МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

Кафедра Вычислительной техники

ОТЧЕТ

по лабораторной работе №5
по дисциплине «Организация процессов и программирование
в среде Linux»

Тема: Обработка сигналов

Студент гр. 8308	 Петров Г.А.
Преподаватель	 Разумовский Г.В.

Санкт-Петербург

Цель работы

Целью лабораторной работы является знакомство с механизмом сигналов и способами их обработки.

Задание

Написать программу, которая реагирует на ошибки при выполнении операции деления и неверном использовании указателя (деление на ноль, нарушение защиты памяти). При обнаружении ошибки программа должна передать управление функции, которая выведет сообщение и завершит работу программы с кодом ошибки (1 или 2). Тип ошибки, который должна зафиксировать программа, задается как параметр при ее запуске.

Примеры выполнения программы

Программа была разработана и откомпилирована. После чего программа была запушена на двух вариантах входных данных (деление на ноль и неверное обращение к памяти). Результаты работы программы в обоих случаях приведены на рисунках 1 и 2.

```
Тип ошибки деление на ноль/обращения к памяти (1/2): 1
Неверная операция (деление на ноль)
-----(program exited with code: 1)
Press return to continue
```

Рисунок 1

```
Тип ошибки деление на ноль/обращения к памяти (1/2): 2
Нарушение защиты памяти
------(program exited with code: 2)
Press return to continue
```

Рисунок 2

Исходный код программ

lab4.cpp

```
#include <iostream>
#include <signal.h>
//ф-ия обработки сигнала
void mysighandler(int signal)
 switch(signal)
 case SIGFPE:
 std::cout<<"Неверная операция (деление на ноль)"<<std::endl;
 exit(1);
 break;
 case SIGSEGV:
 std::cout<<"Нарушение защиты памяти"<<std::endl;
 exit(2);
 break;
 }
}
int main()
 //переназначение обработки сигнала на новую функцию
 signal(SIGFPE, mysighandler);
 signal(SIGSEGV, mysighandler);
 int Z;
 int i=0;
 int *p=NULL;
 std::cout<<"Тип ошибки деление на ноль/обращения к памяти (1/2): ";
 std::cin>>Z;
 switch(Z)
 {
 case 1:
 i=0/0;
 break;
 case 2:
 *p=555;
 break;
 }
}
```

Вывод

При выполнении лабораторной работы изучены и использованы системные функции, обеспечивающие обработку сигналов; разработана программа, порождающая два типа ошибки на выбор пользователя и завершающая работу программы с определенным кодом в зависимости от типа ошибки.