ЛАБОРАТОРНАЯ РАБОТА №4 ИСПОЛЬЗОВАНИЕ СИГНАЛОВ В ОС LINUX

Цель работы – изучение механизма взаимодействия процессов с использованием сигналов.

Теоретическая часть

Сигналы могут непосредственно переносить информацию, не ограничивает их применимость в качестве общего механизма межпроцессного взаимодействия. Тем не менее, каждому ТИПУ сигналов присвоено мнемоническое имя (например, SIGINT), которое указывает, для чего обычно используется сигнал этого типа. Имена сигналов определены в стандартном заголовочном файле *signal.h* при помощи директивы препроцессора #define. Как и следовало ожидать, эти имена соответствуют небольшим положительным целым числам. С точки зрения пользователя получение процессом сигнала выглядит как возникновение прерывания. Процесс прерывает исполнение, и управление передается функции-обработчику сигнала. По окончании обработки сигнала процесс может возобновить регулярное исполнение. Типы сигналов принято задавать специальными символьными константами. Системный вызов kill() передачи предназначен ДЛЯ сигнала одному нескольким специфицированным процессам в рамках полномочий пользователя.

#include <sys/types.h>

#include <signal.h>

int kill(pid_t pid, int signal);

Послать сигнал (не имея полномочий суперпользователя) можно только процессу, у которого эффективный идентификатор пользователя совпадает с эффективным идентификатором пользователя для процесса, посылающего сигнал. Аргумент pid указывает процесс, которому посылается сигнал, а аргумент sig — какой сигнал посылается. В зависимости от значения аргументов:

pid > 0 сигнал посылается процессу с идентификатором pid;

pid=0 сигнал посылается всем процессам в группе, к которой принадлежит посылающий процесс;

pid=-1 и посылающий процесс не является процессом суперпользователя, то сигнал посылается всем процессам в системе, для которых идентификатор пользователя совпадает с эффективным идентификатором пользователя процесса, посылающего сигнал.

- pid = -1 и посылающий процесс является процессом суперпользователя, то сигнал посылается всем процессам в системе, за исключением системных процессов (обычно всем, кроме процессов c pid = 0 и pid = 1).
- pid < 0, но не -1, то сигнал посылается всем процессам из группы, идентификатор которой равен абсолютному значению аргумента pid (если позволяют привилегии).

если sig = 0, то производится проверка на ошибку, а сигнал не посылается.

Системный вызов signal служит для изменения реакции процесса на какой-либо сигнал. Параметр sig — это номер сигнала, обработку которого предстоит изменить. Параметр handler описывает новый способ обработки сигнала — это может быть указатель на пользовательскую функцию-обработчик сигнала, специальное значение SIG_DFL (восстановить реакцию процесса на сигнал sig по умолчанию) или специальное значение SIG_IGN (игнорировать поступивший сигнал sig). Системный вызов возвращает указатель на старый способ обработки сигнала, значение которого можно использовать для восстановления старого способа в случае необходимости.

Пример пользовательской обработки сигнала *SIGUSR1*.

```
void *my_handler(int nsig) { код функции-обработчика сигнала }
int main() {
```

(void) signal(SIGUSR1, my handler); }

Системный вызов **sigaction** используется для изменения действий процесса при получении соответствующего сигнала. Параметр sig задает номер сигнала и может быть равен любому номеру. Если параметр act не равен нулю, то новое действие, связянное с сигналом sig, устанавливается соответственно act. Если oldact не равен нулю, то предыдущее действие записывается в oldact.

Большинство типов сигналов UNIX предназначены для использования ядром, хотя есть несколько сигналов, которые посылаются от процесса к процессу:

SIGALRM – сигнал таймера (*alarm clock*). Посылается процессу ядром при срабатывании таймера. Каждый процесс может устанавливать не менее трех таймеров. Первый из них измеряет прошедшее реальное время. Этот таймер устанавливается самим процессом при помощи системного вызова *alarm()*;

SIGCHLD – сигнал останова или завершения дочернего процесса (*child process terminated or stopped*). Если дочерний процесс останавливается или завершается, то ядро сообщит об этом родительскому процессу, послав ему

данный сигнал. По умолчанию родительский процесс игнорирует этот сигнал, поэтому, если в родительском процессе необходимо получать сведения о завершении дочерних процессов, то нужно перехватывать этот сигнал;

SIGHUP – сигнал освобождения линии (*hangup signal*). Посылается ядром всем процессам, подключенным к управляющему терминалу (*control terminal*) при отключении терминала. Он также посылается всем членам сеанса, если завершает работу лидер сеанса (обычно процесс командного интерпретатора), связанного с управляющим терминалом;

SIGINT — сигнал прерывания программы (*interrupt*). Посылается ядром всем процессам сеанса, связанного с терминалом, когда пользователь нажимает клавишу прерывания. Это также обычный способ остановки выполняющейся программы;

SIGKILL — сигнал уничтожения процесса (*kill*). Это довольно специфический сигнал, который посылается от одного процесса к другому и приводит к немедленному прекращению работы получающего сигнал процесса;

SIGPIPE – сигнал о попытке записи в канал или сокет, для которых принимающий процесс уже завершил;

SIGPOLL – сигнал о возникновении одного из опрашиваемых событий (**pollable event**). Этот сигнал генерируется ядром, когда некоторый открытый дескриптор файла становится готовым для ввода или вывода;

SIGPROF — сигнал профилирующего таймера (*profiling time expired*). Как было упомянуто для сигнала **SIGALRM**, любой процесс может установить не менее трех таймеров. Второй из этих таймеров может использоваться для измерения времени выполнения процесса в пользовательском и системном режимах. Этот сигнал генерируется, когда истекает время, установленное в этом таймере, и поэтому может быть использован средством профилирования программы;

SIGQUIT — сигнал о выходе (quit). Очень похожий на сигнал SIGINT, этот сигнал посылается ядром, когда пользователь нажимает клавишу выхода используемого терминала. В отличие от SIGINT, этот сигнал приводит к аварийному завершению и сбросу образа памяти;

SIGSTOP — сигнал останова (*stop executing*). Это сигнал управления заданиями, который останавливает процесс. Его, как и сигнал **SIGKILL**, нельзя проигнорировать или перехватить;

SIGTERM – программный сигнал завершения (**software termination signal**). Программист может использовать этот сигнал для того, чтобы дать процессу время для «наведения порядка», прежде чем посылать ему сигнал **SIGKILL**;

SIGTRAP — сигнал трассировочного прерывания (*trace trap*). Это особый сигнал, который в сочетании с системным вызовом ptrace используется отладчиками, такими как *sdb*, *adb*, *gdb*;

SIGTSTP – терминальный сигнал остановки (*terminal stop signal*). Он формируется при нажатии специальной клавиши останова;

SIGTTIN — сигнал о попытке ввода с терминала фоновым процессом (**background process attempting read**). Если процесс выполняется в фоновом режиме и пытается выполнить чтение с управляющего терминала, то ему посылается этот сигнал. Действие сигнала по умолчанию — остановка процесса;

SIGTTOU — сигнал о попытке вывода на терминал фоновым процессом (**background process attempting write**). Аналогичен сигналу **SIGTTIN**, но генерируется, если фоновый процесс пытается выполнить запись в управляющий терминал. Действие сигнала по умолчанию — остановка процесса;

SIGURG — сигнал о поступлении в буфер сокета срочных данных (**high** bandwidth data is available at a socket). Он сообщает процессу, что по сетевому соединению получены срочные внеочередные данные;

SIGUSR1 и SIGUSR2 — пользовательские сигналы (user defined signals 1 and 2). Так же, как и сигнал SIGTERM, эти сигналы никогда не посылаются ядром и могут использоваться для любых целей по выбору пользователя;

SIGVTALRM – сигнал виртуального таймера (*virtual timer expired*). Третий таймер можно установить так, чтобы он измерял время, которое процесс выполняет в пользовательском режиме.

Наборы сигналов определяются при помощи типа *sigset_t*, который определен в заголовочном файле *signal.h*. Выбрать определенные сигналы можно, начав либо с полного набора сигналов и удалив ненужные сигналы, либо с пустого набора, включив в него нужные. Инициализация пустого и полного набора сигналов выполняется при помощи процедур *sigemptyset* и *sigfillset* соответственно. После инициализации с наборами сигналов можно оперировать при помощи процедур *sigaddset* и *sigdelset*, соответственно добавляющих и удаляющих указанные вами сигналы.

Описание данных процедур:

#include <signal.h>
/* Инициализация*/
 int sigemptyset (sigset_t *set);
 int sigfillset (sigset_t *set);
/*Добавление и удаление сигналов*/
 int sigaddset (sigset_t *set, int signo);
 int sigdelset (sigset_t *set, int signo);

Процедуры *sigemptyset* и *sigfillset* имеют единственный параметр — указатель на переменную типа *sigset_t*. Вызов *sigemptyset* инициализирует набор *set*, исключив из него все сигналы. И, наоборот, вызов *sigfillset* инициализирует набор, на который указывает *set*, включив в него все сигналы. Приложения должны вызывать *sigemptyset* или *sigfillset* хотя бы один раз для каждой переменной типа *sigset_t*.

Процедуры *sigaddset* и *sigdelset* принимают в качестве параметров указатель на инициализированный набор сигналов и номер сигнала, который должен быть добавлен или удален. Второй параметр, *signo*, может быть

символическим именем константы, таким как *SIGINT*, или настоящим номером сигнала, но в последнем случае программа окажется системно-зависимой.

Порядок выполнения работы

- 1. Изучить теоретическую часть лабораторной работы.
- 2. Организовать функционирование процессов следующей структуры:

Процессы определяют свою работу выводом сообщений вида:

N pid ppid mekyщee вpems (мсек) (N — текущий номер сообщения) на экран. "Отец" одновременно, посылает сигнал SIGUSR1 "сыновьям". "Сыновья" получив данный сигнал, посылают в ответ "Отцу" сигнал SIGUSR2. "Отец" получив сигнал SIGUSR2, через время t=100 мсек одновременно, посылает сигнал SIGUSR1 "сыновьям". И так далее... Написать функции-обработчики сигналов, которые при получении сигнала выводят сообщение о получении сигнала на экран. При получении/посылке сигнала они выводят соответствующее сообщение:

N pid ppid текущее время (мсек) *сын такой-то get/put SIGUSRт*. Предусмотреть механизм для определения "Отцом", от кого из "Сыновей" получен сигнал.

Варианты индивидуальных заданий

Создать дерево процессов согласно варианта индивидуального задания.

Процессы непрерывно обмениваются сигналами согласно табл. 2 . Запись в таблице 1 вида: 1->(2,3,4,5) означает, что исходный процесс 0 создаёт дочерний процесс 1, который, в свою очередь, создаёт дочерние процессы 2,3,4,5. Запись в таблице 2 вида: 1->(2,3,4) SIGUSR1 означает, что процесс 1 посылает дочерним процессам 2,3,4 одновременно (т.е. за один вызов kill()) сигнал SIGUSR1. Каждый процесс при получении или посылке сигнала выводит на консоль информацию в следующем виде:

N pid ppid послал/получил USR1/USR2 текущее время (мксек) где N-номер сына по табл. 1

Процесс 1, после получения *101* —го по счету сигнала *SIGUSR*, посылает сыновьям сигнал *SIGTERM* и ожидает завершения всех сыновей, после чего завершается сам. Процесс 0 ожидает завершения работы процесса 1 после чего

завершается сам. Сыновья, получив сигнал *SIGTERM*, завершают работу с выводом на консоль сообщения вида:

pid ppid завершил работу после X-го сигнала SIGUSR1 и Y-го сигнала SIGUSR2

где X, Y — количество посланных за все время работы данным сыном сигналов SIGUSR1 и SIGUSR2

Для создания правильной последовательности сигналов в соответствие с таблицей задания необходимо для каждого процесса написать свой обработчик сигналов в котором он (процесс) принимает сигнал от предыдущего (в таблице) процесса и посылает следующему (в таблице) процессу!!

Во всех заданиях должен быть контроль ошибок (если к какому-либо каталогу нет доступа, необходимо вывести соответствующее сообщение и продолжить выполнение).

Вывод сообщений об ошибках должен производиться в стандартный поток вывода сообщений об ошибках (*stderr*) в следующем виде:

имя_модуля: текст_сообщения.

Пример: pid: 1.exe: Error open file: 1.txt

Имя модуля, имя файла берутся из аргументов командной строки.

Варианты индивидуальных заданий в табл.1, табл.2.

Дерево процессов

Таблица 1

No	Дерево процессов
1	1->2 2->(3,4) 4->5 3->6 6->7 7->8
2	1->(2,3,4) 2->(5,6) 6->7 7->8
3	1->(2,3,4,5) 2->6 3->7 4->8
4	1->(2,3) 2->(4,5) 5->6 6->(7,8)
5	1->(2,3,4,5) 5->(6,7,8)
6	1->(2,3) 3->4 4->(5,6,7) 7->8
7	1->2 2->(3,4) 4->5 3->6 6->7 7->8
8	1->(2,3,4,5,6) 6->(7,8)
9	1->2 2->(3,4,5) 4->6 3->7 5->8
10	1->2 2->3 3->(4,5,6) 6->7 4->8
11	1->(2,3) 3->4 4->(5,6) 6-7 7->8
12	1->2 2->(3,4) 4->5 3->6 6->7 7->8
13	1->(2,3,4,5) 5->(6,7) 7->8

14	1->2 2->(3,4,5) 4->6 3->7 5->8
15	1->2 2->3 3->(4,5,6) 6->7 4->8
16	1->(2,3,4,5) 2->(6,7) 7->8

Последовательность обмена сигналами

Таблица 2

N₂	Последовательность обмена сигналами
1	1->2 SIGUSR1 2->(3,4) SIGUSR2 4->5 SIGUSR1
	3->6 SIGUSR1 6->7 SIGUSR1 7->8 SIGUSR2 8->1 SIGUSR2
2	1->(2,3,4) SIGUSR1 2->(5,6) SIGUSR2 6->7 SIGUSR1
	7->8 SIGUSR1 8->1 SIGUSR2
3	1->(2,3,4,5) SIGUSR2 2->6 SIGUSR1 3->7 SIGUSR1 4->8 SIGUSR1 8-
	>1 SIGUSR1
4	1->(2,3) SIGUSR1 2->(4,5) SIGUSR1 5->6 SIGUSR1
	6->(7,8) SIGUSR1 8->1 SIGUSR1
5	1->(2,3,4,5) SIGUSR1 5->(6,7,8) SIGUSR1 8->1 SIGUSR1
6	1->(2,3) SIGUSR1 3->4 SIGUSR2 4->(5,6,7) SIGUSR1
	7->8 SIGUSR1 8->1 SIGUSR2
7	1->2 SIGUSR1 2->(3,4) SIGUSR2 4->5 SIGUSR1
	3->6 SIGUSR1 6->7 SIGUSR1 7->8 SIGUSR1 8->1 SIGUSR1
8	1->(2,3,4,5,6) SIGUSR2 6->(7,8) SIGUSR1 8->1 SIGUSR2
9	1->2 SIGUSR2 2->(3,4,5) SIGUSR1 4->6 SIGUSR1
	3->7 SIGUSR1 5->8 SIGUSR1 8->1 SIGUSR2
10	1->(8,7,6) SIGUSR1 8->4 SIGUSR1 7->4SIGUSR2
	6->4 SIGUSR1 4->(3,2) SIGUSR1 2->1 SIGUSR2
11	1->(8,7) SIGUSR1 8->(6,5) SIGUSR1 5->(4,3,2) SIGUSR2
	2->1 <i>SIGUSR2</i>
12	1->(8,7,6,5) SIGUSR1 8->3 SIGUSR1 7->3 SIGUSR2
	6->3 SIGUSR1 5->3 SIGUSR1 3->2SIGUSR2 2->1 SIGUSR2
13	1->6 SIGUSR1 6->7 SIGUSR1 7->(4,5) SIGUSR2
	4->8 SIGUSR1 5->2 SIGUSR1 8->2 SIGUSR2 2->1 SIGUSR2
14	1->8 SIGUSR1 8->7 SIGUSR1 7->(4,5,6) SIGUSR2
	4->2 SIGUSR1 2->3 SIGUSR1 3->1 SIGUSR2