TEMA 5

GESTIÓN DE ERRORES

Cristina Cachero, Pedro J. Ponce de León

1 Sesión (1.5 horas) Versión 0.5

Gestión Errores Objetivos

- Saber utilizar try, throw y catch para observar, indicar y manejar excepciones, respectivamente.
- Comprender la jerarquía de excepciones estándar.
- Ser capaz de crear excepciones personalizadas
- Ser capaz de procesar las excepciones no atrapadas y las inesperadas.

Gestión de Errores Motivación

 Realizar un programa que solicite dos números y visualice la división de ambos.

```
int main()
{
 float dividendo, divisor, resultado;
 cout << "PROGRAMA DIVISOR" << endl;
 cout << "Introduce Dividendo : ";
 cin >> dividendo;
 cout << "Introduce Divisor : ";
 cin >> divisor;
 resultado = dividendo / divisor;
 cout << dividendo << "/" << divisor << "=" << resultado;
 return (0);
}</pre>
```

¿Qué ocurre si el usuario introduce un divisor=0?

Gestión de Errores Motivación

- Esto obliga a definir un esquema de programación similar a :
 - Llevar a cabo tarea 1
 - Si se produce error
 - Llevar a cabo procesamiento de errores
 - Llevar a cabo tarea 2
 - Si se produce error
 - Llevar a cabo procesamiento de errores
- ¿Qué problemas podéis detectar en este esquema?
 - Entremezcla la lógica del programa con la del tratamiento de errores (disminuye legibilidad)
 - Puede degradar el rendimiento del sistema
- ¿Qué podemos hacer en lugar de crear código spaguetti?:
 - Abortar el programa
 - ¿Y si el programa es crítico?
 - Usar indicadores de error (Ej Una función devuelve un código de error.)
 - ¿Se comprueban siempre?
 - USAR EXCEPCIONES

Gestión de Errores Excepciones: Concepto

- Una **excepción** es un evento que ocurre durante la ejecución del programa que interrumpe el flujo normal de las sentencias
- Muchas clases de errores pueden utilizar excepciones -- desde serios problemas de hardware, como la avería de un disco duro, a los simples errores de programación
 - División por cero
 - Acceso a un índice incorrecto de un tipo de las STL
 - Fallo en la reserva de memoria del new
 - · ...
- Las excepciones pueden ser ignoradas si conviene.

Gestión de Errores Excepciones: Sintaxis

C++

```
try
  // Codigo de ejecución normal
  throw Tipo1();
catch (Tipo1 &ex)
// Gestión de excep tipo 1
catch (Tipo2 &ex)
// Gestión de excep tipo 2
catch (...)
/* Gestión de cualquier excep no
 capturada mediante los catch
 anteriores*/
//Continuación del código
```

JAVA

```
try
 // Codigo de ejecución normal
 throw new Tipol();
catch(Tipo1 ex)
// Gestión de excep tipo 1
catch(Tipo2 ex)
// Gestión de excep tipo 2
finally{
// se ejecuta siempre
```

Gestión de Errores Excepciones: Sintaxis

- En C++ y en Java:
 - El bloque try contiene el código que forma parte del funcionamiento normal del programa
 - El bloque catch contiene el código que gestiona los diversos errores que se puedan producir

Sólo en JAVA:

El bloque **finally** de Java proporciona un mecanismo que permite a sus métodos limpiarse a sí mismos sin importar lo que sucede dentro del bloque **try**. Se utiliza el bloque **finally** para cerrar ficheros o liberar otros recursos del sistema. El bloque finally se puede ejecutar (1) tras finalizar el bloque try o (2) después de las cláusulas catch.

Gestión de Errores Excepciones: Sintaxis

- Funcionamiento:
 - Ejecutar instrucciones try
 - Si hay error, interrumpir el bloque try e ir a bloque catch correspondiente (*)
 - Continuar la ejecución después de los bloques catch
- La excepción es capturada por el bloque-catch cuyo argumento coincida con el tipo de objeto lanzado por la sentencia throw. La búsqueda de coincidencia se realiza sucesivamente sobre los bloques catch en el orden en que aparecen en el código hasta que aparece la primera concordancia.
 - Implica que el orden de colocación de los bloques catch es determinante.
 Por ejemplo: si se incluye un manejador universal, éste debería ser el último.
- En caso de no existir un manejador adecuado a una excepción determinada, se desencadena un protocolo que, por defecto, produce sin más la finalización del programa

Excepciones: lanzamiento

- La cláusula throw lanza la excepción como un objeto
- Ejemplo

```
#include <iostream>
 #include <exception>
 using namespace std;
 class miExcepcion {
 string queHaPasado() const
 {return "Ocurrió mi excepción"; }
 };
int main(){
 ¿Qué ocurriría si catch
 recibiese el parámetro
 try{ throw miExcepcion() >-}
 por valor?
 catch (miExcepsion &e) { cout < e.queHaPasado() < < endl; }
 return (0);
```


Excepciones: especificación de soporte

En C++ existe una opción denominada especificación de excepción que permite señalar que tipo de excepciones puede lanzar una función directa o indirectamente (en funciones invocadas desde ella). Este especificador se utiliza en forma de sufijo en la declaración de la función y tiene la siguiente sintaxis:

```
throw (<lista-de-tipos>) // lista-de-tipos es opcional
```

 La ausencia de especificador indica que la función puede lanzar cualquier excepción.

 Todas las excepciones lanzadas por componentes de la Librería Estándar de C++ son excepciones derivada de la superclase exception, definida en la cabecera <exception>, que tiene la siguiente interfaz:

```
class exception {
 public:
 exception () throw();
 exception (const exception&) throw();
 exception& operator= (const exception&) throw();
 virtual ~exception () throw();
 virtual const char* what () const throw();
};
```

- Esta clase tiene cinco métodos públicos, ninguno de los cuales puede lanzar una excepción (cláusula throw()).
- Además, la clase exception proporciona una función miembro virtual what(), que devuelve un const char * con un mensaje verbal (dependiente del compilador que estéis utilizando) que refleja el tipo concreto de excepción.
 - Este mensaje puede ser sobrescrito en clases derivadas para contener una descripción personalizada de la excepción.

- Tipos de excepciones (I):
 - logic_error:
 - domain error
 - invalid_argument
 - length_error
 - out_of_range
 - runtime_error
 - range_error
 - overflow_error
 - underflow_error

```
class logic_error : public exception {
  public:
 explicit logic_error (const string& what_arg);
};
class domain_error : public logic_error {
  public:
 explicit domain_error (const string& what_arg);
};
```

```
class runtime_error : public exception {
  public:
  explicit runtime_error (const string& what_arg);
};
class range_error : public runtime_error {
  public:
  explicit range_error (const string& what_arg);
};
```


- Tipos de excepciones (II):
 - Otros tipos (que también heredan de exception):
 - bad_alloc: lanzada por el operador new si hay un error de reserva de memoria
 - bad_cast: lanzada por el operador dynamic_cast si no puede manejar un tipo referenciado
 - bad_exception: excepción genérica lanzada cuando un tipo de excepción no está permitida en una función determinada
 - El tipo de excepciones permitidas se especifica con la cláusula throw().
 - bad_typeid: lanzado por el operador typeid a una expresión nula
 - ios_base::failure: lanzado por las funciones en la librería iostream

- Ubicación de las excepciones:
 - std::exception está definida en la cabecera <exception>.
 - std::bad_alloc está definida en la cabecera <new>.
 - std::bad_cast está definida en la cabecera <typeinfo>.
 - El resto de excepciones están definidas en la cabecera <stdexcept>.
- Todas las excepciones estándares pueden ser lanzadas implícitamente por el sistema o de manera explícita por el programador
 - P. ej.

```
throw out_of_range("limite por debajo array");
```


Excepciones estándares en C++: reserva memoria

```
int main()
{
 double *ptr[50];
 for (int i= 0 ; i < 50; i++) {
 ptr[i] = new double[50000000];
 cout << "Reservo memoria elemento " << i << endl;
 return (0);
}</pre>
```

- ¿Qué ocurre si me quedo sin memoria disponible?
 - El programa aborta.

Excepciones estándares en C++: reserva memoria

```
#include <iostream>
#include <exception>
using namespace std;
int main()
 double *ptr[50];
 try {
 for (int i = 0; i < 50; i++) {
 ptr[i] = new double[50000000];
 cout << "Reservando memoria para elemento " << i << endl;</pre>
 catch (bad alloc &ex) {
 cout << "Ocurrio un error de tipo " << ex.what() << endl;</pre>
 cout<<"Termino programa normalmente"<<endl;</pre>
 return (0);
```


Excepciones predefinidas en C++: reserva memoria

Reservando memoria para elemento 0

Reservando memoria para elemento 1

Reservando memoria para elemento 2

Reservando memoria para elemento 3

Ocurrio un error de tipo bad allocation

Termino programa normalmente

Press any key to continue

Excepciones estándares en C++: error fichero

```
int main()
{
 fstream fic1;

 fic1.open ("lucas.txt",ios::in);
 fic1.close();

 cout<<"Termino programa normalmente"<<endl;
 return (0);
}</pre>
```

 Si el fichero no existe no ocurre nada. Pero podemos utilizar excepciones con ficheros.

Excepciones estándares en C++: error fichero

```
#include <fstream>
#include <iostream>
#include <exception>
using namespace std;
int main()
 fstream fic1;
 fic1.exceptions(ios::failbit); //los fich por defecto no lanzan excepciones
 try{
 fic1.open ("lucas.txt",ios::in); //LANZA ios base::failure
 catch (ios base::failure &ex) {
 cout<<"Error al abrir el fichero"<<endl:
 try{
 fic1.close();
 catch(ios base::failure &ex) {
 cout<<"Error al cerrar fichero"<<endl;</pre>
 cout<<"Termino programa normalmente"<<endl;</pre>
 return (0);
```

Si puedo utilizar un 'if' no son necesarias las excepciones

Excepciones estándares en C++: otros errores

```
int main () {
 try
 /* ERROR ENTRADA/SALIDA CIN*/
 cin.exceptions(ios::failbit);
 cout << "Mete lo primero que se te ocurra, distinto de entero: " << endl;</pre>
 int entero; cin >> entero;
 /* ERROR SEGMENTATION FAULT: NO ES CAPTURABLE SALVO QUE TRABAJEMOS CON STL
 char *p=NULL;
 cout<<*p<<endl; */</pre>
 catch (ios base::failure &ex) {
 cout<<"Error de I/O, mensaje: "<<ex.what()<<endl;</pre>
 catch (std::exception& stdexc)
 cout << "Error general, mensaje: " << stdexc.what() << endl;</pre>
 catch (...)
 cout << "Error general no derivado de exception" << endl;</pre>
 cout<<"Termino el programa normalmente"<<endl;</pre>
 return (0);
```


- Los programadores pueden definir el conjunto de excepciones más acorde al programa que están desarrollando.
- Cada tipo de excepción será una CLASE que hereda, opcionalmente, de la clase predefinida exception

Ejemplo:

```
class ExcepcionNoFichero : public exception {
  private:
 string nom_fic;
  public :
 ExcepcionNoFichero(string nombre): exception(), nom_fic(nombre) {}
 const char * what() const throw() {
 return "Error al abrir el fichero "+nom_fichero; }
};
```


```
int main()
 fstream fic1, fic2;
 try {
 fic1.open ("lucas.txt",ios::in);
 fic2.open ("pepe.txt",ios::in);
 if (!fic1)
 throw ExcepcionNoFichero("lucas.txt");
 if (!fic2)
 throw ExcepcionNoFichero("pepe.txt");
 /* Código para tratamiento normal del fichero*/
 catch (ExcepcionNoFichero &ex) {
 cout << ex.what();</pre>
  fic1.close();
 fic2.close();
```


Error al abrir el fichero lucas.txt Press any key to continue

EJERCICIO

Definid una excepción de usuario llamada

ExcepcionDividirPorCero que sea lanzada cuando, en el programa de la división por cero, se introduce como valor del divisor 0.

 Utilizad dicha excepción para modificar el programa de la división por cero para que ahora controle correctamente esta circunstancia

SOLUCIÓN:

```
class ExcepcionDividirPorCero : public exception {
 public :
 ExcepcionDividirPorCero() : exception() {}
 const char * what() const throw() {
 return "Intentas dividir por cero"; }
};
```


```
int main()
 float dividendo, divisor, resultado;
 cout << "PROGRAMA DIVISOR" << endl;</pre>
 try {
 cout << "Introduce Dividendo : " ;</pre>
 cin >> dividendo:
 cout << "Introduce Divisor : " ;</pre>
 cin >> divisor;
 if (divisor == 0)
 throw ExcepcionDividirPorCero();
 ¿Sería correcto
 resultado = dividendo / divisor;
 colocar este fragmento
 cout << dividendo << "/" << divisor</pre>
 de código detrás del
 << "=" << resultado;
 bloque catch?
 return (0);
 catch (ExcepcionDividirPorCero &exce)
 cerr << "Ocurrio un error:" << exce.what();</pre>
```


PROGRAMA DIVISOR

Introduce Dividendo: 15

Introduce Divisor: 0

Ocurrio un Error Intentas dividir por cero

Press any key to continue

Gestión de Errores Excepciones: elección de bloques catch

 Cuando se captura una excepción y esta pertenece a una jerarquía de clases, hay que comenzar por la clase más derivada, pues de lo contrario se pierde capacidad de discriminación del tipo de excepción ocurrido.

EJEMPLO

```
#include <stdio.h>
class festival{};
class Verano : public festival{};
class Primavera: public festival{};

void fiesta(int i) {
 if (i==1) throw(Verano());
 else if (i==2) throw (Primavera());
 else throw(festival() );
}
```

Gestión de Errores Excepciones: elección de bloques catch


```
int main(){
 try { fiesta(0); } // estas sentencias están en el orden adecuado
 catch(const Verano&) { puts("Festival de Verano"); }
 catch(const Primavera&) { puts("Festival de Primavera" ); }
 catch(const festival& ) { puts("Festival" ); }
 try { fiesta(1); }
 catch(const Verano&) { puts("Festival de Verano"); }
 catch(const Primavera&) { puts("Festival de Primavera" ); }
 catch(const festival& ) { puts("Festival" ); }
 try { fiesta(2); }
 catch(const Verano&) { puts("Festival de Verano"); }
 catch(const Primavera&) { puts("Festival de Primavera" ); }
 catch(const festival& ) { puts("Festival" ); }
/* Si se captura la clase base primero se pierde la posibilidad de comprobar
la sub-clase de la excepción que ha sido lanzada realmente */
 try { fiesta(1); }
 catch(const festival& ) { puts("Festival (de que tipo??!!)"); }
 catch(const Verano&) { puts("Festival de Verano"); }
 catch(const Primavera&) { puts("Festival de Primavera" ); }
 try { fiesta(2); }
 catch(const festival& ) { puts("Festival (de que tipo?!!!)"); }
 catch(const Verano&) { puts("Festival de Verano"); }
 catch(const Primavera&) { puts("Festival de Primavera" ); }
return 0;
```

Gestión de Errores Excepciones: Eficiencia

- El mecanismo de manejo de excepciones exige almacenar información adicional sobre el objeto de excepción y cada sentencia catch, con el fin de realizar la concordancia en tiempo de ejecución (ya que puede existir polimorfismo) entre la excepción y su manejador. Además, también es necesario guardar información sobre la estructura de cada función, para poder determinar si una excepción fue lanzada desde un bloque try.
- Esto supone una sobrecarga adicional en términos de velocidad y tamaño de programa, incluso cuando no se lanza nunca una excepción.
- Ojo! Incluso si no se usan excepciones directamente, probablemente se estén usando implícitamente. Por ejemplo, los contenedores STL suelen lanzar sus propias excepciones (p.ej. la función at() lanza un out_of_range si se intenta acceder fuera de los límites del contenedor). También otras funciones de la librería estándar (p.ej. funciones de la clase string) lanzan excepciones.

Excepciones: Malos usos de excepciones

- Algunos programadores usan (mal) el manejo de excepciones como una alternativa a bucles for, bloques do-while o simples 'if'.
- Ejemplo:

```
#include <iostream>
using namespace std;
class Exit{}; //los objetos exit son usados como una excepción
int main()
 int num;
 Muy
 cout<< "Introduce un número (99 para salir)" <<endl;</pre>
 ineficiente!!
 try
 Mejor usar
  while (true) //infinitely
 break
 cin>>num;
 \bigcirc
 if (num == 99)
 throw Exit(); //exit the loop
 cout<< "introdujiste: " << num << ". Introduce otro número " <<endl;</pre>
 catch (Exit& )
  cout<< "Fin!" <<endl;</pre>
```

Gestión de Errores Excepciones: Resumen

33

Ventajas:

Separar el manejo de errores del código normal:

- El manejo de excepciones permite al programador quitar el código para manejar errores de la línea principal.
- Permite escribir programas más claros, robustos y tolerantes a fallos.
- Agrupar los tipos de errores y la diferenciación entre ellos
- Detectar el error en un lugar (código 'servidor') y tratarlo en otro diferente (código cliente).

Inconvenientes

Sobrecarga del sistema

Ejercicio

Define una clase genérica Pila que gestione una pila de objetos arbitrarios. La pila tiene una capacidad máxima de 10 elementos, pero puede crearse con cualquier capacidad inferior. Queremos que la pila controle el posible desbordamiento al intentar apilar un nuevo elemento mediante una excepción de usuario ExcepcionDesbordamiento. Definir en C++ la clase genérica Pila y los métodos Pila(), ~Pila() y apilar(). Implementar un programa main() de prueba que intente apilar 20 elementos y capture la excepción en cuanto se produzca (dejando de intentar apilar el resto de elementos).

Solución

```
#include <exception>
#include <iostream>
using namespace std;
class ExcepcionDesbordamiento : public exception {};
template <class T>
class Pila{
 public:
 Pila(int tam=10);
 void apilar (T);
 T desapilar();
 ~Pila();
 private:
 int nelementos; //numElementos con que se crea la pila
 T** elementos; //array de punteros a elementos de tipo T
 int cima; //número de elementos actualmente en la pila-1
 static const int tmaximo=10;
} ;
```


Solución

```
template <class T>
Pila<T>::Pila(int tam) {
 if (tam<=tmaximo) {</pre>
 elementos=new T*[tam];
 nelementos=tam;
 else {
 elementos=new T*[tmaximo];
 nelementos=tmaximo;
 for (int i=0;i<nelementos;i++)</pre>
 elementos[i]=NULL;
 cima=-1;
template <class T>
Pila<T>::~Pila() {
 for (int i=0;i<nelementos;i++) {</pre>
 delete elementos[i];
 elementos[i]=NULL;
 delete []elementos;
 nelementos=0;
 cima=-1;
```


Solución

```
template <class T>
void Pila<T>::apilar (T elem) {
 cout << "Llamo método apilar" << endl;
 try{
 cima++;
 if (cima<nelementos) {</pre>
 elementos[cima]=new T(elem);
 cout<<"Apilo"<<endl;</pre>
 else
 throw ExcepcionDesbordamiento();
 catch(exception& e) {
 cout<<"Catch método apilar"<<endl;</pre>
 ¿Qué salida
int main() {
 produce este
 Pila<int> pi(2);
 programa?
 for (int i=0; i<20; i++)
 pi.apilar(i);
 return (0);
};
```


Excepciones: Ejercicio propuesto

Solución

```
int main(){
 Pila<int> pi(2);
 try{
 for (int i=0; i<20; i++)
 pi.apilar(i);
 catch(exception &e) {
 cerr << "Catch de main: tipo error exception" << endl;
 catch(...) {
 cerr << "Catch de main: tipo error desconocido" << endl;
 return (0);
};
```


- Alternativa: no capturar excepción en Apilar
 - En este caso es obligatorio que el main capture la excepción si no queremos que el programa termine de manera inesperada

```
template <class T>
void Pila<T>::apilar (T elem) {
 cout<<"Intento apilar"<<endl;</pre>
 cima++;
 if (cima<nelementos)</pre>
 elementos[cima] = new T(elem);
 else
 throw ExcepcionDesbordamiento();
};
int main(){
 Pila<int> pi(2);
 try{
 for (int i=0; i<20; i++) pi.apilar(i);
 catch(exception &e) {
 cerr<<"Catch de main: tipo error exception"<<endl;</pre>
 catch(...) {
 cerr<<"Catch de main: tipo error desconocido"<<endl;</pre>
```

Excepciones: Ejercicio propuesto

¿Cómo lanzarías una excepción capturada en un nivel de anidamiento X hacia los niveles superiores?

```
template <class T>
void Pila<T>::apilar (T elem) {
 int main(){
  try{
 Pila<int> pi(2);
 cout<<"Intento apilar"<<endl;</pre>
 try{
 cima++;
 for (int i=0; i<5; i++)
 try{
 pi.apilar(i);
 if (cima<nelementos) {</pre>
 elementos[cima]=new T(elem);
 cout<<"Elemento apilado"<<endl;</pre>
 catch(...) {
 cerr<<"Catch del main"<<endl;
 else
 throw ExcepcionDesbordamiento();
 return (0);
 };
 catch(...) {
 cerr<<"Catch interno de apilar"<<endl;</pre>
 ¿Qué salida
 throw;
 produce este
 catch(...) {
 cerr<<"Catch externo de apilar"<<endl;</pre>
 programa?
```