

Chapter 11. 예외 처리와 템플릿

박 종 혁 교수

UCS Lab

Tel: 970-6702

Email: jhpark1@seoultech.ac.kr

11-1. 예외 처리

예외 처리(Exception Handling)

- 예외란?

우리가 당연하다고 가정한 상황이 거짓이 되는 경우

- 대표적 경우

- 컴퓨터에 사용 가능한 메모리가 부족한 경우
 - 당연히 있을 것이라 생각한 파일이 없는 경우
 - 사용자가 잘못된 값을 입력하는 경우

- 예외 처리란?

이러한 상황이 발생한 경우에도 프로그램이 올바르게 동작할 수 있도록 처리하는 것

- 예) 컴퓨터에 사용 가능한 메모리가 부족해서 동적 메모리 할당이 실패한 경우

--> 예외 처리를 잘 하지 못한 프로그램은 비정상 종료할 수 있음

반면, 예외 처리를 잘 한 프로그램은 사용자가 작업 중이던 정보를 잘 보관한 후에 정상적으로 종료할 수 있음

1. 기존의 예외처리 방식

- 예외 처리
 - 일반적이지 않은 프로그램의 흐름의 처리
 - **에러가 아니다!**

```
int main(void)
{
 int a, b;
 cout<<"두개의 숫자 입력 : ";
 cin>>a>>b;

 cout<<"a/b의 몫 : "<<a/b<<endl;
 cout<<"a/b의 나머지 : "<<a%b<<endl;
 return 0;
}
```


```
int main(void)
{
 int a, b;
 cout<<"두개의 숫자 입력 : ";
 cin>>a>>b;
 if(b==0){
 cout<<"입력오류!"<<endl;
 }
 else {
 cout<<"a/b의 몫 : "<<a/b<<endl;
 cout<<"a/b의 나머지 : "<<a%b<<endl;
 }
 return 0;
}
```

2. C++의 예외처리 메커니즘

- Try, catch, throw

```
try {  
 /* 예외 발생 예상 지역 */  
}  
  
catch(처리 되어야 할 예외의 종류) {  
 /* 예외를 처리하는 코드가 존재할 위치 */  
}
```

```
throw ex; // ex를 가리켜 보통은 그냥 “예외”라고 표현을 한다.
```


• 예제

```
int main(void)
{
 int a, b;
 cout<<"두개의 숫자 입력 : ";
 cin>>a>>b;

 try{
 if(b==0)
 throw b;
 cout<<"a/b의 몫 : "<<a/b<<endl;
 cout<<"a/b의 나머지 : "<<a%b<<endl;
 }

 catch(int exception){
 cout<<exception<<" 입력."<<endl;
 cout<<"입력오류! 다시 실행 하세요."<<endl;
 }
 return 0;
}
```


- 예외가 발생하면 try 블록의 나머지 부분 무시
- 예외 처리 후 catch 블록 이후부터 실행

3. Stack Unwinding (스택 풀기)

- Stack

- 가장 나중에 들어온 자료가 가장 먼저 나가게 되는 데이터 구조
- **LIFO(Last-In, First-Out): "후입선출형 구조"**
- FILO(First-In, Last-Out): 먼저 들어온 것이 나중에 나간다

- Stack의 원리

- Push: 스택에 새로운 자료를 추가하는 것

- Pop: 스택에 저장된 값을 다시 빼내어 내는 것

- Stack 풀기


```
int main(void)
```

```
{
```

```
 ...생략...
```

```
 try{
```

```
 cout<<"a/b의 몫 : "<< divide(a, b) <<endl;
```

```
 }
```

```
 catch(int exception){
```

```
 ...
```

```
 }
```

```
 return 0;
```

```
}
```

b

divide(a, b)

exception

예외 전달

```
int divide(int a, int b)
```

```
{
```

```
 if(b==0)
```

```
 throw b;
```

```
 return a/b;
```

```
}
```

b

- Stack 풀기 예제

```
int divide(int a, int b); // a/b의 몫만 반환
```

```
int main(void)
```

```
{
```

```
 int a, b;
```

```
 cout<<"두개의 숫자 입력 : ";
```

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

```
 try{
```

```
 cout<<"a/b의 몫 : "<<divide(a, b)<<endl;
```

```
 }
```

```
 catch(int exception){
```

```
 cout<<exception<<" 입력."<<endl;
```

```
 cout<<"입력오류! 다시 실행 하세요."<<endl;
```

```
 }
```

```
 return 0;
```

```
}
```

```
int divide(int a, int b)
```


```
{
```

```
 if (b==0)
```

```
 throw b;
```

```
 return a/b;
```

```
}
```


- 예외가 처리되지 않으면
 - `stdlib.h`에 선언되어 있는 `abort` 함수의 호출에 의해 프로그램 종료
- 전달되는 예외 명시
 - 그 이외의 예외가 전달되면 `abort` 함수의 호출

```
int fct(double d) throw (int, double, char *)  
{  
 .....  
}
```

- 하나의 try, 여러 개의 catch

```
int main(void)
{
 int num;

 cout<<"input number: ";
 cin>>num;

 try{
 if(num>0)
 throw 10; // int형 예외 전달.
 else
 throw 'm'; // char형 예외 전달.
 }
 catch(int exp){
 cout<<"int형 예외 발생"<<endl;
 }
 catch(char exp){
 cout<<"char형 예외 발생"<<endl;
 }
 return 0;
}
```

4. 예외상황을 나타내는 클래스의 설계

- 예외 상황을 나타내는 클래스 & 객체
 - 예외 클래스, 예외 객체
 - 일반 클래스, 객체와 다르지 않다.
 - 예외 상황을 알려주기 위한 용도로 사용
- 예외는 클래스의 객체로 표현되는 것이 일반적

5. 예외처리에 대한 나머지 문법 요소

- 모든 예외 처리 catch 블록

```
try{  
 .....  
}  
catch(...) { // ... 선언은 모든 예외를 다 처리 하겠다는 선언  
 .....  
}
```


- 예외 다시 던지기

```
try{  
 .....  
}  
catch(Exception& t) {  
 .....  
 throw;  
}
```

11-2. 템플릿

1. 템플릿이란?

- 템플릿(template): 물건을 만들 때 사용되는 틀이나 모형을 의미
- 함수 템플릿(function template): 함수를 찍어내기 위한 형틀

함수 get_max()

```
int get_max(int x, int y)
{
 if( x > y ) return x;
 else return y;
}
```

만약 float 값 중에서
최대값을 구하는 함수가
필요하다면?

함수 get_max()

```
float get_max(float x, float y)
{
 if( x > y ) return x;
 else return y;
}
```

핵심적인 내용은 같
고 매개 변수의 타
입만 달라진다.

일반화 프로그래밍

- 일반화 프로그래밍(generic programming)
 - 일반적인 코드를 작성하고 이 코드를 정수나 문자열과 같은 다양한 타입의 객체에 대하여 재사용하는 프로그래밍 기법

int 버전으로 필요하시다구요.

템플릿 함수

```

__ get_max(__x , __ y)
{
 if( x > y) return x;
 else return y;
}
  
```


```

int get_max(int x , int y)
{
 if( x > y) return x;
 else return y;
}
  
```

get_max()

```
template<typename T>
T get_max(T x, T y)
{
 if( x > y ) return x;
 else return y;
}
```

자료형이 변수처럼
표기되어 있음을
알 수 있다

템플릿 함수의 사용

get_max(1, 3) 으로 호출

```
template <typename T>
T get_max(T x, T y)
{
 if(x > y) return x;
 else return y;
}
```

```
int get_max(int x, int y)
{
 if(x > y) return x;
 else return y;
}
```

get_max(1.8, 3.7) 으로 호출

```
double get_max(double x, double y)
{
 if(x > y) return x;
 else return y;
}
```


예제

`get_max.cpp`

```
#include <iostream>
using namespace std;

template <typename T>
T get_max(T x, T y)
{
 if(x > y) return x;
 else return y;
}

int main()
{
 // 아래의 문장은 정수 버전 get_max()를 호출한다.
 cout << get_max(1, 3) << endl;

 // 아래의 문장은 실수 버전 get_max()를 호출한다.
 cout << get_max(1.2, 3.9) << endl;

 return 0;
}
```

실행 결과

3

3.9

계속하려면 아무 키나 누르십시오 ...

2. 템플릿 함수의 특수화

```
template <typename T> // 함수 템플릿으로 정의
void print_array(T[] a, int n)
{
 for(int i=0; i<n; i++)
 cout << a[i] << " ";
 cout << endl;
}

template <> // 템플릿 특수화
void print_array(char[] a, int n) // 매개 변수가 char인 경우에는 이 함수가
 호출된다.
{
 cout << a << endl;
}
```

함수 템플릿과 함수 중복

swap_values.cpp

```
#include <iostream>
using namespace std;
```

템플릿 함수

```
template <typename T>
void swap_values(T& x, T& y)
{
 T temp;
 temp = x;
 x = y;
 y = temp;
}
```

함수 중복

```
void swap_values(char* s1, char* s2)
{
 int len;

 len = (strlen(s1) >= strlen(s2)) ? strlen(s1) : strlen(s2);
 char* tmp = new char[len + 1];

 strcpy(tmp, s1);
 strcpy(s1, s2);
 strcpy(s2, tmp);
 delete[] tmp;
}
```

```

int main()
{
 int x=100, y=200;
 swap_values(x, y); // x, y가 모두 int 타입- OK!
 cout << x << " " << y << endl;

 char s1[100]="This is a first string";
 char s2[100]="This is a second string";
 swap_values(s1, s2); // s1, s2가 모두 배열 - 오버로딩 함수 호출
 cout << s1<< " " << s2<< endl;
 return 0;
}

```

실행 결과

200 100

This is a second string This is a first string

계속하려면 아무 키나 누르십시오 . . .


```
template<typename T1, typename T2>  
void copy(T1 a1[], T2 a2[], int n)  
{  
 for (int i = 0; i < n; ++i)  
 a1[i] = a2[i];  
}
```

2. 클래스 템플릿

- 클래스 템플릿(class template): 클래스를 찍어내는 틀(template)

```
template <typename 타입이름, ...> class 클래스이름  
{  
 ...  
}
```

- 예제: 하나의 값을 저장하고 있는 박스

정수를 저장하는 상자

예제

```
class Box {  
 int data;  
public:  
 Box() { }  
 void set(int value) {  
 data = value;  
 }  
 int get() {  
 return data;  
 }  
};  
  
int main()  
{  
 Box box;  
 box.set(100);  
 cout << box.get() << endl;  
 return 0;  
}
```

실행 결과

100

계속하려면 아무 키나 누르십시오 . . .

클래스 템플릿으로 만
들어 보자.

클래스 템플릿 버전

클래스 템플릿 정의


```
template <typename T>
class 클래스이름
{
 ...// T를 어디서든지 사용할 수 있다.
}
```

예제

```
#include <iostream>
using namespace std;

template <typename T>
class Box {
 T data; // T는 타입(type)을 나타낸다.
public:
 Box() { }
 void set(T value) {
 data = value;
 }
 T get() {
 return data;
 }
};
```

클래스 템플릿


```
int main()
{
 Box<int> box;
 box.set(100);
 cout << box.get() << endl;

 Box<double> box1;
 box1.set(3.141592);
 cout << box1.get() << endl;

 return 0;
}
```

정수 버전 클래스

실수 버전 클래스

실행 결과

100

3.14159

계속하려면 아무 키나 누르십시오 . . .

```
template <typename T>
class Box {
 T data; // T는 타입(type)을 나타낸다.
public:
 Box();
 void set(T value);
 T get();
};
```

```
template <typename T>
Box<T>::Box() {
}
```


```
template <typename T>
void Box<T>::set(T value) {
 data = value;
}
```

```
template <typename T>
T Box<T>::get() {
 return data;
}
```

두개의 타입 매개 변수

- 두 개의 데이터를 저장하는 클래스 Box2

Box2 클래스 템플릿

예제

```
#include <iostream>
using namespace std;

template <typename T1, typename T2>
class Box2 {

 T1 first_data; // T1은 타입(type)을 나타낸다.
 T2 second_data; // T2는 타입(type)을 나타낸다.

public:
 Box2() { }
 T1 get_first();
 T2 get_second();
 void set_first(T1 value) {
 first_data = value;
 }
 void set_second(T2 value) {
 second_data = value;
 }
};
```

두개의 타입 매개
변수를 가지는 클
래스 템플릿

예제


```
template <typename T1, typename T2>
T1 Box2<T1, T2>::get_first() {
 return first_data;
}
template <typename T1, typename T2>
T2 Box2<T1, T2>::get_second() {
 return second_data;
}
int main()
{
 Box2<int, double> b;
 b.set_first(10);
 b.set_second(3.14);
 cout << "(" << b.get_first() << ", " << b.get_second() << ")" << endl;
 return 0;
}
```

실행 결과

(10, 3.14)

계속하려면 아무 키나 누르십시오 . . .

Q & A

참고문헌

- 뇌를 자극하는 C++ 프로그래밍, 이현창, 한빛미디어1
- 열혈 C++ 프로그래밍(개정판), 윤성우, 오렌지미디어
- C++ ESPRESSO, 천인국 저, 인피니티북스
- 명품 C++ Programming, 황기태, 생능출판사

추가 자료

예외 객체의 사용

- 객체를 예외로 던지면 다양한 정보를 함께 전달할 수 있다.

```
class MyException
{
public:
 const void* sender; // 예외를 던진 객체의 주소
 const char* description; // 예외에 대한 설명
 int info; // 부가 정보

 MyException(const void* sender, const char* description, int info)
 {
 this->sender = sender;
 this->description = description;
 this->info = info;
 }
};
```

```
// 원소의 값을 바꾼다
void DynamicArray::SetAt(int index, int value)
{
 // 인덱스의 범위가 맞지 않으면 예외를 던진다
 if (index < 0 || index >= GetSize())
 throw MyException( this, "Out of Range!!!", index);

 arr[index] = value;
}
```

- 다형성을 사용해서 일관된 관리를 할 수 있다.

```
// 인덱스와 관련된 예외
class OutOfRangeException : public MyException
{
 ...
};

// 메모리와 관련된 예외
class MemoryException : public MyException
{
 ...
};
```

```
try
{
 // OutOfRangeException& 혹은 MemoryException& 타입의
 // 예외 객체를 던진다고 가정
}
catch(MyException& ex)
{
 // OutOfRangeException 과 MemoryException 모두
 // 여기서 잡을 수 있다.
 cout << "예외에 대한 설명= " << ex.description << "\n";
}
```

구조적 예외 처리의 규칙

- 예외는 함수를 여러 개 건너서도 전달할 수 있다.

```
int main()
{
 try
 {
 A();
 }
 catch(int ex)
 {
 cout << "예외 = " << ex << "\n";
 }

 return 0;
}

void A()
{
 B();
}

void B()
{
 C();
}

void C()
{
 throw 337;
}
```

- 받은 예외를 다시 던질 수 있다.

```
int main()
{
 try {
 A();
 }
 catch(char c) {
 cout << "main() 함수에서 잡은 예외 = " << c << "\n";
 }

 return 0;
}

void A()
{
 try {
 B();
 }
 catch(char c) {
 cout << "A() 함수에서 잡은 예외 = " << c << "\n";

 throw;
 }
}

void B()
{
 throw 'X';
}
```

구조적 예외 처리의 규칙(3)

- try 블록 하나에 여러 개의 catch 블록이 이어질 수 있다.


```
int main()
{
 try
 {
 A();
 }
 catch(MemoryException& ex)
 {
 cout << "MemoryException 타입으로 잡혔음\n";
 }
 catch(OutOfRangeException& ex)
 {
 cout << "OutOfRangeException 타입으로 잡혔음\n";
 }
 catch(...)
 {
 cout << "그 밖의 타입\n";
 }

 return 0;
}


void A()
{
 // throw 100;
 throw OutOfRangeException(NULL, 0);
}
```


구조적 예외 처리의 규칙(4)

- 실행 결과

- Catch 블록이 여럿인 경우

구조적 예외 처리의 규칙(5)

- 예외 객체는 레퍼런스로 받는 것이 좋다.


```
try
{
 MyException e( this, "객체", 0 );
 throw e;
}
catch( MyException& ex)
{
 cout << ex.description << "\n";
}
```

- 레퍼런스나 포인터가 아닌 객체의 타입으로 받는 경우에는 불필요한 복사가 발생하므로 비효율적이다.
- 객체를 동적으로 할당해서 던지고 포인터 타입으로 받는 경우에 불필요한 복사가 발생하지는 않지만, 메모리 할당과 해제를 신경 써야 하므로 불편하다.

==예외처리 추가 케이스 스터디 ==

1. 예외를 나타내는 클래스와 상속

- catch 블록에 예외가 전달되는 방식

2. new 연산자에 의해 전달되는 예외

- new 연산자가 메모리 공간 할당을 실패 했을 때 발생시키는 예외

```
using std::bad_alloc;

int main(void)
{
 try{
 int i=0;
 while(1){
 cout<<i++<<"번째 할당"<<endl;
 double(*arr)[10000]=new double[10000][10000];
 }
 }
 catch(bad_alloc ex){
 ex.what();
 cout<<endl<<"END"<<endl;
 }

 return 0;
}
```

4. 리소스의 정리

- 리소스를 정리하기 전에 예외가 발생한 경우의 문제점 확인

```
try
{
 // 메모리를 할당한다.
 char* p = new char [100];

 // 여기까지 실행되었음을 출력한다.
 cout << "예외가 발생하기 전\n";

 // 예외를 던진다.
 throw "Exception!!";

 // 이곳은 실행되지 않음을 출력한다.
 cout << "예외가 발생한 후\n";


 // 메모리를 해제한다. (실행 안됨)
 delete[] p;
 p = NULL;
}
catch(const char* ex)
{
 cout << "예외 잡음 : " << ex << "\n";
}
```

- 실행 결과

```

C:\ "d:\한빛\source\24_exceptionhandling\14\debug\14.exe"
예외가 발생하기 전
예외 잡음 : Exception!!
Press any key to continue
  
```

- 실행의 흐름

5. 소멸자를 이용한 리소스의 정리

- 예외가 발생한 경우라도 객체의 소멸자는 반드시 호출되므로 소멸자를 사용해서 리소스 릭을 방지할 수 있다.

```
// 스마트 포인터 클래스
class SmartPointer
{
public:
 SmartPointer(char* p)
 : ptr(p)
 {
 }
 ~SmartPointer()
 {
 // 소멸자가 호출되는 것을 확인한다
 cout << "메모리가 해제된다!!\n";

 delete[] ptr;
 }

public:
 char * const ptr;
};
```

- 소멸자를 사용해서 리소스 릭을 방지하는 예

```
try
{
 // 메모리를 할당한다.
 char* p = new char [100];

 // 할당된 메모리의 주소를 스마트 포인터에 보관한다.
 SmartPointer sp(p)

 // 여기까지 실행되었음을 출력한다.
 cout << "예외가 발생하기 전\n";

 // 예외를 던진다.
 throw "Exception!!";

 // 이곳은 실행되지 않음을 출력한다.
 cout << "예외가 발생한 후\n";

 // 메모리를 해제해줄 필요가 없다.
 // delete[] p;
 // p = NULL;
}
catch(const char* ex)
{
 cout << "예외 잡음 : " << ex << "\n";
}
```


6. 생성자에서의 예외처리

- 생성자에서 예외가 발생한 경우에는 객체가 생성되지 않은 것으로 간주되므로 소멸자가 호출되지 않는다.
- 그러므로, 생성자에서 예외가 발생한 경우에는 반드시 생성자 안에서 리소스를 정리해야 한다.

```
DynamicArray::DynamicArray(int arraySize)
{
 try
 {
 // 동적으로 메모리를 할당한다.
 arr = new int [arraySize];

 // 배열의 길이 보관
 size = arraySize;

 // 여기서 고의로 예외를 발생시킨다.
 throw MemoryException( this, 0);
 }
 catch(...)
 {
 cout << "여기는 실행된다!!\n";

 delete[] arr; // 리소스를 정리한다.

 throw; // 예외는 그대로 던진다.
 }
}
```

7. 소멸자에서의 예외처리

- 소멸자에서 예외가 발생하는 경우에는 프로그램이 비정상 종료할 수 있으므로, 소멸자 밖으로 예외가 던져지지 않게 막아야 한다.

```
DynamicArray::~~DynamicArray()  
{  
 try  
 {  
 // 메모리를 해제한다.  
 delete[] arr;  
 arr = 0;  
 }  
 catch(...)  
 {  
 }  
}
```

auto_ptr

- C++에서 기본적으로 제공하는 스마트 포인터 클래스


```
#include <memory>
using namespace std;

int main()
{
 // 스마트 포인터 생성
 auto_ptr<int> p( new int );

 // 스마트 포인터의 사용
 *p = 100;

 // 메모리를 따로 해제해 줄 필요가 없다

 return 0;
}
```


bad_alloc

- 동적 메모리 할당 실패시 던져지는 예외 클래스

```
#include <new>
#include <iostream>
using namespace std;

int main()
{
 try
 {
 // 많은 양의 메모리를 할당한다.
 char* p = new char [0xffffffff0];

 }
 catch (bad_alloc& ex)
 {
 cout << ex.what() << "\n";
 }
 return 0;
}
```


- 실행 결과

The screenshot shows a Windows command prompt window with the title bar "C:\> "d:\한빛\source\W24_exceptionhandling\W20\debug\W20.exe". The command prompt displays the output "bad allocation" followed by "Press any key to continue." and a cursor.

스택의 연산들

- `is_empty(s) ::=` 스택이 비어있는지를 검사한다.
- `is_full(s) ::=` 스택이 가득 찼는가를 검사한다.
- `push(s, e) ::=` 스택의 맨 위에 요소 `e`를 추가한다.
- `pop(s) ::=` 스택의 맨 위에 있는 요소를 삭제한다.

스택의 공백 상태와 포화 상태

(a) 공백 상태

(b) 포화 상태

isEmpty() , isFull()

isEmpty()

```
if top = -1  
  then return TRUE  
  else return FALSE
```

isFull()

```
if top = (MAX_STACK_SIZE-1)  
  then return TRUE  
  else return FALSE
```

push()


```
push(x)
```

```
  if isFull()
```

```
 then error "overflow"
```

```
  else  $top \leftarrow top + 1$ 
```


```
 $stack[top] \leftarrow x$ 
```


pop()

```
pop(x)
```

```
if isEmpty()  
  then error "underflow"  
  else  $e \leftarrow \text{stack}[\text{top}]$ 
 $\text{top} \leftarrow \text{top} - 1$ 
 return  $e$ 
```


스택의 구현


```
#include <iostream>
using namespace std;
// 예외 처리를 위한 클래스
class FullStack
{
};

// 예외 처리를 위한 클래스
class EmptyStack
{
};
```


```
template <class T>
class Stack {
private:
 T* s;
 int size;
 int top;
public:
 Stack(int n = 100) : size(n), top(-1)
 {
 s = new T[size];
 }
 ~Stack() { delete []s; }
 void push(T v);
 T pop();
 bool isEmpty() const { return top == -1;}
 bool isFull() const { return top == size - 1;}
};
```

스택의 구현


```
template< typename T >
void Stack< T >::push( T v )
{
 if ( isFull() )
 throw FullStack();
 s[ ++top ] = v;
}

template< typename T >
T Stack< T >::pop( )
{
 if ( isEmpty() )
 throw EmptyStack();
 return s[ top-- ];
}
```


```
int main()
{
 Stack<int> s; // 크기가 100인 정수형 스택
 s.push(100);
 s.push(200);
 s.push(300);
 s.push(400);
 cout << s.pop() << endl;
 cout << s.pop() << endl;
 cout << s.pop() << endl;
 cout << s.pop() << endl;
 return 0;
}
```


400
300
200
100

계속하려면 아무 키나 누르십시오 . . .

stack2.cpp

```
... // 앞의 스택 클래스 포함
int main()
{
 Stack<char> s; // 크기가 100인 문자형 스택
 string str = "madamimadam";

 for(int i=0;i<str.length(); i++)
 s.push(str[i]);

 for(int i=0;i<str.length(); i++) {
 if( s.pop() != str[i] ) {
 cout << "주어진 문자열은 회문이 아님" << endl;
 return 0;
 }
 }
 cout << "주어진 문자열은 회문임" << endl;
 return 0;
}
```

실행 결과

주어진 문자열은 회문임
계속하려면 아무 키나 누르십시오 . . .