

● 실습 목표 – 신뢰성 있는 프로그램 작성을 위한 예외처리 기법 습득

- 1. 전통적인 에러 처리 기법과 예외처리 장치의 이용
- 2. 예외처리 클래스의 작성법
- 3. 예외 명세를 사용한 예외처리 기법
- 4. 클래스에서의 예외처리 기법
- 5. 표준 예외들

목표 : 전통적인 예외 처리 기법을 알아보고 예외처리 장치를 이용한 기법을 살펴본다. 문제 : 전통적인 예외 처리 기법이 적용된 프로그램을 예외처리 장치를 이용한 프로그램으로 수정하시오.

● 실습 문제 1 – 전통적인 예외처리 기법

```
#include <iostream>
#include <cstdlib>
using namespace std;
int main()
 cout << "Enter the dividend: ";
 double dividend;
 cin >> dividend;
 cout << "Enter the divisor:";
 double divisor;
 cin >> divisor;
 if( divisor == 0 ) // 이 부분을 예외처리 장치를 사용하여 수정하시오.
 cout << "**Error 100: divisor 0₩n";
 exit(100);
 double quotient = dividend / divisor;
 cout << "Quotient is: " << quotient << endl;
 return 0;
```


● 실습 문제 2 < Section 15-1>

목표: 예외의 전파에 대한 특징을 이해한다.

문제: 다음 프로그램을 완성하고, 예외의 전파에 대한 부분을 이애한다.

분리된 함수에서 예외 throw

```
int callingFun(...)
{
 try {
 calledFun(...);
 ...
 } // try
 catch(object & error)
 {
 ...
 } // catch
 return(value);
} // callingFun
int calledFun(...)

{
 calledFun(...)
{
 return value;
} // calledFun
}
```


```
#include <iostream>
using namespace std;
void func(int a,int b)
 if( b = 0)
 throw b;
 cout<<"a 나누기b의몫은"<<a/b<<"나머지는"<<a%b<<"입니다."<<endl;
int main(void)
 int a,b;
 try
 cout < < "두개의수를입력해주세요:";
 cin>>a>>b;
 func(a,b);
 catch(int ex)
 cout<<"b에"<<ex<<"이입력되었습니다. 다시실행하세요"<<endl;
 return 0;
```


목표: 예외의 재전달 과정을 이해한다.

다음 프로그램을 분석하여, 예외처리의 재전달 과정과 비교하여 이해한다.


```
#include <iostream>
using namespace std;
void func(){ throw 100; }
void func2(){ func(); }
void func3(){ func2(); }
void func4(){ func3(); }
int main(void)
 try
 func4();
 catch(int ex)
 cout<<"예외처리입력:"<<ex<<"이 입력되었습니다."<<end);
 return 0;
```


목표 : 에러 클래스를 정의하고, 이를 이용하여 에러를 처리하는 방법에 대해 이해한다. 문제 : 주어진 프로그램 소스를 완성하여 에러클래스를 이용한 에러처리 사용법을 익히며, 이는 어떠한 장점이 있는지 설명하시오.

● 실습 문제 4 – Error.h

```
using namespace std;
 class DivbyNeg: public Arithmetic
class Error
 public:
public:
 virtual void printMessage()
 virtual void printMessage()
 cout << "**Error : 101 negative divisor₩n" ;
 cout << "**Error : type Error₩n" ;
 };
 class BadOperator : public Arithmetic
class Arithmetic: public Error
 public:
public:
 virtual void printMessage()
 virtual void printMessage()
 cout << "**Error : 102 invalid operator₩n" ;
 cout << "**Error : type Arithmetic\n" ;
 };
class DivbyZero: public Arithmetic
public:
 virtual void printMessage()
 cout << "Error: 100 divisor 0₩n";
```


● 실습 문제 4 – math.cpp

```
double math( char oper, double data1, double data2 )
 double result;
 switch(oper)
 case '+':
 result = data1 + data2;
 break;
 case '-' :
 result = data1 - data2;
 break;
 case '*':
 result = data1 * data2;
 break;
 case '/' :
 if( data2 == 0 )
 throw DivbyZero();
 if(data2 < 0)
 throw DivbyNeg();
 result = data1 / data2;
 break;
 default:
 throw BadOperator();
 break;
 return result;
```


● 실습 문제 4 – Lab04.cpp

```
try
#include <iostream>
#include <cstdlib>
 double result = math( oper, data1, data2 );
using namespace std;
 cout << "result : " << result << endl ;</pre>
#include "Error.h"
 catch( Error & error )
#include "math.h"
#define FLUSH while( cin.get() != '\n')
 error.printMessage();
 exit(100);
int main()
 cout << "Normal end of demonstration₩n";
 return 0:
 cout << "Begin Error class demonstration₩n";
 cout << "Enter the first data: ";
 double data1;
 cin >> data1:
 cout << "Enter the second data: ";
 double data2;
 cin >> data2;
 cout << "Enter the operator: ";
 char oper;
 cin >> oper;
 FLUSH;
```


목표: 표준 예외 클래스에 대하여 알아본다.

문제 : 표준 예외 클래스들과 이에 대한 사용법을 익히고, 프로그램을 실행시켜 결과를 확인한다.

예외	설명
논리 에러들 -domain_error -invalid_argument -length_error -out_of_range	프로그램 내부에서 일어나는 논리적인 에러들 -함수 인수를 잘못 기재 -C++ 표준 함수의 인수를 잘못 기재 -메모리를 차지하는 객체의 길이가 허용된 최대 길이를 초과함 -배열의 인덱스가 밸열 요소의 범위를 초과함
bad_alloc	New 연산자가 메모리 할당을 할 수 없는 경우
bad_exception	발생한 예외가 어떤 catch 문과도 부합되지 않음
ios_base::failure	외부 파일의 처리시 발생한 에러
bad_typeid	Typeid에[서의 에러
bad_case	Dynamic cast의 실패
Run-time 에러 -range_error -overflow_error -underflow_error	프로그램 범위를 넘어선 에러 -표준 템플릿 라이브러리(STL) 컨테이너의 에러 -표준 템플릿 라이브러리(STL) 컨테이너의 오버플로우 에러 -표준 템플릿 라이브러리(STL) 컨테이너의 언더플로우 에러

● 실습 문제 5-1 – out_of_range

```
#include <iostream>
#include <string>
#include <iomanip>
using namespace std;
int main()
 string s1("This is the string");
 cout << "Testing out of range exception\n";
 int position;
 cout << "Input position: ";
 cin >> position;
 try
 cout << "s1(position) contains : "
 << s1.at(position) << endl;
 catch( exception & err )
 cout << err.what() << endl;
 cout << "End of exceptions tests\n";
 return 0;
```

정상적인 프로그램 수행

인덱스의 범위를 벗어낫을 경우

● 실습 문제 5-2 – bad_alloc


```
#include <iostream>
 C:\Windows\system32\cmd.exe
#include <new>
 Demonstrate memory allocation failure
using namespace std;
 count OMemory allocated successfully
 count 1Memory allocated successfully
 count 2Memory allocated successfully
 count 3Memory allocated successfully
int main()
 count 4Memory allocated successfully
 count 5Memory allocated successfully
 cout << "Demonstrate memory allocation failure\n";
 count 6Memory allocated successfully
 count 7Memory allocated successfully
 count 8Memory allocated successfully
 try
 count 9Memory allocated successfully
 count 10Memory allocated successfully
 for( int count = 0; ; count++) {
 count 11Memory allocated successfully
 double * Arr = new double[1024*1024*10];
 count 12Memory allocated successfully
 cout << "count " << count
 count 13Memory allocated successfully
 < "Memory allocated successfully₩n";
 count 14Memory allocated successfully
 count 15Memory allocated successfully
 count 16Memory allocated successfully
 count 17Memory allocated successfully
 catch( exception & err )
 count 18Memory allocated successfully
 count 19Memory allocated successfully
 cout << "** Enter 100 : Program out of memory₩n **"
 count 20Memory allocated successfully
 count 21Memory allocated successfully
 << err.what() << endl :
 ** Enter 100 : Program out of memory
 **bad allocation
 cout << "End of exceptions tests₩n";
 End of exceptions tests
 계속하려면 아무 키나 누르십시오 . . . _
 return 0;
```


목표: 표준 예외 클래스에 새로운 클래스의 추가하는 방법에 대한 이해

문제: 실습문제 4의 프로그램을 수정하여, 시스템 예외 클래스인 exception 클래스를

이용하여 프로그램 한 뒤 어떠한 차이점이 있는지 설명하시오.

● 실습 문제 6 – Error.h

```
#include <exception>
using namespace std;
class Arithmetic: public exception
public:
 virtual const char * what() const throw()
 { return "**Error : type Arithmetic₩n" ; }
class DivbyZero: public Arithmetic
public:
 virtual const char * what() const throw()
 { return "**Error : 100 Divisor 0₩n" ; }
class DivbyNeg: public Arithmetic
public:
 // 실습 4의 내용과 DivbyZero 함수를 참조하여 what 함수
를 작성하시오.
class BadOperator: public Arithmetic
public:
 // 실습 4의 내용과 DivbyZero 함수를 참조하여 what() 함수
를 작성하시오.
```


● 실습 문제 6 – math.h

```
double math( char oper, double data1, double data2 )
 double result;
 switch(oper)
 case '+':
 result = data1 + data2;
 break;
 case '-' :
 result = data1 - data2;
 break;
 case '*':
 result = data1 * data2;
 break;
 case '/' :
 if(data2 == 0)
 throw DivbyZero();
 if(data2 < 0)
 throw DivbyNeg();
 result = data1 / data2;
 break;
 default:
 throw BadOperator();
 break;
 return result;
```


● 실습 문제 6 – Lab06.cpp


```
try
#include <iostream>
 double result = math( oper, data1, data2 );
#include <cstdlib>
 cout << "result : " << result << endl ;</pre>
using namespace std;
 catch( exception & error )
#include "Error.h"
#include "math.h"
 cout << error.what();</pre>
#define FLUSH while( cin.get() != '₩n')
 exit(100);
int main()
 cout << "Normal end of demonstration₩n";
 return 0;
 cout << "Begin Error class
demonstration₩n";
 cout << "Enter the first data:";
 double data1;
 cin >> data1;
 cout << "Enter the second data:";
 double data2;
 cin >> data2;
 cout << "Enter the operator: ";
 char oper;
 cin >> oper;
 FLUSH;
```


목표 : 예외 명세에 대하여 알아보고, unexpected 시스템 함수에 대하여 이해한다.

문제 : 예외 명세중 unexpected 함수가 호출되었을 때, unexpected 함수의 기본값을 변경하여 예외처리 함수의 이름으로 정의하는 방법에 대하여 알아본다.

다음 프로그램의 소스를 실행하여, 출력결과를 살펴보고 출력 결과에 대한 이유를 설명하시오.


```
#include <iostream>
#include <exception>
using namespace std;
void myunexpected () {
 cerr << "myunexpected called₩n";
 throw 0; // throws int (in exception-specification)
void myunexpected2 () {
 cerr << "myunexpected2 called₩n";
 exit(100); // exit the program
void myfunction () throw (int) {
 throw 'x'; // throws char (not in exception-specification)
int main (void) {
// 주의: MSVC는 C++의 exception specification을 표준대로 구현하지 않아 textbook의 설명대로 동작하
지 않음
set unexpected( myunexpected ); // &myunexpected can also be used instead of myunexpected
try {
  myfunction();
 catch (int) { cerr << "caught int₩n"; }
 catch (...) { cerr << "caught other exception (non-compliant compiler?)₩n"; }
unexpected handler oldHand = set unexpected( myunexpected2 ); // &myunexpected can also be used
cout << "oldHand: " << oldHand << " myunexpected: " << myunexpected << " &myunexpected: "
<< &myunexpected << endl;
return 0;
```