

Shell and Signals

Kai Shen

1

The World of Multiprogramming or Multitasking

- System runs many processes concurrently
- Process: executing program
 - State includes memory image + register values + program counter
- Regularly switches from one process to another
 - Suspend process when it needs I/O resource or timer event occurs
 - Resume process when I/O available or given scheduling priority
- Appears to user(s) as if all processes executing simultaneously
 - Even though most systems can only execute one process at a time
 - Except possibly with lower performance than if running alone

2

Management of Concurrent Processes

- Basic functions
 - **fork** spawns new process
 - Called once, returns twice
 - **execve** runs new program in existing process
 - Called once, (normally) never returns
 - **exit** terminates own process
 - Called once, never returns
 - Puts it into "zombie" status
 - **wait** and **waitpid** wait for and reap terminated children
- Programming challenge
 - Avoiding improper use of system resources (e.g. "Fork bombs" can disable a system)

3

Unix Process Hierarchy

4

Shell Programs

- A *shell* is a program that allows users run/control programs.
 - sh** Original Unix shell (Stephen Bourne, AT&T Bell Labs, 1977)
 - cs** BSD Unix C shell (**tcsh**: enhanced **cs** at CMU and elsewhere)
 - bash** "Bourne-Again" Shell

```
int main() {
 char cmdline[MAXLINE];

 while (1) {
 /* read */
 printf("> ");
 fgets(cmdline, MAXLINE, stdin);
 if (feof(stdin))
 exit(0);

 /* evaluate */
 eval(cmdline);
 }
}
```

Execution is a sequence of
read/evaluate steps

5

Simple Shell eval Function

```
void eval(char *cmdline) {
 char *argv[MAXARGS]; /* argv for execve() */
 int bg; /* should the job run in bg or fg? */
 pid_t pid; /* process id */

 bg = parseline(cmdline, argv);
 if (!builtin_command(argv)) {
 if ((pid = fork()) == 0) { /* child runs user job */
 if (execve(argv[0], argv, environ) < 0) {
 printf("%s: Command not found.\n", argv[0]);
 exit(0);
 }
 }

 if (!bg) { /* parent waits for fg job to terminate */
 int status;
 if (waitpid(pid, &status, 0) < 0)
 unix_error("waitfg: waitpid error");
 }
 else /* otherwise, don't wait for bg job */
 printf("%d %s", pid, cmdline);
 }
}
```

6

What Is a "Background Job"?

- Users generally run one command at a time
 - Type command, read output, type another command
- Some programs run "for a long time"
 - Example: "delete this file in two hours"

```
unix> sleep 7200; rm /tmp/junk # shell stuck for 2 hours
```

- A "background" job is a process we don't want to wait for

```
unix> (sleep 7200 ; rm /tmp/junk) &
[1] 907
unix> # ready for next command
```

7

Problem with Simple Shell Example

```
if (!bg) { /* parent waits for fg job to terminate */
 int status;
 if (waitpid(pid, &status, 0) < 0)
 unix_error("waitfg: waitpid error");
}
else /* otherwise, don't wait for bg job */
 printf("%d %s", pid, cmdline);
```

- Our example shell correctly waits for and reaps foreground jobs
- But what about background jobs?
 - Will become zombies when they terminate
 - Will never be reaped because shell (typically) will not terminate
 - Will create a memory leak that could run the kernel out of memory
 - Once you exceed your process quota, your shell can't run any new commands for you: fork() returns -1

8

Exceptional Control Flow

- Problem
 - The shell doesn't know when a background job will finish
 - By nature, it could happen at any time
 - The shell's regular control flow can't reap exited background processes in a timely fashion
 - Regular control flow is "wait until running job completes, then reap it"
- Solution: Exceptional control flow
 - The kernel will interrupt regular processing to alert us when a background process completes
 - In Unix, the alert mechanism is called a *signal*

9

Signals

- A *signal* is a small message that notifies a process that an event of some type has occurred in the system
 - akin to interrupts
 - sent from the kernel (sometimes at the request of another process) to a process
 - signal type is identified by small integer ID's (1-30)

ID	Name	Default Action	Corresponding Event
2	SIGINT	Terminate	Interrupt (e.g., ctrl-c from keyboard)
9	SIGKILL	Terminate	Kill program (cannot override or ignore)
11	SIGSEGV	Terminate & Dump	Segmentation violation
14	SIGALRM	Terminate	Timer signal
17	SIGCHLD	Ignore	Child stopped or terminated

10

Sending a Signal

- When is a signal sent?
 - A system event such as divide-by-zero (SIGFPE), segmentation violation (SIGSEGV), or the termination of a child process (SIGCHLD)
 - Another process has invoked the `kill` system call to explicitly request the kernel to send a signal to the destination process
- The operating system sends/delivers a signal

11

Receiving a Signal

- A destination process *receives* a signal when it is forced by the kernel to react in some way to the delivery of the signal
- Three possible ways to react:
 - *Ignore* the signal (do nothing)
 - *Terminate* the process (with optional core dump)
 - *Catch* the signal by executing a user-level function called *signal handler*
 - Akin to a hardware exception handler being called in response to an asynchronous interrupt

12

Pending and Blocked Signals

- A signal is *pending* if sent but not yet received
- A process can *block* the receipt of certain signals
 - Blocked signals can be delivered, but will not be received until the signal is unblocked

13

Process Groups

- Every process belongs to exactly one process group

14

Sending Signals with kill

- kill** program sends arbitrary signal to a process or process group
- Examples
 - `/bin/kill -9 24818`
Send SIGKILL to process 24818
 - `/bin/kill -9 -24817`
Send SIGKILL to every process in process group 24817

```
linux> ./forks
Child1: pid=24818 pgrp=24817
Child2: pid=24819 pgrp=24817


linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24818 pts/2 00:00:02 forks
 24819 pts/2 00:00:02 forks
 24820 pts/2 00:00:00 ps
linux> /bin/kill -9 -24817
linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24823 pts/2 00:00:00 ps
linux>
```

15

Sending Signals from the Keyboard

Typing ctrl-c (ctrl-z) sends a SIGINT (SIGTSTP) to every job in the foreground process group.

- SIGINT – default action is to terminate each process
- SIGTSTP – default action is to stop (suspend) each process

16

Sending Signals with kill Function

```
void fork_example()
{
 pid_t pid[N];
 int i, child_status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0)
 while(1); /* Child infinite loop */

 /* Parent terminates the child processes */
 for (i = 0; i < N; i++) {
 printf("Killing process %d\n", pid[i]);
 kill(pid[i], SIGINT);
 }

 /* Parent reaps terminated children */
 for (i = 0; i < N; i++) {
 pid_t wpid = wait(&child_status);
 if (WIFEXITED(child_status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child_status));
 else
 printf("Child %d terminated abnormally\n", wpid);
 }
}
```

17

Default Actions

- Each signal type has a predefined *default action*, which is one of:
 - The process terminates
 - The process terminates and dumps core
 - The process stops until restarted by a SIGCONT signal
 - The process ignores the signal

18

Installing Signal Handlers

- The **signal** function modifies the default action associated with the receipt of signal **signal**:
 - handler_t *signal(int signal, handler_t *handler)**
- Different values for **handler**:
 - SIG_IGN: ignore signals of type **signal**
 - SIG_DFL: revert to the default action on receipt of signals of type **signal**
 - Otherwise, **handler** is the address of a *signal handler*
 - Called when process receives signal of type **signal**
 - Referred to as *"installing"* the handler
 - Executing handler is called *"catching"* or *"handling"* the signal
 - When the handler returns, control passes back to instruction in the control flow of the process that was interrupted by receipt of the signal

19

Signal Handling Example

```
void int_handler(int sig) {
 safe_printf("Process %d received signal %d\n", getpid(), sig);
 exit(0);
}


void fork_example() {
 pid_t pid[N];
 int i, child_status;
 signal(SIGINT, int_handler);
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0)
 while(1); /* child infinite loop */
 for (i = 0; i < N; i++) {
 printf("Killing process %d\n", pid[i]);
 kill(pid[i], SIGINT);
 }
 for (i = 0; i < N; i++) {
 pid_t wpid = wait(&child_status);
 if (WIFEXITED(child_status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child_status));
 else
 printf("Child %d terminated abnormally\n", wpid);
 }
}
```

```
linux> ./forks
Killing process 25417
Killing process 25418
Killing process 25419
Killing process 25420
Killing process 25421
Process 25417 received signal 2
Process 25418 received signal 2
Process 25420 received signal 2
Process 25421 received signal 2
Process 25419 received signal 2
Child 25417 terminated with exit status 0
Child 25418 terminated with exit status 0
Child 25420 terminated with exit status 0
Child 25419 terminated with exit status 0
Child 25421 terminated with exit status 0
linux>
```

20

Signals Handlers as Concurrent Flows

- A signal handler is a separate logical flow (not process) that runs concurrently with the main program

- Are they really concurrent? Or asynchronous?
 - Where is the stack for signal handler?
- You can have a dedicated signal handling stack.

21

Nonqueuing Signals

- Pending signals are not queued
 - For each signal type, just have single bit indicating whether or not signal is pending
 - There can be at most one pending signal of any particular type, even if multiple processes have sent this signal
 - If two signals of the same type arrive at the process before either is handled, the signal handler will only run once

22

A Program That Reacts to Internally Generated Events

```

#include <stdio.h>
#include <signal.h>

int beeps = 0;

/* SIGALRM handler */
void handler(int sig) {
 printf("BEEP\n");

 if (++beeps < 5)
 alarm(1);
 else {
 printf("BOOM!\n");
 exit(0);
 }
}

```

```

main() {
 signal(SIGALRM, handler);
 alarm(1); /* send SIGALRM in
 1 second */

 while (1) {
 /* handler returns here */
 }
}

```

```

linux> ./internal
BEEP
BEEP
BEEP
BEEP
BEEP
BOOM!
linux>

```

23

Re-entrant Function

- Function is *re-entrant* if it can be interrupted in the middle of one invocation and safely start another invocation of the same function before the previous invocation completes
- What kinds of functions may not be re-entrant?
 - using global, static, or even thread-local temporary variables
 - using locks → may lead to deadlocks, e.g., `malloc()`
- Not the same as thread-safe functions

http://en.wikipedia.org/wiki/Reentrancy_%28computing%29

24

Asynchronous Signal Safety

- Function is *async-signal-safe* if
 - either reentrant (all variables stored on stack frame)
 - or non-interruptible by signals.
- Posix guarantees a list of functions to be async-signal-safe
 - `write()` is on the list, `printf()` is not
- One solution: async-signal-safe wrapper for `printf`:

```
void safe_printf(const char *format, ...) {
 char buf[MAXS];
 va_list args;

 va_start(args, format); /* reentrant */
 vsnprintf(buf, sizeof(buf), format, args); /* reentrant */
 va_end(args); /* reentrant */
 write(1, buf, strlen(buf)); /* async-signal-safe */
}
```

25

Disclaimer

These slides were adapted from the CMU course slides provided along with the textbook of "Computer Systems: A programmer's Perspective" by Bryant and O'Hallaron. The slides are intended for the sole purpose of teaching the computer organization course at the University of Rochester.

26