УДК 004.4'422
Е. Л. Тодер
Московский физико-технический институт (государственный университет)

РЕАЛИЗАЦИЯ ОБРАБОТКИ ИСКЛЮЧИТЕЛЬНЫХ СИТУАЦИЙ, ГАРАНТИРУЮЩАЯ МЕЖМОДУЛЬНУЮ ЗАЩИТУ
Одной из наиболее эффективных методик разработки больших программных систем является разделение системы на относительно независимые модули. Каждый модуль разрабатывается независимо и может подключаться к системе динамически. Основной выигрыш при этом достигается за счет возможности вести отладку модулей независимо, а значит значительно улучшить локализацию ошибок. Для этого каждый модуль должен предоставлять четко описанный и не слишком большой интерфейс, взаимодействие модулей должно происходить исключительно через интерфейсы, а интерфейсные функции должны тщательно проверять свои входные параметры.
В языках высокого уровня соблюдение интерфейсов обеспечивается при помощи системы типов, механизмов областей видимости и контроля прав доступа. Многие языки программирования, такие как C, Fortran и C++, осуществляют только статический контроль, то есть выполняют все проверки на этапе компиляции. К сожалению, в некоторых случаях статический контроль не обеспечивает достаточной защиты. Главным образом это относится к операциям доступа в память через указатели и передаче управления по динамически вычисляемому адресу или за пределы функции. Практика показывает, что надежная и эффективная защита в этих случаях может быть построена только на основе аппаратной поддержки.

[image: image1]
Рис. 1. Передача управления при возникновении исключительной ситуации
Одной из возможностей, распространенной в современных языках программирования, является поддержка обработки исключительных ситуаций. Для каждой ситуации, которую необходимо обработать, программист реализует обработчик и указывает его область действия. Обычно обработчик представляет собой специальную конструкцию внутри функции, что делает его написание достаточно удобным. При возникновении исключительной ситуации (которая обычно может быть как явно вызвана самой программой, так и явиться результатом ее других действий либо результатом внешнего события) происходит поиск последнего зарегистрированного обработчика данной ситуации и управление передается ему. При этом управление обычно переходит в другую функцию и часто в другой модуль.
В статье [1] была построена защищенная реализация процедурных языков программирования, основанная на аппаратной поддержке архитектуры «Эльбрус-2000» [2, 3]. Статья [4] развивает методы, описанные в статье [1], и строит защищенную реализацию для объектно-ориентированных языков. Отдельный раздел в статье [1] посвящен безопасной реализации нелокальных переходов для языка С. Нелокальные переходы, как видно, являются неотъемлемой частью механизма обработки исключительных ситуаций, поэтому для них потребовалось новое, более эффективное в данном случае решение.
В работе представлена реализация обработки исключительных ситуаций, гарантирующая межмодульную защиту, ориентированная на использование в языке C++ [5], но подходящая и для других языков, причем позволяющая использовать несколько языков в рамках одной программы. Реализация сделана в духе проекта стандарта C++ ABI for Itanium [6], с необходимой адаптацией к специфике архитектуры «Эльбрус-2000» и защищенного режима. Как частный случай исключительной ситуации реализован интерфейс нелокальных переходов языка С, причем в двух вариантах – с запуском деструкторов удаляемых автоматических объектов и классический, с прямым переходом к точке возврата.
Литература
1. В.Ю. Волконский, В.Г. Тихонов, Е.А. Эльцин «Реализация языков программирования, гарантирующая межмодульную защиту.» – Высокопроизводительные вычислительные системы и микропроцессоры. Сборник научных трудов. Выпуск 2. стр.3-20. – 1999
2. Ф.А. Груздов, Ю.Х. Сахин. «Архитектурная поддержка типизации данных.» – Информационные технологии и вычислительные системы. – Москва, ИМВС РАН, 1999
3. Ф.А. Груздов. «Архитектурная поддержка защищенных вычислений при реализации объектно-ориентированных языков.» – Москва, 2000
4. В.Ю. Волконский, В.Г. Тихонов, Е.А. Эльцин, П.Г. Матвеев «Реализация объектно-ориентированных языков программирования, гарантирующая межмодульную защиту.» – Высокопроизводительные вычислительные системы и микропроцессоры. Сборник научных трудов. – 2001
5. International Standard ISO/IEC 14882 Programming languages – C++. – 1998

6. C++ ABI for Itanium, Standard Draft

РЕФЕРАТ

УДК 004.4'422
Тодер Е. Л. Реализация обработки исключительных ситуаций, гарантирующая межмодульную защиту // Современные проблемы фундаментальных и прикладных наук – проектирование высокопроизводительных вычислительных систем: Сборник трудов ХХ-й научной конференции МФТИ, Т. Х / МФТИ – М.: 200Х. – С. Х−Х.
Представлена реализация обработки исключительных ситуаций, гарантирующая межмодульную защиту, ориентированная на использование в языке C++, но подходящая и для других языков, причем позволяющая использовать несколько языков в рамках одной программы. Реализация сделана в духе проекта стандарта C++ ABI for Itanium, с необходимой адаптацией к специфике архитектуры «Эльбрус-2000» и защищенного режима. Как частный случай исключительной ситуации реализован интерфейс нелокальных переходов языка С.

Библиография: 6 назв.
модуль A: f()

модуль B: g()

модуль C: g2()

модуль C: h()

Стек вызовов

исключение

обработчик

