

Проектирование больших систем на C++

Коноводов В. А.

кафедра математической кибернетики ВМК

Лекция 12

01.12.2017

Обработка ошибок

Основные способы обработки ошибок:

1. Возвращение ошибок
2. Обработка исключений

Возвращение ошибок

Будем возвращать из функции 1 (или `false`), если произошла ошибка.

Чем это плохо?

- ▶ Чтобы понять, в чем ошибка, нужно совершить дополнительные действия.
- ▶ Ошибки могут произойти в каждой строчке кода.
- ▶ Код обработки ошибок обычно плохо тестируется.
- ▶ Сложно обработать ошибки на большой глубине стека вызовов.

std::optional (C++17)

Шаблонный класс для хранения опционального значения.

```
template<class T>  
class optional;
```

- ▶ `operator*` или метод `value` — доступ к хранимому значению.
- ▶ Метод `has_value` — проверка того, что есть значение.
- ▶ Метод `value_or` возвращает хранимое значение или переданный параметр, если значения нет.
- ▶ Пустое значение `std::nullopt`.

std::optional (C++17)

Удобно возвращать объекты этого класса в функциях, где возможна какая-то ошибка:

```
std::optional<int> GetCount(const TParam& param) {
 auto it = Params2Int.find(param);
 if (it != Params2Int.end()) {
 return it->second;
 } else {
 return {};
 // or:
 // return std::nullopt;
 // return std::optional<int>();
 }
}

int main() {
 // ...
 if (auto count = GetCount(param)) {
 std::cout << "res = " << *count << std::endl;
 }
}
```

Исключения: напоминание

Механизм исключений — наиболее предпочтительный механизм передачи сообщений об ошибке в C++.

Строки кода, в которых может сгенерироваться ошибка, заключаются в обертку

```
try {  
 /*here may be error*/  
} catch (/*what*/) {  
 /*what to do*/  
} catch (/*what*/) {  
 /*what to do*/  
} ...
```

Когда происходит исключение, генерируется некоторый объект исключения. Этот объект любой природы.

Среди всех `catch` будет выбрана лучшая функция, соответствующая нашему аргументу. Если текущий блок не может обработать исключение, то оно «проваливается» дальше на уровень выше.

Примеры исключений

- ▶ Исключение `std::bad_alloc` при нехватке динамической памяти.
- ▶ Исключение `std::length_error` при попытке сделать размер вектора или строки больше, чем `max_size()`.
- ▶ Исключение `std::out_of_range` при попытке функцией `at()` обратиться к контейнеру по некорректному индексу.

Исключения: catch

- ▶ `catch (MyException& ex) { ex.s = "error"; throw; }`

У этого единственного объекта `ex` было изменено поле `s`, его кидаем дальше и он изменен.

- ▶ `catch (MyException& ex) { ex.s = "error"; throw ex; }`

Генерируем новое исключение с объектом `ex`, вызывается конструктор копирования, а старый уничтожится.

- ▶ `catch (MyException ex) { ex.s = "error"; throw ex; }`

Изменили копию, копию скопировали и бросили.

- ▶ `catch (MyException ex) { ex.s = "error"; throw; }`

Изменили копию, а кинули то же исключение (исходный неизменный объект).

Исключения и retry

```
for (int i = 1; ; ++i) {
 try {
 auto params = GetParams();
 auto result = GetResult(params);
 return;
 } catch (const std::exception& e) {
 if (i == MaxRetryCount) {
 std::cerr << "Error" << std::endl;
 throw;
 }
 std::cerr << "Error on " << i << std::endl;
 } catch (...) {
 std::cerr << "Fatal error" << std::endl;
 std::terminate();
 }
}
```

Исключения и retry

```
template <class TFunc>
auto Retry(TFunc func, int maxAttemptsCount) {
 for (int i = 1; ; ++i) {
 try {
 return f();
 } catch (const std::exception& e) {
 std::cerr << "Error on " << i << std::endl;
 if (i == maxAttemptsCount) {
 std::cerr
 << "max attempts has been reached"
 << std::endl;
 throw;
 }
 }
 }
}
```

Исключения стандартной библиотеки

Стандартная библиотека предоставляет иерархию классов исключений. Базовый класс `std::exception`.

- ▶ `logic_error`
 - ▶ `invalid_argument`
 - ▶ `domain_error`
 - ▶ `length_error`
 - ▶ ...
- ▶ `runtime_error`
 - ▶ `overflow_error`
 - ▶ `range_error`
 - ▶ ...
- ▶ `bad_weak_ptr`
- ▶ `bad_cast`
- ▶ ...

std::exception_ptr (C++11)

- ▶ Хранит в себе исключения и имеет семантику указателя.
- ▶ Сохранить исключение можно через `std::current_exception`.
- ▶ Информация о типе исключения не теряется.
- ▶ Повторно сгенерировать исключение из этого объекта можно через `std::rethrow_exception`.

```
int main() {  
 std::exception_ptr eptr;  
 try {  
 throw std::out_of_range("some info");  
 } catch (...) {  
 eptr = std::current_exception();  
 }  
 //...  
 if (eptr) {  
 std::rethrow_exception(eptr);  
 }  
}
```

Value Or Exception

`std::optional` не работает с исключениями. Создадим класс, объекты которого хранят в себе либо значение, либо `std::exception_ptr` сгенерированного исключения.

Как создать тип, объекты которого хранят значения одного из заданных типов?

- ▶ `union`
- ▶ `std::variant` (C++17)

std::variant (C++17)

Это такой union, который знает, какой именно тип он хранит.

```
std::variant<int, char, double> v;
```

```
v = 5;
```

```
std::cout << std::get<int>(v);
```

```
// std::cout << std::get<double>(v);
```

```
// исключение std::bad_variant_access
```

```
// std::cout << std::get<float>(v);
```

```
// не компилируется
```

```
auto p = std::get_if<char>(&v); // nullptr
```

Value Or Exception

```
template <typename T>
class TValueOrError {
 std::variant<T, std::exception_ptr> valueOrError;
public:
 TValueOrError(std::exception_ptr eptr) : valueOrError(eptr) {}
 TValueOrError(T&& val) : valueOrError(std::move(val)) {}
 TValueOrError(const T& val) : valueOrError(val) {}

 bool IsValue() const { return valueOrError.index() == 0; }
 bool IsError() const { return !IsValue(); }

 const T& GetValueOrThrow() const {
 if (IsValue()) {
 return std::get<0>(valueOrError);
 }
 std::rethrow_exception(std::get<1>(valueOrError));
 }
};
```

Value Or Exception

Схема использования:

```
TValueOrError<int> GetResult(int param) {  
 try {  
 if (param == 0) {  
 throw std::logic_error("param cant be zero");  
 } else {  
 return param / 2;  
 }  
 } catch (...) { return std::current_exception(); }  
}
```

```
int main() {  
 try {  
 auto result = GetResult(0);  
 std::cout << result.IsError() << std::endl;  
 auto r = result.GetValueOrThrow();  
 // use it ...  
 std::cout << "result = " << r << std::endl;  
 } catch (std::logic_error& e) {  
 std::cout << "error: " << e.what() << std::endl;  
 }  
}
```


Value Or Exception

Что делать, если нужно прямо по месту, не кидая исключения, записать исключение?

```
try {  
 throw std::logic_error("logic error");  
} catch (...) {  
 TValueOrError<int> error = std::current_exception();  
 std::cout << error.IsError() << std::endl;  
}
```

Value Or Exception

Что делать, если нужно прямо по месту, не кидая исключения, записать исключение?

```
try {  
 throw std::logic_error("logic error");  
} catch (...) {  
 TValueOrError<int> error = std::current_exception();  
 std::cout << error.IsError() << std::endl;  
}
```

Чтобы так не делать, существует `std::make_exception_ptr`:

```
TValueOrError<int> error =  
 std::make_exception_ptr(std::logic_error("logic error"));  
std::cout << error.IsError() << std::endl;
```

noexcept

```
void f(int param) noexcept;
```

- ▶ Модификатор означает, что функция гарантированно не генерирует исключений.
- ▶ От этого может зависеть эффективность вызывающего кода.
- ▶ Допускается вызов из noexcept-функции других функций, которые noexcept не являются.
- ▶ В C++11 все функции освобождения памяти и все деструкторы неявно являются noexcept.

Гарантии безопасности исключений

1. Гарантия отсутствия исключений.
2. Строгая гарантия (исключения могут происходить, но все объекты остаются в согласованном и предсказуемом состоянии).
3. Базовая гарантия (исключения могут происходить, объекты остаются в согласованном состоянии, но не обязательно в предсказуемом).

Гарантии безопасности исключений

1. Гарантия отсутствия исключений.
2. Строгая гарантия (исключения могут происходить, но все объекты остаются в согласованном и предсказуемом состоянии).
3. Базовая гарантия (исключения могут происходить, объекты остаются в согласованном состоянии, но не обязательно в предсказуемом).

Пример: стек и операция pop.

- ▶ **Согласованность** означает соответствие `size()` и числа элементов при исключении.
- ▶ **Предсказуемость** означает, что при исключении число элементов в стеке не уменьшилось.

Assert

Проверяем предположения о данных объекта в программе,
проверяем инварианты.

Assert

Проверяем предположения о данных объекта в программе, проверяем инварианты.

- ▶ assert времени компиляции

Программа не компилируется, если условие не выполняется.

```
static_assert(  
 std::is_pointer<decltype(TCalcerPtr)>::value,  
 "must be pointer"  
);
```

Assert

- ▶ assert времени выполнения

```
#ifdef NDEBUG  
#define assert(condition) ((void)0)  
#else  
#define assert(condition) /*implementation defined*/  
#endif
```

А полезно ли это?