C++ Programming

13th Study: Exception Handling

- Exception handling in C++
- try ~ catch ~ throw
- Standard exception classes
- Stack unwinding

C++ Korea 옥찬호 (utilForever@gmail.com)

Exception handling in C++

The process of responding to the occurrence, during computation, of exceptions often changing the normal flow of program execution

Exception handling in C++

- 프로그램은 다양한 외부 환경과 함께 공존함
 - · 운영체제, 네트워크, 파일 시스템, 여러 라이브러리, 사용자 입력 등
 - · 외부 환경과의 연동하는 동안 무언가 문제가 생겼을 때 대응이 필요함
- · 완벽한 프로그램이라도 예외적인 상황이 발생할 수 있음
 - · 프로그램을 작성할 때는 항상 에러 처리 기능을 준비해서 포함해야 함
 - · C는 특별히 에러 처리를 위한 도구들을 제공해주지 않음
 - · Java는 익셉션을 에러 처리 메커니즘으로 사용하도록 강제함
 - · C++는 두 언어의 중간 정도에 위치
 - ㆍ 익셉션을 지원하지만, 사용 여부는 프로그래머의 선택사항

Exception handling in C++

- · 익셉션은 어떤 코드 영역에서 발생한 예외적인 상황이나 에러 조건을 일반적인 코드 처리 흐름을 따르지 않고도 다른 영역에 알려주기 위한 메커니즘
 - · 문제 상황을 맞이한 코드에서 던지면(throw) 다른 코드에서 그 익셉션을 받아서(catch) 처리

던지면(throw)

Three keywords in C++ exception handling

· 익셉션은 두 부분으로 구성

```
익셉션을 처리하기 위한 try/catch 블록 try {
 // 익셉션이 발생할 코드
} catch (exception-type1 exception-name) {
 // type1 익셉션을 받아서 처리할 코드
} catch (exception-type2 exception-name) {
 // type2 익셉션을 받아서 처리할 코드
}
// 나머지 코드
```


- · 익셉션을 발생시키기 위한 throw 구문
 - · 많은 경우 throw 구문은 라이브러리의 깊은 곳에 숨어 있어 프로그래머가 볼 수 없음
 - · 그렇게 숨어 있는 throw 구문도 try/catch 블록과 연동됨

- · 익셉션을 처리하기 위한 try/catch 블록
 - · 익셉션이 발생할 코드는 throw 구문을 직접 포함할 수도 있고, 코드에서 이용되는 함수 안에서 여러 차례의 호출 단계를 거쳐 간접적으로 익셉션이 발생할 수도 있음
 - · 익셉션이 발생하지 않으면 catch 블록의 코드가 실행되지 않고 try 블록 다음에 오는 나머지 코드 부분만 실행됨
 - · 만약 throw 구문이 실행되어 익셉션이 발생하면, throw 구문 다음에 오는 코드는 실행되지 않고 발생한 익셉션 타입에 합치하는 catch 블록으로 실행 흐름이 분기됨
 - · catch 블록에서 리턴이나 또 다른 익셉션을 발생시키는 등의 실행 흐름 분기를 하지 않으면 catch 블록이 실행된 다음 마지막 catch 블록 다음에 오는 나머지 코드가 실행됨

· 예제 : 나눗셈의 분모가 0인 예외 상황 (Divided by zero)


```
int Divide(int num, int den)
{
 return num / den;
}

int main() {
 cout << Divide(5, 2) << endl;
 cout << Divide(10, 0) << endl;
 cout << Divide(3, 3) << endl;
}</pre>
```


· 예제 : 나눗셈의 분모가 0인 예외 상황 (Divided by zero)

```
int Divide(int num, int den)
 if (den == 0)
 throw invalid_argument("Divide by zero");
 return num / den;
int main() {
 try
 cout << Divide(5, 2) << endl;</pre>
 cout << Divide(10, 0) << endl;</pre>
 cout << Divide(3, 3) << endl;</pre>
 } catch (const invalid_argument& e) {
 cout << "Caught exception: " << e.what() << endl;</pre>
```


· 예제 : 파일을 열 수 없는 예외 상황 (Unable to open file)

```
void readFile(const string& fileName, vector<int>& dest) {

{

ifstream istr; const string fileName = "numbers.txt"; readFile(fileName, myInts); for (size_t i = 0; i < myInts.size(); i++) // 값을 하나씩 읽어서 vector에 저장 while (istr >> temp) cout << myInts[i] << " "; cout << endl; cout << endl; }

### wector<int> myInts; const string fileName = "numbers.txt"; readFile(fileName, myInts); for (size_t i = 0; i < myInts.size(); i++) cout << endl; cout << en
```

· 예제 : 파일을 열 수 없는 예외 상황 (Unable to open file)

```
void readFile(const string& fileName, vector<int>& dest)
{
 ifstream istr;
 int temp;
 istr.open(fileName.c_str());
 if (istr.fail())
 throw exception();
 // 값을 하나씩 읽어서 vector에 저장
 while (istr >> temp)
 dest.push_back(temp);
}
```

```
int main()
 vector<int> myInts;
 const string fileName = "numbers.txt";
 try {
 readFile(fileName, myInts);
 } catch (const exception& e) {
 cerr << "Unable to open file "</pre>
 << fileName << endl;
 return 1;
 for (size_t i = 0; i < myInts.size(); i++)</pre>
 cout << myInts[i] << " ";</pre>
 cout << endl;</pre>
```

ㆍ익셉션으로 던질 데이터는 어떤 타입이든 사용할 수 있음

```
int Divide(int num, int den)
 if (den == 0)
 throw "Divide by zero";
 return num / den;
int main() {
 try {
 cout << Divide(5, 2) << endl;</pre>
 cout << Divide(10, 0) << endl;</pre>
 cout << Divide(3, 3) << endl;</pre>
 익셉션으로 던질 데이터의 타입이 변경되면
 catch (const string& s) {-
 catch 구문도 수정해야 함
 cout << s.c_str() << endl;</pre>
```

• 에러 상황에 따라 서로 다른 익셉션 타입을 사용할 수도 있음

```
void readFile(const string& fileName, vector<int>& dest) {
 ifstream istr;
 int temp;
 istr.open(fileName.c str());
 if (istr.fail())
 try
 // 파일 열기 실패에 따른 익셉션
 throw invalid_argument("");
 readFile(fileName, myInts);
 // 값을 하나씩 읽어서 vector에 저장
 while (istr >> temp)
 <del>catch></del>(const invalid argument& e)
 dest.push_back(temp);
 if (istr.eof())
 cerr << "Unable to open file " << fileName << endl;</pre>
 istr.close();
 return 1;
 else {
 // 알 수 없는 오류에 의한 익셉션
 catch>(const runtime_error& e)
 istr.close();
 throw runtime_error("");
 cerr << "Error reading file " << fileName << endl;</pre>
 return 1;
```

· 함수나 멤버 함수에서 던질 수 있는 익셉션 타입의 종류를 지정할 수 있음 → throw 리스트 또는 익셉션 명세(Exception specification)

```
void readFile(const string& fileName, vector<int>& dest)
 throw (invalid_argument, runtime_error) { ... }
```


- throw 리스트는 함수 정의부뿐만 아니라 함수 선언부에도 반드시 같이 지정되어야 함
 void readFile(const string& fileName, vector<int>& dest)
 throw (invalid_argument, runtime_error);
- · throw 리스트를 달리하는 것만으로는 함수 오버로딩을 할 수 없음
- · throw 리스트가 명시되어 있지 않으면 어떤 익셉션이든 던질 수 있음
- · 함수나 멤버 함수가 아무런 익셉션도 발생시키지 않는다면 공백 throw 리스트를 사용
 - · C++11에서는 noexcept 키워드를 사용

```
void readFile(const string& fileName, vector<int>& dest) throw();  // C++98
void readFile(const string& fileName, vector<int>& dest) noexcept;  // C++11
```

Standard exception classes

Base class for standard exceptions in C++

Standard exception classes

Standard exception classes

- · bad_alloc : 메모리 할당 오류로 new 연산에서 발생
- · bad_cast : 형변환 오류로 dynamic_cast에서 발생
- · bad_typeid: typeid에 대한 피연산자가 nullptr인 경우 발생
- · bad_exception : 예기치 못한 예외로 함수 발생 목록에 없는 예외
- · logic_error : 클래스와 관련된 논리 오류
 - · out_of_range, invalid_argument, length_error 등
- · runtime_error : 런타임에 발생하는 오류
 - · range_error, overflow_error, underflow_error 등

The general act of popping one or more frames off the stack to resume execution elsewhere in the program

- 코드에서 익셉션이 발생하면 스택에서 캐치 핸들러를 찾음
 - · 캐치 핸들러는 바로 현재의 스택 프레임에 존재할 수도 있고 몇 단계의 함수 호출 스택을 거슬러 올라가야 있을 수도 있음
 - · 캐치 핸들러를 찾으면 해당 스택 위치로 스택 프레임을 모두 되돌리게 됨
 - · 스택 풀기(Stack unwinding)란 스택 프레임마다 지연 변수를 모두 삭제하고 남아있는 코드의 실행을 생략한 채 그 함수가 호출된 지점으로 실행 코드를 되돌리는 것을 말함

```
void f1() { throw 0; }
void f2() { f1(); }
void f3() { f2(); }
void f4() { f3(); }
int main()
 try
 f4();
 함수 호출
 catch (int e)
 cout << e << endl;</pre>
```


· 하지만 스택 풀기가 일어날 때 포인터 변수에 할당된 메모리는 해제 작업이 이루어지지 않기 때문에 메모리 릭 문제가 발생할 수 있음

```
void funcOne() throw(exception) { int main()
 string str1;
 string* str2 = new string();
 try
 funcTwo();
 delete str2;
 funcOne();
} 실행 X → 포인터 변수는 메모리 릭 발생
 catch (const exception& e)
void funcTwo() throw(exception) {
 cerr << "Exception caught!" << endl;</pre>
 ifstream istr;
 istr.open("fileName");
 return 1;
 throw exception();
 istr.close();
  실행 X → 지역 변수는 소멸자 실행
 예외 발생
```

· 해결 방법 1 : 스마트 포인터를 이용 (shared_ptr, unique_ptr 등) · 스마트 포인터는 스택에 저장, 소멸할 때마다 연관된 리소스를 해제 shared_ptr: http://en.cppreference.com/w/cpp/memory/shared_ptr · unique_ptr: http://en.cppreference.com/w/cpp/memory/unique_ptr #include <memory> void funcOne() throw(exception) string str1; // string* str2 = new string(); unique_ptr<string> str2(new string("Hello")); funcTwo(); // delete str2;

- ㆍ 해결 방법 2 : 익셉션 받기, 리소스 정리, 재전송
 - · 함수 호출마다 발생 가능한 모든 익셉션을 받아 필요한 리소스 해제 작업을 완료한 후, 상위 익셉션 핸들러에 재전송

```
void funcOne() throw(exception)
{

string str1;

string* str2 = new string();

try {

funcTwo();
} catch (...) {

delete str2;

throw; // 익셉션 재전송
}

delete str2;
}
```