
 Programowanie obiektowe, 2011

 Urszula Libal

Laboratorium 8 – Obsługa wyjątków. Operacje na plikach.

Zad. 1

OBSŁUGA WYJĄTKÓW

Przeanalizuj poniżej zamieszczony kod, a następnie go wykonaj.

Sprawdź działanie poszczególnych bloków np.

1) odkomentuj dziel(1, 0);

2) uruchom program i sprawdź wyświetlony komunikat

3) zakomentuj blok catch (char *str)

4) uruchom program i sprawdź wyświetlony komunikat

Za co odpowiadają bloki try (ang. próbować) i catch (ang. łapać) oraz polecenie throw (ang. rzucać)?

#include <iostream>
using namespace std;

double dziel(int a, int b)
{
 if (b==0) throw "Dzielenie przez zero!\n" ; //komunikat bł ędu
 if (a==b) throw 111; //kod bł ędu
 if (a>6) throw 123.45; //liczba zmiennoprzecinkowa jako kod bł ędu
 cout << "Wynik dzielenia " << a << "/" << b << " = " << a*1.0/b << endl;
 return a*1.0/b;
}

int main()
{
 try {
 cout << "TRY \n" ;
 //dziel(1, 0); //b==0
 //dziel(5, 5); //a==b
 dziel(1, 2);
 dziel(3, 2);
 dziel(5, 2);
 //dziel(7, 2); //a>6
 cout << "~~Wszystko sie udalo!~~\n\n" ;
 }
 catch (int i) {
 cout << "CATCH int\t" ;
 cout << i << endl;
 }
 catch (char *str) {
 cout << "CATCH char*\t" ;
 cout << str << endl;
 }
 catch (...) { //wyłapanie wszystkich typów wyj ątków
 cout << "CATCH ...\t" ;
 cout << "Inny wyjatek" << endl;
 }

 system("PAUSE");
 return 0;
}

 Programowanie obiektowe, 2011

 Urszula Libal

Zad. 2

ZAPIS DO PLIKU

Program losuje 10 liczb i zapisuje je do pliku o nazwie "plik.txt" .

#include <fstream> // zawiera obiekt fstream
#include <iostream>
#include <ctime> // zawiera srand(), time(), rand()
using namespace std;

int main(void)
{
 int i, j;
 srand(time(NULL)); //inicjuj generator liczb pseudolosowych
 fstream plik; //zadeklarowanie obiektu strumieniowego typu fstrea m
 //pod nazw ą "plik"
 plik.open("plik.txt" ,ios::out); //otwórz plik do zapisu
 for (i = 0; i < 10; i++)
 {
 j = rand(); //losuj liczb ę
 cout << j << endl; //wypisz na ekran
 plik << j << endl; //zapisz liczb ę do pliku
 }
 plik.close(); //zamknij plik

 system("PAUSE");
 return 0;
}

Zad. 3

ODCZYT Z PLIKU

Program odczytuje liczby z pliku o nazwie "plik.txt" i wypisuje je na ekran.

#include <fstream> // zawiera obiekt fstream
#include <iostream>
using namespace std;

int main(void)
{
 int j;
 fstream plik; //zadeklarowanie obiektu strumieniowego typu fstrea m

 //pod nazw ą "plik"
 plik.open("plik.txt" ,ios::in); //otwórz plik do odczytu
 if (plik.is_open()) //je żeli plik został otwarty
 while (!plik.eof()) //dopóki nie spotkasz koniec pliku
 {
 plik >> j; //czytaj liczb ę z pliku
 cout << j << endl; //wypisz na ekran
 }
 plik.close(); //zamknij plik

 system("PAUSE");
 return 0;
}

 Programowanie obiektowe, 2011

 Urszula Libal

Zad. 4

W programie zapisującym dane do pliku:

1) dopisz sczytywanie z klawiatury nazwy pliku,

2) dopisz sczytywanie z klawiatury ilości losowanych liczb.

Zad. 5

W programie odczytującym dane z pliku:

3) dopisz sczytywanie z klawiatury nazwy pliku do otwarcia,

4) operacje na pliku umieść w bloku try ,

5) wyrzuć wyjątek (zwróć odpowiedni komunikat), jeżeli plik nie został otwarty (throw),

6) wyłap wyjątki i je wyświetl na ekranie - blok catch ,

7) uruchom program podając nazwę pliku istniejącego i nieistniejącego.

