Санкт-Петербургский государственный политехнический университет Институт Информационных Технологий и Управления Кафедра компьютерных систем и программных технологий

Отчет по расчетной работе № 1 по предмету «Системное программное обеспечение»

Обработка исключений в ОС Windows

Санкт-Петербург 2014

Оглавление

Постановка задачи	3
Исключения с помощью WinAPI	5
Использование GetExceptionCode	11
Пользовательская функция-фильтр	16
Использование RaiseException	22
Не обрабатываемые исключения	29
Вложенные исключения	36
Выход при помощи goto	40
Выход при помощиleave	44
Преобразование SEH в C++ исключение	48
Финальный обработчик finally	53
Использование функции AbnormalTermination	57
Заключение	62

Постановка задачи

- 1. Стенерировать и обработать исключения с помощью функций WinAPI;
- 2. Получить код исключения с помощью функции GetExceptionCode.
 - Использовать эту функции в выражении фильтре;
 - Использовать эту функцию в обработчике.
- 3. Создать собственную функцию-фильтр;
- 4. Получить информацию об исключении с помощью функции GetExceptionInformation; сгенерировать исключение с помощью функции RaiseException;
- 5. Использовать функции UnhandledExceptionFilter и SetUnhandledExceptionFilter для необработанных исключений;
- 6. Обработать вложенные исключения;
- 7. Выйти из блока __try с помощью оператора goto;
- 8. Выйти из блока _try с помощью оператора __leave;
- 9. Преобразовать структурное исключение в исключение языка C, используя функцию translator;
- 10. Использовать финальный обработчик finally;
- 11. Проверить корректность выхода из блока __try с помощью функции AbnormalTermination в финальном обработчике __finally.

На каждый пункт представить отдельную программу, специфический код, связанный с особенностями генерации заданного исключения структурировать в отдельный элемент (функцию, макрос или иное).

В данной работе рассматриваются следующие исключения:

- EXCEPTION_FLT_DIVIDE_BY_ZERO поток попытался сделать деление на ноль с плавающей точкой;
- EXCEPTION_FLT_OVERFLOW переполнение при операции над числами с плавающей точкой.

Все результаты, представленные в данном отчёте получены с использованием Microsoft Windows 7 Ultimate Service Pack 1 64-bit (build 7601). Для разработки использовалась Microsoft Visual Studio Express 2013 for Windows Desktops (Version 12.0.30723.00 Update 3). В качестве отладчика использовался Microsoft WinDbg (release 6.3.9600.16384).

Исходный код всех представленных листингов доступен по адресу https://github.com/SemenMartynov/SPbPU_SystemProgramming.

Исключения с помощью WinAPI

Задачей этого раздела является генерирование и обработка исключений с помощью функпий WinAPI.

В листинге 1 показана работа с исключениями. В зависимости от параметра, передаваемого при запуске, вызывается либо исключение деления на ноль, либо переполнение разрядной сетки при работе с типом float. Особо стоит обратить внимание на две вещи: изначально, все ошибки типа float маскируются, и для получения исключений нужно от этого маскирования избавиться (см. стр. 64-65); кроме того, операции с плавающими точками выполняются асинхронно, и нужно на этапе компиляции отключить расширения векторизации.

В 69-й строке используется квалификатор volatile, это помогает обмануть статический анализатор среды разработки (visual studio), который честно сигнализирует о явной ошибке (делении на ноль) и не позволяет собрать программу.

Листинг 1: Генерация и обработка исключения с помощью функций WinAPI

```
Task 1.
 Generate and handle exceptions using the WinAPI functions;
3
 */
5 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
6 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
8
9 #include <stdio.h>
10 #include <tchar.h>
11 #include <cstring>
12 #include <cfloat>
13 #include <cmath>
14 #include <excpt.h>
15 #include <windows.h>
16 #include <time.h>
17
18 // log
19 FILE* logfile;
20
```

```
21 void usage(const _TCHAR* prog);
22 void initlog(const _TCHAR* prog);
23 void closelog();
24 void writelog(_TCHAR* format, ...);
25
26 // Task switcher
27 enum {
28
  DIVIDE_BY_ZERO,
 FLT_OVERFLOW
29
30 } task;
31
32 // Defines the entry point for the console application.
33 int _tmain(int argc, _TCHAR* argv[]) {
34
 //Init log
35
 initlog(argv[0]);
36
37
 // Check parameters number
38
 if (argc != 2) {
39
 _tprintf(_T("Too few parameters.\n\n"));
40
 writelog(_T("Too few parameters."));
41
 usage(argv[0]);
42
 closelog();
43
 exit(1);
 }
44
45
46
 // Set task
47
 if (!_tcscmp(_T("-d"), argv[1])) {
48
 task = DIVIDE_BY_ZERO;
49
 writelog(_T("Task: DIVIDE_BY_ZERO exception."));
50
 else if (!_tcscmp(_T("-o"), argv[1])) {
51
52
 task = FLT_OVERFLOW;
53
 writelog(_T("Task: FLT_OVERFLOW exception."));
54
 else {
55
 _tprintf(_T("Can't parse parameters.\n\n"));
56
 writelog(_T("Can't parse parameters."));
57
58
 usage(argv[0]);
59
 closelog();
60
 exit(1);
61
 }
62
63
 // Floating point exceptions are masked by default.
64
 _clearfp();
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
65
```

```
66
67
 // Set exception
68
 __try {
69
 volatile float tmp = 0;
70
 switch (task) {
71
 case DIVIDE_BY_ZERO:
72
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
73
 tmp = 1 / tmp;
74
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
75
 break:
76
 case FLT_OVERFLOW:
77
 // Note: floating point execution happens asynchronously.
78
 // So, the exception will not be handled until the next floating
79
 // point instruction.
80
 writelog(_T("Ready for generate FLT_OVERFLOW exception."));
81
 tmp = pow(FLT_MAX, 3);
82
 writelog(_T("Task: FLT_OVERFLOW exception is generated."));
83
 break;
84
 default:
85
 break;
86
 }
87
 }
88
 __except (EXCEPTION_EXECUTE_HANDLER) {
 _tprintf(_T("Well, it looks like we caught something."));
89
90
 writelog(_T("Exception is caught."));
91
 }
92
93
 closelog();
94
 exit(0);
95 }
96
97 // Usage manual
98 void usage(const _TCHAR* prog) {
99
 _tprintf(_T("Usage: \n"));
100
 _tprintf(_T("\t%s -d\n"), prog);
101
 _tprintf(_T("\t\t for exception float divide by zero,\n"));
102
 _{tprintf(_T("\t%s -o\n"), prog);}
103
 _tprintf(_T("\t\t for exception float overflow.\n"));
104 }
105
106 void initlog(const _TCHAR* prog) {
107
 _TCHAR logname [255];
108
 wcscpy_s(logname, prog);
109
110
 // replace extension
```

```
111
 _TCHAR* extension;
112
 extension = wcsstr(logname, _T(".exe"));
113
 wcsncpy_s(extension, 5, _T(".log"), 4);
114
115
 // Try to open log file for append
116
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
117
 _tprintf(_T("Can't open log file %s\n"), logname);
118
 _wperror(_T("The following error occurred"));
119
 exit(1);
120
 }
121
122
 writelog(_T("%s is starting."), prog);
123 }
124
125 void closelog() {
126
 writelog(_T("Shutting down.\n"));
127
 fclose(logfile);
128 }
129
130 void writelog(_TCHAR* format, ...) {
131
 _TCHAR buf [255];
132
 va_list ap;
133
134
 struct tm newtime;
135
 __time64_t long_time;
136
137
 // Get time as 64-bit integer.
138
 _time64(&long_time);
139
 // Convert to local time.
140
 _localtime64_s(&newtime, &long_time);
141
142
 // Convert to normal representation.
143
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d]"), newtime.tm_mday,
144
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
145
 newtime.tm_min, newtime.tm_sec);
146
 // Write date and time
147
148
 fwprintf(logfile, _T("%s"), buf);
149
 // Write all params
150
 va_start(ap, format);
151
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
152
 fwprintf(logfile, _T("%s"), buf);
153
 va_end(ap);
154
 // New sting
 fwprintf(logfile, _T("\n"));
155
```

Если запустить этот код в отладчике (рисунок 2), и пройти его по шагам, то можно увидеть, как управление с 73-й строки (где происходит исключительная ситуация), передаётся на 88-ю (в которой ожидается исключение), а потом на 93-ю (т.е. обратной передачи управления не происходит).

Произведём три запуска, первый раз без аргументом (для демонстрации зависимости исключения от передаваемого аргумента), второй раз с аргументом "d"(DIVIDE_BY_ZERO) и третий раз с аргументом "o"(FLT_OVERFLOW). Как видно на рисунке 1, первый запуск не дал результатов, второй и третий привёл к исключительной ситуации.


Рис. 1: Запуск программы, генерирующей исключения средствами WinAPI.

Во время второго и третьего запуска, управление сразу после исключения передавалось на 88-ю строку, это можно видеть по листингу 2, содержащему лог работы программы. Запись из 74-й и 82-й строки в нём отсутствует, т.к. управление до этих строк не дошло.

Листинг 2: Генерация и обработка исключения с помощью функций WinAPI

```
[6/2/2015 15:32:58] C:\Users\win7\Documents\Visual Studio 2013\Projects\
 ExceptionsProcessing\Debug\WinAPI.exe is starting.
[6/2/2015 15:32:58] Too few parameters.
[6/2/2015 15:32:58] Shutting down.

[6/2/2015 15:33:5] C:\Users\win7\Documents\Visual Studio 2013\Projects\
 ExceptionsProcessing\Debug\WinAPI.exe is starting.
[6/2/2015 15:33:5] Task: DIVIDE_BY_ZERO exception.
[6/2/2015 15:33:5] Ready for generate DIVIDE_BY_ZERO exception.
```

Передачу управления можно видеть и по средствам отладчика. В правом нижнем углу показан стек. В данном случе глубина стека не достаточно большая для наглядного изучения поиска обработчика, но вызов обработчика на нём виден.


Рис. 2: Запуск WinAPI.exe под отладчиком WinDbg.

Благородя тому, что исключение было обработано, оно не дошло до уровня операционной системы, и не было отражено в системном журнале.

Использование GetExceptionCode

Функция GetExceptionCode позволяет получить код исключения, которое было сгенерировано в процессе работы программы (смотри листинг 3). В первом случае (строка 79) она участвует в сравнении с макро-константной EXCEPTION_FLT_DIVIDE_BY_ZERO для определения подходящего обработчика для исключительного события. Во-втором случае (строка 98) она используется уже внутри обработчика, позволяя определить, что исключение вызвано переполнением при операции с типом float.

Листинг 3: Получение кода исключения с помощью функции GetExceptionCode

```
/* Task 2.
 Get the exceptions code using the GetExceptionCode gunction:
 - Use this function in the filter expression;
4
 - Use this function in the handler.
5
 */
7 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
8 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
10
11 #include <stdio.h>
12 #include <tchar.h>
13 #include <cstring>
14 #include <cfloat>
15 #include <cmath>
16 #include <excpt.h>
17 #include <windows.h>
18 #include <time.h>
19
20 // log
21 FILE* logfile;
22
23 void usage(const _TCHAR* prog);
24 void initlog(const _TCHAR* prog);
25 void closelog();
26 void writelog(_TCHAR* format, ...);
```

```
27
28 // Task switcher
29 enum {
30
 DIVIDE_BY_ZERO,
 FLT_OVERFLOW
31
32|} task;
33
34 // Defines the entry point for the console application.
35 int _tmain(int argc, _TCHAR* argv[]) {
36
 //Init log
37
 initlog(argv[0]);
38
39
 // Check parameters number
40
 if (argc != 2) {
41
 _tprintf(_T("Too few parameters.\n\n"));
42
 writelog(_T("Too few parameters."));
 usage(argv[0]);
43
44
 closelog();
 exit(1);
45
46
 }
47
48
 // Set task
49
 if (!_tcscmp(_T("-d"), argv[1])) {
50
 task = DIVIDE_BY_ZERO;
51
 writelog(_T("Task: DIVIDE_BY_ZERO exception."));
52
 }
 else if (!_tcscmp(_T("-o"), argv[1])) {
53
54
 task = FLT_OVERFLOW;
55
 writelog(_T("Task: FLT_OVERFLOW exception."));
 }
56
57
 else {
 _tprintf(_T("Can't parse parameters.\n\n"));
58
 writelog(_T("Can't parse parameters."));
59
60
 usage(argv[0]);
 closelog();
61
62
 exit(1);
63
 }
64
65
 // Floating point exceptions are masked by default.
66
 _clearfp();
67
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
68
69
 // Set exception
70
 volatile float tmp = 0;
 switch (task) {
71
```

```
72
 case DIVIDE_BY_ZERO:
73
 __try {
74
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
75
 tmp = 1 / tmp;
76
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
77
78
 // Use GetExceptionCode() function in the filter expression;
79
 __except ((GetExceptionCode() == EXCEPTION_FLT_DIVIDE_BY_ZERO) ?
80
 EXCEPTION_EXECUTE_HANDLER :
81
 EXCEPTION_CONTINUE_SEARCH)
82
 {
83
 _tprintf(_T("Caught exception is: EXCEPTION_FLT_DIVIDE_BY_ZERO"));
84
 writelog(_T("Caught exception is: EXCEPTION_FLT_DIVIDE_BY_ZERO"));
85
 }
86
 break;
87
 case FLT_OVERFLOW:
88
 __try {
89
 // Note: floating point execution happens asynchronously.
90
 // So, the exception will not be handled until the next
91
 // floating point instruction.
92
 writelog(_T("Ready for generate FLT_OVERFLOW exception."));
93
 tmp = pow(FLT_MAX, 3);
94
 writelog(_T("Task: FLT_OVERFLOW exception is generated."));
95
 }
 // Use GetExceptionCode() function in the handler.
96
97
 __except (EXCEPTION_EXECUTE_HANDLER) {
98
 if (GetExceptionCode() == EXCEPTION_FLT_OVERFLOW) {
99
 writelog(_T("Caught exception is: EXCEPTION_FLT_OVERFLOW"));
100
 _tprintf(_T("Caught exception is: EXCEPTION_FLT_OVERFLOW"));
101
 }
102
 else {
103
 writelog(_T("UNKNOWN exception: %x\n"), GetExceptionCode());
104
 _tprintf(_T("UNKNOWN exception: %x\n"), GetExceptionCode());
105
 }
106
 }
107
 break;
108
 default:
109
 break;
110
 }
111
 closelog();
112
 exit(0);
113 }
114
115 // Usage manual
116 void usage(const _TCHAR* prog) {
```

```
117
 _tprintf(_T("Usage: \n"));
118
 _tprintf(_T("\t%s -d\n"), prog);
 _{trintf(_T("\t t t for exception float divide by zero,\n"));}
119
120
 _{tprintf(_T("\t\%s -o\n"), prog);}
121
 _tprintf(_T("\t\t for exception float overflow.\n"));
122 }
123
124 void initlog(const _TCHAR* prog) {
125
 _TCHAR logname [255];
126
 wcscpy_s(logname, prog);
127
128
 // replace extension
129
 _TCHAR* extension;
130
 extension = wcsstr(logname, _T(".exe"));
131
 wcsncpy_s(extension, 5, _T(".log"), 4);
132
133
 // Try to open log file for append
134
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
135
 _tprintf(_T("Can't open log file %s\n"), logname);
136
 _wperror(_T("The following error occurred"));
137
 exit(1);
138
 }
139
140
 writelog(_T("%s is starting."), prog);
141 }
142
143 void closelog() {
144
 writelog(_T("Shutting down.\n"));
145
 fclose(logfile);
146 }
147
148 void writelog(_TCHAR* format, ...) {
149
 _TCHAR buf [255];
150
 va_list ap;
151
152
 struct tm newtime;
153
 __time64_t long_time;
154
155
 // Get time as 64-bit integer.
156
 _time64(&long_time);
157
 // Convert to local time.
158
 _localtime64_s(&newtime, &long_time);
159
 // Convert to normal representation.
160
161
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
```

```
162
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
163
 newtime.tm_min, newtime.tm_sec);
164
165
 // Write date and time
166
 fwprintf(logfile, _T("%s"), buf);
167
 // Write all params
168
 va_start(ap, format);
169
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
170
 fwprintf(logfile, _T("%s"), buf);
171
 va_end(ap);
172
 // New sting
173
 fwprintf(logfile, _T("\n"));
174 }
```

Таким образом, рассмотрены два способа фильтрации исключений - на уровне входа в блок __except, либо уже непосредственно в обработчике (тогда в __except ставится макро-константа EXCEPTION_EXECUTE_HANDLER, позволяющая принимать любые исключения). Далее будет рассмотрен более логичный способ фильтрации исключений специальной функцией.

Запуск под отладчиком показывает картину практически аналогичную предыдущему случаю, но есть разница в логе работы программы (листинг 4). На этот раз мы знаем какое исключение произошло и это фиксируем в логе.

Листинг 4: Генерация и обработка исключения с помощью функций WinAPI

```
| [6/2/2015 16:42:36] C:\Users\win7\Documents\Visual Studio 2013\Projects\
| ExceptionsProcessing\Debug\GetExceptionCode.exe is starting.
| 2 [6/2/2015 16:42:36] Task: DIVIDE_BY_ZERO exception.
| 3 [6/2/2015 16:42:36] Ready for generate DIVIDE_BY_ZERO exception.
| 4 [6/2/2015 16:42:36] Caught exception is: EXCEPTION_FLT_DIVIDE_BY_ZERO
| 5 [6/2/2015 16:42:36] Shutting down.
| 6 | 7 [6/2/2015 16:42:39] C:\Users\win7\Documents\Visual Studio 2013\Projects\
| ExceptionsProcessing\Debug\GetExceptionCode.exe is starting.
| 8 [6/2/2015 16:42:39] Task: FLT_OVERFLOW exception.
| 9 [6/2/2015 16:42:39] Ready for generate FLT_OVERFLOW exception.
| 10 [6/2/2015 16:42:39] Shutting down.
```

Пользовательская функция-фильтр

В листинге 5 представлена функция-фильтр, которая возвращает EXCEPTION_CONTINUE_SEARCH только если исключение вызвано EXCEPTION_FLT_DIVIDE_BY_ZERO или EXCEPTION_FLT_OVERFLOW.

Листинг 5: Использование собственной функции фильтра

```
/* Task 3.
 Create your own filter function.
 3
 */
 5 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
 6 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
 9 #include <stdio.h>
10 #include <tchar.h>
11 #include <cstring>
12 #include <cfloat>
13 #include <cmath>
14 #include <excpt.h>
15 #include <windows.h>
16 #include <time.h>
17
18 // log
19 FILE* logfile;
20
21 void usage(const _TCHAR* prog);
22 void initlog(const _TCHAR* prog);
23 void closelog();
24 void writelog(_TCHAR* format, ...);
25 LONG Filter (DWORD dwExceptionGode);
26
27 // Task switcher
28 enum f
29
 DIVIDE_BY_ZERO,
 FLT_OVERFLOW
```

```
31 } task;
32
33 // Defines the entry point for the console application.
34 int _tmain(int argc, _TCHAR* argv[]) {
35
 //Init log
36
 initlog(argv[0]);
37
38
 // Check parameters number
39
 if (argc != 2) {
 _{tprintf(_T("Too few parameters.\n\n"));}
40
 writelog(_T("Too few parameters."));
41
42
 usage(argv[0]);
43
 closelog();
44
 exit(1);
45
 }
46
47
 // Set task
 if (!\_tcscmp(\_T("-d"), argv[1])) {
48
49
 task = DIVIDE_BY_ZERO;
50
 writelog(_T("Task: DIVIDE_BY_ZERO exception."));
51
52
 else if (!_tcscmp(_T("-o"), argv[1])) {
53
 task = FLT_OVERFLOW;
 writelog(_T("Task: FLT_OVERFLOW exception."));
54
55
 }
56
 else {
57
 _tprintf(_T("Can't parse parameters.\n\n"));
 writelog(_T("Can't parse parameters."));
58
59
 usage(argv[0]);
60
 closelog();
 exit(1);
61
62
 }
63
64
 // Floating point exceptions are masked by default.
65
 _clearfp();
66
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
67
68
 // Set exception
 __try {
69
70
 volatile float tmp = 0;
71
 switch (task) {
72
 case DIVIDE_BY_ZERO:
73
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
74
 tmp = 1 / tmp;
75
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
```

```
76
 break;
77
 case FLT_OVERFLOW:
78
 // Note: floating point execution happens asynchronously.
79
 // So, the exception will not be handled until the next floating
80
 // point instruction.
81
 writelog(_T("Ready for generate FLT_OVERFLOW exception."));
82
 tmp = pow(FLT_MAX, 3);
83
 writelog(_T("Task: FLT_OVERFLOW exception is generated."));
84
 break;
85
 default:
86
 break;
87
 }
88
 }
89
 // Own filter function.
 __except (Filter(GetExceptionCode())) {
90
91
 printf("Caught exception is: ");
92
 switch (GetExceptionCode()){
93
 case EXCEPTION_FLT_DIVIDE_BY_ZERO:
94
 _tprintf(_T("Caught exception is: EXCEPTION_FLT_DIVIDE_BY_ZERO"));
95
 writelog(_T("Caught exception is: EXCEPTION_FLT_DIVIDE_BY_ZERO"));
96
 break:
 case EXCEPTION_FLT_OVERFLOW:
97
98
 _tprintf(_T("Caught exception is: EXCEPTION_FLT_OVERFLOW"));
99
 writelog(_T("Caught exception is: EXCEPTION_FLT_OVERFLOW"));
100
 break;
101
 default:
102
 _tprintf(_T("UNKNOWN exception: %x\n"), GetExceptionCode());
103
 writelog(_T("UNKNOWN exception: %x\n"), GetExceptionCode());
104
 }
105
 }
106
 closelog();
107
 exit(0);
108 }
109
110 // Own filter function.
111 LONG Filter (DWORD dwExceptionGode) {
112
 _tprintf(_T("Filter function used"));
 if (dwExceptionGode == EXCEPTION_FLT_DIVIDE_BY_ZERO || dwExceptionGode ==
113
 EXCEPTION_FLT_OVERFLOW)
114
 return EXCEPTION_EXECUTE_HANDLER;
115
 return EXCEPTION_CONTINUE_SEARCH;
116 }
117
118 // Usage manual
119 void usage(const _TCHAR* prog) {
```

```
120
 _tprintf(_T("Usage: \n"));
121
 _tprintf(_T("\t%s -d\n"), prog);
 _{trintf(_T("\t t t for exception float divide by zero,\n"));}
122
123
 _{tprintf(_T("\t\%s -o\n"), prog);}
124
 _tprintf(_T("\t\t for exception float overflow.\n"));
125 }
126
127 void initlog(const _TCHAR* prog) {
128
 _TCHAR logname [255];
129
 wcscpy_s(logname, prog);
130
131
 // replace extension
132
 _TCHAR* extension;
133
 extension = wcsstr(logname, _T(".exe"));
134
 wcsncpy_s(extension, 5, _T(".log"), 4);
135
136
 // Try to open log file for append
137
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
138
 _tprintf(_T("Can't open log file %s\n"), logname);
139
 _wperror(_T("The following error occurred"));
140
 exit(1);
141
 }
142
143
 writelog(_T("%s is starting."), prog);
144 }
145
146 void closelog() {
147
 writelog(_T("Shutting down.\n"));
148
 fclose(logfile);
149 }
150
|151| void writelog(_TCHAR* format, ...) {
152
 _TCHAR buf [255];
153
 va_list ap;
154
155
 struct tm newtime;
156
 __time64_t long_time;
157
158
 // Get time as 64-bit integer.
159
 _time64(&long_time);
160
 // Convert to local time.
161
 _localtime64_s(&newtime, &long_time);
162
163
 // Convert to normal representation.
164
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
```

```
165
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
166
 newtime.tm_min, newtime.tm_sec);
167
168
 // Write date and time
 fwprintf(logfile, _T("%s"), buf);
169
170
 // Write all params
171
 va_start(ap, format);
172
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
 fwprintf(logfile, _T("%s"), buf);
173
174
 va_end(ap);
175
 // New sting
176
 fwprintf(logfile, _T("\n"));
177 }
```

При изучении работы программы под отладчиком, выяснилось что при возникновении исключения, управление не передаётся в то место, где определена функция-фильтр. Вероятно компилятор оптимизирует код и подставляет её целиком на место вызова. На рисунке 3 видна передача управления на обработку исключения после работы функции-фильтра.


Рис. 3: Передача управления обработчику, после отработки функции-фильтра

В обработчике фактически происходит только вызов функций логирования (листинг 6). Как и раньше, строки 75 и 83 оказываются пропущенными, т.к. после возбуждения исключения управление переходит обработчику, нарушая линейный порядок.

Листинг 6: Генерация и обработка исключения с помощью функций WinAPI

Использование RaiseException

Исключение можно возбудить не только в результате каких-то арифметических или логических операций, но и искучтвенным образом, вызвав функцию RaiseException. Она обладает 4-я параметрами, но наиболее важным является первый, который определяет тип возбуждаемого исключения. Работа этой функции показана в листинге 7.

Листинг 7: Программная генерация исключения при помощи функции RaiseException

```
Get information about the exception using the GetExceptionInformation()
 throw an exception using the RaiseException() function.
4
5
6 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
  // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
10 #include <stdio.h>
11 #include <tchar.h>
12 #include <cstring>
13 #include <cfloat>
14 #include <cmath>
15 #include <excpt.h>
16 #include <windows.h>
17 #include <time.h>
18
19 // log
20 FILE* logfile;
21
22 void usage(const _TCHAR* prog);
23 void initlog(const _TCHAR* prog);
24 void closelog();
25 void writelog(_TCHAR* format, ...);
26 LONG Filter(DWORD dwExceptionGode, const _EXCEPTION_POINTERS *ep);
27
28 // Task switcher
```

```
29 enum {
30
 DIVIDE_BY_ZERO,
31
 FLT_OVERFLOW
32 } task;
33
34 // Defines the entry point for the console application.
35 int _tmain(int argc, _TCHAR* argv[]) {
36
 //Init log
 initlog(argv[0]);
37
38
39
 // Check parameters number
40
 if (argc != 2) {
41
 _tprintf(_T("Too few parameters.\n\n"));
42
 writelog(_T("Too few parameters."));
43
 usage(argv[0]);
44
 closelog();
45
 exit(1);
46
 }
47
48
 // Set task
49
 if (!_tcscmp(_T("-d"), argv[1])) {
 task = DIVIDE_BY_ZERO;
50
 writelog(_T("Task: DIVIDE_BY_ZERO exception."));
51
 }
52
53
 else if (!_tcscmp(_T("-o"), argv[1])) {
54
 task = FLT_OVERFLOW;
55
 writelog(_T("Task: FLT_OVERFLOW exception."));
56
 }
57
 else {
58
 _tprintf(_T("Can't parse parameters.\n\n"));
 writelog(_T("Can't parse parameters."));
59
60
 usage(argv[0]);
61
 closelog();
62
 exit(1);
63
 }
64
65
 // Floating point exceptions are masked by default.
66
 _clearfp();
67
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
68
 __try {
69
70
 switch (task) {
71
 case DIVIDE_BY_ZERO:
72
 // throw an exception using the RaiseException() function
73
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
```

```
74
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
75
 EXCEPTION_NONCONTINUABLE, O, NULL);
76
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
77
 break;
78
 case FLT_OVERFLOW:
79
 // throw an exception using the RaiseException() function
 writelog(_T("Ready for generate FLT_OVERFLOW exception."));
80
81
 RaiseException(EXCEPTION_FLT_OVERFLOW,
82
 EXCEPTION_NONCONTINUABLE, 0, NULL);
83
 writelog(_T("Task: FLT_OVERFLOW exception is generated."));
84
 break;
85
 default:
86
 break;
87
 }
88
89
 __except (Filter(GetExceptionCode(), GetExceptionInformation())) {
90
 // There is nothing to do, everything is done in the filter function.
91
 }
92
 closelog();
93
 exit(0);
94 }
95
96 LONG Filter (DWORD dwExceptionGode, const _EXCEPTION_POINTERS *
 ExceptionPointers) {
 enum { size = 200 };
97
98
 _TCHAR buf[size] = \{ ' \ ' \};
99
 const _TCHAR* err = _T("Fatal error!\nexeption code: 0x");
 const _TCHAR* mes = _T("\nProgram terminate!");
100
101
 if (ExceptionPointers)
102
 // Get information about the exception using the GetExceptionInformation
103
 swprintf_s(buf, _T("%s%x%s%x%s%x"), err,
104
 ExceptionPointers -> ExceptionRecord -> ExceptionCode ,
105
 _T(", data adress: 0x"),
106
 ExceptionPointers -> ExceptionRecord -> ExceptionInformation[1],
107
 _T(", instruction adress: 0x"),
108
 ExceptionPointers -> ExceptionRecord -> ExceptionAddress, mes);
109
110
 swprintf_s(buf, _T("%s%x%s"), err, dwExceptionGode, mes);
111
112
 _tprintf(_T("%s"), buf);
113
 writelog(_T("%s"), buf);
114
115
 return EXCEPTION_EXECUTE_HANDLER;
116 }
117
```

```
118 // Usage manual
119 void usage(const _TCHAR* prog) {
120
 _tprintf(_T("Usage: \n"));
121
 _{tprintf(_T("\t\%s -d\n"), prog);}
122
 _tprintf(_T("\t\t for exception float divide by zero,\n"));
123
 _{tprintf(_T("\t%s -o\n"), prog);}
124
 _tprintf(_T("\t\t for exception float overflow.\n"));
125 }
126
127 void initlog(const _TCHAR* prog) {
128
 _TCHAR logname [255];
129
 wcscpy_s(logname, prog);
130
131
 // replace extension
132
 _TCHAR* extension;
133
 extension = wcsstr(logname, _T(".exe"));
134
 wcsncpy_s(extension, 5, _T(".log"), 4);
135
136
 // Try to open log file for append
137
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
138
 _tprintf(_T("Can't open log file %s\n"), logname);
139
 _wperror(_T("The following error occurred"));
140
 exit(1);
141
 }
142
143
 writelog(_T("%s is starting."), prog);
144 }
145
146 void closelog() {
147
 writelog(_T("Shutting down.\n"));
148
 fclose(logfile);
149 }
150
151 void writelog(_TCHAR* format, ...) {
152
 _TCHAR buf [255];
153
 va_list ap;
154
155
 struct tm newtime;
156
 __time64_t long_time;
157
158
 // Get time as 64-bit integer.
159
 _time64(&long_time);
160
 // Convert to local time.
161
 _localtime64_s(&newtime, &long_time);
162
```

```
163
 // Convert to normal representation.
164
 swprintf\_s(buf, \_T("[\%d/\%d/\%d \%d:\%d:\%d]"), newtime.tm\_mday,
165
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
166
 newtime.tm_min, newtime.tm_sec);
167
168
 // Write date and time
169
 fwprintf(logfile, _T("%s"), buf);
170
 // Write all params
171
 va_start(ap, format);
172
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
 fwprintf(logfile, _T("%s"), buf);
173
174
 va_end(ap);
175
 // New sting
176
 fwprintf(logfile, _T("\n"));
177
```

Информацию об исключении можно получить из функции GetExceptionInformation, которая, в действительности, никакой информацией не владеет но возвращает указатель на структуру EXCEPTION_POINTERS. В свою очередь, эта структура содержит два указателя на ExceptionRecord и на ContextRecord, в которых уже находится информация об исключении.


Рис. 4: Информация об исключении доступна в процессе работы функции-фильтра

Важной особенностью функции GetExceptionInformation является то, что ее можно вызывать только в функции-фильтре исключений, т.к. структуры CONTEXT, EXCEPTION_RECORD и EXCEPTION_POINTERS существуют лишь во время обработки фильтра исключения. В момент, когда управление переходит к обработчику исключений, эти данные в стеке разрушаются. На рисунке 4 показан момент получения информации о возникшем исключении. Обработчик исключения находится выше по стеку, и когда ему будет возвращено управление от функции фильтра стек уже будет зачищен.

```
C:\Windows\system32\cmd.exe
 C:\Users\win7>"C:\Users\win7\Documents\Visual Studio 2013\Projects\ExceptionsPro
cessing\Debug\RaiseException.exe" -o
Fatal error!
exeption code: 0xc0000091, data adress: 0xfefefefe, instruction adress: 0x75abc4
C:\Users\win7>"C:\Users\win7\Documents\Visual Studio 2013\Projects\ExceptionsPro
cessing\Debug\RaiseException.exe" -d
Fatal error!
exeption code: Oxc000008e, data adress: Oxfefefefe, instruction adress: 0x75abc4
C:\Users\win7>
  \Users\win7>
 :\Users\win7
 √Users\win7
 √Users\win?
 Users\win7
 \Users\win?
 √Users\win
 Users\win'
 |sers\win
```

Рис. 5: Передача управления обработчику, после отработки функции-фильтра

На рисунке 5 показан вызов программы, генерирующей исключения программным образом, а в листинге 8 представлен лог её работы.

Листинг 8: Программная генерация исключения и получение информации о нём

```
[6/2/2015 17:7:22] C:\Users\win7\Documents\Visual Studio 2013\Projects\
ExceptionsProcessing\Debug\RaiseException.exe is starting.

[6/2/2015 17:7:22] Task: FLT_OVERFLOW exception.

[6/2/2015 17:7:22] Ready for generate FLT_OVERFLOW exception.

[6/2/2015 17:7:22] Fatal error!

exeption code: 0xc0000091, data adress: 0xfefefefe, instruction adress: 0

x75abc42d

[6/2/2015 17:7:22] Shutting down.

[6/2/2015 17:7:26] C:\Users\win7\Documents\Visual Studio 2013\Projects\
ExceptionsProcessing\Debug\RaiseException.exe is starting.

[6/2/2015 17:7:26] Task: DIVIDE_BY_ZERO exception.

[6/2/2015 17:7:26] Ready for generate DIVIDE_BY_ZERO exception.
```

Не обрабатываемые исключения

Если ни один из установленных программистом обработчиков не подошла для обработки исключения (либо программист вообще не установил ни один обработчик), то вызывается функция UnhandledExceptionFilter, которая выполняет проверку, запущен ли процесс под отладчиком, и информирует процесс, если отладчик доступен. Далее, функция вызывает фильтр умалчиваемого обработчика (который устанавливается функцией SetUnhandledExceptionFilter и который возвращает EXCEPTION_EXECUTE_HANDLER). Затем, в зависимости от настроек операционной системы, вызывается либо отладчик, либо функция NtRaiseHardError, которая отображает сообщение об ошибке.

Листинг 9 показывает работу с UnhandledExceptionFilter. Возвращаемое значение определяется в строках 108 и 109.

Листинг 9: Необработанные исключения

```
1
 {\it Use the UnhandledExceptionFilter and SetUnhandledexceptionfilter}
3
 for unhandled exceptions;.
4
5
6 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
  // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
9
10 #include <stdio.h>
11 #include <tchar.h>
12 #include <cstring>
13 #include <cfloat>
14 #include <cmath>
15 #include <excpt.h>
16 #include <windows.h>
17 #include <time.h>
18
19 // log
20 FILE* logfile;
21
22 void usage(const _TCHAR* prog);
```

```
23 void initlog(const _TCHAR* prog);
24 void closelog();
25 void writelog(_TCHAR* format, ...);
26
27 // protype
28 LONG WINAPI MyUnhandledExceptionFilter(EXCEPTION_POINTERS* ExceptionInfo);
29
30 // Task switcher
31 enum {
32
 DIVIDE_BY_ZERO,
 FLT_OVERFLOW
33
34} task;
35
36 // Defines the entry point for the console application.
37 int _tmain(int argc, _TCHAR* argv[]) {
38
 //Init log
39
 initlog(argv[0]);
40
41
 // Check parameters number
42
 if (argc != 2) {
43
 _tprintf(_T("Too few parameters.\n\n"));
 writelog(_T("Too few parameters."));
44
45
 usage(argv[0]);
 closelog();
46
47
 exit(1);
48
 }
49
50
 // Set task
51
 if (!_tcscmp(_T("-d"), argv[1])) {
52
 task = DIVIDE_BY_ZERO;
53
 writelog(_T("Task: DIVIDE_BY_ZERO exception."));
54
 else if (!_tcscmp(_T("-o"), argv[1])) {
55
56
 task = FLT_OVERFLOW;
 writelog(_T("Task: FLT_OVERFLOW exception."));
57
58
 }
59
 else {
60
 _tprintf(_T("Can't parse parameters.\n\n"));
61
 writelog(_T("Can't parse parameters."));
62
 usage(argv[0]);
63
 closelog();
64
 exit(1);
65
 }
66
67
 // Floating point exceptions are masked by default.
```

```
68
 _clearfp();
69
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
70
71
 volatile float tmp = 0;
72
 :: SetUnhandledExceptionFilter(MyUnhandledExceptionFilter);
 73
74
 switch (task) {
75
 case DIVIDE_BY_ZERO:
76
 // throw an exception using the RaiseException() function
 77
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
78
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
79
 EXCEPTION_EXECUTE_FAULT, 0, NULL);
80
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
81
 break:
82
 case FLT_OVERFLOW:
83
 // throw an exception using the RaiseException() function
84
 writelog(_T("Ready for generate FLT_OVERFLOW exception."));
85
 RaiseException(EXCEPTION_FLT_OVERFLOW,
86
 EXCEPTION_EXECUTE_FAULT, O, NULL);
87
 writelog(_T("Task: FLT_OVERFLOW exception is generated."));
88
 break:
89
 default:
90
 break;
91
 }
92
93
 closelog();
94
 exit(0);
95 }
96
97 LONG WINAPI MyUnhandledExceptionFilter(EXCEPTION_POINTERS* ExceptionInfo) {
 enum { size = 200 };
98
99
 _TCHAR buf[size] = \{ ' \ ' \};
 const _TCHAR* err = _T("Unhandled exception!\nexeption code : 0x");
100
101
 // Get information about the exception using the GetExceptionInformation
102
 swprintf_s(buf, _T("%s%x%s%x%s%x"), err, ExceptionInfo->ExceptionRecord->
 ExceptionCode,
103
 _T(", data adress: 0x"), ExceptionInfo->ExceptionRecord->
 ExceptionInformation[1],
104
 _T(", instruction adress: 0x"), ExceptionInfo->ExceptionRecord->
 ExceptionAddress);
105
 _tprintf(_T("%s"), buf);
106
 writelog(_T("%s"), buf);
107
108
 return EXCEPTION_CONTINUE_SEARCH;
109
 //return EXCEPTION_EXECUTE_HANDLER;
```

```
110 }
111
112 // Usage manual
113 void usage(const _TCHAR* prog) {
114
 _tprintf(_T("Usage: \n"));
115
 _{tprintf(_T("\t%s -d\n"), prog);}
116
 _tprintf(_T("\t\t for exception float divide by zero,\n"));
117
 _{tprintf(_T("\t%s -o\n"), prog);}
 _tprintf(_T("\t\t for exception float overflow.\n"));
118
119 }
120
121 void initlog(const _TCHAR* prog) {
122
 _TCHAR logname [255];
123
 wcscpy_s(logname, prog);
124
125
 // replace extension
126
 _TCHAR* extension;
127
 extension = wcsstr(logname, _T(".exe"));
 wcsncpy_s(extension, 5, _T(".log"), 4);
128
129
130
 // Try to open log file for append
131
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
132
 _tprintf(_T("Can't open log file %s\n"), logname);
133
 _wperror(_T("The following error occurred"));
134
 exit(1);
135
 }
136
137
 writelog(_T("%s is starting."), prog);
138 }
139
140 void closelog() {
141
 writelog(_T("Shutting down.\n"));
142
 fclose(logfile);
143 }
144
|145| void writelog(_TCHAR* format, ...) {
146
 _TCHAR buf [255];
147
 va_list ap;
148
149
 struct tm newtime;
150
 __time64_t long_time;
151
152
 // Get time as 64-bit integer.
153
 _time64(&long_time);
 // Convert to local time.
154
```

```
155
 _localtime64_s(&newtime, &long_time);
156
157
 // Convert to normal representation.
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
158
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
159
160
 newtime.tm_min, newtime.tm_sec);
161
162
 // Write date and time
163
 fwprintf(logfile, _T("%s"), buf);
164
 // Write all params
 va_start(ap, format);
165
166
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
167
 fwprintf(logfile, _T("%s"), buf);
168
 va_end(ap);
169
 // New sting
170
 fwprintf(logfile, _T("\n"));
171
 fflush(logfile);
172 }
```

Для начала запустим программу так, чтобы фильтр возвращал EXCEPTION_EXECUTE_HANDLE Это считается нормальной ситуацией, и на рисунке 6 видно как происходит передача управления.


Рис. 6: Нормальная обработка исключения через фильтр

Запустим программу ещё раз, фильтр вернёт EXCEPTION_CONTINUE_SEARCH. Это событие будет передано операционной системе, и будет зафиксировано в системном журнале (рисунок 7). Что примечательно, обработчик успел выполнить свою задачу, информация об ошибке выведена на экран (рисунок 8) и сохранена в лог (листинг 10), системная ошибка возникла уже после.


Рис. 7: Исключение зафиксировано в системном журнале

В логе программы можно прочитать информацию о произошедшей исключительной ситуации. Вместе с тем, можно видеть, что программа не была завершена корректно, а дескриптер файла-лога не был закрыт.

Листинг 10: Обработчик успел сохранить данные об исключении

```
1 [6/2/2015 18:9:43] C:\Users\win7\Documents\Visual Studio 2013\Projects\
 ExceptionsProcessing\Debug\UnhandleExceptionFilter.exe is starting.
2 [6/2/2015 18:9:43] Task: DIVIDE_BY_ZERO exception.
3 [6/2/2015 18:9:43] Ready for generate DIVIDE_BY_ZERO exception.
4 [6/2/2015 18:9:43] Unhandled exception!
5 exeption code : 0xc000008e, data adress: 0xfefefefe, instruction adress: 0x75abc42d
```


Рис. 8: Обработчик успел выполниться до системной ошибки

Из рассмотренного примера становится видно, что возврат EXCEPTION_EXECUTE_HANDLER является более предпочитаемым результатом, т.к. исключение нужно обрабатывать там, где оно возникло.

Вложенные исключения

Листинг 11 показывает, как происходит передача исключения, в поисках подходящего обработчика. Самым ближайшим (по стеку) обработчиком для исключения, вызванного делением на 0, является обработчик из 40-й строки. Но там стоит ограничение, позволяющее обрабатывать только исключения, вызванные переполнением. В результате обработка этого исключения передаётся в 48-ю строку, хотя этот обработчик дальше по стеку.

Листинг 11: Вложенные исключения

```
/* Task 6.
 Nested exception process;
3
 */
5 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
6 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
7 // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
9 #include <stdio.h>
10 #include <tchar.h>
11 #include <cstring>
12 #include <cfloat>
13 #include <excpt.h>
14 #include <windows.h>
15 #include <time.h>
16
17 // log
18 FILE* logfile;
19
20 void initlog(const _TCHAR* prog);
21 void closelog();
22 void writelog(_TCHAR* format, ...);
23
24 // Defines the entry point for the console application.
25 int _tmain(int argc, _TCHAR* argv[]) {
26
 //Init log
27
 initlog(argv[0]);
28
```

```
29
 // Floating point exceptions are masked by default.
30
 _clearfp();
31
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
32
33
 __try {
34
 __try {
35
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
36
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
37
 EXCEPTION_NONCONTINUABLE, O, NULL);
38
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
 }
39
 __except ((GetExceptionCode() == EXCEPTION_FLT_OVERFLOW) ?
40
41
 EXCEPTION_EXECUTE_HANDLER :
42
 EXCEPTION_CONTINUE_SEARCH)
43
 {
44
 writelog(_T("Internal handler in action."));
45
 _tprintf(_T("Internal handler in action."));
46
 }
47
48
 __except ((GetExceptionCode() == EXCEPTION_FLT_DIVIDE_BY_ZERO) ?
49
 EXCEPTION_EXECUTE_HANDLER :
 EXCEPTION_CONTINUE_SEARCH)
50
51
 {
52
 writelog(_T("External handler in action."));
53
 _tprintf(_T("External handler in action."));
54
 }
55
56
 closelog();
57
 exit(0);
58 }
59
60 void initlog(const _TCHAR* prog) {
61
 _TCHAR logname [255];
62
 wcscpy_s(logname, prog);
63
64
 // replace extension
65
 _TCHAR* extension;
 extension = wcsstr(logname, _T(".exe"));
66
67
 wcsncpy_s(extension, 5, _T(".log"), 4);
68
69
 // Try to open log file for append
70
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
71
 _tprintf(_T("Can't open log file %s\n"), logname);
72
 _wperror(_T("The following error occurred"));
73
 exit(1);
```

```
74
 }
 75
 76
 writelog(_T("%s is starting."), prog);
77 }
78
 79 void closelog() {
80
 writelog(_T("Shutting down.\n"));
81
 fclose(logfile);
82 }
83
84 void writelog(_TCHAR* format, ...) {
 _TCHAR buf [255];
85
86
 va_list ap;
87
88
 struct tm newtime;
89
 __time64_t long_time;
90
91
 // Get time as 64-bit integer.
92
 _time64(&long_time);
93
 // Convert to local time.
94
 _localtime64_s(&newtime, &long_time);
95
96
 // Convert to normal representation.
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
97
98
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
99
 newtime.tm_min, newtime.tm_sec);
100
101
 // Write date and time
102
 fwprintf(logfile, _T("%s"), buf);
103
 // Write all params
104
 va_start(ap, format);
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
105
106
 fwprintf(logfile, _T("%s"), buf);
107
 va_end(ap);
108
 // New sting
109
 fwprintf(logfile, _T("\n"));
110 }
```

Запуск отладчика подтвердил ожидаемый результат - поиск подходящего обработчика для исключения происходит снизу вверх. В начале проверяется ближайший обработчик (на рисунке 9 отрабатывает фильтр ближайшего обработчика исключения). Эта проверка вернёт EXCEPTION_CONTINUE_SEARCH для продолжения поиска более подходящего обработчика и передачи управления дальше по стеку.


Рис. 9: Проверка условий обработчика исключения

При этом создаётся опасность утечки ресурсов, поэтому желательно обрабатывать исключительные ситуации в месте их возникновения. Протокол работы программы показан в листинге 12.

Листинг 12: Обработчик успел сохранить данные об исключении

```
[6/2/2015 18:43:54] C:\Users\win7\Documents\Visual Studio 2013\Projects\
ExceptionsProcessing\Debug\NestedException.exe is starting.

[6/2/2015 18:43:54] Ready for generate DIVIDE_BY_ZERO exception.

[6/2/2015 18:43:54] External handler in action.

[6/2/2015 18:43:54] Shutting down.
```

Выход при помощи goto

Использование goto считается дурной практикой по целому ряду причин. В листинге 13, благодаря goto управление со строки 35 передаётся сразу на строку 46. Таким образом осуществляется выход из блока ___try без возбуждения и обработки исключения.

Листинг 13: Выход из блока охраняемого кода при помощи goto

```
/* Task 7.
 Get out of the __try block by using the goto;
 3
 */
 5 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
 6 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
 9 #include <stdio.h>
10 #include <tchar.h>
11 #include <cstring>
12 #include <cfloat>
13 #include <excpt.h>
14 #include <windows.h>
15 #include <time.h>
16
17 // log
18 FILE* logfile;
19
20 void initlog(const _TCHAR* prog);
21 void closelog();
22 void writelog(_TCHAR* format, ...);
23
24|\ //\ {\it Defines} the entry point for the console application.
25 int _tmain(int argc, _TCHAR* argv[]) {
26
 //Init log
27
 initlog(argv[0]);
28
29
 // Floating point exceptions are masked by default.
30
 _clearfp();
```

```
31
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
32
33
 __try {
34
 writelog(_T("Call goto"));
35
 goto OUT_POINT;
36
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
37
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
38
 EXCEPTION_NONCONTINUABLE, 0, NULL);
39
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
40
41
 __except (EXCEPTION_EXECUTE_HANDLER)
42
43
 writelog(_T("Handler in action."));
44
 _tprintf(_T("Handler in action."));
45
46 OUT_POINT:
47
 writelog(_T("A point outside the __try block."));
48
 _tprintf(_T("A point outside the __try block."));
49
50
 closelog();
51
 exit(0);
52 }
53
54 void initlog(const _TCHAR* prog) {
55
 _TCHAR logname [255];
56
 wcscpy_s(logname, prog);
57
58
 // replace extension
59
 _TCHAR* extension;
 extension = wcsstr(logname, _T(".exe"));
60
 wcsncpy_s(extension, 5, _T(".log"), 4);
61
62
63
 // Try to open log file for append
64
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
 _tprintf(_T("Can't open log file %s\n"), logname);
65
66
 _wperror(_T("The following error occurred"));
67
 exit(1);
68
 }
69
70
 writelog(_T("%s is starting."), prog);
71 }
72
73 void closelog() {
74
 writelog(_T("Shutting down.\n"));
75
 fclose(logfile);
```

```
76 }
77
78 void writelog(_TCHAR* format, ...) {
79
 _TCHAR buf [255];
80
 va_list ap;
81
82
 struct tm newtime;
83
 __time64_t long_time;
84
85
 // Get time as 64-bit integer.
 _time64(&long_time);
86
87
 // Convert to local time.
88
 _localtime64_s(&newtime, &long_time);
89
90
 // Convert to normal representation.
91
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d]"), newtime.tm_mday,
92
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
93
 newtime.tm_min, newtime.tm_sec);
94
95
 // Write date and time
96
 fwprintf(logfile, _T("%s"), buf);
97
 // Write all params
98
 va_start(ap, format);
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
99
100
 fwprintf(logfile, _T("%s"), buf);
101
 va_end(ap);
102
 // New sting
103
 fwprintf(logfile, _T("\n"));
104 }
```

На рисунке 10 видно, что как только достигнута строка с оператором goto, осуществляется безусловный переход к метке. Протокол работы программы (листинг 14) подтверждает, что до возбуждения исключения управление не дошло: после записи логе из 34-й строки идёт запись из 47-й, таким образом строки 36-39 пропущены.

Листинг 14: Переход по оператору goto

Использование goto может привести к утечкам памяти в процессе раскрутки стека, в то же время он позволяет сделать переход сразу через несколько участков кода. Таким образом,


Рис. 10: Переход по goto

сфера применения goto достаточно узкая, и требует достаточно чёткого понимания.

Выход при помощи leave

Листинг 15 похож на листинг 13, но за пределы охраняемого фрейма кода помогает выйти на этот раз __leave. Оператор __leave более эффективен, поскольку не вызывает разрушение стека.

Листинг 15: Выход из блока охраняемого кода при помощи leave

```
Get out of the __try block by using the leave;
 3
 */
 5 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
 6 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
 7// Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
 9 #include <stdio.h>
10 #include <tchar.h>
11 #include <cstring>
12 #include <cfloat>
13 #include <excpt.h>
14 #include <windows.h>
15 #include <time.h>
16
17 // log
18 FILE* logfile;
19
20 void initlog(const _TCHAR* prog);
21 void closelog();
22 void writelog(_TCHAR* format, ...);
23
24|\ //\ {\it Defines} the entry point for the console application.
25 int _tmain(int argc, _TCHAR* argv[]) {
26 //Init log
27
 initlog(argv[0]);
28
29
 // Floating point exceptions are masked by default.
 _clearfp();
```

```
31
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
32
33
 __try {
 writelog(_T("Call __leave"));
34
35
 __leave;
36
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
37
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
38
 EXCEPTION_NONCONTINUABLE, 0, NULL);
39
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
40
41
 __except (EXCEPTION_EXECUTE_HANDLER)
42
43
 writelog(_T("Handler in action."));
44
 _tprintf(_T("Handler in action."));
45
 }
46
 writelog(_T("A point outside the __try block."));
47
 _tprintf(_T("A point outside the __try block."));
48
49
 closelog();
50
 exit(0);
51 }
52
53 void initlog(const _TCHAR* prog) {
 _TCHAR logname [255];
54
55
 wcscpy_s(logname, prog);
56
57
 // replace extension
58
 _TCHAR* extension;
59
 extension = wcsstr(logname, _T(".exe"));
 wcsncpy_s(extension, 5, _T(".log"), 4);
60
61
62
 // Try to open log file for append
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
63
64
 _tprintf(_T("Can't open log file %s\n"), logname);
65
 _wperror(_T("The following error occurred"));
66
 exit(1);
67
 }
68
69
 writelog(_T("%s is starting."), prog);
70 }
71
72 void closelog() {
73
 writelog(_T("Shutting down.\n"));
74
 fclose(logfile);
75 }
```

```
76
77 void writelog(_TCHAR* format, ...) {
78
 _TCHAR buf [255];
79
 va_list ap;
80
81
 struct tm newtime;
82
 __time64_t long_time;
83
84
 // Get time as 64-bit integer.
85
 _time64(&long_time);
86
 // Convert to local time.
87
 _localtime64_s(&newtime, &long_time);
88
89
 // Convert to normal representation.
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
90
91
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
92
 newtime.tm_min, newtime.tm_sec);
93
94
 // Write date and time
95
 fwprintf(logfile, _T("%s"), buf);
96
 // Write all params
97
 va_start(ap, format);
98
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
 fwprintf(logfile, _T("%s"), buf);
99
100
 va_end(ap);
101
 // New sting
102
 fwprintf(logfile, _T("\n"));
103 }
```

Листинг 16: Переход по оператору leave

Результат использования __leave — переход в конец блока try (грубо говоря, это можно рассматривать это как goto переход на закрывающую фигурную скобку блока try и вход в блок finally естественным образом). По сути, результат прежний (если смотреть на листинг 16), но метод его достижения отличается — этот способ считается более правильным, т.к. не приводит к раскрутке стека.

После перехода выполняется обработчик завершения. Хотя для получения того же результата можно использовать оператор goto, он (оператор goto) приводит к освобождению


Рис. 11: Переход по leave

стека. Одним из применений этого оператора является трассировка программ.

Преобразование SEH в C++

исключение

Листинг 17 показывает встраивание SEH в механизм исключений C/C++. Для этого необходимо включить соответствующие опции в компиляторе (/EHa).

Листинг 17: Трансформация исключений

```
1 /* Task 9.
 Convert structural exceptions to the C language exceptions,
 using the translator;
4
 */
5
6 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
  // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
8 // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
9
10 // IMPORTANT: Don't forget to enable SEH!!!
|11| // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
12 // Enable C++ Exceptions = Yes with SEH Exceptions (/ EHa)
13
14 #include <stdio.h>
15 #include <tchar.h>
16 #include <cstring>
17 #include <cfloat>
18 #include <stdexcept>
19 #include <excpt.h>
20 #include <windows.h>
21 #include <time.h>
22
23 // log
24 FILE* logfile;
25
26 void initlog(const _TCHAR* prog);
27 void closelog();
28 void writelog(_TCHAR* format, ...);
29
```

```
30 void translator(unsigned int u, EXCEPTION_POINTERS* pExp);
31
32 // My exception
33 class translator_exception {
34 public:
35
 translator_exception(const wchar_t* str) {
36
 wcsncpy_s(buf, sizeof(buf), str, sizeof(buf));
37
 }
38
 const wchar_t* what() { return buf; }
39 private:
 wchar_t buf[255];
40
41 };
42
43 // Defines the entry point for the console application.
44 int _tmain(int argc, _TCHAR* argv[]) {
45
 //Init log
46
 initlog(argv[0]);
47
48
 // Floating point exceptions are masked by default.
49
 _clearfp();
50
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
51
52
 try {
53
 writelog(_T("Ready for translator ativation."));
54
 _set_se_translator(translator);
55
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
56
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
57
 EXCEPTION_NONCONTINUABLE, O, NULL);
58
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
59
 }
60
 catch (translator_exception &e) {
61
 _tprintf(_T("CPP exception: %s"), e.what());
62
 writelog(_T("CPP exception: %s"), e.what());
63
 }
64
65
 closelog();
66
 exit(0);
67 }
68
69 void translator(unsigned int u, EXCEPTION_POINTERS* pExp) {
70
 writelog(_T("Translator in action."));
71
 if (u == EXCEPTION_FLT_DIVIDE_BY_ZERO)
72
 throw translator_exception(_T("EXCEPTION_FLT_DIVIDE_BY_ZERO"));
73 }
74
```

```
75 void initlog(const _TCHAR* prog) {
76
 _TCHAR logname [255];
77
 wcscpy_s(logname, prog);
78
79
 // replace extension
80
 _TCHAR* extension;
81
 extension = wcsstr(logname, _T(".exe"));
82
 wcsncpy_s(extension, 5, _T(".log"), 4);
83
84
 // Try to open log file for append
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
85
86
 _tprintf(_T("Can't open log file %s\n"), logname);
87
 _wperror(_T("The following error occurred"));
88
 exit(1);
89
 }
90
91
 writelog(_T("%s is starting."), prog);
92 }
93
94 void closelog() {
 writelog(_T("Shutting down.\n"));
 fclose(logfile);
96
97 }
98
99 void writelog(_TCHAR* format, ...) {
100
 _TCHAR buf [255];
101
 va_list ap;
102
103
 struct tm newtime;
104
 __time64_t long_time;
105
106
 // Get time as 64-bit integer.
107
 _time64(&long_time);
108
 // Convert to local time.
109
 _localtime64_s(&newtime, &long_time);
110
111
 // Convert to normal representation.
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
112
113
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
114
 newtime.tm_min, newtime.tm_sec);
115
116
 // Write date and time
117
 fwprintf(logfile, _T("%s"), buf);
118
 // Write all params
 va_start(ap, format);
119
```

```
120 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
121 fwprintf(logfile, _T("%s"), buf);
122 va_end(ap);
123 // New sting
124 fwprintf(logfile, _T("\n"));
125 }
```

На рисунке 12 видна передача управления от генерации исключения в ядре к созданию пользовательского исключения. Листинг 18 показывает, какие участи кода были задействованы и в каком порядке.


Рис. 12: Передача управления коду создания пользовательского исключения

Листинг 18: Результат работы Translator.exe

Если проследить за передачей управления по стеку вызовов, то сразу после возбуждения исключения в 56-й строке, управление передаётся транслятору, где генерируется привычное

C++-исключения (в данном случае используется собственный класс исключения, определённый в 33-й строке), и только после этого в блок catch, где происходит обработка исключения.

Этот механизм способен обеспечить взаимодействие SEH с другими языками и системами.

Финальный обработчик finally

В листинге 19 исключение как таковое отсутствует, но есть охраняемый блок кода, и блок ___finally, управление в который будет передано в любой ситуации.

Листинг 19: Исполнение кода в блоке finally

```
/* Task 10.
 Use the final handler finally;
 5 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
 6 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
 7 // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
 9 #include <stdio.h>
10 #include <tchar.h>
11 #include <cfloat>
12 #include <excpt.h>
13 #include <time.h>
14 #include <windows.h>
15
16 // log
17 FILE* logfile;
18
19 void initlog(const _TCHAR* prog);
20 void closelog();
21 void writelog(_TCHAR* format, ...);
22
23 // Defines the entry point for the console application.
24 int _tmain(int argc, _TCHAR* argv[]) {
25
 //Init log
26
 initlog(argv[0]);
27
 //\ \textit{Floating point exceptions are masked by default}.
28
29
 _clearfp();
30
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
31
```

```
32
 __try {
33
 // No exception
34
 writelog(_T("Try block."));
35
36
 __finally
37
38
 writelog(_T("Thre is no exception, but the handler is called."));
39
 _tprintf(_T("Thre is no exception, but the handler is called."));
 }
40
41
42
 closelog();
43
 exit(0);
44 }
45
46 void initlog(const _TCHAR* prog) {
47
 _TCHAR logname [255];
48
 wcscpy_s(logname, prog);
49
50
 // replace extension
51
 _TCHAR* extension;
52
 extension = wcsstr(logname, _T(".exe"));
 wcsncpy_s(extension, 5, _T(".log"), 4);
53
54
55
 // Try to open log file for append
56
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
57
 _tprintf(_T("Can't open log file %s\n"), logname);
58
 _wperror(_T("The following error occurred"));
59
 exit(1);
60
 }
61
62
 writelog(_T("%s is starting."), prog);
63 }
64
65 void closelog() {
 writelog(_T("Shutting down.\n"));
66
67
 fclose(logfile);
68 }
69
70 void writelog(_TCHAR* format, ...) {
71
 _TCHAR buf [255];
72
 va_list ap;
73
74
 struct tm newtime;
75
 __time64_t long_time;
76
```

```
77
 // Get time as 64-bit integer.
78
 _time64(&long_time);
79
 // Convert to local time.
80
 _localtime64_s(&newtime, &long_time);
81
82
 // Convert to normal representation.
83
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d]"), newtime.tm_mday,
84
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
85
 newtime.tm_min, newtime.tm_sec);
86
87
 // Write date and time
88
 fwprintf(logfile, _T("%s"), buf);
89
 // Write all params
90
 va_start(ap, format);
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
91
92
 fwprintf(logfile, _T("%s"), buf);
93
 va_end(ap);
94
 // New sting
95
 fwprintf(logfile, _T("\n"));
96 }
```


Рис. 13: Переход в блок finally

Листинг 20: Результат работы Finally.exe

Вместо передачи управления обратно в программу, управление передаётся в блок __finally (рисунок 13). Более того, управление туда будет передано даже если блок защищаемого кода будет пуст. Листинг 20 показывает порядок исполнения кода.

Похожие механизмы есть в других распространённых языках программирования, они позволяют обеспечить строгие гарантии исключений, и не допустить нахождение объекта в не консистентном состоянии.

Использование функции AbnormalTermination

В листинге 21 сравниваются два механизма из блока __try. Благодаря тому, что управление будет передано блоку __finally в любом случае, оказывается удобно в этом блоке проверять корректность выхода из блока __try (при помощи функции AbnormalTermination), и, в случае необходимости, корректно освобождать захваченные ресурсы.

Листинг 21: Проверка корректности выхода из блока try

```
/* Task 11.
 Check the correctness of the exit from the __try block using
 the AbnormalTermination function in the final handler finally.
4
5
6 // IMPORTANT: Don't forget to disable Enhanced Instructions!!!
7 // Properties -> Configuration Properties -> C/C++ -> Code Generation ->
  // Enable Enhanced Instruction Set = No Enhanced Instructions (/arch:IA32)
10 #include <stdio.h>
11 #include <tchar.h>
12 #include <cstring>
13 #include <cfloat>
14 #include <excpt.h>
15 #include <windows.h>
16 #include <time.h>
17
18 // log
19 FILE* logfile;
20
21 void initlog(const _TCHAR* prog);
22 void closelog();
23 void writelog(_TCHAR* format, ...);
24
25 // Defines the entry point for the console application.
26 int _tmain(int argc, _TCHAR* argv[]) {
```

```
27
 //Init log
 initlog(argv[0]);
28
29
30
 // Floating point exceptions are masked by default.
31
 _clearfp();
32
 _controlfp_s(NULL, 0, _EM_OVERFLOW | _EM_ZERODIVIDE);
33
34
 __try {
35
 writelog(_T("Call goto"));
36
 goto OUT_POINT;
37
 writelog(_T("Ready for generate DIVIDE_BY_ZERO exception."));
38
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
39
 EXCEPTION_NONCONTINUABLE, 0, NULL);
40
 writelog(_T("DIVIDE_BY_ZERO exception is generated."));
41
42
 __finally
43
44
 if (AbnormalTermination()) {
 writelog(_T("%s"), _T("Abnormal termination in goto case."));
45
 _tprintf(_T("%s"), _T("Abnormal termination in goto case.\n"));
46
47
 }
48
 else {
 writelog(_T("%s"), _T("Normal termination in goto case."));
49
50
 _tprintf(_T("%s"), _T("Normal termination in goto case.\n"));
51
 }
52
53 OUT_POINT:
 writelog(_T("A point outside the first __try block."));
54
55
56
 __try {
 writelog(_T("Call __leave"));
57
 __leave;
58
59
 writelog(_T("Ready for generate EXCEPTION_FLT_DIVIDE_BY_ZERO exception."
60
 RaiseException(EXCEPTION_FLT_DIVIDE_BY_ZERO,
61
 EXCEPTION_NONCONTINUABLE, 0, NULL);
 writelog(_T("EXCEPTION_FLT_DIVIDE_BY_ZERO exception is generated."));
62
63
 }
64
 __finally
65
66
 if (AbnormalTermination()) {
67
 writelog(_T("%s"), _T("Abnormal termination in __leave case."));
68
 _tprintf(_T("%s"), _T("Abnormal termination in __leave case.\n"));
69
 }
70
 else {
```

```
71
 writelog(_T("%s"), _T("Normal termination in __leave case."));
 72
 _tprintf(_T("%s"), _T("Normal termination in __leave case.\n"));
 73
 }
74
 }
75
 writelog(_T("A point outside the second __try block."));
 76
77
 closelog();
 78
 exit(0);
79 }
80
81 void initlog(const _TCHAR* prog) {
82
 _TCHAR logname [255];
83
 wcscpy_s(logname, prog);
84
85
 // replace extension
86
 _TCHAR* extension;
87
 extension = wcsstr(logname, _T(".exe"));
88
 wcsncpy_s(extension, 5, _T(".log"), 4);
89
90
 // Try to open log file for append
91
 if (_wfopen_s(&logfile, logname, _T("a+"))) {
92
 _tprintf(_T("Can't open log file %s\n"), logname);
93
 _wperror(_T("The following error occurred"));
94
 exit(1);
95
 }
96
97
 writelog(_T("%s is starting."), prog);
98 }
99
100 void closelog() {
101
 writelog(_T("Shutting down.\n"));
102
 fclose(logfile);
103 }
104
105 void writelog(_TCHAR* format, ...) {
106
 _TCHAR buf [255];
107
 va_list ap;
108
109
 struct tm newtime;
110
 __time64_t long_time;
111
112
 // Get time as 64-bit integer.
113
 _time64(&long_time);
114
 // Convert to local time.
115
 _localtime64_s(&newtime, &long_time);
```

```
116
117
 // Convert to normal representation.
 swprintf_s(buf, _T("[%d/%d/%d %d:%d:%d] "), newtime.tm_mday,
118
 newtime.tm_mon + 1, newtime.tm_year + 1900, newtime.tm_hour,
119
120
 newtime.tm_min, newtime.tm_sec);
121
122
 // Write date and time
123
 fwprintf(logfile, _T("%s"), buf);
124
 // Write all params
125
 va_start(ap, format);
 _vsnwprintf_s(buf, sizeof(buf) - 1, format, ap);
126
127
 fwprintf(logfile, _T("%s"), buf);
128
 va_end(ap);
129
 // New sting
130
 fwprintf(logfile, _T("\n"));
131 }
```


Рис. 14: Выход из защищаемого блока по goto

Функция AbnormalTermination() позволяет определить на сколько правильным был выход из защищаемого кода в случае с goto (рисунок 14) и __leave (рисунок 15). Протокол работы программы представлен в листинге 22.


Рис. 15: Выход из защищаемого блока по leave

В зависимости от этого принимается решение об освобождении захваченных ресурсов, но если по какой-то причине нужно выйти из защищаемого блока (хотя причина такой необходимости не очевидна) лучше использовать __leave, т.к. с goto больше шансов на утечку ресурсов, захваченных (и не освобождённых) в блоке __try.

Листинг 22: Результат работы Finally.exe

Заключение

При обработке исключений в C++ используются ключевые слова catch и throw, а сам механизм исключений реализован с использованием SEH. Тем не менее, обработка исключений в C++ и SEH — это разные вещи. Их совместное применение требует внимательного обращения, поскольку обработчики исключений, написанные пользователем и сгенерированные C++, могут взаимодействовать между собой и приводить к нежелательным последствиям. Документация Microsoft рекомендует полностью отказаться от использования обработчиков Windows в прикладных программах на C++ и ограничиться применением в них только обработчиков исключений C++.

Кроме того, обработчики исключений или завершения Windows не осуществляют вызов деструкторов, что в ряде случаев необходимо для уничтожения экземпляров объектов C++.

В то же время, наличие таких мощных инструментов как блок __finally, гибкая система фильтрации и извлечение контекста исключения делает их незаменимыми при разработке системного ΠO .

Таким образом, нужно чётко понимать, что механизм SEH и исключения, реализованные на уровня языка C++ это разные инструменты, требующие разного подхода.