C++ Programming

13th Study: C++ exception handling

- try ... catch ...
- standard exception classes
- stack unwinding


C++ Korea 윤석준 (icysword77@gmail.com)

try ... catch ...

C++ exception handling 사용법

Exception

- · Exception (예외) : 비정상적인 상황이 발생
- · Exception handling (예외 처리) : 그 상황을 처리

```
try
{
 if (/* Exception Condition */)
 throw new std::exception("Error Description");
}
catch (std::exception e)
{
 std::cout << "Exception : " << e.what() << std::endl;
}</pre>
```

try ... catch 사용법

```
예외가 발생할 수 있는 부분을 정의

try {
} 와 catch {
}는 한쌍

if (/* Exception Condition */)

throw new std::exception("Error Description");
}

try 안에서 발생한 예외 중 e를 catch

예외 처리

예외 처리

cout << "Exception : " << e.what() << endl;
}
```

예외 예제 devision by zero

```
#include <iostream>

void main()
{
 int a = 9;
 int b = 0;
 int c = a / b;
 std::cout << c << std::endl;
}</pre>
```


Exception handling by program logic

```
void main()
 원래 Code와 예외처리 부분이 뒤죽박죽
 int c = 0;
 if (b != 0)
 c = a / b;
 std::cout << c << std::endl;</pre>
 else
 std::cout << "Exception : Divide by zero" << std::endl;</pre>
```

Exception handling by try ... catch

```
void main()
{
 int a = 9;
 int b = 0;
 int c = 0;
```

좀 더 명확하게 구분가능 (이라고 주장하기엔 앞 Page 예제랑 별 차이가...)

```
try
{
 if (b == 0) throw b;
 c = a / b;
 std::cout << c << std::endl;
}
catch (int divided)
{
 std::cout << "Exception : Divide by " << divided << std::endl;
}</pre>
```

Exception handling by using function

```
void main()
{
 int a = 9;
 int b = 0;
 int c = 0;
```

```
template <typename T>
T Divide(T a, T b)
{
 if (b == 0) throw std::exception("Divide by zero");
 return a / b;
}
```

```
try
{
 c = Divide<int>(a, b);
 std::cout << c << std::endl;
}
catch (int divided)
{
 std::cout << "Exception : Divide by " << divided << std::endl;
}</pre>
```

함수를 사용하면서 예외 처리 할려면...

Declare Function w/t Exception List

```
 void func(int a)
 void func(int a) throw(int);
 void func(int a) throw(char *, int);
 throw(char *, int);
 pre 타입의 예외가 발생 가능하다.
 int 타입 예외를 던질 수 있다.
 타입이 2가지 이상일 경우는,로 나열
 void func(int a) throw();
 예외를 발생하지 않는다.
 void func(int a) noexcept;
```

Standard exception classes

표준 예외 클래스

Standard exception classes

- · 자주 발생하는 예외에 대해서 미리 정의한 예외 클래 스가 있음
- · 각각의 예외별로 다른 header 파일에 정의되어 있지만,
- · #include <exception>하면 대부분의 경우 사용 가능

예제: bad allocation

```
#include <iostream>
#include <new>
void main()
 char* ptr;
 try
 ptr = new char[(~unsigned int((int)0) / 2) - 1];
 delete[] ptr;
 catch (std::bad_alloc &ba)
 std::cout << ba.what() << std::endl;</pre>
```

대표적인 Standard exception classes

- bad_alloc: 메모리 할당 오류로서 new 연산에서 발생 <new>
- bad_cast : 형변환 오류로서 dynamic_cast 에서 발생 <typeinfo.h>
- bad_type_id: typeid에 대한 피 연산자가 널 포인터인 경우 발생
- bad_exception : 예기치 못한 예외로서 함수 발생 목록에 있지 않는 예외
- bad_logic_error : 클래스 논리 오류
- invalid_argument, length_error, out_of_range 의 기본 <stdexcept>
- runtime_error : 실행 오류로 overflow_error,

underflow_error의 기본 <stdexcept>

Stack Unwinding

스택 풀기

Stack Unwinding

- · exception이 발생했는데, catch를 안해주면 ???
- · 해당 함수를 호출한 곳으로 exception을 전달
- · 언제까지 ? catch 를 만날때까지
- · 함수 호출시 그 정보를 Stack에 저장하므로,
- · 호출한 함수를 찾아 갈때 Stack에서 꺼내면서 찾아감

Stack Unwinding

■ 예외 처리를 하기 위해 발생 시점부터 처리하는 위치까지 Stack에서 함수를 소멸시키면서 이동

```
void f1() { throw 0; }
void f2() { f1(); }
void f3() { f2(); }
void f4() { f3(); }
 Call Stack
void main()
 Name
 ExceptionHandle.exe!f1() Line 3
 ExceptionHandle.exe!f2() Line 4
 ExceptionHandle.exe!f3() Line 5
 try
 ExceptionHandle.exe!f4() Line 6
 ExceptionHandle.exe!main() Line 13
 [External Code]
 f4();
 [Frames below may be incorrect and/or missing, no syn
 함수 호출
 catch (int e)
 Call Stack Breakpoints Output
 std::cout << e << std::endl;</pre>
```

스택 풀기

Language

C++

C++

C++

C++

C++