

15-213

“The course that gives CMU its Zip!”

Exceptional Control Flow Part II

October 21, 2004

Topics

- Process Hierarchy
- Shells
- Signals
- Nonlocal jumps

class16.ppt

ECF Exists at All Levels of a System

Exceptions

- Hardware and operating system kernel software

Concurrent processes

- Hardware timer and kernel software

Signals

- Kernel software

Non-local jumps

- Application code

Previous Lecture

This Lecture

The World of Multitasking

System Runs Many Processes Concurrently

- **Process: executing program**
 - State consists of memory image + register values + program counter
- **Continually 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

- 3 -

15-213, F'04

Programmer's Model of Multitasking

Basic Functions

- **fork()** spawns new process
 - Called once, returns twice
- **exit()** terminates own process
 - Called once, never returns
 - Puts it into "zombie" status
- **wait()** and **waitpid()** wait for and reap terminated children
- **execl()** and **execve()** run a new program in an existing process
 - Called once, (normally) never returns

Programming Challenge

- Understanding the nonstandard semantics of the functions
- Avoiding improper use of system resources
 - E.g. "Fork bombs" can disable a system.

- 4 -

15-213, F'04

Unix Process Hierarchy

- 5 -

15-213, F'04

The ps command

Unix> ps aux -w --forest

(output edited to fit slide)

```

USER PID  TTY STAT  COMMAND
root 1  ? S init [3]
root 2  ? SW [keventd]
root 3  ? SWN [ksoftirqd_CPU0]
root 4  ? SW [kswapd]
root 5  ? SW [bdflush]
root 6  ? SW [kupdated]
root 9  ? SW< [mdrecoveryd]
root 12  ? SW [scsi_eh_0]
root 397  ? S /sbin/pump -i eth0
root 484  ? S< /usr/local/sbin/afsd -nosettime
root 533  ? S syslogd -m 0
root 538  ? S klogd -2
rpc 563  ? S portmap
rpcuser 578  ? S rpc.statd
daemon 696  ? S /usr/sbin/atd
root 713  ? S /usr/local/etc/nanny -init /etc/nanny.conf
mmdf 721  ? S \_ /usr/local/etc/deliver -b -csmtpcmu
root 732  ? S \_ /usr/local/sbin/named -f
root 738  ? S \_ /usr/local/sbin/sshd -D
root 739  ? S<L \_ /usr/local/etc/ntpd -n
root 752  ? S<L | \_ /usr/local/etc/ntpd -n
root 753  ? S<L | \_ /usr/local/etc/ntpd -n
root 744  ? S | \_ /usr/local/sbin/zhm -n zephyr-1.srv.cm
root 774  ? S gpm -t ps/2 -m /dev/mouse
root 786  ? S crond
  
```

- 6 -

15-213, F'04

The ps Command (cont.)

```


USER PID  TTY STAT  COMMAND
root 889  tty1 S /bin/login -- agn
agn 900  tty1 S \_ xinit -- :0
root 921  ? SL \_ /etc/X11/X -auth /usr1/agn/.Xauthority :0
agn 948  tty1 S \_ /bin/sh /afs/cs.cmu.edu/user/agn/.xinitrc
agn 958  tty1 S \_ xterm -geometry 80x45+1+1 -C -j -ls -n
agn 966  pts/0 S \_ -tcsh
agn 1184 pts/0 S \_ /usr/local/bin/wish8.0 -f /usr
agn 1212 pts/0 S \_ /usr/local/bin/wish8.0 -f
agn 3346 pts/0 S \_ aspell -a -S
agn 1191 pts/0 S \_ /bin/sh /usr/local/libexec/moz
agn 1204 8 pts/0  S \_ /usr/local/libexec/mozilla
agn 1207 8 pts/0  S \_ /usr/local/libexec/moz
agn 1208 8 pts/0  S \_ /usr/local/libexec
agn 1209 8 pts/0  S \_ /usr/local/libexec
agn 17814 8 pts/0 S \_ /usr/local/libexec
agn 2469 pts/0 S \_ usz/local/lib/Acrobat
agn 2483 pts/0 S \_ java vm
agn 2484 pts/0 S \_ java vm
agn 2485 pts/0 S \_ java vm
agn 3042 pts/0 S \_ java vm
agn 959  tty1 S \_ /bin/sh /usr/local/libexec/kde/bin/sta
agn 1020 tty1 S \_ kwrapper ksmserver
  
```

- 7 -

15-213, F'04

Unix Startup: Step 1

1. Pushing reset button loads the PC with the address of a small bootstrap program.
2. Bootstrap program loads the boot block (disk block 0).
3. Boot block program loads kernel binary (e.g., /boot/vmlinux).
4. Boot block program passes control to kernel.
5. Kernel handcrafts the data structures for process 0.

- 8 -

15-213, F'04

Some PC Start-up Details

- 9 -

15-213, F'04

Unix Startup: Step 2

- 10 -

15-213, F'04

Unix Startup: Step 3

The `getty` process
execs a `login`
program

- 11 -

15-213, F'04

Unix Startup: Step 4

`login` reads `login-ID` and `passwd`.
if OK, it execs a *shell*.
if not OK, it execs another `getty`

In case of `login` on the console
`xinit` may be used instead of
a shell to start the window manger

- 12 -

15-213, F'04

Shell Programs

A **shell** is an application program that runs programs on behalf of the user.

- **sh** – Original Unix Bourne Shell
- **csh** – BSD Unix C Shell, **tcsh** – Enhanced C Shell
- **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

- 13 -

15-213, F'04

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);
 }
}
```

- 14 -

15-213, F'04

Problem with Simple Shell 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.
- Creates a memory leak that will eventually crash the kernel when it runs out of memory.

Solution: Reaping background jobs requires a mechanism called a *signal*.

- 15 -

15-213, F'04

Signals

A *signal* is a small message that notifies a process that an event of some type has occurred in the system.

- Kernel abstraction for exceptions and interrupts.
- Sent from the kernel (sometimes at the request of another process) to a process.
- Different signals are identified by small integer ID's (1-30)
- The only information in a signal is its ID and the fact that it arrived.

ID	Name	Default Action	Corresponding Event
2	SIGINT	Terminate	Interrupt from keyboard (ctl-c)
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

- 16 -

15-213, F'04

Signal Concepts

Sending a signal

- Kernel **sends** (delivers) a signal to a **destination process** by updating some state in the context of the destination process.
- Kernel sends a signal for one of the following reasons:
 - Kernel has detected a system event such as divide-by-zero (SIGFPE) 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.

– 17 –

15-213, F'04

Signal Concepts (continued)

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 a **signal handler**.
 - » Akin to a hardware exception handler being called in response to an asynchronous interrupt.

– 18 –

15-213, F'04

Signal Concepts (continued)

A signal is **pending** if it has been sent but not yet received.

- There can be at most one pending signal of any particular type.
- Important: Signals are not queued
 - If a process has a pending signal of type k, then subsequent signals of type k that are sent to that process are discarded.

A process can **block** the receipt of certain signals.

- Blocked signals can be delivered, but will not be received until the signal is unblocked.

A pending signal is received at most once.

Signal Concepts

Kernel maintains pending and blocked bit vectors in the context of each process.

- pending – represents the set of pending signals
 - Kernel sets bit k in pending whenever a signal of type k is delivered.
 - Kernel clears bit k in pending whenever a signal of type k is received
- blocked – represents the set of blocked signals
 - Can be set and cleared by the application using the sigprocmask function.

Process Groups

Every process belongs to exactly one process group

- 21 -

15-213, F'04

Sending Signals with kill Program

kill program sends arbitrary signal to a process or process group

Examples

- `kill -9 24818`
 - Send SIGKILL to process 24818
- `kill -9 -24817`
 - Send SIGKILL to every process in process group 24817.

```
linux> ./forks 16
linux> 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> kill -9 -24817
linux> ps
  PID TTY TIME CMD
 24788 pts/2 00:00:00 tcsh
 24823 pts/2 00:00:00 ps
linux>
```


- 22 -

15-213, F'04

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

- 23 -

15-213, F'04

Example of ctrl-c and ctrl-z

```

linux> ./forks 17
Child: pid=24868 pgrp=24867
Parent: pid=24867 pgrp=24867
<typed ctrl-z>
Suspended
linux> ps a
  PID TTY STAT TIME COMMAND
 24788 pts/2 S 0:00 -usr/local/bin/tcsh -i
 24867 pts/2 T 0:01 ./forks 17
 24868 pts/2 T 0:01 ./forks 17
 24869 pts/2 R 0:00 ps a
bass> fg
./forks 17
<typed ctrl-c>
linux> ps a
  PID TTY STAT TIME COMMAND
 24788 pts/2 S 0:00 -usr/local/bin/tcsh -i
 24870 pts/2 R 0:00 ps a

```

- 24 -

15-213, F'04

Sending Signals with kill Function

```
void fork12()
{
 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);
 }
}
```

- 25 -

15-213, F'04

Receiving Signals

Suppose kernel is returning from an exception handler and is ready to pass control to process p .

Kernel computes $pnb = pending \ \& \ \sim blocked$

- The set of pending nonblocked signals for process p

If ($pnb == 0$)

- Pass control to next instruction in the logical flow for p .

Else

- Choose least nonzero bit k in pnb and force process p to receive signal k .
- The receipt of the signal triggers some **action** by p
- Repeat for all nonzero k in pnb .
- Pass control to next instruction in logical flow for p .

- 26 -

15-213, F'04

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.

– 27 –

15-213, F'04

Installing Signal Handlers

The `signal` function modifies the default action associated with the receipt of signal `signum`:

■ `handler_t *signal(int signum, handler_t *handler)`

Different values for `handler`:

- `SIG_IGN`: ignore signals of type `signum`
- `SIG_DFL`: revert to the default action on receipt of signals of type `signum`.
- Otherwise, `handler` is the address of a **signal handler**
 - Called when process receives signal of type `signum`
 - Referred to as “**installing**” the handler.
 - Executing handler is called “**catching**” or “**handling**” the signal.
 - When the handler executes its return statement, control passes back to instruction in the control flow of the process that was interrupted by receipt of the signal.

– 28 –

15-213, F'04

Signal Handling Example

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

void fork13()
{
 pid_t pid[N];
 int i, child_status;
 signal(SIGINT, int_handler);

 . . .
}
```

```
linux> ./forks 13
Killing process 24973
Killing process 24974
Killing process 24975
Killing process 24976
Killing process 24977
Process 24977 received signal 2
Child 24977 terminated with exit status 0
Process 24976 received signal 2
Child 24976 terminated with exit status 0
Process 24975 received signal 2
Child 24975 terminated with exit status 0
Process 24974 received signal 2
Child 24974 terminated with exit status 0
Process 24973 received signal 2
Child 24973 terminated with exit status 0
linux>
```

- 29 -

15-213, F'04

Signal Handler Funkiness

Pending signals are not queued

```
int ccount = 0;
void child_handler(int sig)
{
 int child_status;
 pid_t pid = wait(&child_status);
 ccount--;
 printf("Received signal %d from process %d\n",
 sig, pid);
}

void fork14()
{
 pid_t pid[N];
 int i, child_status;
 ccount = N;
 signal(SIGCHLD, child_handler);
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0) {
 /* Child: Exit */
 exit(0);
 }
 while (ccount > 0)
 pause(); /* Suspend until signal occurs */
}
```

- For each signal type, just have single bit indicating whether or not signal is pending
- Even if multiple processes have sent this signal

- 30 -

15-213, F'04

Living With Nonqueuing Signals

Must check for all terminated jobs

- Typically loop with wait

```
void child_handler2(int sig)
{
 int child_status;
 pid_t pid;
 while ((pid = waitpid(-1, &child_status, WNOHANG)) > 0) {
 ccount--;
 printf("Received signal %d from process %d\n", sig, pid);
 }
}

void fork15()
{
 . . .
 signal(SIGCHLD, child_handler2);
 . . .
}
```

- 31 -

15-213, F'04

Signal Handler Funkiness (Cont.)

Signal arrival during long system calls (say a read)

- **Signal handler interrupts read() call**
 - Linux: upon return from signal handler, the read() call is restarted automatically
 - Some other flavors of Unix can cause the read() call to fail with an `EINTR` error number (`errno`)
in this case, the application program can restart the slow system call

Subtle differences like these complicate the writing of portable code that uses signals.

- 32 -

15-213, F'04

A Program That Reacts to Externally Generated Events (ctrl-c)

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

void handler(int sig) {
 printf("You think hitting ctrl-c will stop the bomb?\n");
 sleep(2);
 printf("Well...\n");
 fflush(stdout);
 sleep(1);
 printf("OK\n");
 exit(0);
}

main() {
 signal(SIGINT, handler); /* installs ctrl-c handler */
 while(1) {
 }
}
```

- 33 -

15-213, F'04

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");
 fflush(stdout);

 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> a.out
BEEP
BEEP
BEEP
BEEP
BEEP
BOOM!
bass>
```

- 34 -

15-213, F'04

Nonlocal Jumps: `setjmp/longjmp`

Powerful (but dangerous) user-level mechanism for transferring control to an arbitrary location.

- Controlled to way to break the procedure call / return discipline
- Useful for error recovery and signal handling

```
int setjmp(jmp_buf j)
```

- Must be called before `longjmp`
- Identifies a return site for a subsequent `longjmp`.
- Called once, returns one or more times

Implementation:

- Remember where you are by storing the current register context, stack pointer, and PC value in `jmp_buf`.
- Return 0

– 35 –

15-213, F'04

`setjmp/longjmp` (cont)

```
void longjmp(jmp_buf j, int i)
```

- **Meaning:**
 - return from the `setjmp` remembered by jump buffer `j` again...
 - ...this time returning `i` instead of 0
- Called after `setjmp`
- Called once, but never returns

`longjmp` Implementation:

- Restore register context from jump buffer `j`
- Set `%eax` (the return value) to `i`
- Jump to the location indicated by the PC stored in jump buf `j`.

– 36 –

15-213, F'04

setjmp/longjmp Example

```
#include <setjmp.h>
jmp_buf buf;

main() {
 if (setjmp(buf) != 0) {
 printf("back in main due to an error\n");
 } else {
 printf("first time through\n");
 p1(); /* p1 calls p2, which calls p3 */
 }
 ...
 p3() {
 <error checking code>
 if (error)
 longjmp(buf, 1)
 }
}
```

- 37 -

15-213, F'04

Putting It All Together: A Program That Restarts Itself When `ctrl-c`'d

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

sigjmp_buf buf;

void handler(int sig) {
 siglongjmp(buf, 1);
}

main() {
 signal(SIGINT, handler);

 if (!sigsetjmp(buf, 1))
 printf("starting\n");
 else
 printf("restarting\n");
}
```

```
while(1) {
 sleep(1);
 printf("processing...\n");
}
```

```
bass> a.out
starting
processing...
processing...
restarting
processing...
processing...
restarting
processing...
```

← Ctrl-c

← Ctrl-c

- 38 -

15-213, F'04

Limitations of Nonlocal Jumps

Works within stack discipline

- Can only long jump to environment of function that has been called but not yet completed

```
jmp_buf env;

P1()
{
 if (setjmp(env)) {
 /* Long Jump to here */
 } else {
 P2();
 }
}

P2()
{
 . . . P2(); . . . P3();
}

P3()
{
 longjmp(env, 1);
}
```


- 39 -

15-213, F'04

Limitations of Long Jumps (cont.)

Works within stack discipline

- Can only long jump to environment of function that has been called but not yet completed

```
jmp_buf env;

P1()
{
 P2(); P3();
}

P2()
{
 if (setjmp(env)) {
 /* Long Jump to here */
 }
}

P3()
{
 longjmp(env, 1);
}
```


- 40 -

15-213, F'04

Summary

Signals provide process-level exception handling

- Can generate from user programs
- Can define effect by declaring signal handler

Some caveats

- Very high overhead
 - >10,000 clock cycles
 - Only use for exceptional conditions
- Don't have queues
 - Just one bit for each pending signal type

Nonlocal jumps provide exceptional control flow within process

- Within constraints of stack discipline