TEMA 4

GESTIÓN DE ERRORES

Cristina Cachero, Pedro J. Ponce de León

1 Sesión (1.5 horas) Versión 0.6

Gestión Errores Objetivos

- Saber utilizar try, throw y catch para observar, indicar y manejar excepciones, respectivamente.
- Comprender las ventajas del manejo de errores mediante excepciones frente a la gestión de errores tradicional de la programación imperativa.
- 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

Gestión de errores 'tradicional' (o al estilo de C)

```
int main (void)
  int res;
  if (puedo fallar () == -1)
 cout << ";Algo falló!" << endl;</pre>
 return 1;
  else cout << "Todo va bien..." << endl;
  if (dividir (10, 0, res) == -1)
 cout << ";División por cero!" << endl;</pre>
 return 2;
  else cout << "Resultado: " << res << endl;</pre>
  return 0;
```

Flujo normal Flujo de error

Gestión de Errores Motivación

- Nos 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
- A esto se le llama código espaguetti
- Problemas de esta estrategia
 - Entremezcla la lógica del programa con la del tratamiento de errores (disminuye legibilidad)
 - El código cliente (llamador) no está obligado a tratar el error
 - Los 'códigos de error' no son consistentes.

Gestión de Errores Motivación

- ¿Qué podemos hacer en lugar de crear código spaguetti?
 - Abortar el programa
 - ¿Y si el programa es crítico?
 - Usar indicadores de error globales
 - El código cliente (llamador) no está obligado a consultar dichos indicadores.
 - 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.
- Se suelen modelar como objetos (instancias de clases) que contienen información sobre el error.

- Las excepciones se tratan mediante sentencias de control del flujo de error que separan el código para manejar errores del resto mediante :
 - throw, try y catch
- Por defecto, una excepción no se puede ignorar: hará que el programa aborte.
 - Una excepción pasará sucesivamente de un método a su llamador hasta encontrar un bloque de código que la trate.

Gestión de Errores Excepciones: Comportamiento

- Las excepciones son lanzadas (throw) por un método cuando éste detecta una condición excepcional o de error.
- Esto interrumpe el control normal de flujo y provoca (si el propio método no la trata) la finalización prematura de la ejecución del método y su retorno al llamador.
- Las excepciones pueden ser capturadas (try/catch), normalmente por el código cliente (llamador).
- Si el llamador no captura la excepción, su ejecución terminará y la excepción 'saldrá' de nuevo hacia un ámbito más externo y así sucesivamente hasta encontrar un lugar donde es capturada.
- Una excepción no capturada provocará que el programa aborte.

Gestión de Errores Excepciones: Uso correcto

void f() { try { g(); } catch(Excepcion &ex) { cerr << ex.queHaPasado(); } // sigue... } f() captura el tipo de excepciones que puede lanzar h()

Uso correcto de las excepciones

Un método que lanza excepciones se limita a señalar que se ha producido algún tipo de error, pero, por regla general, no debe tratarlo. Delegará dicho tratamiento en quienes invoquen al método que produce la excepción.

Gestión de Errores Excepciones: Sintaxis C++

```
void Func() {
 if (detecto_error1) throw Tipo1();
 ...
 if (detecto_error2) throw Tipo2();
 ...
}
```

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

Gestión de Errores Excepciones: Sintaxis Java

```
void Func() {
  if(detecto_error1) throw new Tipo1();
  ...
  if(detecto_error2) throw new Tipo2();
  ...
}
```

```
try
  // Codigo de ejecución normal
  Func(); // puede lanzar excepciones
catch (Tipo1 ex)
// Gestión de excep tipo 1
catch (Tipo2 ex)
// Gestión de excep tipo 2
finally {
  // se ejecuta siempre
//continuación del código
```

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:
 - 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: Funcionamiento

- Funcionamiento:
 - Ejecutar instrucciones try
 - Si hay error, interrumpir el bloque try e ir a bloque catch correspondiente
 - 2. 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. En C++, es una llamada a std::terminate()

Gestión de Errores Excepciones: Lanzamiento

- La cláusula throw lanza una excepción
 - Una excepción puede ser cualquier cosa: int, float, string,... o cualquier objeto.

Lanzamiento

```
int LlamameConCuidado(int x) {
 if (condicion_de_error(x) == true)
 throw x;
 //... código a ejecutar si no hay error ...
}
```

Captura

```
int main() {
 try {
 LlamameConCuidado(-0);
 } catch (int ex) {
 cerr << "No tuviste cuidado: " << ex << endl;
 }
}</pre>
```

Gestión de Errores

Lanzamiento (excepciones de usuario)

- Es habitual tipificar el error creando clases de objetos que representan diferentes circunstancias de error.
- La ventaja de hacerlo así es que
 - Podemos incluir información extra al lanzar la excepción.
 - Podemos agrupar las excepciones en jerarquías de clases.

```
class miExcepcion {
 int x; string msg;
 public:
 miExcepcion(int a, string m) : x(a), msg(m) {}
 string queHaPasado() const {return msg; }
 int getElCulpable() const { return x; }
};
```

Gestión de Errores Excepciones: Captura

 La instrucción catch es como una llamada a función: recibe un argumento.

```
int LlamameConCuidado(int x) {
 if (condicion de error(x) == true)
 throw miExcepcion(x,";Lo has vuelto a hacer!");
 //... código a ejecutar si no hay error ...
 Llamada
 a constructor
  int main() {
 try {
 LlamameConCuidado (-0);
 Argumento
 por referencia
 } catch (miExcepcion& ex) {
 cerr << ex.queHaPasado()</pre>
 << ex.getElCulpable() << endl;
```

Gestión de Errores Excepciones: Captura

Al capturar la excepción por referencia y agrupar las excepciones en jerarquías de herencia, se puede usar el principio de sustitución:

```
class festival {};
class Verano : public festival {};
class Primavera: public festival {};
```

Gestión de Errores Excepciones: Excepciones derivadas

```
void fiesta(int i) {
 if (i==1) throw(Verano());
 else if (i==2) throw (Primavera());
 else throw(festival() );
int main(){
 int f=...;
 try { fiesta(f); } // bloques catch en el orden adecuado
 catch(const Verano&) { cerr << "Festival de Verano"; }</pre>
 catch(const Primavera&) { cerr << "Festival de Primavera" ; }</pre>
 catch(const festival& ) { cerr << "Festival" ; }</pre>
/* Si se captura la clase base primero se pierde la posibilidad de
comprobar la clase derivada de la excepción que ha sido lanzada
realmente */
 try { fiesta(f); }
 catch(const festival& ) { cerr << "Festival (de que tipo??!!)"; }</pre>
 catch(const Verano& ) { cerr << "Festival de Verano" ; }</pre>
 catch(const Primavera&) { cerr << "Festival de Primavera" ; }</pre>
```

Gestión de Errores Excepciones: especificación de excepción

- En C++ un método puede indicar, en su declaracion, que excepciones puede lanzar (directa o indirectamente) mediante la especificación de excepción.
- 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
```

lista-de-tipos> indica que el método puede lanzar únicamente esas excepciones.

```
int f() const throw(E1, E2);
```

f() sólo puede lanzar excepciones de tipo E1 o E2.

Gestión de Errores Excepciones: especificación de excepción

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

```
int f() const; // puede lanzar cualquier excepción
```


Un especificador vacío indica que el método no lanza excepciones:

```
int f() const throw(); // no lanzará ninguna excepción
```

Todas las excepciones lanzadas por componentes de la STL de C++ son excepciones derivada de la clase base 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();
};
```

- Proporciona un método virtual what(), que devuelve una cadena 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.

- bad_alloc: lanzada por el operador new si hay un error de reserva de memoria
- 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().
- ios_base::failure: lanzado por las funciones en la librería iostream

Ubicación de las excepciones:

excepcion	fich. cabecera
bad_alloc	<new></new>
bad_cast	<typeinfo></typeinfo>
bad_typeid	<typeinfo></typeinfo>
bad_exception	<exception></exception>
logic_error (y deriv.)	<stdexcept></stdexcept>
<pre>runtime_error (y deriv.)</pre>	<stdexcept></stdexcept>
ios_base::failure	<ios></ios>

Gestión de Errores

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

Gestión de Errores Excepciones de Usuario en C++

- EJERCICIO
 - Definid una excepción de usuario llamada

ExcepcionDividirPorCero que sea lanzada por la siguiente función al intentar dividir por cero:

```
float div(float x, float y) { return x/y; }
```

Escribe un programa que invoque a div() y trate correctamente la excepción.

Gestión de Errores Excepciones de Usuario en C++

SOLUCIÓN:

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

Heredar de exception es opcional. Si se hace, se debe sobreescribir el método what ()

Gestión de Errores Excepciones de Usuario en C++

```
int main()
 float dividendo, divisor, resultado;
 cout << "PROGRAMA DIVISOR" << endl;</pre>
 cout << "Introduce Dividendo : " ;</pre>
 cin >> dividendo;
 cout << "Introduce Divisor : " ;</pre>
 cin >> divisor;
 try {
 resultado = div(dividendo, divisor);
 cout << dividendo << "/" << divisor
 << "=" << resultado;
 catch (ExcepcionDividirPorCero &exce)
 ¿Sería correcto
 colocar esta instrucción
 cerr << "Error:" << exce.what() << endl;</pre>
 detrás del
 bloque catch?
 return (0);
```

Gestión de Errores 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) // bucle infinito
 break
 cin>>num;
 if (num == 99)
 throw Exit(); //salir del bucle
 cout<< "introdujiste: " << num << ". Introduce otro número " <<endl;</pre>
 catch (Exit& )
  cout<< "Fin!" <<endl;</pre>
```

Gestión de Errores Excepciones: Resumen

Ventajas:

- Separar el manejo de errores del código normal
- Agrupar los tipos de errores y la diferenciación entre ellos
- Obliga al código cliente a tratar (o ignorar) expresamente las condiciones de error.

Inconvenientes

Sobrecarga del sistema

Ejercicio

- Define una clase PilaEnteros que gestione una pila de enteros. La pila se crea con una capacidad máxima. Queremos que la pila controle su desbordamiento al intentar apilar más elementos de los que admite, mediante una excepción de usuario ExcepcionDesbordamiento. Define en C++ la clase PilaEnteros y los métodos Pila(), ~Pila() y apilar().
- Implementa un programa principal de prueba que intente apilar más elementos de los permitidos y capture la excepción en cuanto se produzca (dejando de intentar apilar el resto de elementos).

```
#include <exception>
#include <iostream>
using namespace std;
class ExcepcionDesbordamiento : public exception {};
class PilaEnteros{
 public:
 Pila(int max=10);
 void apilar (int);
 int desapilar();
 ~Pila();
 private:
 int maximo; // Tamaño máximo de la pila
 Vector<int> pila; // la pila
 int cima; //número de elementos actualmente en la pila-1
};
```

```
PilaEnteros::PilaEnteros(int max)
: maximo(max), pila(max), cima(-1)
{
 if (maximo<0)
 maximo=0;
}
PilaEnteros::~Pila() {
 pila.clear();
 maximo=-1;
 cima=-1;
}</pre>
```

```
void PilaEnteros::apilar (int elem) {
 cout<<"Llamo método apilar"<<endl;</pre>
 try {
 if (cima <maximo-1) {
 pila[++cima] = elem;
 cout << "Apilo" << endl;</pre>
 } else
 throw ExcepcionDesbordamiento();
 catch (exception& e) {
 cout<<"Catch método apilar"<<endl;</pre>
 ¿Qué salida
int main(){
 produce este
 PilaEnteros pi(2);
 programa?
 for (int i=0; i<20; i++)
 pi.apilar(i);
 return (0);
```

```
int main(){
 PilaEnteros 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;
};
```

- 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

```
void PilaEnteros::apilar (int elem) {
 cout<<"Intento apilar"<<endl;</pre>
 if (cima<maximo-1)
 pila[++cima] = elem;
 else
 throw ExcepcionDesbordamiento();
} ;
int main(){
 PilaEnteros pi(2);
 trv {
 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>
```

Gestión de Errores Excepciones: Relanzar una excepción

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

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

Gestión de errores

FIN TEMA 4