将对 set jmp 与 long jmp 的具体使用方法和适用的场合,进行一个非常全面的阐述。

另外请特别注意, set jmp 函数与 long jmp 函数总是组合起来使用,它们是紧密相关的一对操作,只有将它们结合起来使用,才能达到程序控制流有效转移的目的,才能按照程序员的预先设计的意图,去实现对程序中可能出现的异常进行集中处理。

与 goto 语句的作用类似,它能实现本地的跳转

这种情况容易理解,不过还是列举出一个示例程序吧!如下:

```
void main( void )
int jmpret;
jmpret = setjmp( mark );
if( jmpret == 0 )
// 其它代码的执行
// 判断程序远行中,是否出现错误,如果有错误,则跳转!
if (1) long jmp (mark, 1);
// 其它代码的执行
// 判断程序远行中,是否出现错误,如果有错误,则跳转!
if (2) long jmp (mark, 2);
// 其它代码的执行
// 判断程序远行中,是否出现错误,如果有错误,则跳转!
if (-1) long jmp (mark, -1);
// 其它代码的执行
else
// 错误处理模块
switch (jmpret)
{
case 1:
printf( "Error 1\n");
break;
case 2:
printf("Error 2\n");
break:
case 3:
```

```
printf("Error 3\n");
break;
default :
printf("Unknown Error");
break;
}
exit(0);
}
```

上面的例程非常地简单,其中程序中使用到了异常处理的机制,这使得程序的代码非常紧凑、清晰,易于理解。在程序运行过程中,当异常情况出现后,控制流是进行了一个本地跳转(进入到异常处理的代码模块,是在同一个函数的内部),这种情况其实也可以用 goto 语句来予以很好的实现,但是,显然 set jmp 与 long jmp 的方式,更为严谨一些,也更为友善。程序的执行流如图 17-1 所示。

set jmp 与 long jmp 相结合,实现程序的非本地的跳转

呵呵! 这就是 goto 语句所不能实现的。也正因为如此,所以才说在 C 语言中,set jmp 与 long jmp 相结合的方式,它提供了真正意义上的异常处理机制。其实上一篇文章中的那个例程,已经演示了 long jmp 函数的非本地跳转的场景。这里为了更清晰演示本地跳转与非本地跳转,这两者之间的区别,我们在上面刚才的那个例程基础上,进行很小的一点改动,代码如下:

```
void Func1()
{
```

```
// 其它代码的执行
// 判断程序远行中,是否出现错误,如果有错误,则跳转!
if(1) longjmp(mark, 1);
}
void Func2()
// 其它代码的执行
// 判断程序远行中,是否出现错误,如果有错误,则跳转!
if (2) longjmp (mark, 2);
void Func3()
// 其它代码的执行
// 判断程序远行中,是否出现错误,如果有错误,则跳转!
if (-1) long jmp (mark, -1);
}
void main( void )
int jmpret;
jmpret = setjmp( mark );
if(jmpret == 0)
// 其它代码的执行
// 下面的这些函数执行过程中,有可能出现异常
Func1():
Func2();
Func3();
// 其它代码的执行
else
{
// 错误处理模块
switch (jmpret)
case 1:
printf( "Error 1\n");
break;
```

```
case 2:
printf( "Error 2\n");
break;
case 3:
printf( "Error 3\n");
break;
default :
printf( "Unknown Error");
break;
}
exit(0);
}
```

回顾一下,这与 C++中提供的异常处理模型是不是很相近。异常的传递是可以跨越一个或多个函数。这的确为 C 程序员提供了一种较完善的异常处理编程的机制或手段。

set jmp 和 long jmp 使用时,需要特别注意的事情

1、set jmp 与 long jmp 结合使用时,它们必须有严格的先后执行顺序,也即先调用 set jmp 函数,之后再调用 long jmp 函数,以恢复到先前被保存的"程序执行点"。否则,如果在 set jmp 调用之前,执行 long jmp 函数,将导致程序的执行流变的不可预测,很容易导致程序崩溃而退出。请看示例程序,代码如下:

```
jmpret = setjmp( mark );
if( jmpret == 0 )
// 其它代码的执行
// 下面的这些函数执行过程中,有可能出现异常
Func1():
Func2();
Func3():
// 其它代码的执行
else
// 错误处理模块
switch (jmpret)
case 1:
printf("Error 1\n");
break:
case 2:
printf( "Error 2\n");
break:
case 3:
printf("Error 3\n");
break;
default:
printf( "Unknown Error");
break;
exit(0);
return;
 上面的程序运行结果,如下:
 构造对象
 Press any key to continue
```

的确,上面程序崩溃了,由于在Func1()函数内,调用了1ongjmp,但此时程序还没有调用setjmp来保存一个程序执行点。因此,程序的执行流变的不可预测。这样导致的程序后果是非常严重的,例如说,上面的程序中,有一个对象

被构造了,但程序崩溃退出时,它的析构函数并没有被系统来调用,得以清除一些必要的资源。所以这样的程序是非常危险的。(另外请注意,上面的程序是一个 C++程序,所以大家演示并测试这个例程时,把源文件的扩展名改为 xxx.cpp)。

2、除了要求先调用 set jmp 函数,之后再调用 long jmp 函数 (也即 long jmp 必须有对应的 set jmp 函数)之外。另外,还有一个很重要的规则,那就是 long jmp 的调用是有一定域范围要求的。这未免太抽象了,还是先看一个示例,如下:

```
int Sub Func()
int jmpret, be modify;
be modify = 0:
jmpret = setjmp( mark );
if(jmpret == 0)
{
// 其它代码的执行
else
// 错误处理模块
switch (jmpret)
case 1:
printf("Error 1\n");
break;
case 2:
printf("Error 2\n");
break:
case 3:
printf( "Error 3\n");
break:
default:
printf( "Unknown Error");
break;
}
//注意这一语句,程序有条件地退出
if (be modify==0) exit(0);
return jmpret;
```

```
void main(void)
{
Sub_Func();

// 注意, 虽然 longjmp 的调用是在 setjmp 之后, 但是它超出了 setjmp 的作用范围。
longjmp(mark, 1);
}
```

如果你运行或调试(单步跟踪)一下上面程序,发现它真是挺神奇的,居然 long jmp 执行时,程序还能够返回到 set jmp 的执行点,程序正常退出。但是这就说明了上面的这个例程的没有问题吗?我们对这个程序小改一下,如下:

```
int Sub Func()
// 注意,这里改动了一点
int be_modify, jmpret;
be modify = 0;
jmpret = setjmp( mark );
if(jmpret == 0)
// 其它代码的执行
else
// 错误处理模块
switch (jmpret)
case 1:
printf("Error 1\n");
break;
case 2:
printf("Error 2\n");
break:
case 3:
printf("Error 3\n");
break;
default:
printf( "Unknown Error");
break;
```

```
//注意这一语句,程序有条件地退出
if (be_modify==0) exit(0);
}

return jmpret;
}

void main( void )
{
Sub_Func();

// 注意, 虽然 longjmp 的调用是在 setjmp 之后, 但是它超出了 setjmp 的作用范围。
longjmp(mark, 1);
}
```

运行或调试(单步跟踪)上面的程序,发现它崩溃了,为什么?这就是因为, "在调用 set jmp 的函数返回之前,调用 long jmp,否则结果不可预料" (这在 上一篇文章中已经提到过,MSDN 中做了特别的说明)。为什么这样做会导致不 可预料?其实仔细想想,原因也很简单,那就是因为,当 set jmp 函数调用时, 它保存的程序执行点环境,只应该在当前的函数作用域以内(或以后)才会有效。 如果函数返回到了上层(或更上层)的函数环境中,那么 set jmp 保存的程序的 环境也将会无效,因为堆栈中的数据此时将可能发生覆盖,所以当然会导致不可 预料的执行后果。

- 3、不要假象寄存器类型的变量将总会保持不变。在调用 long jmp 之后,通过 set jmp 所返回的控制流中,例程中寄存器类型的变量将不会被恢复。(MSDN中做了特别的说明,上一篇文章中,这也已经提到过)。寄存器类型的变量,是指为了提高程序的运行效率,变量不被保存在内存中,而是直接被保存在寄存器中。寄存器类型的变量一般都是临时变量,在 C 语言中,通过 register 定义,或直接嵌入汇编代码的程序。这种类型的变量一般很少采用,所以在使用 set jmp和 long jmp 时,基本上不用考虑到这一点。
- 4、MSDN 中还做了特别的说明,"在 C++程序中,小心对 set jmp 和 long jmp 的使用,因为 set jmp 和 long jmp 并不能很好地支持 C++中面向对象的语义。因此在 C++程序中,使用 C++提供的异常处理机制将会更加安全。"虽然说 C++能非常好的兼容 C,但是这并非是 100%的完全兼容。例如,这里就是一个很好的例子,在 C++ 程序中,它不能很好地与 set jmp 和 long jmp 和平共处。在后面的一些文章中,有关专门讨论 C++如何兼容支持 C 语言中的异常处理机制时,会做详细深入的研究,这里暂且跳过。