

Systèmes d'Exploitation

TP ④ – Les Signaux

➤ Exercice 1 : signal

Ecrire un programme qui intercepte le CTRL-C et qui n'accepte de tuer le processus correspondant à ce programme qu'après vérification par un mot de passe.

```
#include <iostream.h>
#include <signal.h>
#include <string.h>
#include <unistd.h>

char PASS[]="fleur";

void password(int s)
{
 // Ignore pendant le mot de passe les CtrlC :
 signal(s,SIG_IGN);
 cout<<"\nPassword: ";
 char entree[30];
 cin.getline(entree,'\n');
 if(strcmp(entree,PASS)==0)
 {
 // Retablit le controle C par default...
 signal(SIGINT,SIG_DFL);
 // ...Pour l'utiliser contre le present programme :
 kill(getpid(),SIGINT);
 }
 else
 {
 // Sinon retablit le controle par mot de passe :
 signal(SIGINT, password);
 cout<<"Mot de passe incorrect !";
 }
}

int main()
{
 // Traite le Control C :
 signal(SIGINT, password);
 // Boucle :
 while(1) cout<<"Salut ! ";
 return 0;
}
```

➤ Exercice 2 : signal, alarm

Ecrire un programme qui affiche d'une manière continue le message « bonjour », tout en affichant le message « au revoir » toutes les trois secondes.

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

void message(int s)
{
 printf("\n\nAU REVOIR !\n\n");
 // Retablit le signal alarme :
 alarm(3);
 signal(SIGALRM,message);
}

int main()
{
 // Declenche un signal SIGALRM au bout de 3 secondes :
 alarm(3);
 // Recupere les signaux d'alarme :
 signal(SIGALRM,message);
 // Boucle infinie :
 while(1) printf("bonjour,");
 return 0;
}
```

☞ Exercice 3 : signal, alarm, pause, kill

Ecrire un programme *timeout* qui reçoit comme paramètre un temps *t* et le *pid* d'un processus, et qui tue le processus au bout de *t* secondes.

```
#include <iostream.h>
#include <signal.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>

void alarme(int s)
{cout << "Destruction." << endl;}

int main(int argc, char * argv[])
{
 // Recuperation des parametres :
 int t=atoi(argv[1]);
 int pid=atoi(argv[2]);
 if(pid<=0)
 {
 cout << "Usage : timeout <t> <pid>\n"
 << " Detruit le processus <pid> au bout de <t> secondes." << endl;
 return 0;
 }
 cout << "Le processus " << pid << " va etre ejecte dans " << t << " sec. !" << endl;

 // Verification du temps :
 if (t<0) t = -t;
 if (t)
 {
 // Recupere les signaux d'alarme :
 alarm(t);
 signal(SIGALRM, alarme);
 // Attente du programme...
 cout << "Attente..."<<endl;
 pause();
 }
 // Detruit le processus pid :
 kill(pid,SIGKILL);
 return 0;
}
```

☞ Exercice 4 : Mini-Ordonnanceur

Ecrire deux programmes qui affichent d'une manière alternative le message « ceci est un bon exercice pour comprendre le mécanisme des signaux ». La synchronisation entre les processus correspondants aux deux programmes est assurée par un troisième processus : l'ordonnanceur.

Fichier : 'miniproc.cpp'

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

int n;

void interrupt(int s)
{
 cout << ++n << " > Ceci est un bon exercice pour comprendre le"
 << "\n mecanisme des signaux..." << endl;
 signal(s,interrupt);
}

int main()
{
 // Initialisation du compteur de ligne :
 n=0;

 // Pour des raisons pratiques...
 cout << "Mon PID est : " << getpid() << endl;
 signal(SIGUSR1,interrupt);

 // Boucle infinie :
 while(1) {pause();}
 return 0;
}
```

Fichier : 'miniordo.cpp'

```
#include <iostream.h>
#include <signal.h>
#include <stdlib.h>
#include <unistd.h>

// Numero de processus actuel, et pid correspondants :
int procactuel,pid1,pid2;

// Donne la main aux processus l'un apres l'autre :
void swap(int s)
{
 if(procactuel==0)
 {
 cout << "Main au processus 2" << endl;
 kill(pid2,SIGUSR1);
 procactuel=1;
 }
 else
 {
 cout << "Main au processus 1" << endl;
 kill(pid1,SIGUSR1);
 procactuel=0;
 }

 // Reprise :
 alarm(1);
 signal(s,swap);
}

void detruit(int s)
{
 // L'ordonnanceur entraine dans sa chute les deux
 // processus fils :
 kill(pid1,SIGINT);
 kill(pid2,SIGINT);
 int mypid=getpid();
 kill(mypid,SIGINT);
}

int main(int argc, char * argv[])
{
 // Recuperation des parametres :
 pid1=atoi(argv[1]);
 pid2=atoi(argv[2]);

 // Verification des deux pid :
 if(pid1<=0 || pid2<=0)
 {
 cout << "Usage : miniordo <pid1> <pid2>\n"
 << " Execute de maniere alternative deux processus <pid1> et <pid2>." << endl;
 return 0;
 }

 // Declaration des fonctions de traitement d'interruption :
 signal(SIGALRM,swap);
 signal(SIGINT,detruit);

 // Initialisation :
 cout << "Pressez CTRL-C pour quitter !" << endl;
 cout << "Mini-ordonnanceur pret." << endl;
 procactuel=0;
 kill(pid1,SIGUSR1);
 alarm(1);

 // Boucle infinie :
 while(1) {pause();}
 return 0;
}
```

Utilisation : Lancez trois terminaux, puis exécutez dans deux d'entre eux le programme *miniproc*. Puis démarrez dans le troisième terminal le programme *miniordo*, avec comme argument les *pid* des deux processus maintenant en attente. Pour quitter l'Ordonnanceur, il n'y a pas mieux qu'un bon CTRL-C...