教程列表

Ajax 教程

AngularJS 教程

ASP.NET 教程

Bootstrap5 教程

C++ 教程

CSS3 教程

DTD 教程

Firebug 教程

Git 教程

Google 地图 API 教 Highcharts 教程 HTML DOM 教程

ionic 教程

jQuery EasyUI 教程 jQuery Mobile 教程 jQuery UI 教程

JSON 教程

Kotlin 教程

Node.js 教程

Perl 教程

PostgreSQL 教程 Python 3 教程 Python 基础教程

RDF 教程

RSS 教程

Sass 教程

Servlet 教程

SQLite 教程

Swift 教程

VBScript 教程

W3C 教程

XLink 教程

XML 教程

XSLFO 教程

正则表达式

网站品质

设计模式

JavaScript 参考手 Javascript 教程

Markdown 教程 Matplotlib 教程

Memcached 教程 MongoDB 教程

HTML 参考手册 HTML 字符集

Android 教程

AppML 教程

Bootstrap 教程

C教程

CSS 参考手册

Django 教程

ECharts 教程

Font Awesome 图

Go 语言教程

HTML 教程

iOS 教程

JSP 教程

Linux 教程

NumPy 教程

PHP 教程

React 教程

Ruby 教程

Scala 教程

SOAP 教程

SVG 教程

TCP/IP 教程

Vue.js 教程

Web Service 教程

XML DOM 教程

XPath 教程

XSLT 教程

测验

网站建设指南

ADO 教程

Angular2 教程

ASP 教程

Bootstrap4 教程

C# 教程

CSS 教程

Docker 教程

Eclipse 教程

Foundation 教程

HTTP 教程

Java 教程

jQuery 教程

Julia 教程

Lua 教程

MySQL 教程

Pandas 教程

R教程

Redis 教程

Rust 教程

SciPy 教程

SQL 教程

SVN 教程

TypeScript 教程

Vue3 教程

WSDL 教程

XML Schema 教程

XQuery 教程

数据结构

浏览器

网站服务器教程

首页 笔记首页 ANDROID ES6 教程 排序算法 HADOOP ZOOKEEPER VERILOG 编程技术 程序员人生

断言(assert)的用法

分类 编程技术

我一直以为 assert 仅仅是个报错函数,事实上,它居然是个宏,并且作用并非"报错"。

在经过对其进行一定了解之后,对其作用及用法有了一定的了解,assert()的用法像是一种"契约式编程",在我的理解中,其表达的意思 就是,程序在我的假设条件下,能够正常良好的运作,其实就相当于一个 if 语句:

```
if(假设成立)
 程序正常运行;
else
 报错&&终止程序! (避免由程序运行引起更大的错误)
```

但是这样写的话,就会有无数个 if 语句,甚至会出现,一个 if 语句的括号从文件头到文件尾,并且大多数情况下,我们要进行验证的假 设,只是属于偶然性事件,又或者我们仅仅想测试一下,一些最坏情况是否发生,所以这里有了 assert()。

assert 宏的原型定义在 assert.h 中,其作用是如果它的条件返回错误,则终止程序执行。

使用 assert 的缺点是,频繁的调用会极大的影响程序的性能,增加额外的开销。

```
#include "assert.h"
void assert( int expression );
```

assert 的作用是现计算表达式 expression ,如果其值为假(即为0),那么它先向 stderr 打印一条出错信息,然后通过调用 abort 来终止 程序运行。

在调试结束后,可以通过在包含 #include 的语句之前插入 #define NDEBUG 来禁用 assert 调用,示例代码如下:

#include #define NDEBUG #include

用法总结与注意事项

1)在函数开始处检验传入参数的合法性

```
int resetBufferSize(int nNewSize)
//功能:改变缓冲区大小,
//参数:nNewSize 缓冲区新长度
//返回值:缓冲区当前长度
//说明:保持原信息内容不变 nNewSize<=0表示清除缓冲区
assert(nNewSize >= 0);
assert(nNewSize <= MAX_BUFFER_SIZE);</pre>
```

2)每个assert只检验一个条件,因为同时检验多个条件时,如果断言失败,无法直观的判断是哪个条件失败

不好:

assert(nOffset>=0 && nOffset+nSize<=m_nInfomationSize);</pre>

好:

```
assert(n0ffset >= 0);
assert(nOffset+nSize <= m_nInfomationSize);</pre>
```

3)不能使用改变环境的语句,因为assert只在DEBUG个生效,如果这么做,会使用程序在真正运行时遇到问题

错误: assert(i++ < 100)

这是因为如果出错,比如在执行之前i=100,那么这条语句就不会执行,那么i++这条命令就没有执行。

正确:

```
assert(i < 100)
i++;
```

4)assert和后面的语句应空一行,以形成逻辑和视觉上的一致感

5)有的地方,assert不能代替条件过滤

程序一般分为Debug 版本和Release 版本,Debug 版本用于内部调试,Release 版本发行给用户使用。断言assert 是仅在Debug 版本起 作用的宏,它用于检查"不应该"发生的情况。以下是一个内存复制程序,在运行过程中,如果assert 的参数为假,那么程序就会中止(一般地还会出现提示对话,说明在什么地方引发了assert)。

以下是使用断言的几个原则:

- (1)使用断言捕捉不应该发生的非法情况。不要混淆非法情况与错误情况之间的区别,后者是必然存在的并且是一定要作出处理 的。
- (2) 使用断言对函数的参数进行确认。
- (3)在编写函数时,要进行反复的考查,并且自问:"我打算做哪些假定?"一旦确定了的假定,就要使用断言对假定进行检查。
- (4)一般教科书都鼓励程序员们进行防错性的程序设计,但要记住这种编程风格会隐瞒错误。当进行防错性编程时,如果"不可能 发生"的事情的确发生了,则要使用断言进行报警。

ASSERT ()是一个调试程序时经常使用的宏,在程序运行时它计算括号内的表达式,如果表达式为FALSE (0), 程序将报告错误,并终止执 行。如果表达式不为0,则继续执行后面的语句。这个宏通常原来判断程序中是否出现了明显非法的数据,如果出现了终止程序以免导致 严重后果,同时也便于查找错误。

ASSERT 只有在 Debug 版本中才有效,如果编译为 Release 版本则被忽略。

原文地址: https://www.cnblogs.com/thisway/p/5558914.html

← Python 函数参数前面一个星号(*) 和两个星号(**) 的区别 结构体大小的计算 →

② 点我分享笔记

在线实例	字符集&工具	最新更新	站点信息
· HTML 实例	· HTML 字符集设置	· Julia 数据类型	· 意见反馈
· CSS 实例	· HTML ASCII 字符集	· Julia 元组	· 免责声明
· JavaScript 实例	· HTML ISO-8859-1	· Python2 与 Pyth	· 关于我们
· Ajax 实例	· PNG/JPEG 图片压缩	· Julia 数组	・文章归档
· jQuery 实例	· HTML 拾色器	· Python3 reload(
· XML 实例	· JSON 格式化工具	· Julia 基本语法	
· Java 实例		· Julia 交互式命令	

