
1 

1 

Señales POSIX 

Conceptos acerca  
de Señales 

¿Qué es una  
Señal? 

¿Cómo se  
Identifica  

una señal? 

¿Cómo se  
Genera  

una señal? 

Desde otro 
 proceso 

Desde un  
Temporizador 

Configuración 
de una Señal 

Bloqueo de  
una señal 

Asignar un  
manejador 

Espera de 
Señales 

Ejemplo 

SITR: Señales POSIX 2 

SEÑALES POSIX 
ÍNDICE 

  ¿Qué vamos a estudiar?  

•  Concepto de Señal POSIX 
•  Métodos de generación de Señales 
•  Configuración de Señales POSIX 
•  Ejecución de tareas ante eventos 

asíncronos 
•  Ejecución de tareas periódicas 


2 

SITR: Señales POSIX 3 

¿Qué es una Señal? 

  Una señal es una notificación por software a un 
proceso/thread de la ocurrencia de un evento 
  Interrupción: notificación por hardware 

  Una señal es gestionada por el S.O. 

  Se interrumpe la tarea actualmente en curso y se activa la 
tarea asociada a la señal. 

  Permite asociar señales independientes a cada proceso o 
thread 

SITR: Señales POSIX 4 

Estados de una Señal (1) 

  Estados en los que se puede encontrar una señal: 
  Generada:      Una señal está asociada a un evento, por lo que 

cuando dicho evento se produce se dice que la señal se ha 
generado. 

  Depositada:     Se dice que la señal está depositada cuando el 
proceso asociado emprende una acción con base a ella. 

  Tiempo de vida de una señal es el intervalo entre la generación 
y el depósito de ésta. 

  Pendiente: se dice que una señal está pendiente si ha sido 
generada pero todavía no está depositada. 

  Atrapada:  un proceso atrapa una señal si éste ejecuta el 
manejador de señal cuando se deposita. 

  Ignorada:  no es ejecutado ningún manejador al ser depositada.  
  Bloqueada: Si se genera una señal y está bloqueada  no se 

pierde, queda pendiente de ser depositada hasta que sea 
desbloqueda. Se controla mediante la máscara de la señal.  


3 

SITR: Señales POSIX 5 

Estados de una Señal (2) 

Evento 

Latencia 
Activación El proceso Atrapa la 

señal 
(Se ejecuta el 

manejador si no está 
ignorada)  

Señal 
Depositada 

El proceso  tiene 
bloqueada la señal  

El proceso emprende 
una acción  

Tiempo de Vida Tiempo de ejecución 
del manejador  

Señal 
Generada 

SITR: Señales POSIX 6 

Identificación de una Señal 

  Número Entero. Etiquetas definidas en <signal.h> 

SÍMBOLO
 SIGNIFICADO


SIGHUP Hangup


SIGKILL
 Elimina el proceso


………
 ………..


 
  


SIGALRM
 Alarm clock


SIGTERM
 software termination signal from kill


SIGUSR1
 User defined signal 1


SIGUSR2
 User defined signal 2


SIGRTMIN
 first (highest-priority) realtime signal


SIGRTMAX
 last (lowest-priority) realtime signal


4 

SITR: Señales POSIX 7 

¿Cómo se genera una Señal? 

  Interrupciones hardware:  
  Activación de pines (puertos) especiales de la CPU 
  Excepciones en la ejecución 
  Relojes 

  Eventos generados por los procesos en ejecución: 
  Generación desde otro proceso 
  Generación desde un temporizador 

SITR: Señales POSIX 8 

Generación desde otro proceso 

  Señales estándar: 

  Señales de Tiempo Real: 
  Permiten enviar información adicional 
  Permite que las señales sean encoladas mediante 

prioridades. 

#include <sys/types.h> 

#include <signal.h> 

int kill (pid_t pid, int sig); 
int sigsend (idtype_t idtype, id_t id, int sig); 

      idtype: P_PID, P_PGID, P_UID, P_GID, P_SID, P_ALL  

int  sigqueue (pid_t  pid,  int  signo,  
   const  union  sigval  value); 
union sigval { 
        int            sival_int;  /* integer value */ 
        void           *sival_ptr; /* pointer value */ 
     };    


5 

SITR: Señales POSIX 9 

¿Quién recibe una Señal? 

  Van dirigidas a un proceso, pero pueden existir 
varios threads dentro del proceso: 

  Señales síncronas: son aquellas que son generadas por 
la ejecución del código, y por tanto son generadas por un 
thread concreto. En este caso la señal puede ser 
depositada únicamente por el thread que generó el evento 

  Señales asíncronas: el resto de señales producidas por 
llamas explícitas (kill) o por eventos no asociados al 
código en ejecución. En este caso la señal va dirigida a 
todos los threads del proceso.  

SITR: Señales POSIX 10 

¿Quién recibe una Señal? 

  Una señal solo puede ser depositada por un thread 
así que surge la pregunta de ¿cuál será el thread 
que deposite la señal? 

  La recibirá uno cualquiera que cumpla una de las 
siguientes condiciones: 
  El thread está suspendido esperando la señal. Si 

existen varios habrá una cola de prioridades.  

  El thread no incluye en su máscara de bloqueo  la 
señal en cuestión  


6 

SITR: Señales POSIX 11 

Configuración de una Señal 
  Para señales asíncronas van a existir dos aspectos diferentes 

de configuración y gestión de señales: 
  Aquellos aspectos que afectan únicamente al thread que las 

llama: irán ubicadas generalmente la función asociada al thread  

  Aquellos aspectos comunes a todos los threads: se ubican 
generalmente en el thread principal (main). 

  La conf iguración de una señal t iene dos partes 
fundamentales: 
  Establecer el bloqueo de la señal (la señal queda pendiente de 

ser depositada). Es un aspecto de configuración independiente 
para cada thread (se hereda en la creación del thread)  

  Decidir entre atrapar la señal (asignar un manejador para la 
señal => función especial que se ejecuta cuando es depositada), 
o bien ignorar la señal. Se trata de un aspecto común para 
todos los threads 

SITR: Señales POSIX 12 

Bloqueo de una Señal (1) 

  Supone que dicha señal quede pendiente de depósito en el 
caso de que sea generada 

  Es específico de cada thread del proceso (se hereda en la 
creación del thread) 

  Los threads que no hayan bloqueado la señal son los únicos 
que pueden depositar la señal.


  La gestión del bloqueo de señales se realiza mediante lo que 
se denomina máscara de señal: 
  Se maneja mediante una estructura de tipo sigset_t 

almacenada por el S.O. para cada thread.  
  La máscara de  señal  indica la configuración de cada señal 

(bloqueada o no bloqueada). 
  Adicionalmente podemos definir nuevos conjuntos de señales de 

tipo sigset_t que nos permitirán activar o desactivar grupos 
de señales en cada momento. 


7 

SITR: Señales POSIX 13 

Bloqueo de una Señal (2) 

  Manejo de Conjuntos de Señales (sig_set): 

inicializa un conjunto excluyendo todas las señales 
int sigemptyset( sigset_t *set); 

inicializa un conjunto incluyendo todas las señales 
int sigfillset( sigset_t *set);


incluye la señal indicada en el conjunto  
int sigaddset( sigset_t *set, int signo); 

excluye la señal indicada en el conjunto  
int sigdelset( sigset_t *set, int signo); 

SITR: Señales POSIX 14 

Bloqueo de una Señal (3) 

  Bloqueo de una señal desde un thread: 
  Realiza el bloqueo de la señal especificada.  
  POSIX recomienda utilizar la segunda función ya que garantiza un  

alcance del bloqueo limitado al thread que la ejecuta. 

  Parámetros: 
  how: indica la acción a realizar: SIG_BLOCK, SIG_UNBLOCK, 

SIG_SETMASK 
  set: es un puntero al conjunto de señales que queremos 

bloquear o desbloquear  
  oset: si no es NULL almacena el valor de la máscara 

anterior a la operación (permite volver a configurar 
posteriormente la máscara original) 

int sigprocmask (int how, const sigset_t *set, sigset_t *oset); 

int pthread_sigmask (int how, const sigset_t *set, sigset_t *oset);     


8 

SITR: Señales POSIX 15 

Bloqueo de una Señal (4) 

  Ejemplo: 
#include <signal.h> 

int main (void) 
{ 
    sigset_t sigset;// conjunto de señales 

    // bloquea la señal 
    sigemptyset(&sigset);// crea una máscara vacía 
    sigaddset(&sigset, SIGUSR1);// añade la señal 
    pthread_sigmask(SIG_BLOCK, &sigset, NULL); // bloquea la señal 

    // desboquea la señal 
    sigemptyset(&sigset); 
    sigaddset(&sigset, SIGUSR1); 
    pthread_sigmask(SIG_UNBLOCK, &sigset, NULL); //desbloquea la señal 

} 

SITR: Señales POSIX 16 

Asignación de un Manejador (1) 

  El manejador es una función que es ejecutada 
cuando se deposita una señal (si no es ignorada). 
Se gestiona mediante la función 

 sigaction() 
  Permite: 

  Ignorar la señal: no se ejecutaría ningún manejador (a 
pesar de ello la señal si que llegaría al proceso que podría 
ejecutar una acción) 

  Asignar un manejador por defecto 
  Asignar nuestro propio manejador 

  Importante: para configurar una señal debe estar 
bloqueada 


9 

SITR: Señales POSIX 17 

Asignación de un Manejador (2) 

  Uso de la función sigaction(): 
int sigaction (int sig,  const  struct sigaction *act,  struct sigaction *oact); 

   Señales Estándar 

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

   Señales de Tiempo Real 

struct sigaction    
{ 
   int   sa_flags; 
   void (*sa_sigaction)(int, siginfo_t *, void *); 
   sigset_t   sa_mask; 
} 

SITR: Señales POSIX 18 

Asignación de un Manejador (3) 

  Estructura estándar: POSIX1: 

  sa_handler: se trata de un puntero a una función 
(manejador de la señal). La función tienen un único 
parámetro entero que indica el número de la señal. 
  SIG_DFL: asigna un manejador por defecto. 
  SIG_IGN: ignora la señal (la señal no es atendida) 

  sa_mask : especifica la máscara con las señales 
adicionales que deben ser bloqueadas durante la 
ejecución del manejador (cuando la señal es depositada).  

  sa_flags : especifica opciones especiales. 
Normalmente será 0 


10 

SITR: Señales POSIX 19 

Asignación de un Manejador (4) 

  Estructura extendida: POSIX1.b . Proporcionar información adicional 
(precisa activar el flag  SA_SIGINFO en sa_flags ): 

  sa_sigaction: se trata de un puntero a una función (manejador de la 
señal). La función tienen tres parámetros: 
  int  : identificador de la señal. 
  sig_info_t *: puntero a una estructura que incluye información 

adicional sobre la señal. Dispone, al menos, de los siguientes campos 
  si_signo: número de señal 
  si_code: causa de la señal 
  si_value: valor que se le pasa al manejador de la señal 

  void *: puntero genérico (Actualmente no está definido su uso).  

  sa_mask : especifica la máscara con las señales adicionales que deben ser 
bloqueadas  

  sa_flags : debe activar al menos el flag SA_SIGINFO indicando el uso de 
información adicional. 

20 

Ejemplo de asignación de un 
manejador 

Señales de Tiempo Real 

:compilar con librerías:  –lposix4   -lpthread 
:compilar en linux con librerías:  –lrt   -lpthread 


11 

SITR: Señales POSIX 21 

#define _REENTRANT 

#include <pthread.h> 
#include <signal.h> 
#include <sched.h> 
#include <time.h> 

#define SIGNUM  SIGRTMAX 
struct timespec  RETARDO ={ 10, 0L}; // retardo de 10s 
void ManejadorSig ( int signo, siginfo_t *info, void *context); 

int main (void) 
{  
 sigset_t sigset; // conjunto de señales 
 struct sigaction act; // manejador señal 
 union sigval val; // paso de valor a una señal 
 struct timespec retardo_pend;  // retardo pendiente a la llegada de la señal 

  // bloquea la señal: pthread_sigmask()   
 //  los threads creados posteriormente heredan la máscara 
 sigemptyset(&sigset);// crea una máscara vacía 
     sigaddset(&sigset, SIGNUM);// añade la señal 
     pthread_sigmask (SIG_BLOCK, &sigset, NULL);  
 printf("Señal # %d bloqueada por el proceso: %d\n",  SIGNUM, getpid()); 
  
  
// Continua -> 

SITR: Señales POSIX 22 

 // Asigna un manejador (Atrapa la señal) 
 act.sa_sigaction = ManejadorSig; 
 sigemptyset(&(act.sa_mask)); // máscara vacía 
 act.sa_flags = SA_SIGINFO; 
 if( sigaction (SIGNUM, &act, NULL)<0) { 
  perror("Sigaction ha fallado"); pthread_exit(NULL); 
 } 
 printf(“Señal %d atrapada por el proceso: %d\n", SIGNUM, getpid()); 

  // Desbloquea la señal:  
 sigemptyset (&sigset); 
     sigaddset (&sigset, SIGNUM); 
     pthread_sigmask (SIG_UNBLOCK, &sigset, NULL); 
 printf("Señal # %d Desbloqueada por el proceso: %d Espero una señal\n",  
     SIGNUM, getpid()); 
    
 // desde la consola se puede enviar una señal al proceso con kill -s <SIGNUM> <PID> 
    // espera una señal 10 segundos efectivos (la señal despierta al thread) 
 retardo_pend=RETARDO; 
     while(retardo_pend.tv_sec>0) nanosleep (&retardo_pend, &retardo_pend); 

 printf("\nEnvío una señal al proceso y  espero\n"); 
 val.sival_int=1; // valor pasado al manejador de la señal 
 sigqueue( getpid(), SIGNUM,  val); 

 nanosleep (&RETARDO, NULL); // espera que  llegue la señal 
 printf(“Termina el Programa\n");  
 pthread_exit(NULL); 
} 


12 

SITR: Señales POSIX 23 

Ejemplo asignación manejador (RT) 
void ManejadorSig( int signo, siginfo_t *info, void *context) 
{ 
 printf("Soy el manejador de la señal # %d\n", signo); 
 printf("info. Señal # %d,  Valor: %d ",  
  info->si_signo, info->si_value.sival_int); 
 printf("Code: (%d) ",info->si_code); 
 if( info->si_code == SI_USER)  printf("SI_USER \n" ); 
 else if( info->si_code == SI_TIMER ) printf("SI_TIMER \n" ); 
 else if( info->si_code == SI_QUEUE ) printf("SI_QUEUE \n" ); 
 else if( info->si_code == SI_ASYNCIO ) printf("SI_ASYNCIO \n" ); 
 else if( info->si_code == SI_MESGQ ) printf("SI_MESGQ \n" ); 
} 

SITR: Señales POSIX 24 

Espera de una Señal (1) 

  Ejecución de tareas ante eventos asíncronos: 
  Código en el manejador de la señal:  

  Se ejecuta cuando es depositada 
  Precisa que el código sea Reentrante. 
  Funciones pequeñas 

  Código en el Thread que recibe la señal: 
  Uno de los Threads del proceso está esperando que se 

deposite la señal. 
  Al depositarse ejecuta la tarea y vuelve  a quedar en espera 
  El manejador de la señal seguirá ejecutándose (depende de 

la implementación). 

  Importante:  La señal debe estar bloqueada antes de 
proceder a su espera para evitar que pueda perderse 
algún evento. 


13 

SITR: Señales POSIX 25 

Espera de una Señal (2) 

  Funciones:  
  Señales Estándar: 

  Señales de Tiempo Real: 

int sigwait( sigset_t *set); // Multithread    

int sigwait( const sigset_t *set, int *sig);   
(-D_POSIX_PTHREAD_SEMANTICS) 

int sigwaitinfo(const sigset_t *set, siginfo_t *info); 

int sigtimedwait(const sigset_t *set, siginfo_t *info, 
           const struct timespec *timeout); 

SITR: Señales POSIX 26 

Espera de una Señal (3) 

  Espera de señales estándar sigwait() : 
  Dos prototipos según la librería utilizada. 
  La señal tiene que estar previamente bloqueada 
  Devuelve la señal que fue depositada.  
  El thread queda suspendido hasta que una señal del conjunto 

esté pendiente, devolviendo como resultado la señal depositada.  

  Realiza tres operaciones de forma atómica: 
1. Desbloquea el conjunto pasado como parámetro en la 

máscara de bloqueo del thread (pondremos a uno  la 
señal que vamos a esperar)  

2. Queda a la espera de que se deposite alguna señal que 
no esté bloqueada 

3. Cuando es depositada la señal, se reestablecen los 
bloqueos anteriores y se devuelve la señal depositada. 


14 

SITR: Señales POSIX 27 

Espera de una Señal (4) 

  Espera de señales de tiempo real sigwaitinfo() : 
  permite la espera de señales de tiempo real que pueden 

encolarse de forma ordenada por prioridades.  
  Se utiliza con señales en el rango [SIGRTMIN-SIG_RTMAX]. 

Cuanto menor es el valor de la señal  mayor es la prioridad y 
antes será depositada


  Incorpora la posibilidad de utilizar información adicional a través 
de la estructura sig_info. En ella se incluye el número de la 
señal, la causa de la señal, el valor enviado, etc. 

  El proceso de bloqueo de la señal y espera es  similar a las 
funciones vistas anteriormente, 

  La función sigtimedwait() permite especificar un intervalo 
máximo de bloqueo mediante el parámetro timeout de tipo 
timespec 

28 

Ejemplo de espera de una señal 

Señales de Tiempo Real 

:compilar con librerías:  –lposix4   -lpthread 
:compilar en linux con librerías:  –lrt   -lpthread 


15 

SITR: Señales POSIX 29 

#define _REENTRANT 

#include <pthread.h> 
#include <signal.h> 
#include <sched.h> 
#include <time.h> 

#define SIGNUM  SIGRTMAX 
struct timespec  RETARDO ={ 10, 0L}; // retardo de 10s 
void * ThreadSig (void *arg); 
void MostraDatosSig ( siginfo_t *info); 

int main (void) 
{  
 sigset_t sigset; // conjunto de señales 
 struct sigaction act; // manejador señal 
 pthread_t th_id; // identificador para el thread 
 pthread_attr_t attr; // atributos de los threads 
 union sigval val; // paso de valor a una señal 

  // bloquea la señal: pthread_sigmask()   
 //  los threads creados posteriormente heredan la máscara 
 sigemptyset(&sigset);// crea una máscara vacía 
     sigaddset(&sigset, SIGNUM);// añade la señal 
     pthread_sigmask (SIG_BLOCK, &sigset, NULL);  
 printf("Thread main: Señal # %d bloqueada por el proceso: %d\n",  
    SIGNUM, getpid()); 
  
  
// Continua -> 

SITR: Señales POSIX 30 

 // Continua -> 

 printf("Thread main: Crea el thread de gestión de la señal y espero\n\n"); 
 pthread_attr_init (&attr); 
 pthread_create (&th_id, &attr, ThreadSig, (void *)SIGNUM); 
    
 nanosleep (&RETARDO, NULL); 
 // desde la consola se puede enviar una señal al proceso con kill -s <SIGNUM> <PID> 

 printf("\nThread main: envío una señal al proceso y  espero\n"); 
 val.sival_int=1; // valor pasado al manejador de la señal 
 sigqueue( getpid(), SIGNUM,  val); 

 nanosleep (&RETARDO, NULL); // la señal está bloqueada  
 // termina el thread de señal 
 if (pthread_cancel (th_id)!=0) 
          perror("Error cancelando thread"); 
 else 
         printf("Thread main: Thread de señal # %d, ha sido cancelado\n",th_id); 
     printf("Thread main, # %d termina\n", pthread_self());  
 pthread_exit(NULL); 
} 

Ejemplo espera señal: 


16 

SITR: Señales POSIX 31 

void * ThreadSig(void *arg) 
{ 
 int sig; 
 sigset_t sigset; // conjunto de señales 
 siginfo_t info; // información de la señal RT 

 sig = (int)arg; 
  
  // permite la cancelación del thread 
 pthread_setcanceltype (PTHREAD_CANCEL_DEFERRED, NULL); 
 pthread_setcancelstate (PTHREAD_CANCEL_ENABLE, NULL); 

 printf("Thread señal #%d: espero la señal # %d\n", pthread_self(), sig); 
  
 sigemptyset(&sigset); // conjunto de señales que vamos a esperar 
     sigaddset(&sigset, sig); 
 while(1) 
 { 
       sig=sigwaitinfo (&sigset, &info);   // sigwaitinfo es un punto de cancelación 
        
       if (sig!=-1) 
       { 
  printf("----- Señal %d depositada en el thread # %d\n",   
    sig, pthread_self()); 
  MostraDatosSig(&info); 
      } 
 }         
  pthread_exit(NULL);         
} 

SITR: Señales POSIX 32 

Ejemplo de espera de una señal 
void MostrarDatosSig( siginfo_t *info) 
{ 
 printf(“info. señal # %d,  Valor: %d ",  
  info->si_signo, info->si_value.sival_int); 

 printf("Code: (%d) ",info->si_code); 

 if( info->si_code == SI_USER)  printf("SI_USER \n" ); 
 else if( info->si_code == SI_TIMER ) printf("SI_TIMER \n" ); 
 else if( info->si_code == SI_QUEUE ) printf("SI_QUEUE \n" ); 
 else if( info->si_code == SI_ASYNCIO ) printf("SI_ASYNCIO \n" ); 
 else if( info->si_code == SI_MESGQ ) printf("SI_MESGQ \n" ); 
} 


17 

SITR: Señales POSIX 33 

Resumen de Funciones (1) 

 


TIPO DE DATOS
 CABECERA
 DESCRIPCIÓN


 

Union sigval {

     int  sival_int; 

     void *sival_ptr; 

};


 

<signal.h
>

< s y s /
types.h>


 

Especifica el valor devuelto 
al manejador de la señal 


sigset_t
 Conjunto de señales


struct sigaction { 
  int sa_flags; 
  union { 
     void (*_handler)(int); 
     void (*_sigaction)(int,  
  siginfo_t *, void *); 
  } _funcptr; 
  sigset_t sa_mask; 
  int sa_resv[2]; 
}; 
#define sa_handler _funcptr._handler 
#define sa_sigaction  _funcptr._sigaction


 

Estructura de configuración 
del manejador de la señal


struct timespec {

 time_t tv_sec;

 long tv_nsec; 

};


<time.h>
 Tiempo en nanosegundos


 


SITR: Señales POSIX 34 

Resumen de Funciones (2) 
FUNCIÓN CABECERA DESCRIPCIÓN 

int kill(pid_t pid, int sig); <signal.h> Envía una señal a un 
proceso  

int sigsend(idtype_t idtype,  
id_t id, int sig); Envía una señal a un 

conjunto de 
procesos 

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

Envía una señal a un 
proceso junto 
con un valor al 
manejador. La 
señal es 
encolable 

int sigemptyset(sigset_t *set); <signal.h> Configura un conjunto de 
señales vacío 
(todas desactivas) 

int sigfillset(sigset_t *set); Configura un conjunto de 
señales con todas 
activadas 

int sigaddset(sigset_t *set, int signo); Añade una señal a un 
conjunto (activa) 

int sigdelset(sigset_t *set, int signo); Borra una señal de un 
conjunto 
(desactiva) 


18 

SITR: Señales POSIX 35 

Resumen de Funciones (3) 

FUNCIÓN CABECERA DESCRIPCIÓN 
int sigprocmask(int how, const sigset_t *set, sigset_t *oset); <signal.h> Configura la mascara de 

bloqueo 
int pthread_sigmask(int how, const sigset_t *set, sigset_t 

*oset); Configura la mascara de 
bloqueo 

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

Configura el manejador de 
una señal 

int sigwait(sigset_t *set);  

int sigwait(const sigset_t *set, int *sig);   
(-D_POSIX_PTHREAD_SEMANTICS)  

Suspende un proceso o thread 
hasta que  sea 
depositada una señal. 
Devuelve el número de 

la señal.  
int sigwaitinfo(const sigset_t *set, siginfo_t *info ); 

int sigtimedwait(const sigset_t *set, siginfo_t *info,  const 
struct timespec *timeout); 

Suspende un proceso o 
thread hasta que  sea 
depositada una señal 
de tiempo real. Se 
especifica un 
intervalo de espera 
máximo.  


