C++ 异常处理(三) exception类_vc exception 没定义_运妙心藏的博客-CSDN博客

```
1,exception
头文件:
#include <exception>
C++ 可以把它用作其它异常类的基类。
代码可以引发exception异常,也可以把exception用作基类,
在从exception派生而来的类中重新定义一个名为what()的虚拟成员函数,
它返回一个字符串,该字符串随实现而异。
```

 \sim

成就一亿技术人!

如果不想以不同的方式捕获这些派生来的异常,可以在同一个基类处理程序中捕获它们:

```
try{
}
catch(std::exception& e)
{
 cout << e.what() << endl;
}</pre>
```

否则,应分别捕获它们。

C++库定义了很多基于exception的异常类型。

1,stdexcept 异常类

该文件定义了logic_error和runtime_error类,它们都是以公有类从exception派生而来的。

 每个类所在的头文件在图下方标识出来.

标准异常类的成员:

- ① 在上述继承体系中,每个类都有提供了构造函数、复制构造函数、和赋值操作符重载。
- ② $logic_error$ 类及其子类、 $runtime_error$ 类及其子类,它们的构造函数是接受一个string类型的形式参数,用于异常信息的描述;
- ③ 所有的异常类都有一个what()方法,返回const char* 类型(C风格字符串)的值,描述异常信息。

标准异常类的具体描述:

异常名称	描述	
exception	所有标准异常类的父类	
bad_alloc	当operator new and operator new[],请求分配内存失败时	
bad_exception	这是个特殊的异常,如果函数的异常抛出列表里 声明了bad_exception异常 ,当函数内部抛出了异常抛出列表中 没有的 异常,这是调用的unexpected函数中若抛出异常,不论什么类型,都会 被替换为bad_exception类型	
bad_typeid	使用typeid操作符,操作一个NULL指针,而该指针是带有虚函数的类,这时抛出bad_typeid异常	
bad_cast	使用dynamic_cast转换 引用 失败的时候	
ios_base::failure	io操作过程出现错误	
logic_error	逻辑错误,可以在 运行前 检测的错误	
runtime_error	运行时错误,仅在 运行时 才可以检测的错误	

logic_error的子类:

异常名称	描述	
length_error 试图生成一个超出该类型最大长度的对象时,例如vector的resize操作		
domain_error	参数的值域错误,主要用在数学函数中。例如使用一个负值调用只能操作非负数的函数	
out_of_range	超出有效范围	
invalid_argument	参数不合适。在标准库中,当利用string对象构造bitset时,而string中的字符不是'o'或'ı'的时候,抛出该异常	

runtime_error的子类:

异常名称	描述
range_error	计算结果超出了有意义的值域范围
overflow_error	算术计算上溢
underflow_error	算术计算下溢

例: logic_error下的

domain_error: 定义域由参数的可能取值组成

invalid_argument: 值域由函数可能的返回值组成,指函数传递了一个意料之外的值

length_error: 指没有足够的空间来执行所需的操作,如string类的append()方法合并得到的字符串长度超过最大允许长度会引发该异常

out_of_bounds: 通常指索引错误,如定义一个数组,其operator[]在使用索引无效时会引发该异常

一般而言:

logic_error系列异常表明存在可以通过编程修复的问题。

runtime_error系列异常表明存在无法避免的问题。

2,对于bad_alloc 异常与new

对于使用new导致的内存分配问题,C++的最新处理方式是让new引发bad_alloc异常。

头文件new包含bad_alloc类的声明,它从exception公有派生来。

```
#include <iostream>
#include <cesw
#include <cstdlib>
using namespace std;

struct Big
{
 double stuff[20000];
};

int main()
{
 Big* pb;

try
 {
 cout << "Trying to get a big block of memory:\n";
 pb = new Big[11000];
 }

catch(bad_alloc& ba)
 {
 cout << "Caught the exception!\n";</pre>
```

```
cout << ba.what() << endl;</pre>
exit(EXIT_FAILURE);
 cout << "Memory successfully allocated\n";</pre>
 pb[0].stuff[0] = 4;
 cout << pb[0].stuff[0] << endl;</pre>
delete [] pb;
return 0;
输出:
Trying to get a big block of memory:
Caught the exception!
bad allocation
这里,方法what()返回的字符串"std::bad_alloc".
3, 空指针与new
例: int* pi = new (std::nothrow) int;
  int* pa = new (std::nothrow) int[500];
#include <iostream>
#include <new>
#include <cstdlib>
using namespace std;
struct Big
double stuff[20000];
};
int main()
 Big* pb;
 pb = new (std::nothrow) Big[11000];
if (pb == 0)
 {
 cout << "Could not allocate memory.Bye!\n";</pre>
exit(EXIT_FAILURE);
 cout << "Memory successfully allocated\n";
 pb[0].stuff[0] = 4;
 cout << pb[0].stuff[0] << endl;</pre>
delete [] pb;
return 0;
```

~

输出:

Could not allocate memory.Bye!