

La norme Posix.1

Gestion de signaux

Signaux

Définition, état, action associée

(1)

□ Notion de signal

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

Signaux

Définition, état, action associée

(2)

□ 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)

Signaux

Liste des signaux de *Posix.1*

(1)

Signal	Signification	core	Action déf.	Remarque
SIGABRT	abort	✓	fin	
SIGALRM	alarme (time-out)		—	
SIGFPE	exception calcul flottant	✓	fin	exception
SIGHUP	coupure ligne terminal		fin	
SIGILL	instruction illégale	✓	fin	exception
SIGINT	interruption		fin	^C au terminal
SIGKILL	terminaison forcée		fin	ni ignorable, ni piégeable, ni blocable
SIGPIPE	écriture sur pipe sans lecteur		fin	exception
SIGQUIT	interruption	✓	fin	^\ au terminal
SIGSEGV	violation mémoire	✓	fin	exception

Signaux

Liste des signaux de *Posix.1*

(2)

Signal	Signification	core	Action déf.	Remarque
SIGTERM	terminaison normale		fin	
SIGUSR1	signal utilisateur		—	
SIGUSR2	signal utilisateur		—	
SIGCHLD	changement état d'un fils		—	
SIGSTOP	suspension forcée		suspension	ni ignorable, ni piégeable, ni blocable
SIGCONT	reprise		reprise	(fg et bg)
SIGTSTP	suspension douce		suspension	^Z au terminal
SIGTTIN	lecture terminal depuis un processus background		suspension	exception
SIGTTOU	écriture terminal depuis un processus background		suspension	exception

Signaux

Liste des signaux de *Posix.1*

(3)

-
- ❑ Aucune priorité entre les différents signaux
 - ❑ L'ordre de délivrance de plusieurs signaux « simultanés » n'est pas garantie

Délivrance d'un signal à un processus

□ Caractères spéciaux au terminal

- ^C, ^Z, ^\, ...

□ Fonctions spéciales du shell

- fg, bg, kill...

□ Primitive Posix : fonction `kill()`

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

```
#include <signal.h>
```

```
int kill(pid_t pid, int sig)
```

Etat d'un signal en ANSi C

Fonction *signal*()

(1)

```
#include <signal.h>
```

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

ou, si l'on préfère

```
typedef void (*Ptr2Handler)(int);
```

```
Ptr2Handler signal(int sig, Ptr2Handler 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 en ANSi C

Fonction *signal*()

(2)

```
#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)

% *test-signal*

INT et QUIT ignorés

^ \ ^C INT et QUIT trappés

^ \ *** signal 3

^ \ *** signal 3

^C *** signal 2

INT restauré QUIT défaut

^C

%

Etat d'un signal en Posix

❑ Inconvénients des signaux d'ANSI C

- 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

- Blocage (masquage) de signaux (emprunté à BSD)
- Fonction **sigaction()** comme remplacement de **signal()**

Etat d'un signal en Posix

Action associée

	Bloqué	Débloqué
Ignoré	rien	rien
Associé à l'action par défaut	action différée au déblocage	action immédiate
Piégé	exécution du <i>handler</i> différée au déblocage	exécution du <i>handler</i> immédiate

Etat d'un signal en Posix

Masque des signaux

(1)

```
#include <signal.h>
int sigprocmask(int how,
 const sigset_t *set,
 sigset_t *old_set);
```

- **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

Etat d'un signal en Posix

Masque des signaux

(2)

□ Ensemble de signaux

- Ensemble de bits, 1 bit par signal

□ Fonctions de manipulation

```
#include <signal.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);
```

État d'un signal en Posix

Fonction *sigaction*()

(1)

```
#include <signal.h>
int sigaction(int sig,
 const struct sigaction
 *actp,
 struct sigaction *old_actp);
```

□ 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**

État d'un signal en Posix

Fonction *sigaction*()

(2)

```
#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);
}
```

État d'un signal en Posix

Fonction *sigaction*()

(3)

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

État d'un signal en Posix

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...)