

第8讲 C++工具

8.1 异常处理

8.2 使用早期的函数库

8.1 异常处理

8.1.1 异常处理的任务

程序中常见的错误有两大类：**语法错误**和**运行错误**。
在编译时，编译系统能发现程序中的语法错误。

有的程序虽然能通过编译，也能投入运行。但是在**运行过程中会出现异常**，得不到正确的运行结果，甚至导致程序不正常终止，或出现死机现象。

所谓**异常处理**指的是对运行时出现的差错以及其他例外情况的处理。

8.1.2 异常处理的方法

C++采取的办法是:如果在执行一个函数过程中出现异常,可以不在本函数中立即处理,而是发出一个信息,传给它的上一级(即调用它的函数),它的上级捕捉到这个信息后进行处理。

如果上一级的函数也不能处理,就再传给其上一级,由其上一级处理。如此逐级上送,如果到最高一级还无法处理,最后只好异常终止程序的执行。

这样做的好处是使底层的函数专门用于解决实际任务，而不必再承担处理异常的任务，以减轻底层函数的负担，而把处理异常的任务上移到某一层去处理。这样可以提高效率。

C++处理异常的机制是由3个部分组成的，即**检查(try)**、**抛出(throw)**和**捕捉(catch)**。

需要检查的语句放在**try**块中

throw发出一个异常信息

catch捕捉异常信息

例8.1 给出三角形的三边 a,b,c ，求三角形的面积。只有 $a+b>c,b+c>a,c+a>b$ 时才能构成三角形。设置异常处理，对不符合三角形条件的输出警告信息，不予计算。

先写出没有异常处理时的程序：

```
#include <iostream>
#include <cmath>
using namespace std;
int main( )
{double triangle(double,double,double);
 double a,b,c;
 cin>>a>>b>>c;
 while(a>0 && b>0 && c>0)
 {cout<<triangle(a,b,c)<<endl;
  cin>>a>>b>>c;
 }
 return 0;
}
```

```
double triangle(double a,double b,double c)
{double area;
  double s=(a+b+c)/2;
  area=sqrt(s*(s-a)*(s-b)*(s-c));
  return area;
}
```

运行情况如下:

6 5 4 ✓ (输入a,b,c的值)

9.92157 (输出三角形的面积)

1 1.5 2 ✓ (输入a,b,c的值)

0.726184 (输出三角形的面积)

1 2 1 ✓ (输入a,b,c的值)

0 (输出三角形的面积, 此结果显然不对,因为不是三角形)

1 0 6 ✓ (输入a,b,c的值)

(结束)

修改程序：在主函数中的try-catch块中调用triangle函数，检测有无异常信息，并作相应处理。

```
#include <iostream>
```

```
#include <cmath>
```

```
using namespace std;
```

```
void main( )
```

```
{double triangle(double,double,double);
```

```
double a,b,c;
```

```
cin>>a>>b>>c;
```

```
try//在try块中包含要检查的函数
```

```
{while(a>0 && b>0 && c>0)
```

```
{cout<<triangle(a,b,c) <<endl;
```

```
cin>>a>>b>>c;
```

```
}
```

```
}
```

```
catch(double) //用catch捕捉异常信息并作相应处理
```

```
{cout<<a<<" "<<b<<" "<<c<<"not a triangle!"<<endl;}
```

```
cout<<"end"<<endl;
```

```
}
```

需要检查的语句放在try后面的花括号中

异常信息的类型名

系统根据throw抛出的异常信息寻找与之匹配的catch子句

异常处理后，继续执行catch后面的语句

```
double triangle( double a,double b,double c) //计算三角形的面积的函数
{double s=(a+b+c)/2;
if (a+b<=c||b+c<=a||c+a<=b) throw a; //当不符合三角形条件抛出异常
return sqrt(s*(s-a)*(s-b)*(s-c));
}
```

程序运行结果如下:

6 5 4 ✓ (输入a,b,c的值)

9.92157 (计算出三角形的面积)

1 1.5 2 ✓ (输入a,b,c的值)

0.726184 (计算出三角形的面积)

1 2 1 ✓ (输入a,b,c的值)

a=1,b=2,c=1, that is not a triangle! (异常处理)

end

throw抛出异常信息后，流程立即转到上一级的函数(main 函数)

说明:

- (1) 被检测的函数必须放在try块中，否则不起作用。
- (2) catch块是try-catch结构中的一部分，必须紧跟在try块之后，在二者之间也不能插入其他语句。
- (3) try和catch块，即使花括号内只有一个语句，也不能省略花括号。
- (4) 一个try-catch结构中只能有一个try块，但却可以有多个catch块，以便与不同的异常信息匹配。
- (5) catch后面的圆括号中，一般只写异常信息的类型名，如：**catch(double)**

8.1.3 在函数声明中进行异常情况指定

为便于阅读程序，C++允许在声明函数时列出可能抛出的异常类型，如例8.1中函数声明改写为

```
double triangle(double,double,double) throw(double);
```

表示triangle函数只能抛出double类型的异常信息。

如果写成

```
double triangle(double,double,double)  
throw(int,double,float,char);
```

则表示triangle函数可以抛出int,double,float或char类型的异常信息。

如果在声明函数时未列出可能抛出的异常类型，则该函数可以抛出任何类型的异常信息。

异常指定必须同时出现在函数声明和函数定义的首行。

8.1.4 在异常处理中处理析构函数

C++的异常处理机制会在**throw**抛出异常信息被**catch**捕获时，对有关的局部对象进行析构，然后执行与异常信息匹配的**catch**块中的语句。

例8.3 在异常处理中处理析构函数。

```
#include <iostream>
#include <string>
using namespace std;
class Student
{public:
 Student(int n,string nam)//定义构造函数
 {cout<<"constructor-"<<n<<endl;
 num=n;name=nam;}
 ~Student(){cout<<"destructor-"<<num<<endl;}//定义析构函数
 void get_data(); //成员函数声明
private:
 int num;
 string name;
};
```

肇庆学院 计算机学院

```
void Student::get_data( ) //定义成员函数
{if(num==0) throw num; //如num=0,抛出int型变量num
  else cout<<num<<" "<<name<<endl; //若num≠0, 输出num,name
  cout<<"in get_data()"<<endl; //输出信息, 表示目前在get_data函数中
}
void fun( )
{Student stud1(1101,"Tan"); //建立对象stud1
stud1.get_data( ); //调用stud1的get_data函数
Student stud2(0,"Li"); //建立对象stud2
stud2.get_data( ); //调用stud2的get_data函数
}
int main( )
{cout<<"main begin"<<endl; //表示主函数开始了
cout<<"call fun()"<<endl; //表示调用fun函数
try
  {fun( );} //调用fun函数
```

```
catch (int n)
```

```
{cout<<"num="<<n<<" ,error!"<<endl;} //表示num=0出错
```

```
cout<<"main end"<<endl; //表示主函数结束
```

```
return 0;
```

```
}
```

程序运行结果如下:

main begin

call fun()

constructor-1101

1101 tan

in get_data()

constructor-0

destructor-0

destructor-1101

num=0,error!

main end

8.2 使用早期的函数库

C++程序中可以使用C语言的函数库。如果要用函数库中的函数，就必须在程序文件中包含有关的头文件。在C++中使用这些头文件有两种方法。

(1) 用C语言的传统方法。头文件名包括后缀.h，如 `stdio.h`，`math.h`等。如

```
#include <math.h>
```

(2) C++标准要求系统提供的头文件不包括后缀.h，例如 `iostream`、`string`。在程序中要对命名空间std作声明。如

```
#include <cstdio>
```

```
#include <cmath>
```

```
using namespace std;
```

目前所用的大多数C++编译系统既保留了C的用法，又提供了C++的新方法。下面两种用法等价，可以任选：

C传统方法

```
#include <stdio.h>
```

```
#include <math.h>
```

```
#include <string.h>
```

C++新方法

```
#include <cstdio>
```

```
#include <cmath>
```

```
#include <cstring>
```

```
using namespace std;
```

可以使用传统的C方法，但提倡使用C++的新方法。