Лекция 5. Исключения

Способы обработки ошибок

- Ошибка повод для std::terminate
- Вернуть признак ошибки и выставить глобальный код ошибки
- Вернуть код ошибки
- Бросить исключение:
 - его невозможно проигнорировать;
 - распространяется автоматически;
 - выносит обработку из основного потока выполнения
 - незаменимо в конструкторах или операторах.

try...catch

```
1.
 try
2.
 {
 // throws explicit or implicit
3.
 throw exception_type(/*...*/);
4.
5.
 //...
6.
 catch(std::exception const& err)
7.
8.
 {/*...*/}
 catch(...)
9.
10.
 /*...*/
11.
12.
 throw;
13.
 }
14.
15.
 Type::Type(/*...*/)
16.
17.
 try
18.
 : field1_(/*...*/)
 , field2_(/*...*/)
19.
 {
20.
 /*...*/
21.
22.
 catch(std::exception const&)
23.
24.
 {
 /*some logging*/
25.
26.
 throw;
27.
```

Типы исключений

- Исключение может быть любым типом (хоть int или const char*)
- Разумно делать класс исключения, наследуя его от std::exception (и реализовать what)
- Есть стандартные исключения, например, std::runtime_error, logic_error (<stdexcept>)
- Перехват по
 - точному соответствию типа;
 - ссылке на базовый класс;
 - по приводимому указателю.

Использование RAII

```
double sqrt(double value)
 if (value < 0) throw runtime_error("negative");</pre>
 /*...*/
6.
 double* make roots(double* values, size t size)
8.
 double* roots = new double[size];
10.
 transform(values, values + size, roots, sqrt);
 return roots;
11.
12.
```

• Есть ли проблемы в этом коде?

Использование RAII (2)

```
1.
 double* make roots(double* values, size t size) /*case 1*/
 {
 double* roots = new double[size];
3.
4.
 try
5.
6.
 transform(values, values + size, roots, sqrt);
 catch(std::exception const& err)
8.
9.
 delete [] roots;
10.
11.
 cerr << err.what() << endl;</pre>
12.
 throw;
13.
14.
 return roots;
15.
 }
16.
 double* make roots(double* values, size t size) /*case 2*/
17.
18.
 {
19.
 unique ptr<double[]> roots(new double[size]);
 transform(values, values + size, roots.get(), sqrt);
20.
21.
 return roots.release();
22.
 }
```

Передача параметров

```
1.  void foo(T* a, U* b);
2.  /*...*/
3.  foo(new T(/*...*/), new U(/*...*/));
4.  
5.  typedef shared_ptr<T> T_ptr;
6.  typedef shared_ptr<U> U_ptr;
7.  
8.  void foo(T_ptr a, U_ptr b);
9.  /*...*/
10.  void foo(T_ptr(new T(/*...*/)), U_ptr(new U(/*...*/)));
```

• Исправляет ли вызов в (10) ошибочный вызов в (3)?

Передача параметров(2)

```
1.  void foo(T_ptr a, U_ptr b);
2.  
3.  //(1)
4.  T_ptr a(new T(/*...*/));
5.  U_ptr b(new U(/*...*/));
6.  foo(a, b);
7.  
8.  // (2)
9.  foo(make_shared<T>(/*...*/), make_shared<U>(/*...*/));
```

• Если для соответствующего RAII класса нет фабрики, используйте способ (1).

Класс stack

• Попробуем разработать безопасную реализацию класса stack

```
template<class T> struct stack
 explicit stack(size t def size = 10);
 ~stack();
6.
 T pop();
 void push(T const&);
 /*...*/
9.
 private:
10.
 size t size; // buffer size
 size_t used_; // number of objects
11.
12.
 T*
 buf_ ; // main buffer
13.
 };
```

Класс stack, конструктор

```
1. template < class T>
2. stack < T > :: stack (size_t def_size)
3. : size_(def_size)
4. , used_(0)
5. , buf_ (new T[def_size])
6. {}
```

- Такой код нейтрален любое исключение передается дальше.
- Не вызывает утечек памяти.
- Независимо от наличия исключений стек остается согласованным (либо несозданным).

Гарантии безопасности исключений

- Базовая гарантия: даже при наличии генерируемых объектом класса Т (или иных) исключений утечки в классе stack отсутствуют и остается согласованность состояния объекта.
- Строгая гарантия: если операция прекращается из-за генерации исключения, состояние программы остается неизменным (rollback).
- Гарантия отсутствия исключений: функция не генерирует исключений ни при каких обстоятельствах.

Гарантия отсутствия исключений

• Деструкторы:

```
1. Type array [42];
```

Что будет, если 13-й объект при создании бросит исключение, а затем 12-й при удалении?

• Функция swap

Копирование стека

• Воспользуемся вспомогательной функцией:

```
template<class T>
2.
 T* new_copy(const T* src, size_t src_size, size_t
3.
 dst size)
4.
 // could be made via unique_ptr, but no need here
5.
 T* dst = new T[dst_size];
6.
7.
 try
8.
9.
 copy(src, src + src_size, dst);
10.
11.
 catch(...)
12.
13.
 delete[] dst;
14.
 throw;
15.
16.
18.
 return dst;
19.
```

Копирование стека (2)

```
1.
 template<class T>
2.
 stack<T>::stack(stack const& o)
3.
 : size (o.size )
 , used (o.used )
 , buf_ (new_copy(o.buf_, o.src_size, o.dst_size))
5.
6.
7.
8.
9.
 template<class T>
10.
 stack<T>& stack<T>::operator=(stack<T> const& o)
11.
12.
 if (this != &o)
13.
14.
 T* cp = new_copy(o.buf_, o.src_size, o.dst_size);
15.
 delete[] buf_; // no more exceptions
16.
 buf_ = cp;
18.
 size = o.size;
19.
 used = o.used;
20.
21.
 return *this;
22.
 }
```

push / pop

```
template<class T>
1.
2.
 void stack<T>::push(T const& t)
3.
4.
 if (used == size )
5.
6.
 size t sz = 2 * size + 1;
7.
 unique_ptr<T[]> cp(new_copy(buf_, size_, sz));
8.
 cp[used] = t;
9.
10.
 delete [] buf ; // now ok
11.
 buf_ = cp.release();
12.
 size = sz;
13.
 else
14.
 buf [used ] = t;
15.
16.
 ++used ;
17.
18.
19.
 template<class T>
20.
 T stack<T>::pop()
21.
 {
22.
 if (empty()) throw /*...*/;
23.
 T res = buf[used - 1];
24.
 --used;
 return res; // what to do if no move-semantics?
25.
26.
```

pop / top

• Разделим рор на рор и top:

```
template<class T>
 T const& stack<T>::top() const
 if (empty()) throw /*...*/;
4.
5.
 return buf[used_ - 1];
6.
7.
8.
 template<class T>
 void stack<T>::pop()
9.
10.
 if (empty()) throw /*...*/;
11.
 --used_; // is it enough?
12.
13.
 }
```

Гарантии и требования stack

• Требования:

- наличие конструктора по умолчанию;
- наличие копирующего конструктора;
- деструктор без исключений;
- оператор присваивания.

• Гарантии:

 строгая гарантия при удовлетворении требований.

Уменьшение требований stack

• Для начала рассмотрим функции:

```
template<class T1, class T2>
 1.
 void construct(T1* p, T2 const& value)
 3.
 { new (p) T1(value); }
 4.
 template<class T>
 void destroy(T* p)
 7.
 \{p->\sim T();\}
 8.
 template<class fwd it>
 void destroy(fwd_it beg, fwd_it end)
10.
11.
 {
12.
 while (beg != end)
13.
14.
 destroy(&*beg);
15.
 ++beg;
16.
 17.
```

stack_impl

• Сделаем вспомогательный класс:

```
stack_impl::stack_impl(size_t size)
 : buf (static cast<T*>(size == 0
 ? nullptr
 : aligned_alloc(alignof(T), size * sizeof(T))
 , size (size)
5.
 , used_(0)
6.
 {}
8.
 stack_impl::~stack_impl()
10.
 destroy (buf_, buf_ + used_);
11.
 std::free(buf_);
12.
```

Новый вариант stack

```
1.
 struct stack
2.
 {
3.
 /**/
 stack impl impl ;
4.
5.
6.
7.
 stack::stack(size t def size)
 : impl (def size)
8.
 {}
9.
10.
11.
 stack::stack(stack const& o)
12.
 : impl (o.impl .used )
13.
 {
14.
 while (impl .used < o.impl .used )</pre>
15.
 {
16.
 construct(impl . buf + impl .used ,
17.
 o.impl .buf + impl .used );
18.
 ++impl .used;
19.
 }
 }
20.
21.
22.
 stack& stack::operator=(stack o)
23.
 {
24.
 swap(*this, o);
25.
 return *this;
26.
```

Вспомним гарантии безопасности исключений

- Базовая гарантия: даже при наличии генерируемых объектом класса Т (или иных) исключений утечки в классе stack отсутствуют + согласованность.
- **Строгая гарантия:** если операция прекращается из-за генерации исключения, состояние программы остается неизменным (rollback).
- Гарантия отсутствия исключений: функция не генерирует исключений ни при каких обстоятельствах.

Ключевое правило работы с исключениями

- В каждой функции следует собрать весь код, который может привести к генерации исключений, и выполнить его отдельно безопасным способом.
- После этого зная, что все «тяжелая» работа уже проделана, можно изменять состояние программы способом, не генерирующим исключения.

Спецификация исключений

```
1.  void translate(std::string const& sentence)
2.  throw(unknown_word, bad_grammar);
3.
4.  void translate() throw ();
5.
6.  // usual way
7.  void translate(); // throw
```

- Если будет брошено исключение, не соответствующее спецификации, вызовется std::unexpected.
- Требуется при перегрузке виртуальной функции со спецификацией.
- Реализует лишь runtime проверку, дает overhead ко времени работы.
- Вывод: не используйте ее. Не даст ни проверки в compile time, ни оптимизации. А даже перехваченный вызов вызов std::unexpected мало чем поможет.
- Deprecated начиная с C++11.

noexcept operator (C++11)

```
1. template<class T>
2. struct has_no_except_copy
3. {
4. enum {value = noexcept(T(*(T*)0))};
5. };
```

- Обеспечивает проверку в compile time
- Как и sizeof не вычисляет выражение, а проверяет отсутсвие:
 - вызовов функций, не имеющих объявления noexcept
 - явных throw
 - преобразований dynamic_cast для ссылок
 - вывозов typeid для выражений полиморфного типа.
- Чаще всего используется в паре со спецификацией noexcept

noexcept спецификация (C++11)

```
1. struct my_type
2. {
3. my_type (my_type&&) noexcept;
4. void self_assign(my_type& rhs)
6. noexcept(noexcept(rhs = rhs));
7. }
```

- Не выполняет статическую проверку, а лишь декларирует отсутствие исключений.
- Позволяет выполнить оптимизацию при компиляции.
- Требуется для move конструкторов, чтобы STL контейнеры не копировали объекты (в GCC, но пока не в MSVS).
- Любое непойманное исключение приводит к моментальному std::terminate
- Заменяет пустой спецификатор throw ()

STL контейнеры

- Все итераторы безопасны и могут копироваться без исключений
- Все стандартные контейнеры реализуют как минимум базовую гарантию. Почти все строгую. Исключения: vector и deque, а также множественный insert. Они строгобезопасны, если копирование и точе-копирование не генерируют исключений.
- Требование от типов: бессбойные деструкторы.

Вопросы?