

15 PASKAITA

Turinys: Išimtys

Išimtys (exceptions) – programos vykdymo metu kylančios klaidingos situacijos, nutraukiančios programos darbą (pavyzdžiui, dalyba iš nulio, klaida atveriant duomenų failą, indekso išeitis už masyvo ribų ir pan.).

C++ turi išimčių apdorojimo mechanizmą, leidžiantį apdoroti išimtį ir imtis koreguojančių veiksmų nenutraukus programos darbo. Mechanizmo veikimas kiek panašus į *if – then – else – endif* konstrukciją.

Mechanizmas:

1. *try* – kontroliuoja nurodytą bloką, ar ten nekilo išimtis. Galima kontroliuoti vieną operatorių (tarkim, funkcijos kvietimą) arba visą jų grupę;
2. Kontroliuojamo bloko viduje yra operatorius
if(klaidos sąlyga) throw klaidos objektas;
3. *catch* – „sugauti“ klaidą ir ją apdoroti.

Programa-schema:

```
...
class C{
 ...
 public:
 class ErrorClass{ ... }; // klaidos klasė; vidinė klasė
 void m( ){
 ...
 if( /* klaidos sąlyga */ ) throw ErrorClass( ); // generuojamas
 ... // klaidos objektas
 }
};
//
int main( ){
 try{
 C c;
 c.m( );
 }
 catch( C::ErrorClass ) {
 /* klaidos apdorojimas */
 }
 return 0;
}
```

Programos pavyzdys: saugus stekas.

```
#include <iostream>
using namespace std;
//
const int MAX = 3; // steko dydis
//
```

```

class Stack{
 private:
 int st[ MAX ];
 int top;
 public:
 class Range{ }; // vidinė klaidos klasė; tuščia
 Stack( ){ top = -1; }
 void push( int value ){
 if( top >= MAX-1 ) throw Range( ); // generuojama klaida
 st[ ++top ] = value;
 }
 int pop( ){
 if( top < 0 ) throw Range( ); // generuojama klaida
 return st[ top-- ];
 }
};
//
int main( ){
 Stack s1;
 try{
 s1.push( 11 );
 s1.push( 22 );
 s1.push( 33 );
 s1.push( 44 ); // klaidingas operatorius!
 cout<<" 1: "<<s1.pop( )<<endl;
 cout<<" 2: "<<s1.pop( )<<endl;
 }
 catch( Stack::Range ){
 cout<<" Error: stack is full or empty\n";
 }
 cout<<" End of program \n";
 return 0;
}

```

Rezultatai:

```

Error: stack is full or empty
End of program

```

Ši programa gali generuoti ir kelias skirtingas klaidas: vieną – kai stekas jau užpildytas, ir kitą – kai tuščias.

```

#include <iostream>
using namespace std;
//
const int MAX = 3;
//
class Stack{
 private:
 int st[ MAX ];

```

```

 int top;
public:
 class Full{ }; // vidinė klaidos klasė perpildymui
 class Empty{ }; // vidinė klaidos klasė tuščiam stekui
 Stack( ){ top = -1; }
 void push( int value ){
 if( top >= MAX-1 ) throw Full( );
 st[ ++top ] = value;
 }
 int pop( ){
 if( top < 0 ) throw Empty( );
 return st[ top-- ];
 }
};
//
int main( ){
 Stack s1;
 try{
 s1.push( 11 );
 s1.push( 22 );
 cout<<" 1: "<<s1.pop( )<<endl;
 cout<<" 2: "<<s1.pop( )<<endl;
 cout<<" 3: "<<s1.pop( )<<endl; // klaidingas operatorius
 }
 catch( Stack::Full ){
 cout<<" Error: stack is full\n";
 }
 catch( Stack::Empty ){
 cout<<" Error: stack is empty\n";
 }
 cout<<" End of program\n";
 return 0;
}

```

Rezultatai:

```

1: 11
2: 22
Error: stack is empty
End of program

```

Išimčių klasės su informacija apie kilusią klaidą. Pavyzdys: jau matyta klasė *Distance*. Kontroliuojama situacija – ar colių skaičius neviršika 12. Taip gali nutikti neteisingai kviečiant metodą-konstruktorių su argumentais ir įvedant duomenis iš klaviatūros. Kilus tokie klaidai, reikia nurodyti klaidos šaltinį (metodą-konstruktorių ar įvesties metodą) ir įvestą colių skaičių.

```

#include <iostream>
#include <string>
using namespace std;
//
class Distance{
 private:
 int feet;
 float inches;
 public:
 class Range{
 public:
 string source; // kur kilo klaida; public!
 float value; // colių skaičius; public!
 Range( string s, float v ){
 source = s;
 value = v;
 }
 };
 Distance( ){ feet = 0; inches = 0.f; }
 Distance( int ft, float in ){
 if( in >= 12.f ) throw Range( "Constructor", in );
 feet = ft;
 inches = in;
 }
 void getDistance( ){
 cout<<"Enter feet: ";
 cin>>feet;
 cout<<"Enter inches: ";
 cin>>inches;
 if( inches >= 12.f ) throw Range( "Method", inches );
 }
};
//
int main( ){
 try{
 Distance d1( 10, 10.f);
 Distance d2;
 d2.getDistance( );
 cout<<"d1: "<<d1.feet<<" "<<d1.inches<<endl;
 cout<<"d2: "<<d2.feet<<" "<<d2.inches<<endl;
 }
 catch( Distance:: Range r ){ // skelbiamas klaidos objektas r
 cout<<"Error\n";
 cout<<"Error source: "<<r.source<<endl;
 cout<<" entered value: "<<r.value<<endl;
 }
 return 0;
}

```

Veikiant programai įvedus iš klaviatūros 10 ir 20.f, programos rezultatai bus:

```
Enter feet: 10
Enter inches: 20.f
Error
Error source: Method
 entered value: 20.
```

Sukelti galima ne tik išimti-objektą, bet išimti-kintamąjį ar išimti-konstantinį masyvą ir pan. Pavyzdys-schema:

```
...
 int badNumber = 10;
...
 if( ... ) throw badNumber;
...
... catch(int bn) {cout<<bn<<endl;} // spausdinama reikšmė 10
...
```

C++ yra vidinių kalbos išimčių klasių, kurias galima bandyti perimti. Viena tokių – *bad_alloc* – kyla esant nepakankamai vietos dinaminio atminties skyrimo metu. Panašiai išimčiai perimti pakanka tokių veiksmų:

```
...
try{
 ...
}
catch( bad_alloc ){ // nereikia jokios priklausomybės operacijos,
 ... // jokio papildomo antraštinio failo
}
...
```

Kilus bet kokiai išimčiai, kaip tik klaidos kilimo metu sukonstruotam objektui automatiškai kviečiamas destruktorius. Tai leidžia klaidų apdorojimo mechanizmą įdėti į koreguojantįjį klaidą ciklą.