

武汉大学2023级《程序设计D》

UNIT 12 异常处理

武汉大学计算机学院程序设计课程组 主讲人:常军

E-MAIL: chunscc@163.com

电 话: 18986211771

QQ 群: 1020712774

汉

学

计

算

机

学

院

Wulham Winiwersi

异常处理的基本思想

C++异常处理的实现

异常处理中的构造与析构

标准程序库异常处理

深度探索

讲

异常处理的基本思想

```
没有进行错误处理的程序:
{ openTheFile;
 determine its size;
 allocate that much memory;
 read-file
 closeTheFile;
}
```

- ❖ 观察这个程序,会发现大部分 精力花在出错处理上
- ❖ 只能考虑到部分错误,对其它 的情况无法处理
- ❖ 程序可读性差
- ❖ 出错返回信息量太少

```
以常规方法进行错误处理:
openFiles;
if (theFilesOpened) {
 determine the length of the file;
 if (gotTheFileLength) {
 allocate that much memory;
 if (gotEnoughMemory)
 read the file into memory;
 if (readFailed) errorCode=-1;
 else errorCode = -2;
 else errorCode=-3;
 else errorCode=-4;
else errorCode=-5;
```

Whilem University

12.1 异常处理的基本思想

计

Wuhan University

12.2.1 异常处理的语法

抛掷异常的程序段

•••••

throw 表达式;

•••••

捕获并处理异常的程序段

try

保护段

复合语句

catch (异常声明)

开吊处理程序

复合语句

catch (异常声明)

学

复合语句

• • •

Wuhan University

12.2.1 异常处理的语法(续)

若有异常则通过throw操作创建一个异常对象并抛掷。

将可能抛出异常的程序段嵌在try块之中。控制通过正常的顺序执行到达try语句,然后执行try块内的保护段。

如果在保护段执行期间没有引起异常,那么跟在try块后的catch子句就不执行。程序从try块后跟随的最后一个catch子句后面的语句继续执行下去。

catch子句按其在try块后出现的顺序被检查。匹配的catch子句将捕获并处理异常(或继续抛掷异常)。

如果匹配的处理器未找到,则运行库函数terminate将被自动调用,其缺省功能是调用abort终止程序。

例12-1处理除零异常

```
//12_1.cpp
#include <iostream>
using namespace std;
 结果如下:
int divide(int x, int y) {
 5/2=2
 if (y == 0)
 8 is divided by zero!
 throw x;
 That is ok.
 return x / y;
int main() {
 try {
 cout << "5 / 2 = " << divide(5, 2) << endl;
 cout << "8 / 0 = " << divide(8, 0) << endl;
 cout << "7 / 1 = " << divide(7, 1) << endl;
 } catch (int e) {
 cout << e << " is divided by zero!" << endl;
 cout << "That is ok." << endl;
 return 0;
```

12.2.2 异常接口声明

可以在函数的声明中列出这个函数可能抛掷的所有异常 类型。

例如:

void fun() throw(A, B, C, D);

若无异常接口声明,则此函数可以抛掷任何类型的异常。

不抛掷任何类型异常的函数声明如下:

void fun() throw();

12.3 异常处理中的构造与析构

找到一个匹配的catch异常处理后

- √ 初始化异常参数。
- ✓ 将从对应的try块开始到异常被抛掷处之间构造(且 尚未析构)的所有自动对象进行析构。
- ✓从最后一个catch处理之后开始恢复执行。

例12-2使用带析构语义的类的C++异常处理

```
//12_2.cpp
#include <iostream>
#include <string>
using namespace std;
class MyException {
public:
 MyException(const string &message) : message(message) {}
 ~MyException() {}
 const string &getMessage() const { return message; }
private:
 string message;
class Demo {
public:
 Demo() { cout << "Constructor of Demo" << endl; }</pre>
 ~Demo() { cout << "Destructor of Demo" << endl; }
```

机

```
void func() throw (MyException) {
 Demo d;
 cout << "Throw MyException in func()" << endl;</pre>
 throw MyException("exception thrown by func()");
int main() {
 cout << "In main function" << endl;</pre>
 try {
 func();
 } catch (MyException& e) {
 cout << "Caught an exception: " << e.getMessage() << endl;</pre>
 cout << "Resume the execution of main()" << endl;</pre>
 return 0;
```

例12-2 (续)

例12-2 (续)

结果如下:

In main function

Constructor of Demo

Throw MyException in func()

Destructor of Demo

Caught an exception: exception thrown by func()

Resume the execution of main()

院

While midwersidy 12.4 标准程序库异常处理 underflow error bad_alloc runtime error overflow_error bad_cast range_error exception bad_typeid out of range bad exception length_error logic error invalid_argument ios base::failure domain error 17 机 计 算 院

C++标准库各种异常类所代表的异常

异常类	头文件	异常的含义
bad_alloc	exception	用new动态分配空间失败
bad_cast	new	执行dynamic_cast失败 (dynamic_cast参见8.7.2节)
bad_typeid	typeinfo	对某个空指针p执行typeid(*p)(typeid参见8.7.2节)
bad_exception	typeinfo	当某个函数fun()因在执行过程中抛出了异常声明所不允许的异常而调用unexpected()函数时,若unexpected()函数又一次抛出了fun()的异常声明所不允许的异常,且fun()的异常声明列表中有bad_exception,则会有一个bad_exception异常在fun()的调用点被抛出
ios_base::failure	ios	用来表示C++的输入输出流执行过程中发生的错误
underflow_error	stdexcept	算术运算时向下溢出
overflow_error	stdexcept	算术运算时向上溢出
range_error	stdexcept	内部计算时发生作用域的错误
out_of_range	stdexcept	表示一个参数值不在允许的范围之内
length_error	stdexcept	尝试创建一个长度超过最大允许值的对象
invalid_argument	stdexcept	表示向函数传入无效参数
domain_error	stdexcept	执行一段程序所需要的先决条件不满足

选

计

院

Wuhan University

标准异常类的基础

exception: 标准程序库异常类的公共基类

logic_error表示可以在程序中被预先检测到的异常

机

✓ 如果小心地编写程序, 这类异常能够避免

runtime_error表示难以被预先检测的异常

Wulham University

例12-3 三角形面积计算

编写一个计算三角形面积的函数,函数的参数为三角形 三边边长a、b、c, 可以用Heron公式计算:

$$p = \frac{a+b+c}{2}$$

,则三角形面积

$$S = \sqrt{p(p-a)(p-b)(p-c)}$$

机

例12-3 (续)

```
//12 3.cpp
#include <iostream>
#include <cmath>
#include <stdexcept>
using namespace std;
//给出三角形三边长, 计算三角形面积
double area(double a, double b, double c) throw (invalid argument) {
//判断三角形边长是否为正
 if (a \le 0 || b \le 0 || c \le 0)
 throw invalid argument("the side length should be positive");
//判断三边长是否满足三角不等式
 if (a + b \le c || b + c \le a || c + a \le b)
  throw invalid argument("the side length should fit the triangle inequation");
//由Heron公式计算三角形面积
 double s = (a + b + c) / 2;
 return sqrt(s * (s - a) * (s - b) * (s - c));
```

例12-3 (续)

例12-3 (续)

运行结果1:

Please input the side lengths of a triangle: 3 4 5

Area: 6

运行结果2:

Please input the side lengths of a triangle: 0 5 5

Error: the side length should be positive

运行结果2:

Please input the side lengths of a triangle: 1 2 4

Error: the side length should fit the triangle inequation

5.

Wulham University

12.5 综合实例

-对个人银行账户管理程序的改进

本例中,在构造或输入一个Date对象时如发生了错误,直接使用标准程序库中的runtime_error构造异常并抛出;在账户类中如发生了错误,由于希望异常信息能够标识是哪个账户发生了错误。

本程序中创建了一个类AccountException,该类从runtime_error派生,该类中保存了一个Account型常指针,指向发生错误的账户,这样在主函数中,输出错误信息的同时也可以将账号输出。


```
//date.cpp, 仅列出与以前不同的内容, 下同
 1列12-4
#include "date.h"
#include <iostream>
#include <stdexcept>
using namespace std;
Date::Date(int year, int month, int day) : year(year), month(month), day(day) {
 if (day \le 0 \parallel day \ge getMaxDay())
 throw runtime_error("Invalid date");
 int years = year - 1;
 totalDays = years * 365 + years / 4 - years / 100 + years / 400 +
DAYS BEFORE MONTH[month - 1] + day;
 if (isLeapYear() && month > 2) totalDays++;
istream & operator >> (istream &in, Date &date) {
 int year, month, day;
 char c1, c2;
 in >> year >> c1 >> month >> c2 >> day;
 if (c1 != '-' || c2 != '-')
 throw runtime_error("Bad time format");
 date = Date(year, month, day);
 return in;
```

```
//account.h
#ifndef ACCOUNT H
 例12-4 (续
#define ACCOUNT H
#include "date.h"
#include "accumulator.h"
#include <string>
#include <map>
#include <istream>
#include <stdexcept>
//account.h中增加了以下类,其它各类的定义与例11-13完全相同,不再
重复给出
class AccountException : public std::runtime error {
private:
 const Account *account;
public:
 AccountException(const Account *account, const std::string
&msg)
 : runtime_error(msg), account(account) { }
 const Account *getAccount() const { return account; }
#endif //__ACCOUNT_H_
```

```
//account.cpp中仅以下成员函数的实现与例11-13不同,其它内容皆与之完全相同
void Account::error(const string &msg) const {
 throw AccountException(this, msg);
//12_4.cpp仅主函数的实现与例11_13.cpp不同,其它皆与之完全相同
int main() {
 例12-4 (续
 Date date(2008, 11, 1); //起始日期
 Controller controller(date);
 string cmdLine;
 const char *FILE NAME = "commands.txt";
 ifstream fileIn(FILE_NAME); //以读模式打开文件
 //如果正常打开, 就执行文件中的每一条命令
 if (fileIn) {
 while (getline(fileIn, cmdLine)) {
 try {
 controller.runCommand(cmdLine);
 } catch (exception &e) {
 cout << "Bad line in " << FILE NAME << ":
 " << cmdLine << endl:
 cout << "Error: " << e.what() << endl;
 return 1;
 fileIn.close(); //关闭文件
```

```
ofstream fileOut(FILE NAME, ios base::app); //以追加模式
 cout << "(a)add account (d)deposit (w)withdraw (s)show (c)change day
(n)next month (q)query (e)exit" << endl;
 while (!controller.isEnd()) {//从标准输入读入命令并执行,直到退出
 << controller.getDate() << "\tTotal:</pre>
 cout
Account::getTotal()
 << ''\tcommand> '';
 string cmdLine;
 getline(cin, cmdLine);
 try {
 if (controller.runCommand(cmdLine))
 fileOut << cmdLine << endl; //将命令写入文件
 } catch (AccountException &e) {
 cout <<"Error(#" <<e.getAccount()->getId() << "): "</pre>
 << e.what() << endl;
 } catch (exception &e) {
 cout << "Error: " << e.what() << endl;
 例12-4 (续
 return 0;
```

例12-5 (续)

运行结果如下:

......(前面的输入和输出与例9-16给出的完全相同,篇幅所限,不再重复)

2009-1-1 Total: 20482.9 command> w 2 20000 buy a car

Error(#C5392394): not enough credit

2009-1-1 Total: 20482.9 command> w 2 1500 buy a television

2009-1-1 #C5392394 -1500 -1550 buy a television

2009-1-1 Total: 18982.9 command> q 2008-12-5 2009-1-32

Error: Invalid date

2009-1-1 Total: 18982.9 command> q 2008-12-5 2009-1-31

2008-12-5 #S3755217 5500 10500 salary

2009-1-1 #S3755217 17.77 10517.8 interest

2009-1-1 #02342342 15.16 10015.2 interest

2009-1-1 #C5392394 -50 -50 annual fee

2009-1-1 #C5392394 -1500 -1550 buy a television

2009-1-1 Total: 18982.9 command> e

30 武 汉 天 字 计 算 机 学 院

Wuhan University

12.6.1 异常安全性问题

- 一个异常安全的函数,在有异常抛出时:
- ✓ 不应泄露任何资源
- ✓ 不能使任何对象进入非法状态

反例: 例9-8中的下列代码:

template <class T, int SIZE>

void Stack<T, SIZE>::push(const T &item) {

assert(!isFull()); //如果栈满了,则报错

如果赋值过程中有异常抛出,由于top已经增1,栈顶的 内容将变得不确定。

12.6.1 异常安全性问题 (续)

```
该函数的修正版本:
template <class T, int SIZE>
void Stack<T, SIZE>::push(const T &item) {
 assert(!isFull()); //如果栈满了,则报错
 list[top + 1] = item;//将新元素压入栈顶
 top++;
```

即使赋值时抛出异常,由于此时top并没有真正增1,因此当前对象的状态没有改变,该函数是异常安全的。

编写异常安全程序的原则

明确哪些操作绝对不会抛掷异常

- ✓ 这些操作是异常安全编程的基石
- ✓ 例:基本数据类型的绝大部分操作,指针的赋值、 算术运算和比较运算,STL容器的swap函数

尽量确保析构函数不抛掷异常

12.6.2 避免异常发生时的资源泄漏

一个函数,必须在有异常向外抛出前,释放应由它负责释放的资源。

通常的解决方案

- ✓把一切动态分配的资源都包装成栈上的对象,利用 抛掷异常时自动调用对象析构函数的特性来释放资源。
- ✓ 对于必须在堆上构造的对象,可以用智能指针 auto ptr加以包装。

智能指针auto ptr

C++标准库的一个类模板

- ✓ 在memory头文件中定义
- ✓ 有一个类型参数X,表示智能指针指向数据的类型
- ✓ 每个智能指针对象关联一个普通指针构造函数:

explicit auto_ptr(X *p = 0) throw();

获得与智能指针对象关联的指针: X *get() const throw();

✓ 由于auto_ptr的 "*" 与 "->" 运算符已被重载,对 一个auto_ptr的对象使用 "*" 和 "->",等价于对 它所关联的指针使用相应运算符。

Wulham University

智能指针auto_ptr (续)

更改智能指针对象关联的指针

void reset(X *p = 0) throw();

原指针所指堆对象会被删除

解除与当前指针的关联

X* release() throw();

注意事项

✓ 智能指针对象执行赋值和拷贝构造时,原对象的关

算

联指针会被解除

Wuhan University

本讲主要知识点

主要内容

- 异常处理的基本思想
- C++异常处理的实现
- 异常处理中的构造与析构

达到的目标: 简单了解C++的异常处理机制

机

While Winiversity

第12讲上机练习

机

学生用书, 实验12, 异常处理

第12讲课后练习

作业:

Wulham

- 12-4 设计一个异常 Exception 抽象类,在此基础上派生一个 OutOfMemory 类响应内存不足,一个RangeError 类响应输入的数不 在指定范围内,实现并测试这几个类。
- 12—5 在程序中用 new 分配内存时,如果操作未成功,则用 try 语句触发一个字符型异常,用 catch 语句捕获此异常。
- 12—6 定义一个异常类 CException,有成员函数 Reason(),用来显示异常的类型,定义函数fn1()触发异常,在主函数的try模块中调用fn1(),在catch模块中捕获异常,观察程序的执行流程。

