Лекция 10. Шаблоны и исключения

Шаблоны являются инструментом ООП, позволяющим использовать одни и те же функции или классы для обработки разных типов данных. Концепция шаблонов может быть реализована как по отношению к функциям, так и по отношению к классам.

Допустим, требуется написать функцию вычисления модуля чисел.

```
int abs(int n)
{

if (n<0) return -n;
elsereturnn;
}</pre>
```

Описанная функция берет аргумент типа int и возвращает результат того же типа. Если нужно найти модуль числа типа float, то придется писать ещё одну функцию:

```
float abs(float n)
{

if (n<0) return -n;

elsereturnn;

}
```

else return n; //

Тело функций при этом ничем не отличается. Эти функции могут быть перегружены и иметь одинаковые имена, но все равно для каждой из них нужно писать отдельное определение. Многократное переписывание таких функций-близнецов утомляет и способствует порождению ошибок. А если где-то нужно исправить алгоритм, придется исправлять его в теле каждой функции.

Шаблоны функций в C++ как раз и существуют для того, чтобы можно было написать алгоритм всего один раз и заставить его работать с различными типами данных возвращая результаты разного типа.

Следующий пример показывает, как пишется шаблон функции, вычисляющей модульчисла и как он потом используется.

```
template<class T> // Это шаблон функции T abs(T n ) // \{ // if (n<0) return -n; //
```

```
\}// int main \{ int a=-10,b; float x=3,y; b=abs(a); // теперь функция abs( ) может работать с любым типом данных y=abs(x); \}
```

Заданная таким образом функция abs() может работать с любыми типами данных, если для них определен оператор < и унарный оператор -. Типы данных определяются функцией при передаче аргумента.

Сутью концепции шаблонов функций является представление использующегося функцией типа не в виде какого-то специфического, а с помощью названия, вместо которого может быть подставлен любой тип. Ключевое слово template сообщает компилятору о том, что определяется шаблон функции.

Рисунок 1. Сущность шаблона функции.

Генерация кода при определении шаблона не происходит до тех пор, пока функция не будет реально вызвана в ходе исполнения программы. Когда компилятор увидит вызов такой функции, он сгенерирует код для функции, поставив в неё нужный тип данных. Компилятор принимает решение о том, как именно компилировать функцию, основываясь только на типе данных используемого в шаблоне аргумента. Тип данных, возвращаемый функцией, не играет при этом роли.

В шаблоне функции можно использовать несколько шаблонных аргументов. Шаблонные функции можно перегружать.

Когда компилятор встречает вызов какой-то функции, для его разрешения он следует такому алгоритму

• Сначала ищется обычная функция с соответствующими параметрами;

- Если таковой не найдено, компилятор ищет шаблон, из которого можно было бы генерировать функцию с точным соответствием параметров;
- Если этого сделать невозможно, компилятор вновь рассматривает обычные функции на предмет возможных преобразований типа параметров

ШАБЛОНЫ КЛАССОВ

};

Шаблонный принцип можно расширить и на классы. В этом случае шаблоны используются, когда класс является хранилищем данных.

Пусть, например, имеется класс типа стек, для хранения чисел типа int. class Stack { private: int st[max]; // целочисленныймассив int top; // индекс вершины стека public: *Stack(); // конструктор* voidpush(intvar); // аргумент типа int int pop(); // возвращает значение типа int *};* Если теперь нужно будет хранить в стеке значения типа float, придется написать новый класс. class Stack private: float st[max]; // массив int top; // индексвершиныстека public: *Stack(); // конструктор* voidpush(floatvar); // аргумент типа float float pop(); // возвращает значение типа float

Подобным же образом пришлось бы создать классы для хранения данных каждого типа. Для преодоления этого ограничения и используются шаблоны классов.

```
template <class Type>
class Stack
{
private:
Type st[max]; // массивлюбоготипа
int top; // индексвершиныстека
public:
Stack(); // конструктор
void push(Type var); // аргументлюбоготипа
Type pop(); // возвращает значение любого типа
};
```

Здесь Stack является шаблонным классом. Идея шаблонных классов во многом сходна с идеей шаблонных функций. Шаблоны классов отличаются от шаблонов функций способом реализации. Для создания шаблонной функции она вызывается с аргументами нужного типа. Классы реализуются с помощью определения объекта, использующего шаблонный аргумент.

Stack <float> s1;

Такое выражение создаст переменную s1. В нашем случае это будет стек, в котором хранятся числа типа float. На рисунке показано, как шаблоны классов и определения конкретных объектов приводят к занесению этих объектов в память.

Рисунок 2. Шаблон класса.

Если методы класса определяются вне его спецификации, то они становятся, по сути, шаблонами функций, и определять их надо именно так. Например, конструктор класса стек из предыдущего примера будет описан так:

```
template < class Type >
Stack < Type > :: Stack()
{
top = -1;
}
```

то есть выражение *template <class Type>* должно предварять не только определение класса, но и каждый определённый вне класса метод.

В библиотеке C++ Standard Template Library реализовано множество шаблонов стандартных типов данных (списки, векторы, очереди, реализованные как шаблоны классов) и стандартных методов (накопление, поиск и сортировка и др.). Подробнее узнать о них можно из литературы.

УПРАВЛЕНИЕ ИСКЛЮЧЕНИЯМИ

Исключения позволяют применить объектно-ориентированный подход к обработке возникающих в классах ошибок. Под исключениями понимаются ошибки, возникающие во время работы программы. Они могут быть вызваны различными обстоятельствами,

такими как выход за пределы массива, ошибка открытия файла, инициализация объекта некорректным значением и т.д.

В нормальной ситуации вызовы методов классов не приводят ни к каким ошибкам. Но иногда в программе возникает ошибка, которую обнаруживает сам метод. Например, это может быть проверка на выход за пределы индексов массива. И тогда метод информирует программу о случившемся — генерирует исключительную ситуацию. В приложении при этом создается отдельная секция кода, в которой задаются операции по обработке ошибок - этот блок называют обработчиком исключительных ситуаций (см рисунок).

Рисунок 3. Механизм исключений.

Механизм исключений использует три служебных слова: catch, throw и try. Ниже приводится пример программы, демонстрирующий механизм исключений.

```
classRange //классисключенийдляStack
{//внимание: тело класса пусто
};
//-----
Stack() //конструктор
\{top = -1; \}
//-----
void push(int var)
{
if(top >= MAX-1) //ecли стек заполнен,
throw Range(); //генерировать исключение
st[++top] = var; //внести число в стек
}
//-----
int pop()
{
if(top< o) //если стек пуст,
throw Range(); //исключение
return st[top--]; //взять число из стека
}
};
int main()
Stack s1;
try
s1.push(11);
```

```
s1.push(22);
s1.push(33);
// s1.push(44); //Опаньки! Стек заполнен
cout << "1: " << s1.pop() << endl;
cout << "2: " << s1.pop() << endl;
cout << "3: " << s1.pop() << endl;
cout << "4: " << s1.pop() << endl; //Oпаньки! Стекпуст
}
catch(Stack::Range) //обработчик
{
cout << "Исключение: Стек переполнен или пуст"<<endl;
}
cout << "Приехали сюда после захвата исключения (или нормального выхода" << endl;
return o;
}
В приведенном примере класс исключение описывается внутри класса Stack следующим
образом
class Range
{
};
```

Тело класса пусто, в данном случае он создается исключительно ради имени класса. Оно используется для связывания выражения генерации исключения throw с улавливающим блоком catch.

В классе *Stack* исключение возникает, когда приложение пытается извлечь значение из пустого стека, или положить значение в уже заполненный стек. Чтобы сообщить приложению о том, что оно выполнило недопустимую операцию с объектом, методы этого класса проверяют условия с использованием if и генерируют исключение, если условие выполняется. В примере исключение генерируется в двух местах, с помощью выражения

```
throw Range();
```

Все выражения, в который могут произойти ошибки, заключены в фигурные скобки, перед которыми стоит слово try. Этот блок называется блоком повторных попыток.

Код, в котором содержатся операции по обработке ошибок, заключается в фигурные скобки и начинается со слова catch. В скобках указывается имя класса обрабатываемого исключения. В примере это catch(Stack::Range). Если класс ошибки не важен (то есть нужно обработать любую ошибку), то в скобках указываются три точки catch(...).

Классы исключений не обязательно объявлять внутри класса, они могут и не принадлежать другим классам. Можно в качестве классов исключений использовать и встроенные типы данных.

Можно спроектировать класс и таким образом, чтобы он генерировал несколько исключений. В приведенном ниже примере описан класс стека, который генерирует разные исключения для ситуаций пустого и заполненного стека.

```
#include <iostream>
usingnamespacestd;
constintMAX = 3; //встекеможетбытьдотрехцелыхчисел
class Stack
{
private:
int st[MAX]; //cmek: массивцелыхчисел
int top; //индексверхушкистека
public:
class Full {}; //классисключения
classEmpty {}; //классисключения
Stack() //конструктор
\{top = -1; \}
//-----
void push(int var) //занести число в стек
{
if(top >= MAX-1) //ecли стек полон,
throw Full(); //генерировать исключение Full
st/++top/=var;
```

```
}
//-----
int pop() //взять число из стека
{
if(top < o) //ecли стек пуст,
throw Empty(); //генерироватьисключение Empty
return st[top--];
}
};
int main()
{
Stack s1;
try
{
s1.push(11);
s1.push(22);
s1.push(33);
// s1.push(44); //Опаньки: стек уже полон
cout<< "1: " << s1.pop() << endl;
cout<< "2: " << s1.pop() << endl;
cout << "3: " << s1.pop() << endl;
cout<< "4: " << s1.pop() << endl; //Опаньки: стекпуст
}
catch(Stack::Full)
{
cout<< "Ошибка: переполнениестека" <<endl;
}
```

```
catch(Stack::Empty)
{
cout<< "Ουιυδκα: cmeκnycm" <<endl;
}
return o;
}</pre>
```

Существуют и более сложные конструкции использования исключений. Такие как, например, исключения с аргументами. Они предназначены для передачи в программу дополнительных сведений о том, что привело к возникновению исключительной ситуации. Познакомиться с ними можно, обратившись к специальной литературе.