第八讲 Delphi程序调试及异常处理

吕松茂 Ismtech@163.com

内容提要

- ₩程序调试
- ♥异常处理

内容提要

♥异常处理

一、程序调试

- ⇔错误种类
- ●使用断点
- ₩设置程序的执行方式
- ✿监视变量和相关数据的值

一、程序调试

1.1 错误种类

编写程序时所出现的错误一般分为三种:语法错误 (Syntax Error)、运行时期错误(Run-Time Error)和 逻辑错误(Logic Error)。这些错误都可以通过Delphi开发环境所提供的强大的集成调试器(Integrated Debugger)来找出并修正。

一、程序调试:语法错误

1. 语法错误

语法错误就是在编写程序代码时没有遵守Object Pascal语言的语法规则,在程序编译时,只要有这种错误,Delphi的调试器就会自动找出,并把出错的语句突出显示,同时在代码编辑器的下方给出相应的出错提示。

2. 运行错误

程序语法正确,能正确编译,但程序在执行的过程中发生了错误,这种错误称为运行错误。遇到这种错误,操作系统会自动中止程序的运行,并给出相应提示。

一、程序调试:语法错误

3. 逻辑错误

逻辑错误是最难找的一种错误,表现为程序语法正确,编译运行也没有出现任何异常,但程序运行后产生的结果与编程者所设想的不一样。

- 一般从以下三点出发,发现程序执行到哪条语句开始出错, 从而找出错误根源。
- ●猜测出程序可能出错的地方,并在此设置"断点",
- ◆让程序执行到"断点"停止运行,观察所有中间变量值及对象内容
- ♥让程序单步运行,同时观察每一个变量值及对象内容的变化

一、程序调试

1.2 使用断点

Delphi的集成调试器可以让用户在程序代码的某些行上设置标记,使程序执行到这些行时暂停执行,这些标记就称为断点。

一、程序调试:使用断点

1. 断点的设定与取消

- ◆在代码编辑器中,把光标移到某一行上,按下F5键或用鼠标点击该行的左边区域,可以为该行代码设断点。
- ◆在已设断点的行上重复以上所述设置断点的操作,则取消该行的断点设置。
- ◆断点必须设置在可执行的代码行上,如果把断点设在注释、 空行、变量声明等非执行行上,调试器将认为该断点无效。

一、程序调试:使用断点

2. 设置断点属性

选择执行【View】→【Debug Windows】→【Breakpoints】 菜单项,或按下Ctrl+Alt+B组合键,将打开断点列表窗口,窗口中包含了所有断点信息。

♥使断点有效与无效

在断点列表窗口中用鼠标右键单击所选的断点,在弹出菜单中选取【Enable】项,使其左方的"√"出现(断点有效)或消失(断点无效)。

一、程序调试:使用断点

●设置断点条件

在断点列表窗口中右键单击所选的断点,在弹出菜单中选取【Properties】项,在弹出的源断点属性窗口上做出相应设置。

一、程序调试

1.3 设置程序的执行方式

1. 单步执行

单步执行就是一次执行一行语句,当程序遇到断点暂停后,可以选择这种方式跟踪程序的执行。通过选择执行【Run】 →【Step Over】菜单项,或按下F8键实现程序单步执行。

一、程序调试:设置程序的执行方式

2. 跟踪执行

跟踪执行和单步执行类似,只是当执行到含有过程或函数调用的行后,执行点将进入过程或函数内部。跟踪执行程序的方法是选择执行【Run】→【Trace Into】菜单项,或按下F7键。

3. 执行到光标所在处

如果希望程序在没有设置断点的行上暂停,可以把光标停在这行上,选择执行【Run】→【Run to Cursor】菜单项,或按下F4键,程序就会直接执行到光标所在行上,然后暂停,等待用户作进一步操作。

第八讲: Delphi程序调试及异常处理

一、程序调试

1.4 监视变量和相关数据的值

1. 提示文本

当程序暂停运行后,在代码编辑窗口中把鼠标移到有 关变量上,这时集成调试器就会把该变量的值以一个提示 文本(Hint)的方式显示出来。

一、程序调试: 监视变量和相关数据的值

2. Watch List窗口

在调试程序的过程中,还可以利用Watch List窗口监视多个变量或表达式的值。选择执行【View】→【Debug Windows】→【Watches】菜单项,或按Ctrl+Alt+W组合键,打开Watch List窗口。在Watch List窗口中添加需要监视的对象。

一、程序调试: 监视变量和相关数据的值

3. Evaluate/Modify窗口

使用Evaluate/Modify窗口查看或修改数据的步骤如下:

- ◆选择执行【Run】→【Evaluate/Modify…】菜单项,或按下 Ctrl+F7组合键打开如图5-13所示的Evaluate/Modify窗口;
- ◆在窗口的Expression编辑框输入变量名、对象属性或表达式;
- ◆选取Evaluate按钮,则Expression中数据项的当前值就显示 在Result框中;
- ◆在New Value编辑框中输入新的值,选取Modify按钮,则 Expression中变量的值就被改成新输入的值。

内容提要

₩程序调试

二、异常保护及处理

- ₩异常的概念及异常类
- ♥异常保护和处理
- ●自定义异常类及其应用

二、异常保护及处理: 异常的概念及异常类

程序运行期间产生的不可预料的错误称为异常,它干扰正常的程序流程。存在许多可能导致异常发生的情形,例如,内存申请失败,浮点运算的溢出,文件I/O的各种异常,以及打印异常等等。

二、异常保护及处理: 异常的概念及异常类

在SysUtils单元中定义的RTL异常类和在Controls单元中定义的VCL异常类,都由Exception类派生而来,在Exception类中定义了进行异常处理的基本属性和方法。这些异常类的定义,一方面归纳总结了Delphi应用程序可能出现的异常,另一方面对异常进行了内置的保护。

Delphi提供了异常保护和处理的程序控制结构。在保留字try与end之间的一段代码称为保护块。在Delphi中,异常是一个对象,它包含了异常的原因、位置和类型的信息。当保护块内程序的运行发生异常时,将自动创建一个相应的异常类对象,程序可以捕获这个异常类对象,以确保程序的正常结束和资源的释放,并可对异常做出响应,或调用系统的默认处理过程。

1. 异常保护与try ... finally ... end;语句 该语句的格式如下: try // 被保护的代码块 finally // 处理语句 end;

2. 响应异常和try ... except ... end;语句

该语句结构提供了一个可以根据需要进行自定的异常处理的机制。其一般格式如下:

```
try
// 以下为保护代码块
if <异常条件> raise <异常对象>
except
// 以下为异常处理块
on <异常类1> do <处理过程1或语句1>
// 捕获异常为异常类1的处理
on <异常类2> do <处理过程2或语句2>
// 捕获异常为异常类2的处理
on .....
else <其他处理过程或语句> // 该子句可以缺省
end;
```

2012-3-19

第八讲: Delphi程序调试及异常处理

24/25

二、异常保护及处理: 自定义异常类及其应用

```
通过继承类exception,可以自定义新的异常类。
```

定义一个新异常的形式如下:

type

```
异常类名 = class(Exception);
```

或者如下:

type

```
异常类名 = class(Exception)
```

类成员 // 数据域或方法

. . .

end;

第八讲: Delphi程序调试及异常处理

总结

- ₩程序调试
- ♥异常处理

谢谢大家