3)
```

```
kernel \Rightarrow init(8) # explicit creation

init(8) \Rightarrow getty(8) # fork(2)

getty(8) \Rightarrow login(1) # exec(3)

login(1) \Rightarrow $SHELL # exec(3)

$SHELL \Rightarrow ls(1) # fork(2) + exec(3)
```

init(8) # PID 1, PPID 0, EUID 0

init(8) # PID 1, PPID 0, EUID 0

getty(8) # PID N, PPID 1, EUID 0

```
init(8) # PID 1, PPID 0, EUID 0
```

getty(8) # PID N, PPID 1, EUID 0

login(1) # PID N, PPID 1, EUID 0

```
init(8) # PID 1, PPID 0, EUID 0
```

getty(8) # PID N, PPID 1, EUID 0

login(1) # PID N, PPID 1, EUID 0

\$SHELL # PID N, PPID 1, EUID U

```
init(8) # PID 1, PPID 0, EUID 0

getty(8) # PID N, PPID 1, EUID 0

login(1) # PID N, PPID 1, EUID 0

$SHELL # PID N, PPID 1, EUID U

Is(1) # PID M, PPID N, EUID U
```

pstree -hapun | more

- init(8)
 - reads /etc/ttys

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)
 - register login in system databases

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)
 - register login in system databases
 - read/display various files

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)
 - register login in system databases
 - read/display various files
 - initgroups(3)/setgid(2), initialize environment

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)
 - register login in system databases
 - read/display various files
 - initgroups(3)/setgid(2), initialize environment
 - chown(2) terminal device

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)
 - register login in system databases
 - read/display various files
 - initgroups(3)/setgid(2), initialize environment
 - chown(2) terminal device
 - chdir(2) to new home directory

- init(8)
 - reads /etc/ttys
- getty(8)
 - opens terminal
 - prints "login: "
 - reads username
- login(1)
 - getpass(3), encrypt, compare to getpwnam(3)
 - register login in system databases
 - read/display various files
 - initgroups(3)/setgid(2), initialize environment
 - chdir(2) to new home directory
 - chown(2) terminal device
 - setuid(2) to user's uid, exec(3) shell

- in addition to having a PID, each process also belongs to a process group (collection of processes assocaited with the same job / terminal)
- each process group has a unique process group ID
- process group IDs (like PIDs) are positive integers and can be stored in a pid_t data type
- each process group can have a process group leader
 - leader identified by its process group ID == PID
 - leader can create a new process group, create processes in the group
- a process can set its (or its children's) process group using setpgid(2)

 $\textit{init} \Rightarrow \textit{login shell}$

\$


```
init \Rightarrow login shell $ proc1 | proc2 & [1] 10306 $
```


```
\textit{init} \Rightarrow \textit{login shell}
```


```
$ proc1 | proc2 &
[1] 10306
$ proc3 | proc4 | proc5
```

Process Groups and Sessions

A session is a collection of one or more process groups.

If the calling process is not a process group leader, this function creates a new session. Three things happen:

- the process becomes the session leader of this new session
- the process becomes the process group leader of a new process group
- the process has no controlling terminal

$\textit{init} \Rightarrow \textit{login shell}$

```
$ proc1 | proc2 &
[1] 10306
$ proc3 | proc4 | proc5
```


Process Groups and Sessions


```
\textit{init} \Rightarrow \textit{login shell}
```

```
$ proc1 | proc2 &
[1] 10306
$ proc3 | proc4 | proc5
```


Process Groups and Sessions


```
$ ps -o pid,ppid,pgid,sess,comm | ./cat1 | ./cat2
 SESS COMMAND
 PID PPID
 PGRP
 1989
 949
 7736
 949 ps
 1990
 7736
 949 cat1
 949
 1988
 949 7736
 949 cat2
 949 21401
 949 ksh
 949
```


```
$ ps -o pid,ppid,pgid,sess,comm
PID PPID PGRP SESS COMMAND
24251 24250 24251 24251 ksh
24620 24251 24620 24251 ps
$
```


```
$ ps -o pid,ppid,pgid,sess,comm
PID PPID PGRP SESS COMMAND
24251 24250 24251 24251 ksh
24620 24251 24620 24251 ps
$ echo $?
0
$
```

login shell

Job Control

```
background process group(s)

$ dd if=/dev/zero of=/dev/null bs=512 count=2048000 >/dev/null 2>&1 & [1] 24748

$ ps -o pid,ppid,pgid,sess,comm
PID PPID PGRP SESS COMMAND
24251 24250 24251 24251 ksh
24748 24251 24748 24251 dd
```


Done dd if=/dev/zero of=/dev/null bs=512 count=2048000 >/dev/null 2>&1 &

24750 24251 24750 24251 ps

\$

\$

 $\lceil 1 \rceil +$


```
$ cat >file
 login shell
Input from terminal,
Output to terminal.
^D
$ cat file
 background
 foreground
 process group(s)
 process group
Input from terminal,
Output to terminal.
$ cat >/dev/null
Input from terminal,
Output to /dev/null.
 terminal
Waiting forever...
 driver
Or until we send an interrupt signal.
^C
 user at a
 terminal
```

foreground

```
$ cat file &
 login shell
[1] 2056
$ Input from terminal,
Output to terminal.
 background
 process group(s)
 process group
\lceil 1 \rceil + Done
 cat file &
$ stty tostop
$ cat file &
[1] 4655
 terminal
[1] + Stopped(SIGTTOU) cat file &
 driver
$ fg
cat file
 user at a
Input from terminal,
Output to terminal.
```

Signals

Signal Concepts

Signals are a way for a process to be notified of asynchronous events. Some examples:

- a timer you set has gone off (SIGALRM)
- some I/O you requested has occurred (SIGIO)
- a user resized the terminal "window" (SIGWINCH)
- a user disconnected from the system (SIGHUP)
- **.**..

See also: signal(2)/signal(3)/signal(7) (note: these man pages vary significantly across platforms!)

Besides the asynchronous events listed previously, there are many ways to generate a signal:

 terminal generated signals (user presses a key combination which causes the terminal driver to generate a signal)

- terminal generated signals (user presses a key combination which causes the terminal driver to generate a signal)
- hardware exceptions (divide by 0, invalid memory references, etc)

- terminal generated signals (user presses a key combination which causes the terminal driver to generate a signal)
- hardware exceptions (divide by 0, invalid memory references, etc)
- kill(1) allows a user to send any signal to any process (if the user is the owner or superuser)

- terminal generated signals (user presses a key combination which causes the terminal driver to generate a signal)
- hardware exceptions (divide by 0, invalid memory references, etc)
- kill(1) allows a user to send any signal to any process (if the user is the owner or superuser)
- kill(2) (a system call, not the unix command) performs the same task

- terminal generated signals (user presses a key combination which causes the terminal driver to generate a signal)
- hardware exceptions (divide by 0, invalid memory references, etc)
- kill(1) allows a user to send any signal to any process (if the user is the owner or superuser)
- kill(2) (a system call, not the unix command) performs the same task
- software conditions (other side of a pipe no longer exists, urgent data has arrived on a network file descriptor, etc.)

kill(2) and raise(3)

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int signo);
int raise(int signo);
```

- pid > 0 signal is sent to the process whose PID is pid
- pid == 0 signal is sent to all processes whose process group ID equals the process group ID of the sender
- pid == -1 POSIX.1 leaves this undefined, BSD defines it (see kill(2))

Once we get a signal, we can do one of several things:

 Ignore it. (note: there are some signals which we CANNOT or SHOULD NOT ignore)

Once we get a signal, we can do one of several things:

- Ignore it. (note: there are some signals which we CANNOT or SHOULD NOT ignore)
- Catch it. That is, have the kernel call a function which we define whenever the signal occurs.

Once we get a signal, we can do one of several things:

- Ignore it. (note: there are some signals which we CANNOT or SHOULD NOT ignore)
- Catch it. That is, have the kernel call a function which we define whenever the signal occurs.
- Accept the default. Have the kernel do whatever is defined as the default action for this signal

```
$ cc -Wall ../01-intro/simple-shell.c
$ ./a.out
$$ ^C
$ echo $?
130
$ cc -Wall ../01-intro/simple-shell2.c
$ ./a.out
$$ ^C
Caught SIGINT!
$$
```

signal(3)

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

Returns: previous disposition of signal if OK, SIG_ERR otherwise
```

signal(3)

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

Returns: previous disposition of signal if OK, SIG_ERR otherwise
```

func can be:

- SIG_IGN which requests that we ignore the signal signo
- SIG_DFL which requests that we accept the default action for signal signo
- or the address of a function which should catch or handle a signal

Signal Examples

sigaction(2)

```
#include <signal.h> int sigaction(int signo, const struct sigaction *act, struct sigaction *oact);
```

This function allows us to examine or modify the action associated with a particular signal.

signal(3) is (nowadays) commonly implemented via sigaction(2).

More advanced signal handling via signal sets

- int sigemptyset(sigset_t *set) intialize a signal set to be empty
- int sigfillset(sigset_t *set) initialize a signal set to contain all signals
- int sigaddset(sigset_t *set, int signo)
- int sigdelset(sigset_t *set, int signo)
- int sigismember(sigset_t *set, int signo)

Resetting Signal Handlers

Note: on some systems, invocation of the handler *resets* the disposition to STG DFL!

```
$ cc -DSLEEP=3 -Wall pending.c
$ ./a.out
=> Establishing initial signal hander via signal(3).
^\sig_quit: caught SIGQUIT (1), now sleeping
sig_quit: exiting (1)
=> Time for a second interruption.
^\sig_quit: caught SIGQUIT (2), now sleeping
sig_quit: exiting (2)
=> Establishing a resetting signal hander via signal(3).
^\sig_quit_reset: caught SIGQUIT (3), sleeping and resetting.
sig_quit_reset: restored SIGQUIT handler to default.
=> Time for a second interruption.
^\Quit: 3
$
```

Signal Queuing

Signals arriving while a handler runs are queued.

```
$ ./a.out >/dev/null
 ^\sig_quit: caught SIGQUIT (1), now sleeping
 ^\^\^\\^\sig_quit: exiting (1)
sig_quit: caught SIGQUIT (2), now sleeping
 ^\^\^\\sig_quit: exiting (2)
sig_quit: caught SIGQUIT (3), now sleeping
 ^\sig_quit: exiting (3)
sig_quit: exiting (3)
sig_quit: caught SIGQUIT (4), now sleeping
sig_quit: exiting (4)
[...]
```

(Note that "simultaneously" delivered signals may be "merged" into one.)

Signal Queuing

Signals arriving while a handler runs are queued. Unless they are blocked.

```
$ ./a.out
[...]
=> Establishing a resetting signal hander via signal(3).
^\sig_quit_reset: caught SIGQUIT (1), sleeping and resetting.
sig_quit_reset: restored SIGQUIT handler to default.
=> Time for a second interruption.
=> Blocking delivery of SIGQUIT...
=> Now going to sleep for 3 seconds...
^\
=> Checking if any signals are pending...
=> Checking if pending signals might be SIGQUIT...
Pending SIGQUIT found.
=> Unblocking SIGQUIT...
Quit: 3
```

Signal Queuing

Multiple identical signals are queued, but you can receive a different signal while in a signal handler.

```
$ ./a.out >/dev/null
^\sig_quit: caught SIGQUIT (1), now sleeping
^\^\^\Csig_int: caught SIGINT (2), returning immediately
sig_quit: exiting (2)
sig_quit: caught SIGQUIT (3), now sleeping
^\^\sig_quit: exiting (3)
sig_quit: caught SIGQUIT (4), now sleeping
sig_quit: exiting (4)
[...]
```

Program Startup

When a program is execed, the status of all signals is either *default* or *ignore*.

Program Startup

When a program is execed, the status of all signals is either *default* or *ignore*.

When a process fork(2)s, the child inherits the parent's signal dispositions.

Program Startup

When a program is execed, the status of all signals is either *default* or *ignore*.

When a process fork(2)s, the child inherits the parent's signal dispositions.

A limitation of the signal (3) function is that we can only determine the current disposition of a signal by *changing* the disposition.

Some system calls can block for long periods of time (or forever). These include things like:

read(2)s from files that can block (pipes, networks, terminals)

- read(2)s from files that can block (pipes, networks, terminals)
- write(2) to the same sort of files

- read(2)s from files that can block (pipes, networks, terminals)
- write(2) to the same sort of files
- open(2) of a device that waits until a condition occurs (for example, a modem)

- read(2)s from files that can block (pipes, networks, terminals)
- write(2) to the same sort of files
- open(2) of a device that waits until a condition occurs (for example, a modem)
- pause(3), which purposefully puts a process to sleep until a signal occurs

- read(2)s from files that can block (pipes, networks, terminals)
- write(2) to the same sort of files
- open(2) of a device that waits until a condition occurs (for example, a modem)
- pause(3), which purposefully puts a process to sleep until a signal occurs
- certain ioct1(3)s
- certain IPC functions

Some system calls can block for long periods of time (or forever). These include things like:

- read(2)s from files that can block (pipes, networks, terminals)
- write(2) to the same sort of files
- open(2) of a device that waits until a condition occurs (for example, a modem)
- pause(3), which purposefully puts a process to sleep until a signal occurs
- certain ioct1(3)s
- certain IPC functions

Catching a signal during execution of one of these calls traditionally led to the process being aborted with an errno return of EINTR.

}

Previously necessary code to handle EINTR:

Nowadays, many Unix implementations automatically restart certain system calls.

```
$ cc -Wall eintr.c
$ ./a.out
^C
read call was interrupted
||
$ ./a.out
^\a
read call was restarted
|a|
$
```

Reentrant functions

An example of calling nonreentrant functions from a signal handler:

```
$ cc -Wall reentrant.c; ./a.out
in signal handler
in signal handler
in signal handler
no 'root' found!
$ ./a.out
in signal handler
return value corrupted: pw_name = root
$ ./a.out
in signal handler
in signal handler
User jschauma not found!
$ ./a.out
in signal handler
in signal handler
Memory fault (core dumped)
```

Reentrant Functions

If your process is currently handling a signal, what functions are you allowed to use?

See p. 306 in Stevens for a list.

Homework

Read, try, play with and understand all examples.

Work on your midterm project.