

Programmation Unix 2 – cours n°8

Edouard THIEL

Faculté des Sciences

Université d'Aix-Marseille (AMU)

Janvier 2017

Les transparents de ce cours sont téléchargeables ici :

<http://pageperso.lif.univ-mrs.fr/~edouard.thiel/ens/unix/>

Lien court : <http://j.mp/progunix>

Plan du cours n°8

1. Réception des signaux
2. Envoi avec donnée
3. Compléments

1 - Réception des signaux

Vie d'un signal :

1. Un signal est **génééré** par `kill` ;
2. il est **en attente** d'être délivré par le système ;
3. il est **délivré** au processus cible.

Un signal généré peut être **bloqué** par le système = il reste en attente.

Un processus peut placer un **masque** de signaux = une liste de signaux à bloquer.

Masque enlevé → les signaux en attente sont délivrés.

Atomicité

- Règle pour les signaux standards :
une seule occurrence d'un signal X peut être en attente.
→ si un signal X est généré alors qu'un signal X est déjà en attente, il est perdu.
- Signaux temps réels (`SIGRTMIN` .. `SIGRTMAX`) :
plusieurs occurrences d'un signal peuvent être en attente,
voir `man getrlimit`

Handler de signal

Fonction appelée par le système lorsqu'il délivre un signal `sig` pour que le processus **capte** ce signal.

Prototype : `void handler (int sig);`

Handlers fournis :

- ▶ `SIG_DFL` : handler par défaut
- ▶ `SIG_IGN` : pour ignorer un signal

Comportement de `SIG_DFL` selon `sig` :

- Terminaison du processus
- Terminaison avec image mémoire
- Ignorer le signal
- Processus suspendu
- Processus repris

Installer un handler avec signal()

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

Installe le handler func pour le signal sig.
Renvoie l'ancien handler, ou SIG_ERR.

Exemple :

```
void capter (int sig)
{
 printf ("Reçu signal %d\n", sig);
}
int main ()
{
 signal (SIGTERM, capter);
 signal (SIGQUIT, capter);
 signal (SIGHUP, SIG_IGN);
 ...
}
```

Problèmes de portabilité

- ⚠ Interface historique : le comportement de `signal` varie selon
 - ▶ le système ;
 - ▶ les versions du système.

Exemple : lorsqu'un signal est capté,

- ▶ sur SysV : `SIG_DFL` est réinstallé
- ▶ sur BSD : le handler est maintenu

Pendant l'appel d'un handler (= la délivrance du signal),

- ▶ sur SysV : le handler peut être interrompu pour le même signal
- ▶ sur BSD : le signal est masqué

Linux ~ SysV ; MacOS ~ BSD

Réarmer signal() sur SysV et Linux

Exemple :

```
void capter (int sig)
{
 signal (SIGTERM, capter); // on réarme en premier
 printf ("Reçu signal %d\n", sig);
}
int main ()
{
 signal (SIGTERM, capter); // une fois au début de main
 while (1) {
 faire_quelque_chose();
 }
}
```


Fragile : dans capter, SIG_DFL avant réarmement
+ SIGTERM non masqué

Ne pas utiliser `signal()`

Seul usage portable de `signal()` : pour installer `SIG_DFL` ou `SIG_IGN`.

Solution : utiliser `sigaction()`

Installer un handler avec sigaction()

Complètement normalisé par POSIX, mais plus compliqué.

```
#include <signal.h>

int sigaction (int sig, const struct sigaction *act,
 struct sigaction *old);

struct sigaction {
 void (*sa_handler)(int);
 sigset_t  sa_mask;
 int sa_flags;
};
```

Installe le handler `act->sa_handler` pour le signal `sig`.

Si `old` \neq `NULL`, récupère l'ancien handler dans `old->sa_handler`.

Renvoie 0 succès, -1 erreur.

Exemple

```
void capter (int sig)
{
 printf ("Reçu signal %d\n", sig);
}
int main ()
{
 struct sigaction act;
 act.sa_handler = capter;
 sigemptyset (&act.sa_mask);
 act.sa_flags = 0;
 sigaction (SIGTERM, &act, NULL);
 sigaction (SIGQUIT, &act, NULL);
 act.sa_handler = SIG_IGN;
 sigaction (SIGHUP, &act, NULL);
 ...
}
```

Masquer des signaux

Avec `sigaction`, un signal délivré `sig` est toujours masqué.
On peut rajouter des signaux dans le masque (en plus de `sig`) :

```
struct sigaction act;  
sigemptyset (&act.sa_mask);  
sigaddset (&act.sa_mask, SIGTERM);  
...  
sigaction (sig, &act, NULL);
```

Liste des opérations possibles :

```
#include <signal.h>  
int sigemptyset (sigset_t *set);  
int sigfillset (sigset_t *set);  
int sigaddset (sigset_t *set, int signum);  
int sigdelset (sigset_t *set, int signum);  
int sigismember (const sigset_t *set, int signum);
```

Options

De nombreux paramétrages sont possibles.

```
act.sa_flags = flag1 | flag2 | ...;
```

- Par défaut, le handler est maintenu après délivrance.

On peut demander la réinstallation de SIG_DFL :

```
act.sa_flags |= SA_RESET_HAND;
```

- Par défaut, tout appel bloquant est interrompu par un signal, puis échoue avec `errno = EINTR`.

On peut demander que les appels bloquants soient silencieusement repris : `act.sa_flags |= SA_RESTART;`

→ plus facile à gérer : aucun code supplémentaire

Une fonction utilitaire

```
int msignal (int sig, void (*h)(int), int options)
{
 struct sigaction s;
 s.sa_handler = h;
 sigemptyset (&s.sa_mask);
 s.sa_flags = options;
 int r = sigaction (sig, &s, NULL);
 if (r < 0) perror (__func__);
 return r;
}
```

Exemple d'usage :

```
void capter (int sig)
{
 printf ("Reçu signal %d\n", sig);
}
int main ()
{
 msignal (SIGTERM, capter, SA_RESTART);
 msignal (SIGQUIT, capter, SA_RESTART);
 msignal (SIGHUP, SIG_IGN, 0);
 ...
}
```

Compilation avec gcc

Pour compiler en C99 (ou C ANSI) avec les types et fonctions POSIX sur les signaux, il faut déclarer `_GNU_SOURCE`

- dans la ligne de commande :

```
gcc -Wall -W -std=c99 -D_GNU_SOURCE ex1.c -o ex1
```

- ou dans le source :

```
#define _GNU_SOURCE // en premier
#include <stdio.h>
#include <signal.h>
```

puis :

```
gcc -Wall -W -std=c99 ex1.c -o ex1
```

2 - Envoi avec donnée

On peut envoyer un signal avec une donnée :

```
#include <signal.h>

int sigqueue(pid_t pid, int sig,
 const union sigval value);

union sigval {
 int sival_int;
 void *sival_ptr;
};
```

sigqueue() fonctionne comme kill().

Exemple

```
union sigval value;
value.sival_int = 123;
sigqueue (pid, sig, value);
```

ou encore

```
struct { int foo; char bar; } toto = { 123, 'a' };
union sigval value;
value.sival_ptr = &toto;
sigqueue (pid, sig, value);
```

Recevoir une donnée

Lorsqu'un signal est envoyé avec une donnée par `sigqueue`, on peut retrouver cette donnée en mettant `SA_SIGINFO` dans `sa_flags`, et en fixant `sa_sigaction` à la place de `sa_handler` :

```
struct sigaction {
 void (*sa_handler)(int);
 void (*sa_sigaction)(int, siginfo_t *, void *);
 ...
};
```

Le premier paramètre est le signal ; le second contient la donnée ; le troisième peut recevoir un contexte (inutile, mettre `NULL`).

Réception d'informations

Un signal capté par un handler `sa_sigaction` reçoit :

```
struct siginfo_t {  
 ...  
 pid_t si_pid;  
 uid_t si_uid;  
 sigval_t si_value;  
 int si_code;  
 ...  
}
```

La donnée envoyée par `sigqueue` est dans `si_value`.

De plus `si_code` décrit la cause de l'envoi :

<code>SI_USER</code>	par <code>kill</code> ou <code>raise</code>
<code>SI_QUEUE</code>	par <code>sigqueue</code>
<code>SI_KERNEL</code>	par le noyau
...	une 50 ^{aine} de cas prévus !

Exemple de réception d'informations

```
void capter (int sig, siginfo_t *info, void *ctx)
{
 printf ("Reçu signal %d\n", sig);
 if (info->si_code == SI_QUEUE)
 printf ("PID émetteur %d, donnée %d\n",
 (int) info->si_pid, info->si_value.sival_int);
}

int main ()
{
 struct sigaction act;
 act.sa_sigaction = capter; /* au lieu de sa_handler */
 sigemptyset (&act.sa_mask);
 act.sa_flags = SA_RESTART | SA_SIGINFO;
 sigaction (SIGTERM, &act, NULL);
 ...
}
```

Limitations

- Pas de moyen pour savoir s'il faut utiliser `si_value.sival_int` ou `si_value.sival_ptr`
- `sival_ptr` : uniquement pour des adresses partagées

3 - Compléments

- L'appel d'un handler peut avoir lieu lorsque le processus
 - ▶ revient d'une interruption matérielle ;
 - ▶ vient d'être élu par l'ordonnanceur ;
 - ▶ revient d'un appel système.

- Un signal est sans effet sur un zombie, même SIGKILL.

Signaux captables

- Tous les signaux sont captables sauf :
SIGKILL, SIGSTOP, SIGCONT
- La différence entre SIGSTOP et SIGTSTP :
SIGTSTP peut être capté.
- Si le processus est stoppé (il a reçu SIGSTOP ou SIGTSTP)
 - ▶ un signal SIGTERM ou SIGCONT le réveille ;
 - ▶ les autres signaux seront délivrés au réveil.

Duplication et recouvrement

- Lors de la duplication avec `fork` :
 - ▶ les handlers sont conservés ;
 - ▶ les signaux en attente sont supprimés dans le fils.
- Lors d'un recouvrement avec `exec*` :
 - ▶ les handlers sont remis à `SIG_DFL` ;
 - ▶ sauf pour `SIG_IGN` : les signaux ignorés restent ignorés.
But : protéger un programme de signaux.

Exemple (1/3)

Programme `protecsig.c` qui se recouvre avec une commande et la protège d'une liste de signaux.

Usage : `protecsig sig ... -r com [arg ...]`

Première étape : position de "-r"

```
int main (int argc, char *argv[])
{
 int ind_r;
 for (ind_r = 1; ind_r < argc; ind_r++)
 if (!strcmp (argv[ind_r], "-r")) break;
 if (ind_r <= 1 || ind_r >= argc-1) {
 fprintf (stderr, "Usage : %s sig ... -r com "
 "[arg ...]\n", argv[0]);
 exit (1);
 }
}
```

Exemple (2/3)

Deuxième étape : on installe SIG_IGN pour les signaux.

```
for (int i = 1; i < ind_r; i++) {
 int sig = atoi (argv[i]);
 if (sig <= 0 || sig >= NSIG) {
 fprintf (stderr, "Erreur, signal '%s' "
 "incorrect\n", argv[i]);
 continue;
 }
 if (mysignal (sig, SIG_IGN, SA_RESTART) < 0)
 fprintf (stderr, "Erreur, signal %d non "
 "captable\n", sig);
 else printf ("Protégé du signal %d\n", sig);
}
```

Exemple (3/3)

Troisième étape : recouvrement.

```
 printf ("Exécution de la commande ...\n");  
 execvp (argv[ind_r+1], argv+ind_r+1);  
 perror ("exec");  
 exit (1);  
}
```

Exemple : sleep 60

Dans un autre terminal : killall -1 sleep

Essayer avec -2, -3, -9

Recommencer avec : ./protecsig 1 2 9 -r sleep 60

Suppression automatique des zombies

Dans le père :

```
mysignal (SIGCHLD, capter_SIGCHLD, SA_RESTART);

void capter_SIGCHLD ()
{
 int p;
 while ((p = waitpid (-1, NULL, WNOHANG)) > 0)
 printf ("Zombie %d supprimé\n", p);
}
```

Rappel : waitpid renvoie -1 : pas de fils ni zombie,
0 : pas de zombie,
> 0 : PID du zombie supprimé.