Обработка ошибок

Александр Смаль

CS центр 15 марта 2017 Санкт-Петербург

Обработка ошибок

Способы обработки ошибок

• Отсутствие обработки ошибок.

```
size_t write(string file, DB const& data);
```

Способы обработки ошибок

• Отсутствие обработки ошибок.

```
size_t write(string file, DB const& data);
```

• Возврат статуса операции:

```
bool write(string file, DB const& data, size_t & bytes);
```

Способы обработки ошибок

• Отсутствие обработки ошибок.

```
size_t write(string file, DB const& data);
```

• Возврат статуса операции:

```
bool write(string file, DB const& data, size_t & bytes);
```

• Возврат кода ошибки:

```
enum Err { OK, IO_FAIL, NET_FAIL };
Err write(string file, DB const& data, size_t & bytes);
```

Способы обработки ошибок

• Отсутствие обработки ошибок.

```
size_t write(string file, DB const& data);
```

• Возврат статуса операции:

```
bool write(string file, DB const& data, size_t & bytes);
```

Возврат кода ошибки:

```
enum Err { OK, IO_FAIL, NET_FAIL };
Err write(string file, DB const& data, size_t & bytes);
```

• Использование глобальной переменной для кода ошибки:

```
size_t write(string file, DB const& data);
size_t bytes = write(f, db);
if (errno) {
 cerr << strerror(errno);
 errno = 0;
}</pre>
```

Концепция исключений

Исключение — объект, содержащий описание ошибки, который передаётся от места её возникновения к месту обработки.

```
double div( int x, int v ) {
 if ( y == 0 ) throw string("Division by zero");
 return double(x) / y;
void dump(string file, double x) {
 if (!exist(file)) throw FileError(file);
 write(file, x);
void foo(string file, int x, int y) {
 try { dump(file, div(x, y));
 } catch (string & s) { // log
 } catch (FileError & e) { // log
 } catch (...) { // any other
 throw; // have no idea what to do
```

Почему не стоит бросать встроенные типы

```
int foo() {
 if (...) throw 1;
 if (...) throw 3.14;
void bar(int a) {
 if (a == 0) throw string("Division by zero");
 else if (a % 2 != 0) throw string("Invalid data");
 else throw string("Not my fault!");
int main () {
 trv {
 bar(foo()):
 } catch (string & s) {
 if (s == "Invalid data") ...
 } catch (int a) { ...
 } catch (double d) { ...
 } catch (...) { ...
```

Стандартные классы исключений

Базовый класс для всех исключений (в <exception>):

```
class exception {
  virtual ~exception();
  virtual const char* what() const;
};
```

Стандартные классы ошибок (в <stdexcept>):

- logic_error: domain_error, invalid_argument, length_error, out_of_range
- runtime_error: range_error, overflow_error, underflow_error

```
int main() {
 try { ... }
 catch (std::exception const& e) {
 std::cerr << e.what() << '\n';
 }
}</pre>
```

Stack unwinding

При возникновении исключения, объекты на стеке удаляются в естественном (обратном) порядке.

```
void foo() {
 Dd;
 Ee;
 throw 42;
 Ff;
void bar() {
 A a;
 try {
 B b;
 foo();
 C c;
 } catch (int i) {
 throw i;
```

Недопустимость исключений в деструкторах

```
void foo() {
 Dd;
 E e; // exception in destructor
 throw 42;
 Ff;
void bar() {
 A a;
 try {
 B b;
 foo();
 C c;
 } catch (int i) {
 throw i;
 }
```

Исключения в конструкторе

Исключения в конструкторе — единственный способ сообщить об ошибке в процессе конструирования объекта.

```
struct Database {
 Database(string const& uri) {
 if (!connect(uri))
 throw NetworkError();
}:
int main() {
 trv {
 Database * db = new Database(uri);
 db->dump(file);
 delete db;
 } catch (std::exception const& e) {
 std::cerr << e.what() << '\n';
```

Исключения в списке инициализации

```
struct System {
 Database
 db:
 DataHolder dh_;
 System(string const& db_uri, string const& data)
 try : db_(db_uri), dh_(data)
 ... // constructor
 }
 catch (std::exception const& e) {
 log("Problem with system creation");
 throw:
};
```

Спецификация исключений

Устаревшая возможность C++, позволяющая указать у функции список бросаемых исключений.

```
int foo() throw(int) {
 if (...) throw 1;
 if (...) throw 3.14;
```

Если сработает второй if, то программа аварийно завершится.

```
int foo() {
 try {
 if (...) throw 1;
 if (...) throw 3.14;
 } catch (int i) {
 throw i;
 } catch (...) {
 terminate(); // set_unexpected
```

Стратегии обработки исключений

Есть несколько правил хорошего тона:

- 1. Обрабатывать ошибки.
- 2. Обрабатывать ошибки единообразно.
- 3. Централизованно обрабатывать ошибки в пределах одной логической части кода.
- 4. Обрабатывать ошибки там, где их можно обработать.
- 5. Если ошибку тут не обработать пересылать её выше.
- 6. Отлавливать все ошибки в точке входа.

Правила использования исключений:

- 1. Отлавливать исключения в деструкторах, если нужно.
- 2. Не использовать спецификацию исключений.
- 3. Передавать исключения по значению, а принимать по ссылке.
- 4. Осторожно использовать исключения в библиотеках.

Гарантии безопасности исключений

• Гарантия отсутствия исключений "Ни при каких обстоятельствах функция не будет генерировать исключения".

Гарантии безопасности исключений

- Гарантия отсутствия исключений "Ни при каких обстоятельствах функция не будет генерировать исключения".
- Базовая гарантия "При возникновении любого исключения в некотором методе, состояние программы должно оставаться согласованным".

Гарантии безопасности исключений

- Гарантия отсутствия исключений "Ни при каких обстоятельствах функция не будет генерировать исключения".
- Базовая гарантия "При возникновении любого исключения в некотором методе, состояние программы должно оставаться согласованным".
 - Строгая гарантия "Если при выполнении операции возникает исключение, то программа должна остаться в состоянии, которое было до начала выполнения операции".

Обработка ошибок

Строгая гарантия исключений

• В каком случае мы не можем обеспечить строгую гарантию исключений?

• Как обеспечить строгую гарантию в остальных случаях?

• Когда можно обеспечить строгую гарантию эффективно?

В чём сложность?

```
template < class T>
struct Array {
 void resize(size t n) {
 T * ndata = new T[n];
 for (size_t i = 0; i != n && i != size_; ++i)
 ndata[i] = data_[i];
 delete [] data_;
 data = ndata;
 size_ = n;
 }
 data_;
size t size :
};
```

В чём сложность?

```
template < class T > struct Array {
 void resize(size t n) {
 T * ndata = 0;
 try {
 ndata = new T[n];
 for (size_t i = 0; i != n && i != size_; ++i)
 ndata[i] = data_[i];
 } catch (...) {
 delete [] ndata:
 throw;
 }
 delete [] data_;
 data = ndata:
 size_{-} = n;
 data_;
size t size :
};
```

http://compscicenter_ru

Использование RAII

```
template < class T>
struct Array {
 void resize(size t n) {
 shared_array<T> ndata(new T[n]);
 for (size_t i = 0; i != n && i != size_; ++i)
 ndata.get()[i] = data_.get()[i];
 data_ = ndata;
 size_ = n;
 }
shared_array <T > data_;
size t size :
};
```

Использование swap

```
template < class T>
struct Array {
 void resize(size_t n) {
 Array t(n);
 for (size_t i = 0; i != n && i != size_; ++i)
 t[i] = data_[i];
 t.swap(*this);
 }
 * data :
size_t size_;
};
```

Проектирование с учётом исключений

Рассмотрим традиционный интерфейс стека:

```
template < class T>
struct Stack {
 void push(T const& t)
 data.push_back(t);
 T pop() {
 T tmp = data_.back();
 data_.pop_back();
 return tmp;
 std::vector <T > data_;
};
```

Проектирование с учётом исключений

Рассмотрим традиционный интерфейс стека:

```
template < class T>
struct Stack {
 void push(T const& t)
 data.push_back(t);
 }
 void pop(T & res) {
 res = data_.back(); // *
 data_.pop_back();
 std::vector <T> data :
};
```

Использование auto_ptr

```
template < class T>
struct Stack {
 void push(T const& t)
 data.push_back(t);
 }
 auto_ptr <T> pop() {
 auto_ptr<T> tmp = new T(data_.back());
 data_.pop_back();
 return tmp;
 }
 std::vector <T> data :
};
```

Проблемы с RAII

Следите за порядком операций:

```
void f(auto_ptr<T> p, auto_ptr<V> q);

// incorrect
f(auto_ptr<T>(new T()), auto_ptr<V>(new V()));

// correct
auto_ptr<T> p(new T());
f(p, auto_ptr<V>(new V()));
```

Исключения в стандартной библиотеке

- vector, deque, string, bitset кидают std::out_of_range (фукция at).
- Оператор new Т кидает std::bad_alloc.
 Оператор new (std::nothrow) Т в возвращает 0.
- Потоки ввода-вывода.

```
std::ifstream file;
file.exceptions (std::ifstream::failbit | std::ifstream::badbit);
try {
 file.open ("test.txt");
 while (!file.eof()) file.get();
 file.close();
}
catch (std::ifstream::failure const& e) {
 std::cerr << "Exception opening/reading/closing file\n";
}</pre>
```