14장 예외 처리

- # 에러 처리
- # 예외 처리의 개념적 이해
- # 예외 처리 구문
- # throw문과 다중 예외 처리 핸들러의 사용
- # 예외 처리 클래스
- # throw문의 전달과 응용
- # new 연산자의 예외 처리
- # 함수가 전달할 수 있는 예외의 제한

1. 에러 처리

- # 에러
 - 컴파일 시간 에러 : 주로 문법 관련 에러
 - 실행 시간 에러 : 실행 도중 발견되는 에러, 주로 논리 에러
 - ▶ 예 : 산술 연산 시 0으로 나누기 에러
- # 에러 처리
 - 실행 중 발생할 수 있는 논리적 에러를 예측하고 이를 발견 및 처리하는
 - 코드를 추가하는 것


```
CPP, exe

CPP, exe에 문제가 있어서 프로그램을 종료해야 합니다. 불편을 끼쳐드려서 죄송합니다.

아떤 작업 중이었다면, 작업 중이던 정보를 잃게 됩니다.

이 문제에 대해 Microsoft에게 전달하고자 하는 의견을 적으십시오.
Microsoft로 보낼 수 있는 오류 보고를 작성했습니다. 이 내용은 기밀로 간주되며 역명으로 관리합니다.

이 오류에 관한 자세한 정보를 보려면, 여기를 클릭하십시오.

[버그(B) 오류 보고 보냄(S) 토대지(장음(U))
```

```
int main(void)
{
  int x, y;

  cout << "2개의 정수 입력 : ";
  cin >> x >> y;

  cout << "+ : " << x + y << endl;
  cout << "- : " << x - y << endl;
  cout << "* : " << x * y << endl;
  cout << "/ : " << x / y << endl;
  cout << "/ : " << x / y << endl;
  return 0;
}
```

1. 에러 처리

if 문을 이용한 0으로 나누기에 대한 에러 처리

```
int main(void)
 C:₩WINDOWS₩syst... - □ ×
 int x, y;
  cout << "2개의 정수 입력 : ";
  cin >> x >> y;
  if (y == 0)
 // 에러 처리
 cout << "0으로 나눌 수는 없습니다." << endl;
  else {
 cout << "+ : " << x + y << end];
 cout << "-: " << x - y << end];
 cout << "* : " << x * y << endl;
 cout << "/ : " << x / y << endl;
  cout << "사칙연산 종료" << end];
 return 0;
```

2. 예외 처리의 개념적 이해

- # 예외 처리
 - 프로그램의 정상적인 흐름에 위배되는 예외 상황 에 대한 처리
 - 예외 상황: 문제마다 또는 프로그래머마다 다르게 해 석될 수 있음
 - ▶ 예1: 0으로 나누기→ 에러
 - 예2: 본 문제의 경우 x, y 모두 0 이상이어야 한다는 제약조건이 있음
- # 예외 처리의 기본 개념
 - 정상적인 수행 흐름과 예 외 처리 부분을 분리하는 것

```
int main(void)
 int x, y;
 cout << "2개의 정수 입력 : ";
 cin >> x >> y;
 예외 상황 감지
 if (y == 0)
 → 예외 처리로 이동
 goto error;
 cout << "+ : " << x + y << end];
 cout << "- : " << x - y << end];
 cout << "*: " << x * y << endl;
 cout << "/ : " << x / y << endl;
 cout << "사칙연산 종료" << endl;
 return 0;
 예외 처리 부분
error
 cout << "0으로 나눌 수는 없습니다." << end];
 cout << "사칙연산 종료" << endl;
 return 0;
```

3. 예외 처리 구문

- # 예외 처리 구문의 구조: try, throw, catch 문
 - try 블록: 예외가 발생할 것으로 예상되는 영역
 - throw 문 : 예외가 발생할 경우 예외 전달(호출)
 - catch 블록: 예외 처리 핸들러

3. 예외 처리 구문

예외 처리 구문의 사용 예

```
int main(void)
 int x, y;
 cout << "2개의 실수 입력 : ";
 cin >> x >> y;
 // try 블록 : 예외 감시
 try {
 if (y == 0)
 throw y;
 // throw문 : 예외 전달
 cout << "+ : " << x + y << end];
 cout << "- : " << x - y << end];
 예외 호출
 cout << "*: " << x * y << endl;
 → 함수 호출과 유사
 cout << "/ : " << x / y << endl;
 // catch 블록 : 예외 처리
 catch (int a) {
 cout << "0으로 나눌 수는 없습니다." << endl;
 cout << "사칙연산 종료" << endl;
 return 0;
```

3. 예외 처리 구문

예외 처리 구문의 수행 흐름

throw 문 없이 자동으로 예외를 감지할 수는 없을까? 없음!

- → 예외 처리 클래스를 라이브러리로 만든다면 사용자 측면에서는 자동으로 감지하는 것처럼 사용 가능
- **→** 5,6절 참고

4. throw문과 다중 예외 처리 핸들러의 사용

- # throw문을 통한 값의 전달
 - 타입: int, char, char *, double, 클래스 등 모든 타입 가능
 - 값이 전달되지 않을 수도 있음
 - 여러 개의 예외 처리 핸들러(catch문) 작성 가능 → 타입에 따라 수행
 - 전달된 타입의 값을 처리할 수 있는 예외 처리 핸들러(catch문)가 없다면?
 - → terminate 함수가 수행됨 (VC++의 경우 프로그램 종료)
 - 모든 타입의 값을 처리할 수 있는 예외 처리 핸들러 작성 가능 > catch (...) { }
- # 다중 예외 처리 핸들러 작성 예

```
int main(void)
{
  int x, y;
  cout << "2개의 정수 입력 : ";
  cin >> x >> y;
```

4. throw문과 다중 예외 처리 핸들러의 사용

다중 예외 처리 핸들러 작성 예 (계속)

```
* 주의: catch 블록 선택 방식
 코드 상의 순서대로 부합
try {
 여부 판단
 if (y == 0)
 throw 1;
 → catch (...) 블록을 먼저
 위치시킨다면?
 if (x \le 0 | | y \le 0)
 뒤에 있는 블록은 수행
 throw 1.0;
 불가
 cout << "+ : " << x + y << end];
 → 사실은컴파일 에러
 cout << "- : " << x - y << endl; cout << "* : " << x * y << endl;
 → 5절 예외 처리 클래스 참고
 cout << "/ : " << x / v << end];
catch (int a) { // 예외 처리 핸들러 : int형 cout << "0으로 나눌 수는 없습니다." << endl;
catch (double a) { // 예외 처리 핸들러 : double형 cout << "x와 y는 음수가 될 수 없습니다." << endl;
catch (...) { // 예외 처리 핸들러 : 모든 타입 cout << "모든 throw문을 수용할 수 있는 예외처리 핸들러입니다" << endl;
 🗪 C:\WINDOWS\system32... 💶 🗷
 2개의 정수 입력 : -1 -2
×와 y는 음수가 될 수 없습니다.
사칙연산_종료_
cout << "사칙연산 종료" << endl;
return 0;
 계속하려면 아무 키나 누르십시오 .
```

throw 문을 통한 클래스 객체의 전달

```
class CDivideZero {
public:
 void What() { cout << "0으로 나눌 수는 없습니다." << endl; }
};
class CNegativeNumber {
public:
 void What() { cout << "x와 y는 음수가 될 수 없습니다." << endl; }
};
int main(void)
 int x, y;
 ov C:₩WINDOWS₩system32... - □ 🗙
 |의 정수 입력 : 4 -1
| y는 음수가 될 수 없습니다.
 cout << "2개의 정수 입력 : ";
 cin >> x >> y;
```

throw 문을 통한 클래스 객체의 전달 (계속)

```
try {
 if (y == 0)
 throw CDivideZero(); // CDivideZero 임시 객체 전달
 if (x \le 0 | | y \le 0)
 throw CNegativeNumber(); // CNegativeNumber 임시 객체 전달
 cout << "+ : " << x + y << end];
 cout << "- : " << x - y << end];
 cout << "*: " << x * y << endl;
 cout << "/ : " << x / v << endl;
catch (CDivideZero a) { // CDivideZero 객체를 값에 의한 전달로 받음
 a.What();
catch (CNegativeNumber a) { // CNegativeNumber 객체 받음
 a.What();
catch (...) {
 cout << "모든 throw문을 수용할 수 있는 예외처리 핸들러입니다" << endl;
 수행 내용 동일
 → 하나의 예외 처리 핸들러로 수행 가능?
cout << "사칙연산 종료" << endl;
 → CDivideZero와 CNegativeNumber의
return 0;
 base 클래스를 만든다면...!
```

- # CDivideZero, CNegativeNumber의 base 클래스 만들기
 - CMyException

```
class CMyException { // CDivideZero와 CNegativeNumber의 base 클래스
public:
 virtual void What() = 0; // 추상 클래스로 만듦. base 클래스 역할만.
};
class CDivideZero : public CMyException {
public:
 void What() { cout << "0으로 나눌 수는 없습니다." << endl; }
};
class CNegativeNumber : public CMyException {
public:
 void What() { cout << "x와 y는 음수가 될 수 없습니다." << endl; }
};
int main(void)
 int x, y;
 cout << "2개의 정수 입력 : ";
 cin >> x >> y;
```

14장 예외 저리

try { if (v == 0)

5. 예외 처리 클래스

CDivideZero, CNegativeNumber의 base 클래스 만들기 (계속)

```
🗪 C:\WINDOWS\system32... 🗕 🗖 🗙
 정수 입력 : 4 -1
는 음수가 될 수 없습니다.
 throw CDivideZero();
 <sup>홍료</sup>
아무 키나 누르십시오
 if (x \le 0 | | y \le 0)
 throw CNegativeNumber();
 cout << "+ : " << x + y << end];
 cout << "- : " << x - y << end];
 cout << "* : " << x * y << endl;
 cout << "/ : " << x / y << endl;
catch (CMyException &a) { // 이제는 CMyException이 둘 다 받을 수 있음
 a.What();
catch (...) {
 cout << "모든 throw문을 수용할 수 있는 예외처리 핸들러입니다" << end);
cout << "사칙연산 종료" << endl;
return 0;
```

4상 메뫼 저리

- # 다음 프로그램 코드의 문제점은 무엇일까?
 - catch 블록 선택 방식에 주의

```
catch (CMyException &a) {// 이제는 CMyException이 둘 다 받을 수 있음
a.What();
}
catch (CDivideZero &a) { // 0으로 나누기 예외는 별도 처리를 원함
a.What();
}
catch (...) {
cout << "모든 throw문을 수용할 수 있는 예외처리 핸들러입니다" << endl;
}
```

중첩 try ~ catch 블록

int main(void)

```
int x, y;
 cout << "2개의 정수 입력 : ";
 cin >> x >> y;
 전달됨
 try {
 if (y = 0)
 throw 1;
 // int 값 전달
 try {
 // 중첩 try 문
 if (x \le 0 | | y \le 0)
 // double 값 전달
 throw 1.1;
 cout << "+ : " << x + y << end];
 cout << "- : " << x - y << endl;
cout << "* : " << x * y << endl;
cout << "/ : " << x / y << endl;
 catch (double a) { // double 값 수용 cout << "x와 y는 음수가 될 수 없습니다." << endl;
 catch (int a) {
 // int 값 수용
 cout << "0으로 나눌 수는 없습니다." << endl;
 cout << "사칙연산 종료" << endl;
 return 0;
14장 예 }
```

해당 try 블록과 match되는 catch문이 값을 수용하지 못한다면 → 외부에 있는 try ~ catch 블록으로 전달됨

함수 내에 throw문을 처리할 수 있는 catch문이 없다면 → 함수를 호출한 함수로 throw문이

함수로부터 throw문이 전달되는 예

```
bool CheckNegative(int x, int y)
 if (x \le 0 \mid | y \le 0)
 throw 1.1;
 return true;
 예외는 어디로 전달되는가?
 14장 예외 처리
```

```
int main(void)
 int x, y;
 cout << "2개의 정수 입력 : ";
 cin >> x >> y;
 try {
 if (y = 0)
 throw 1;
 CheckNegative(x, y); // 함수 호출
 cout << "+ : " << x + y << end];
 cout << "- : " << x - y << end];
 cout << "* : " << x * v << endl;
 cout << "/ : " << x / y << endl;
 catch (int a) {
 cout << "0으로 나눌 수는 없습니다." << end);
 catch (double a) {
 cout << "x와 y는 음수가 될 수 없습니다." << endl;
 cout << "사칙연산 종료" << endl;
 return 0;
```

- # 예외를 처리하는 클래스 + throw문의 전달
 - 라이브러리를 만드는 프로그래머 : 라이브러리의 문제점 인식
 - ▶ throw 문 작성 가능, 그러나 예외를 어떻게 처리할지는 의문?
 - 라이브러리를 사용하는 프로그래머 : 예외 상황에 대한 처리 책임
 - ➤ catch 블록 작성 가능
- # 다음 예에서 CCalc 클래스와 예외 처리 클래스들을 라이브러리로 생각해 보라!

```
class CMyException {
public:
 virtual void What() = 0;
};

class CDivideZero: public CMyException {
public:
 void What() { cout << "0으로 나눌 수는 없습니다." << endl; }
};

class CNegativeNumber: public CMyException {
public:
 void What() { cout << "x와 y는 음수가 될 수 없습니다." << endl; }
};
```

4장 예

```
class CCalc {
private:
 int x, y;
public:
 void Input() {
 cout << "2개의 정수 입력 : ";
 cin >> x >> y;
 if (y == 0)
 throw CDivideZero();
 if (x \le 0 | | y \le 0)
 throw CNegativeNumber();
 void Output() {
 cout << "+ : " << x + y << endl;
 cout << "-:" << x - y << end];
 cout << "*: " << x * y << endl;
 cout << "/ : " << x / y << endl;
```

라이브러리를 사용하는 프로그래머 입장에서는 throw 문의 사용없이 발생 가능한 예외(타입)에 대한 처리만 신경쓰면 됨

```
int main(void)
 try {
 CCalc Calc;
 Calc.Input();
 Calc.Output();
 catch (CMyException &a) {
 a.What();
 cout << "사칙연산 종료" << endl;
 return 0;
```

7. new 연산자의 예외 처리

- # new 연산자: 내부적으로 함수로 수행됨
 - → 메모리 할당 실패의 경우 bad_alloc 예외 발생

```
#include <iostream>
 Release 모드로 실행하는 경우
#include <new>
using namespace std;
 C:\WINDOWS\system32... - \Box
int main(void)
 int *p;
 bad allocation
 try {
 메모리 할당에 실패했습니다.
계속하려면 아무 키나 누르십시오
 while (1) {
 p = new int[100000000];
 cout << "메모리 할당 성공!" << endl;
 p = NULL;
 catch (bad_alloc &ex) { // 메모리 할당 실패 시 bad_alloc 예외 발생
 cout << "메모리 할당 실패!" << endl;
 cout << ex.what() << endl;</pre>
 if (p != NULL) {
 cout << "메모리 할당에 성공했습니다." << end];
 else {
 cout << "메모리 할당에 실패했습니다." << endⅠ;
 return 0;
```

14장

8. 함수가 전달할 수 있는 예외의 제한

- # 특정 함수 내에서 발생(throw)할 수 있는 예외의 종류 제한
 - bool CheckNegative(int x, int y) throw(int, double);
 - ➤ CheckNegative 함수 내에서는 int형, double형 값에 대한 throw문 발생 가능
 - bool CheckNegative(int x, int y) throw();
 - ➤ CheckNegative 함수 내에서는 예외를 발생시킬 수 없음
- # 지정한 타입 이외의 타입에 대한 예외 발생 시
 - unexpected 함수 수행
- # 현재 VC++에서는
 - 예외의 제한 문법 및 내용을 인식하고는 있지만 컴파일 시 단순히 경고만 발생 → 실행은 가능