

Wyjątki

Bogdan Kreczmer

bogdan.kreczmer@pwr.edu.pl

Katedra Cybernetyki i Robotyki
Politechnika Wrocławska

Kurs: Programowanie obiektowe

Copyright©2018 Bogdan Kreczmer

Niniejszy dokument zawiera materiały do wykładu dotyczącego programowania obiektowego. Jest on udostępniony pod warunkiem wykorzystania wyłącznie do własnych prywatnych potrzeb i może on być kopiowany wyłącznie w całości, razem z niniejszą stroną tytułową.

Niniejsza prezentacja została wykonana przy użyciu systemu składu \LaTeX oraz stylu beamer, którego autorem jest Till Tantau.

Strona domowa projektu Beamer:

<http://latex-beamer.sourceforge.net>

Plan prezentacji

- 1 Wyjątki
 - Podstawowe idee
 - Jak to działa
 - Wyjątki standardowe

Plan prezentacji

- 1 Wyjątki
 - Podstawowe idee
 - Jak to działa
 - Wyjątki standardowe

Tradycyjny sposób obsługi błędów

```
int Funkcja1()
{
 ...
 if (Gdy_cos_jest_zle) { errno = KOD_BLEDU; return -1; }
 ...
 return 0;
}
...
```

```
int Funkcja()
{
 int err;
 if (Funkcja1() < 0) { /* Obsługa błędu */
 ...
 if (Jezeli_nie_mozemy_sobie_poradzic) return -1;
 } ...
 if ((err = Funkcja2()) < 0) { /* Obsługa błędu */ ... }
 ...
 return 0;
}
```

Czym jest obsługa wyjątków

- Wyjątki w C++ są sposobem na oddzielenie wykrywania błędów od ich obsługi.
- Mechanizm obsługi wyjątków jest nielokalną strukturą sterującą, która korzysta ze *zwijania stosu*.
Zwijaniem stosu nazywamy proces przeszukiwania stosu w celu znalezienia procedury obsługi wyjątku.
- Mechanizmy obsługi wyjątków służą do sygnalizowania i obsługi zdarzeń wyjątkowych. Jednak to programista musi zdecydować co to znaczy *wyjątkowy* w danym programie.
- Wyjątki często w sposób naturalny tworzą rodziny. Oznacza to, że dziedziczenie może być użyteczne w strukturalizacji wyjątków i ich obsłudze.

Plan prezentacji

- 1 Wyjątki
 - Podstawowe idee
 - **Jak to działa**
 - Wyjątki standardowe

Obsługa wyjątków – trochę tradycyjnie

```
int Funkcja1( )
{
 ...
 if (Gdy_cos_jest_zle) throw KOD_BLEDU; // ..... Tutaj zgłaszamy wyjątek ←
 ...
}
...
int Funkcja( )
{
 try { // ..... W tej sekcji zakładamy możliwość zgłoszeń wyjątki
 Funkcja1( );
 ...
 } // .....
 catch (int err) { // .. Tutaj rozpoczyna się przechwytywanie i obsługa wyjątków
 switch (err) {
 case KOD_BLEDU: ...
 if (Jezeli_nie_mozemy_sobie_poradzic) throw KOD_BLEDU;
 ...
 break ;
 ...
 }
 } // .....
 ...
}
```


Przeptyw sterowania – przypadek braku zgłoszenia wyjątku

```
int Funkcja(int arg)
{
 try { // _____
 ...
 cout << "Tu coś się dzieje." << endl;
 ...
 } // .....
 catch (int const *wskKomunikat) {
 ...
 }
 catch (int Komunikat) {
 ...
 }
 catch ( . . . ) {
 ...
 } // _____
 ... // Dalsza część kodu
 ...
}
```

Przeptyw sterowania – przypadek zgłoszenia wyjątku

```

int Funkcja(int arg)
{
 try { // _____
 ...
 throw 10;
 ...
 } // .....
 catch (int const *wskKomunikat) {
 ...
 }
 catch (int Komunikat) {
 cout << "Obsługa zgłoszenia." << endl;
 }
 catch ( . . . ) {
 ...
 } // _____
 ... // Dalsza część kodu
 ...
}

```

Zgłoszenia wyjątku – wcześniejszy powrót z funkcji

```

int Funkcja(int arg)
{
 try { // _____
 ...
 throw 10;
 ...
 } // .....
 catch (int const *wskKomunikat) {
 ...
 }
 catch (int Komunikat) {
 return 2;
 }
 catch ( . . . ) {
 ...
 } // _____
 ... // Dalsza część kodu
 ...
}

```

Funkcja w sekcji `try`

```

int Funkcja(int arg) // .....
try {
 ...
 if ( arg == 0 ) throw 10;
 ... // Ta część kodu jest osiągalna warunkowo
 return 0;
} // .....
catch (int const *wskKomunikat) {
 ...
 return 0;
}
catch (int Komunikat) {
 ...
 return -2;
}
catch ( . . . ) {
 ...
 return 0;
} // .....

```

[Gdy arg == 0]

Sekcje **catch** muszą zwracać wartość tego samego typu co funkcja.

Problem kopiowania zgłaszanej wartości

```
class Blad {  
 Blad( Blad const & ) { }  
 public :  
 int _nr_bledu;  
 Blad(int nr = 0) { _nr_bledu = nr; };  
};  
  
void Funkcja(int arg)  
{  
 try {  
 ...  
 throw Blad(3);  
 ...  
 }  
 catch ( Blad &Bl ) {  
 cout << "Nr Bledu: " << Bl._nr_bledu << endl;  
 }  
 ...  
}
```

Kopiowanie obiektu jest niemożliwe (poza tą klasą)

Problem kopiowania zgłaszanej wartości

```
class Blad {  
 Blad( Blad const & ) { }  
 public :  
 int _nr_bledu;  
 Blad(int nr = 0) { _nr_bledu = nr; };  
};
```

Kopiowanie obiektu jest niemożliwe (poza tą klasą)

```
void Funkcja(int arg)  
{  
 try {  
 ...  
 throw Blad(3);  
 ...  
 }  
 catch ( Blad &Bl ) {  
 cout << "Nr Bledu: " << Bl._nr_bledu << endl;  
 }  
 ...  
}
```

Zgłoszenie wyjątku powoduje zawsze przekopiowanie parametru polecenia `throw`.

Ominięcie problemu kopiowania obiektu

```
class Blad {  
 Blad( Blad const & ) { }  
 public :  
 int _nr_bledu;  
 Blad(int nr = 0) { _nr_bledu = nr; };  
};
```

Kopiowanie obiektu jest niemożliwe (poza tą klasą)

```
void Funkcja(int arg)  
{  
 try {  
 ...  
 throw new Blad(3);  
 ...  
 }  
 catch ( const Blad* wB ) {  
 cout <<"Nr Bledu: " << B->_nr_bledu << endl;  
 delete wB;  
 }  
 ...  
}
```


W tym przypadku kopiowany jest jedynie wskaźnik.

Hierarchia klas na potrzeby wyjątków

```
class Blad {  
 public :  
 virtual const char * Info() const { return "Blad ogolny"; }  
 virtual ~Blad() {}  
};
```

```
class BladObliczen: public Blad {  
 public :  
 virtual const char * Info() const { return "Blad obliczen"; }  
};
```

```
class BladInicjalizacji: public Blad {  
 public :  
 virtual const char * Info() const { return "Blad inicjalizacji"; }  
};
```


Dziedziczenie pozwala na uszczegóławianie modeli pojęć (klas). Ten mechanizm wraz z niejawnym rzutowaniem w górną wykorzystywany w tworzeniu hierarchii wyjątków.

Niejawne rzutowanie w górę

```
void Test()
{
 void *Wsk;

 try {
 if (2.2+2.2+2.2 != 6.6) throw BladObliczen();
 cout << "OK" << endl;
 }
 catch (const BladObliczen &Ob) {
 cout << "P: " << Ob.Info() << endl;
 }
 catch (const Blad &Ob) {
 cout << "B: " << Ob.Info() << endl;
 }
}
```


W Sekcji **catch** przeglądane są od pierwszej do ostatniej. Dlatego też najpierw muszą pojawić się sekcje, których parametrami są obiekty klasy pochodnej.

Niejawne rzutowanie w górę

```
void Test()
{
 void *Wsk;

 try {
 if (2.2+2.2+2.2 != 6.6) throw BladObliczen();
 cout << "OK" << endl;
 }
 catch (const BladObliczen &Ob) {
 cout << "P: " << Ob.Info() << endl;
 }
 catch (const Blad &Ob) {
 cout << "B: " << Ob.Info() << endl;
 }
}
```


A jaki będzie wynik działania tej funkcji?

Niejawne rzutowanie w górę

```

void Test()
{
 void *Wsk;

 try {
 if (2.2+2.2+2.2 != 6.6) throw BladObliczen();
 cout << "OK" << endl;
 }
 catch (const BladObliczen &Ob) {
 cout << "P: " << Ob.Info() << endl;
 }
 catch (const Blad &Ob) {
 cout << "B: " << Ob.Info() << endl;
 }
}

```


Wynik działania

P: Bład obliczen

Ze względu na skończoną reprezentację liczb proste działanie nie da, zdawałoby się, oczywistego wyniku. Zgłoszony zostanie wyjątek *BladObliczen*.

Niejawne rzutowanie w górę

```
void Test()
{
 void *Wsk;

 try {
 if (Wsk != nullptr) throw BladInicjalizacji();
 cout << "OK" << endl;
 }
 catch (const BladObliczen &Ob) {
 cout << "P: " << Ob.Info() << endl;
 }
 catch (const Blad &Ob) {
 cout << "B: " << Ob.Info() << endl;
 }
}
```


A dla tego przypadku jaki będzie wynik działania tej funkcji?

Niejawne rzutowanie w górę

```

void Test()
{
 void *Wsk;

 try {
 if (Wsk != nullptr) throw BladInicjalizacji();
 cout << "OK" << endl;
 }
 catch (const BladObliczen &Ob) {
 cout << "P: " << Ob.Info() << endl;
 }
 catch (const Blad &Ob) {
 cout << "B: " << Ob.Info() << endl;
 }
}

```


Wynik działania

P: Bład inicjalizacji

Prawie na pewno zostanie zgłoszony wyjątek *BladObliczen*, gdyż zmienne lokalne (automatyczne) nie są domyślnie inicjalizowane. Zgłoszony wyjątek zostanie przechwycony przez drugą sekcję dzięki niejawnemu rzutowaniu w górę.

Niejawne rzutowanie w górę

```

void Test()
{
 void *Wsk;

 try {
 if (Wsk != nullptr) throw BladInicjalizacji();
 cout << "OK" << endl;
 }
 catch (const BladObliczen &Ob) {
 cout << "P: " << Ob.Info() << endl;
 }
 catch (const Blad &Ob) {
 cout << "B: " << Ob.Info() << endl;
 }
}

```


Wynik działania

P: Bład inicjalizacji

Wynik działania funkcji zależy do tego jakie *śmieci* znajdują się w zmiennej *Wsk*. Może się zdarzyć, że będą same zera. Dlatego też nie można powiedzieć *na pewno* jaki będzie wynik działania funkcji dla tego przypadku.

Zwalnianie zasobów

```
void Funkcja(int arg)
{
 FILE *wPolecenie = fopen("last -n 100", "r");

 try {
 ...
 ...
 }
 catch ( ... ) {
 fclose(wProc);
 throw ;
 }
 fclose(wProc);
}
```

W przypadku zasobów, które nie mają charakteru lokalnego (np. dynamicznie przydzielana pamięć), należy pamiętać, aby zwalniać je w trakcie obsługi zgłoszonego wyjątku.

Wyjątki inaczej

```
#include <iostream>
#include <vector>
#include <stdexcept> // Tu znajduje się definicje wyjątku std::out_of_range
```

```
int PrzeglądajTablice( const std::vector<int> &Tablica )
{
 try {
 for (int ind = 0; ; ++ind) {
 if (Tablica.at(ind) / 2) std::cout << Tablica.at(++ind) << std::endl;
 }
 catch (std::out_of_range) {
 return 0;
 }
 return 0;
 }
}
```

Zgłoszenie wyjątku może być sposobem na przerwanie pętli w sytuacji, gdy bezpośrednie sprawdzanie warunku jest kłopotliwe w zapisie i sprawdzenie to musiałyby występować w wielu miejscach. Zgłoszenie wyjątku może być pomocne również w przypadkach konstrukcji niestukturalnych, w których wykorzystywano instrukcję **goto**.

Konwersje typów w obsłudze wyjątków

```
class Wektor2f { // .....
 public :
 ...
 Wektor2f( );
}; // .....
```

```
class LZespolona { // .....
 public :
 ...
 LZespolona( );
 LZespolona(const Wektor2f &W);
}; // .....
```

```
int main()
{
 try { throw Wektor2f( ); }
 catch (LZespolona Z) { // Czy wyjątek zgłoszony powyżej zostanie tu obsłużony?
 ...
 }
}
```

Przy obsłudze wyjątków domyślne konwersje nie są realizowane.

Plan prezentacji

- 1 Wyjątki
 - Podstawowe idee
 - Jak to działa
 - Wyjątki standardowe

Przykładowe wyjątki standardowe

Standardowe wyjątki zgłaszane przez język		
Nazwa	Zgłaszane przez	Nagłówek
bad_alloc	new	<new>
bad_cast	dynamic_cast	<typeinfo>
bad_typeid	typeid	<typeinfo>
bad_exception	specyfikacja wyjątku	<exception>

Przykłady standardowych wyjątków zgłaszanych przez bibliotekę STL		
Nazwa	Zgłaszane przez	Nagłówek
out_of_range	at()	<stdexcept>
	bitset< >::operator [] ()	<stdexcept>
invalid_argument	konstruktor bitset	<stdexcept>
overflow_error	bitset< >::to_ulong()	<stdexcept>
ios_base::failure	ios base::clear()	<ios>

Hierarchia wyjątków

Ustawianie handlera dla obsługi wyjątków

C++

```
unexpected_handler set_unexpected(unexpected_handler fun) throw();
```

C++11

```
unexpected_handler set_unexpected(unexpected_handler fun) noexcept;
```

Wyjątki dla operacji wejścia/wyjścia

```
int main ( ) {  
 ifstream Plik;  
 int Liczba;  
  
 Plik.exceptions( ifstream ::failbit | ifstream ::badbit );  
 try {  
 Plik.open("zbior_liczba.txt");  
  
 while (!Plik.eof()) Plik >> Liczba;  
 }  
 catch (ifstream ::failure) {  
 cout << "Wyjątek operacji otwarcia lub czytania";  
 }  
  
 return 0;  
}
```

Koniec prezentacji
Dziękuję za uwagę