Kivete kezeles

CÉL: a jó minőségű program

Alapvető elvárás:

- helyes a specifikációnak megfelelően működik
- robosztus nem várt helyzetekben sem történik katasztrófa

Hibalehetőségek

A programok futása közben hibák léphetnek fel.

- Szoftverhibák
 - a futtatott programban,
 - kísérlet nullával való osztásra
 - aritmetikai túlcsordulás, alulcsordulás
 - üres pointer/referencia dereferencia kísérlete
 - tömb hibás indexelése
 - hibás típus konverzió kísérlete
 - hibás input stb.
 - az operációs rendszerben meglévő programozói hibák.
- Hardverhibák
 - elromlott winchester miatti leállások,
 - elfogy a memória, stb.

A program
megbízhatóságának növelése
érdekében
figyelni kell a hibákra
és meg kell próbálni
megelőzni,
vagy ha már bekövetkeztek,
kezelni
őket!

Hogyan kezelték régebben?

- abortált a program :-(
- minden alprogram valamilyen jelzést (hibaértéket) ad vissza, hogy a lefutás OK., vagy nem:

1. Példa

Tegyük fel, hogy szeretnénk beolvasni egy fájlból: ReadFile(f: in File; n1: out byte, n2: out integer, n3: out longint, n4: out real);

begin

ReadByte(f,n1); ReadInt(f,n2); ReadLongInt(f,n3); ReadReal(f,n4); end ReadFile:

1. Példa ellenőrzése hagyományos módon

Ha ellenőrizni akarjuk:

```
ReadFile(f: in File; n1: out byte, n2: out integer, n3: out longint, n4: out real): boolean; success:boolean; begin success:=ReadByte(f,n1); if success then success:=ReadLongInt(f,n2); if success then success:=ReadLongInt(f,n3); if success then success:=ReadReal(f,n4); if not success then ReadReal hiba kezelése, end if; else ... ReadInt hiba kezelése end if; else ... ReadByte hiba kezelése end if; return success; end ReadFile;
```

Meggondolások:

- Nem biztos, hogy függvényt lehet/érdemes csinálni az eljárásból => lehet, hogy nem visszatérési érték, hanem egy paraméter jelzi a sikert.
- A kód sokkal bonyolultabb, az eredeti cél szinte elvész => a későbbi karbantartás sokkal nehezebb!
- Nem biztos, hogy a hívó figyeli a sikert jelző értéket!

Meggondolások (folyt.):

- Lehetne, hogy globális változót használunk a lefutás helyességének figyelésére
- => DE: osztott környezetben beláthatatlan következmények!
- meghívunk egy hibakezelő alprogramot
 - és ha nem tesszük?

Elvárások:

- meg tudjuk különböztetni a hibákat,
- a hibát kezelő kód különüljön el a tényleges kódtól,
- megfelelően tudjuk kezelni a hiba könnyen jusson el arra a helyre, ahol azt kezelni kell,
- kötelező legyen kezelni a hibákat

=>

KIVÉTELKEZELÉS

Megoldás elemzése:

- Az első kikötés, hogy meg tudjuk különböztetni a hibákat - ez általában a fellépés helyén történik.
- A második kikötés azt szeretné elérni, hogy a programot először látó ember is azonnal el tudja különíteni a hibakezelő és a működésért felelős részeket. Ez könnyebben továbbfejleszthető, karbantartható programokhoz vezet.

2. Példa:

2. Példa hagyományos módon:

```
gyumolcs {
 ret1=alma();
 if (ret1==ok) {
 //...
 ret2=korte();
 if (ret2==ok) {
 //...
 ret3=barack();
 if (ret3==ok) {
 return ok;
 }
 else { /* 3. hiba kezelése */}
 }
 else { /* 1. hiba kezelése */ }
 }
```

2. Példa kivételkezeléssel:

```
class AlmaException extends Exception {}
class KorteException extends Exception {}
class BarackException extends Exception {}
gyumolcs {
 try {
 alma();
 korte();
 barack();
 }
 catch(AlmaException hiba1) { /* 1. hiba kezelése */ }
 catch(KorteException hiba2) { /* 2. hiba kezelése */ }
 catch(BarackException hiba3) { /* 3. hiba kezelése */ }
```

A hiba jusson el oda, ahol kezelni kell

A harmadik kikötés arra vonatkozik, hogy - mivel a programok többszintűek -, egy alacsonyabb szinten jelentkező hibát (például egy fájlt nem tudunk megnyitni, egy üres veremből akar valaki kiolvasni) nem biztos, hogy az adott szint le tud kezelni, ezért a megfelelő helyre kell eljuttatni.

3. példa

```
gyumolcs {
 alma();
 //folytatás1
}
alma {
 jonatan();
 //folytatás2
}
jonatan {
 //műveletek
}
```

Hiba terjesztése hagyományosan

```
Tegyük fel, hogy a jonatan()
 ret=jonatan();
  -ban fellépő hibát a
 if(ret!=ok) {
  gyumolcs() kell lekezelje:
 return hiba;
gyumolcs {
 else {
 ret=alma();
 //folytatás2
 if(ret!=ok) {
 //hibakezelés
 jonatan {
 else {
 //műveletek
 //folytatás1
 if( művelethiba ) {
 return hiba;
  }
```

Hiba terjesztése kivételkezeléssel

Kivételkezeléssel a felfelé terjesztést egyszerűen és kevesebb módosítással lehet megoldani:

Kérdések:

- Hiba- vagy kivételkezelést ad-e a nyelv?
- Hogyan kell kivételeket definiálnikiváltani-kezelni?
 - Milyen a kivételkezelés szintaktikai formája
 Mihez kapcsolódik a kezelés: utasítás-, blokk- vagy eljárás/függvényszintű?
 - A kivételekből lehet-e kivételcsoportokat, kivételosztályokat képezni, amelyeket a kivételkezelőben egységesen lehet kezelni?

Kérdések (folyt.):

- Paraméterezhető-e a kivétel információ továbbadás céljából?
- Támogatja-e a nyelv explicit módon valamilyen végső tevékenység ("finally") megadását? Ha nem, akkor tudjuk-e emulálni azt? Milyen megszorításokkal?
- A nyelv biztosít-e olyan nyelvi konstrukciót, amelynek nem kell explicit módon megadni, hogy mely kivételt kell továbbadni?

Kérdések (2. folyt.):

- Újrakezdhető-e az alprogram (blokk) a hiba kezelése után?
- Megadható-e /meg kell-e adni, hogy egy alprogram milyen lekezeletlen kivételeket küldhet?
- Párhuzamos környezetben vannak-e speciális kivételek?
- Mi történik a váratlan kivételekkel?
- Kiváltható-e kivétel kivételkezelőben?
- Melyik kivételkezelő kezeli a kivételt?

Kivétel és nem hiba: (általában..., kivéve...)

type Napok is (Vasarnap, Hetfo, Kedd, ... Szombat); function Holnap(Ma: Napok) return Napok is begin return Napok'Succ(Ma);

when Constraint_Error => return Napok'First; end Holnap;

exception

C++

- Kivétel lehet egy objektum, aminek tetszőleges a típusa.
- Hasznos, ha definiálunk osztályokat a felhasználó kivételeihez. Pl. class MyException {};

C++ (folyt)

- néhány predefinit kivétel:
 - bad_cast. ha a dynamic_cast operator nem használható egy referenciára,
 - bad_typeid: ha a typeid operátora egy null pointer dereferenciája.
 (mindkettő a typeinfo.h-ban deklarálva).

C++ (folyt)

■ Kivétel kiváltása

throw [expression] ";"

A kifejezés egy időszakos objektumba kerül. A normál program lefutás megszakad, a vezérlés a lgközelebbi megfelelő kezelőhöz kerül

- ha nincs kifejezés: csak kivételkezelőben, ill. innen hívott függvényben lehet, az aktuális kivétel újrakiváltása. A fordító nem biztos, hogy ellenőrzi, ha throw utasítás kivétel-objektum nélkül: terminate függvény hívása.

C++ (folyt)

– PI: throw 5; throw "An exception has occurred": throw MyException();

További információk: a kivételosztályban lehetnek nyilvános attribútumok, konstruktor beállíthatja stb.: class ExceptionWithParameters { public:

int a,b;

ExceptionWithParameters(int a0,int b0) { a=a0; b=b0; }

throw ExceptionWithParameters(0,1);

C++ (folyt)

■ Kivételek kezelése - try blokkal:

try compound_statement handler_list

handler_list = handler{handler} handler = catch "(" exception_declaration ")"
compound_statement
exception_declaration = type [ident] |"..."

A dobott kivételeknek megfelel egy catch ág, ha a következő feltételek közül valamelyik teljesül:

- A két típus pont ugyanaz.
- A catch ág típusa publikus bázisosztálya az eldobott objektumnak.
- A catch ág típusa mutató, és az eldobott objektum olyan mutató, melyet valamely standard mutató konverzióval át lehet konvertálni a catch ág típusára.
- A kezeletlen kivételek továbbgyűrűződnek a hívó try blokkban, majd az azt hívóban. A legkülső try blokk után a terminate függvény kerül meghívásra.

C++ (folyt)

```
pl: class A {};
class B: public A {};
class C: public B {};
class D: public A {};
class D: public A {};
class AX: public A, public X {};
catch (A) // A,B,C,D, AX típusúakat kap el
catch (A*) // A* B*,C*,D*,AX*
catch (X&) // X és AX
catch (const B&) // B és C
catch (char*) // char*
catch (void*) // tetsz. pointer típusút
 catch (vold*) // tetsz. pointer tipusút
Mindig az első kezelőt választja ki - ha rossz sorrendet
frunk, nem szól.

try { // ...
} catch (A) {/* ... */}
catch (B) {/* ... */}//soha nem jön ide!
try {// ...
} catch (B) { /* ... */ }
catch (B) { /* ... */ }
```

C++ (folyt)

```
Lehet a kivételobjektumra is hivatkozni:
  catch (ExceptionWithParameters e) {
 cout<< e.a nl e.b nl; // kiírja
```

Lehet ... - ez bárminek megfelel - utolsó legyen a try-blokkban!

A terminate hívása általában abort-ot jelent, de a felhasználó a set_terminate-tel megadhat mást is, de ez is le kell állítsa a programot.

Miközben a vezérlés átadódik a kivételkezelőnek, destruktort hív minden automatikus objektumra, ami a try-blokkba való belépés óta keletkezett.

C++ (folyt)

■ Kivétel specifikációk

catch (A)

```
throw "(" [type {"," type}] ")"
```

Pl.: void f(int x) throw(A,B,C);

Az f függvény csak A, B és C típusú kivételt generál, vagy azok leszármazottait.

int f2(int x) throw () -- f2 nem válthat ki kivételt! void f3 (int x) -- f3 bármit kiválthat!

Ha specifikáltunk lehetséges kivételtípusokat, akkor minden más esetben a rendszer meghívja az unexpected()

melynek alapértelmezett viselkedése a terminate() függvény meghívása. Ez a set_unexpected segítségével szintén átállítható.

C++ (folyt)

```
Példák:
class X {};
class X {};
class Z {};
void A() throw(X,Z) // A X,Y,Z-t dobhat
{ /* ... */ }
void B() throw(Y,Z) {
 A(); // unexpected, ha A X-t dob, ok Y, Z típusúra }
void C(); // semmit sem tudunk C-ről
void D() throw()
{
 C(); // ha C bármit kivált, unexpected -t hív
throw 7; // unexpected-t hív
```

Java

```
try {
 ...
 throw new EgyException ("parameter");
}
catch (típus változónév) {
 ...
}
finally {
 ...
}
```

Java (folyt)

- a C++ szintaxistól nem sokban különbözik,
- inkább a szemantikában találhatunk eltéréseket.
- a továbbiakban csak az eltérések:
- finally nyelvi konstrukció, ezzel a Java megbízhatóbb programok írását segíti elő.

Java (folyt)

Egy függvény által kiváltható kivételek specifikálása:

void f (int x) throws
EgyikException, MasikException;

Egy szálon futó program esetén ha a virtuális gép nem talál a kivétel kezelésére alkalmas kódot, akkor a VM és a program is terminál. Ha többszálú a program, akkor egy uncaughtException () metódus fut le.

Java (folyt)

- Minden kivétel a java.lang. Throwable leszármazottja. Ha olyan kivételt szeretnénk dobni, amely nem a Throwable gyermeke, akkor az fordítási hibát okoz.
- A kivételek két nagy csoportba sorolhatóak:
 - ellenőrzöttek: Exception leszármazottjai
 - nem-ellenőrzöttek: Error leszármazottjai

Java (folyt)

- Azért volt arra szükség, hogy a kivételeket a fenti két csoportba sorolják, mert számos olyan kivétel van, amely előre nem látható és fölösleges lenne mindenhol lekezelni őket. Ezeket a kivételeket nevezzük nem-ellenőrzött kivételeknek.
- Például nem ellenőrizzük le minden utasítás végrehajtása előtt, hogy van-e elég memóriánk stb.

Java (folyt)

- Sajnos, a Java a fenti két csoportosítást nem konzisztens módon végzi, ugyanis az Exception egyik gyermek osztálya, a RunTimeException és leszármazottjai sem ellenőrzöttek.
- Az ellenőrzött kivételek esetén fordítási hiba lép fel, ha nincsenek specifikálva vagy elkapva; illetve ha olyan ellenőrzött kivételt kívánunk elkapni, amely hatókörön kívül van.

A vermes példa:

```
class VeremException extends Exception {}
class VeremMegteltException extends
 VeremException {
 private int utolso;
 public VeremMegteltException (int i) {
 utolso = i;
 }
 public int miVolt () {
 return utolso;
 }
}
```

```
A vermes példa (folyt):

class Verem {
 final static public int MERET = 10;
 private int tarolo [] = new int [MERET];
 private int mutato = 0;
 public void betesz (int i) {
 try {
 if (mutato < MERET)
 tarolo [mutato++] = i;
 else
 throw new VeremMegteltException (i);
 } catch (VeremMegteltException e) {
 System.out.println (e.miVolt () + "nem fert be"); throw;}
 finally {
 System.out.println ("finally: mindig lefutok!");
 }
```

Java (folyt)

- Néhány predefinit nem ellenőrzött kivétel (a RuntimeException leszármazottjai):
 ArithmeticException, ClassCastException,
 IndexOutOfBoundsException,két alosztálya:
 ArrayIndexOutOfBoundsException,
 StringIndexOutOfBoundsException,
 NullPointerException.
- az Error leszármazottjai pl. OutOfMemoryError, StackOverflowError, stb.

```
Java (folyt)

■ predefinit kivételek előfordulása:
 class A (// ...
} class B extends A {// ...
} class C {
 void X() {
 A a= new A;
 B b=(B)a; // ClassCastException
} void Y() {
 int ia[]= new int[10];
 for (int i=1; i<=10; i++)ia[i]=0;
 /* amikor i==10 lesz, ArrayIndexOutOfBoundsException */
 }
 void Z() {
 C c=null;
 c.X(); // NullPointerException
 }
}
```

Java (folyt)

```
■ Kivételek kezelése
try {
 // utasítások
}
catch (MyException e) {
 // utasítások MyException kezelésére
}
catch (AnotherException e) {
 // utasítások AnotherException kezelésére
}
finally {
 // mindig végrehajtódó utasítások
}
```

Java (folyt)

```
class A extends Exception {}
class B extends A {} ...
try {
 // ...
}
catch (A a) { /* ... */ }
catch (B b) { /* ... */ } // fordítási hiba
void MyMethod() throws MyException {
 // utasítások
 throw new MyException();
 // utasítások
}
```

Java (folyt)

```
class ExcA extends Exception {}

void A() throws ExcA {

// ...

throw new ExcA();

// ...

}

void B1() {

A(); // fordítási hiba: ExcA nincs lekezelve B1-ben
}

void B2() {

try {

A(); // ok, van kezelő ExcA-ra
}catch (ExcA e) {

// exception kezelése
}
```

Java (folyt)

```
void B3() throws ExcA {
 A(); // ok, ExcA deklarálva lett B3 specifikációjában
}
class ExcD extends RuntimeException {}
void D() throws ExcD {
 // ...
}
void E() {
 D(); // ok, ExcD leszármazottja
 //RuntimeException-nak, így nem kell jelezni
}
class ExcF extends ExcA {}
void F() throws ExcA {
 throw new ExcF();
 // ok, ExcF leszármazottja ExcA-nak
```

Ada

- Az Ada blokkszintű védelmet nyújt: a blokk végén az exception kulcsszó után when ágakban felsoroljuk a kezelni kívánt kivételeket.
- A kivételek nem paraméterezhetőek.
- A nyelvben nincs finally konstrukció, bár külső blokkba ágyazással azt elérhetjük, hogy azok a when ágak, amelyekből a kivétel nem gyűrűzik tovább, illetve ha a belső blokkban kivétel nem váltódik ki, úgy viselkedjenek, mintha a nyelvben finally kulcsszó lenne.
- A taszkok önálló kivételkezeléssel rendelkeznek. Ha egy taszk nem kezel le valamilyen kivételt, akkor komplett állapotba kerül.

Ada (folyt.): Előredefiniált/felhasználó által definiált kivételek:

- előre definiált kivételek:
 - Constraint_Error (Numeric_Error)
 - Program_Error
 - Storage_Error
 - Tasking_Error
 - Egyéb, a nyelv által definiált kivételek
- saját kivételek:
 - Hibás_Fájlnév: exception;
 - Üres_Verem, Teli_Verem: exception;

Ada (folyt.):Kivételek kiváltása

a raise utasítással történik. Ha nem adunk meg kivételt (raise;), akkor az "aktuális" kivételt váltja ki. A kezeletlen kivételek továbbgyűrűznek a hívó blokkba. Ha ott nem kezeljük le őket, akkor annak a hívójába és így tovább. A legkülső blokkból való kilépés a program abortálását eredményezi.

Ada (folyt.): Kivételek kezelése:

```
begin
... – utasítások
exception
-- kivételkezelő ágak
end;
exception
when Name_Error => Put_Line("Hibás fájlnevet adott
meg!");
when End_Error | Hibás_Formátum =>
Close(Bemenet_fájl);
Close(Kimenet_fájl);
Put_Line("A fájl szerkezete nem jó.");
end;
```

```
Ada (folyt.)

utasítás_01;
utasítás_02;
begin
utasítás_03;
exception
-- kivételkezelő_ág_01;
when kivétel_01 | kivétel_02 => utasítás_11;
utasítás_12;
utasítás_13;
when kiv3 => ut5;...
when others =>....
end;
utasítás_4;
```

Ada (folyt.): Deklarációs részben

```
declare
f:T:=g();
...
begin
...
exception
...
end;
```

Eiffel

Újrakezdés: a komponens írásakor egy kivétel lehetőségét előre lehet látni és egy alternatív megoldást találni a szerződés betartatására. Ekkor a végrehajtás megpróbálja ezt az alternatívát.

Szervezett pánik: ha nincs rá mód, hogy teljesítsük a szerződést, akkor az objektumokat egy elfogadható állapotba kell hozni (típusinvariáns helyreállítása), és a felhasználónak jelezni kell a kudarcot.

Eiffel (folyt.): Újrakezdés

```
try_once_or_twice is
-- Solve problem using method 1 or,
-- if unsuccessful, method 2
local already_tried : BOOLEAN
do if not already_tried then
method_1
else
method_2
end
rescue
if not already_tried then
already_tried := true;
retry
end
end -- try_once_or_twice
```

Eiffel (folyt.): Szervezett pánik

```
attempt_transaction(arg : CONTEXT) is
-- Try transaction with arg;
-- if impossible, reset current object
require
do
...
ensure
...
rescue
reset(arg)
end -- attempt_transaction
```

Eiffel (folyt.) default_rescue is do end --default_rescue class C creation make inherit ANY redefine default_rescue end feature make, default_rescue is -- nincs előfeltétel do end; end -- class C

C# - .NET

- Közös elv alapján a .NET-ben
- NAGYON hasonlít a Javához, de van különbség is
- Hasonlóság:
 - try catch blokk, (ellenőrzi a jó sorrendet)
 - finally lehetősége
 - közös ősosztály (System.Exception)
- Különbség:
 - Nincs exception-specifikáció

```
C# - .NET

using System;
class ArgumentOutOfRangeExample {
  static public void Main() {
 int[] array1={0,0};
 int[] array2={0,0};
 try {
 Array.Copy(array1,array2,-1);
 }
 catch (ArgumentOutOfRangeException e) {
 Console.WriteLine("Error: {0}",e);
 }
 finally {
 Console.WriteLine("It is always executed.");
 }
}
```