

PCS3111

Laboratório de Programação Orientada a Objetos para Engenharia Elétrica

Aula 9: Programação Defensiva e Exceções em C++

Escola Politécnica da Universidade de São Paulo

Agenda

- 1. Programação defensiva
- 2. Exceções em C++

Compilação

- O compilador é um programa que transforma um código de uma linguagem para outra
- O compilador faz algumas verificações
 - Exemplo:
 - Palavras válidas
 - Ordem das palavras está correta
 - A variável foi declarada anteriormente
 - Nem todos os problemas são encontrados durante a compilação

Exemplo

• Quais problemas o seguinte código pode ter?

Exemplo

- Alguns impactos (nesse programa)
 - Uso de posições inválidas do vetor
 - Alteração de outras variáveis (talvez até em outras classes)
 - Perda da informação armazenada
 - Cálculos incorretos
 - Média incorreta (um outro método)
 - Programa termina / trava inesperadamente
 - Apresentação de informação errada
- Como lidar com isso?
 - Programação defensiva

Programação defensiva

- Código se proteger de entradas inadequadas
 - Mesmo que n\u00e3o seja culpa do seu c\u00f3digo
 - Similar à direção defensiva
 - ...programas terão problemas e modificações...
- Cuida de eventos que não deveriam acontecer
 - Ou pior: nunca deveriam acontecer

Programação defensiva

- Preocupações
 - Verificar os valores dos parâmetros de entrada
 - Verificar dados obtidos de fontes externas
 - (Fora da classe)

Parâmetros inadequados

```
#include "C.h"

void x(A *a, B *b) {
 C *c = ???;
}

C *c = ???;

Outros sistemas
```

Decidir como lidar com entradas com problemas

Técnicas de tratamento de erro

- Algumas opções para lidar com erros
 - Retornar um código de erro
 - Terminar o programa
 - Registrar em um log o problema
 - Arquivo de log
 - Retornar um valor neutro
 - Exemplo: método que desenha algo em tela
 - Retornar a mesma resposta que da última vez
 - Exemplo: um sensor de temperatura
 - Apresentar uma mensagem de erro ao usuário

A decisão de qual opção considerar depende do problema em questão e do sistema

Retornar um código de erro

- Reporta o erro e permite que quem chamou o método decida o que fazer
 - Exemplo: método adicionarAluno

Verdadeiro se foi possível adicionar ou falso caso contrário

```
1 bool Disciplina::adicionarAluno (string nome, double notaP1,
2
 double notaP2, double notaP3,
 3
 int faltas) {
 if (numeroDeAlunos >= NUMERO MAXIMO) return false;
4
 5
 this->alunos[numeroDeAlunos++] = new Aluno (nome, notaP1,
6
 notaP2,
 notaP3, faltas);
8
 return true;
9
10 }
```

Retornar um código de erro

- O que fazer se o método já tiver um retorno e/ou não posso alterá-lo?
 - Exemplo

- O que fazer se o método não souber o que retornar (ou o que fazer)?
- Solução: uso de exceções

Exceções em C++

Exceção

- Um evento que causa a suspensão da execução normal de um programa
 - Em geral, algo que *não deveria acontecer*
 - Situações excepcionais
- Métodos podem jogar (throw) exceções
 - O método que chamou (direta ou indiretamente) pode capturar (catch) a exceção
 - Permite continuar a execução do programa
- Não é algo específico da Orientação a Objetos

Exceção em C++

- A biblioteca padrão define exceções básicas
 - Necessário #include <stdexcept>
 - É necessário using namespace std;

O método what() de exception possui o motivo da exceção

Jogando uma exceção em C++

- Comando throw
 - Pode jogar objetos ou tipos primitivos
 - Sintaxe throw <objeto>;

Exemplo

```
Aluno::Aluno (string nome, double notaP1, double notaP2,
 double notaP3, int faltas) {
 if (nome.empty()) throw new invalid_argument ("Nome vazio");
10
 else if (notaP1 < 0 | notaP1 > 10 | notaP2 < 0</pre>
11
12
 || notaP2 > 10 || notaP3 < 0 || notaP3 > 10)
 throw new invalid_argument ("Nota invalida");
13
 else if (faltas < 0)</pre>
14
 throw new invalid_argument ("Falta negativa");
15
16
17
 this->nome = nome;
18
 this->notaP1 = notaP1;
 EX02
```

Capturando uma exceção em C++

- Bloco try-catch
 - Tenta executar o código e captura uma exceção se ela acontecer

```
Tenta executar o código

//...
} catch (<Exceção A> e) {

Captura a exceção que pode acontecer

//...

Código caso a exceção ocorra

Captura outro tipo de exceção

Captura outro tipo de exceção
```

- Pode-se ter vários "catch"
 - Um para cada tipo de exceção

Capturando uma exceção em C++

Exemplo


```
try {
 Disciplina *d = new Disciplina();
10
 d->adicionarAluno ("Ana", 10, 10, 10, -1);
d->adicionarAluno ("Joao", 5, 5, 5, 3);
11
12
13
14
 d->imprimir();
 } catch (invalid_argument *e) {
15
 cout << "Erro: " << e->what();
16
17
 delete e; // limpando!
 }
18
 EX02
```

Capturando uma exceção em C++

- Quem deve capturar a exceção?
 - Depende: deve ser quem sabe como tratá-la!
 - (Nem sempre é quem chamou o método diretamente)
- O que acontece se uma exceção não for capturada?
 - Quando um método não captura a exceção, o contexto dele na pilha de execução é retirado
 - Ela é jogada para o próximo contexto da pilha de execução
 - Se ninguém capturar (nem o main), o programa termina

Pilha de execução

```
EX03
 1 #include <iostream>
 #include <stdexcept>
 using namespace std;
 int f2 (int a) {
 if (a == 0)
 throw new invalid_argument ("\"a\" nao e valido");
 return a + 1;
10
11
12
 int f1 (int a) {
 return f2(a) + 1;
15
16
 int main (int argc, char **argv) {
18
 try {
 cout << "Resultado: " << f1 (0) << endl;</pre>
19
 } catch (invalid_argument *e) {
20
 cout << "Erro: " << e->what() << endl;</pre>
21
22
 delete e;
 }
23
24
 return 0;
25 }
```


Pilha de execução

Boas práticas

- Não jogue uma exceção se o próprio método pode tratá-la
- Saiba as exceções que a classe usada joga
- Use a exceção mais adequada
 - Tente usar as exceções da biblioteca padrão
 - Não use a exceção pai exception
 - Ela nem tem um construtor que recebe uma string!
 - Crie uma nova exceção se não houver uma adequada
 - O ideal é que ela seja filha de algum tipo de exception

Criando uma classe para a exceção

```
""
3 #include <stdexcept>
4 #include <string>
5
6 using namespace std;
7
8 class ErroDisciplina : public runtime_error {
9 public:
10 ErroDisciplina (string mensagem);
11 };
EX04
```

```
1 #include "ErroDisciplina.h"
2
3 ErroDisciplina::ErroDisciplina (string mensagem):
4 runtime_error (mensagem) {}
EX04
```

Criando uma classe para a exceção

```
Joga a exceção
 (cria um objeto e joga)
 double Disciplina::media (int numeroDeFaltasMaximo)
47
 if (numeroDeFaltasMaximo < 0)</pre>
48
 throw new ErroDisciplina ("Numero de faltas e' < 0");</pre>
49
 else if (numeroDeAlunos == 0)
50
51
 throw new ErroDisciplina ("Nao existem alunos matriculados");
65
 return total / alunosPresentes;
 EX04
66
```

- Outras exceções e detalhes
 - http://www.cplusplus.com/reference/exception/exception/

Boas práticas

- Cuidado ao jogar exceções em construtores
 - Alguma inicialização pode não ter sido feita
 - O destrutor n\(\tilde{a}\)o ser\(\tilde{a}\) chamado automaticamente
 - Mas se algo foi alocado, ele precisaria ser desalocado!
 - (Destrutores não jogam exceções)
- Destrua o objeto de exceção se criado com new
- Não crie blocos catch vazios
 - Eles "engolem" exceções

Conclusão

- Programação defensiva tem um <u>custo</u>
 - Perda de desempenho por causa do excesso de verificações
- Outras verificações podem ser úteis durante o desenvolvimento
 - Asserções
 - Permitem verificar o programa durante a sua execução
 - Condições que nunca deveriam acontecer
 - Terminam o programa quando falham
 - Devem ser desabilitadas em operação (produção)

Conclusão

- Em um código em produção (operação)
 - Deixe verificações para erros importantes
 - Remova verificações para erros triviais
 - Remova código que causa o término do programa forçosamente
 - Faça um registro de erros para facilitar a correção
 - Log: depuração
 - Verifique se as mensagens de erro são adequadas para o usuário
- Prefira exceções a códigos de erro
 - Uma exceção deixa mais claro o problema

Bibliografia

MCCONNELL, S. Code Complete. 2nd edition.
 Microsoft Press, 2004. Capítulo 8.