

Wyjątki - wprowadzenie

- Wymaganie nieprzerwanego działania jest dla systemów czasu rzeczywistego podstawowe.
- Wszelkie nietypowe sytuacje, w których znajduje się program, muszą być obsłużone, po czym działanie powinno być kontynuowane.
- Podstawową konstrukcją, stosowaną przy programowaniu opisanych sytuacji jest mechanizm wyjątków.
- **Wyjątki** (*exceptions*) określają sytuacje – stany programu, w których należy podjąć szczególne (wyjątkowe) akcje.
- **Momenty wystąpienia** wyjątków **nie są określone**, a ponadto po zgłoszeniu wyjątku powinna być **podjęta odpowiednia obsługa**.
- Często wyjątki utożsamiane są z **przerwaniami programowymi**.
- W języku Ada wyróżnia się 2 etapy dotyczące wyjątku:
 - Zgłoszenie wyjątku predefiniowanego lub określonego w programie (instrukcja **raise**).
 - Obsługa wyjątku (pierwszego i drugiego rodzaju).
- Każdy wyjątek, poza predefiniowanymi, powinien być zadeklarowany przez programistę. Po zgłoszeniu wyjątku poszukiwany jest segment obsługi i, jeśli nie zostanie znaleziony w najbliższym kontekście, jest poszukiwany dynamicznie w szerszym obszarze (**propagacja wyjątku**).
- Jeśli segment nie zostanie znaleziony, to program zostanie zakończony.

Wyjątki predefiniowane

- Wyjątki predefiniowane są zadeklarowane w odpowiednich pakietach.
- Stąd, w zależności od dołączonych pakietów, w programie może być zadeklarowanych wiele wyjątków, wraz z instrukcjami zgłaszania wyjątku wstawianymi w miejscach dopowiadających sytuacjom wymagającym obsługi.
- Deklaracje i zgłoszenia wyjątków są dołączane wtedy automatycznie do kodu kompilowanego programu, natomiast **obsługa predefiniowanych wyjątków musi być opisana przez programistę**.
- Istnieje możliwość wyłączenia, za pomocą **pragmy *Suppress***, niektórych sprawdzeń dotyczących wyjątków predefiniowanych. **Poprawia to efektywność kodu**, ale z drugiej strony **zwiększa ryzyko niepoprawnego działania programu**.

Wyjątki predefiniowane

- Podstawowe cztery wyjątki są zadeklarowane w pakiecie *Standard*:
 - ***Constraint_Error*** – przekroczenie zakresu
 - Parametr aktualny in/in out jest wskaźnikiem i ma wartość *null*
 - Drugi parametr operacji: /, mod, rem jest równy 0
 - Wartość indeksu tablicy jest poza zakresem danego typu
 - Wartość skalarna przekroczyła zakres bazowy swojego typu
 - ***Program_Error*** – niewłaściwa sytuacja w strukturze sterującej
 - Wywołanie niedostępnego elementu
 - Wywołanie podprogramu lub wejścia do obiektu chronionego, którego deklaracja nie została jeszcze opracowana
 - Osiągnięcie *end* w funkcji – niewykonanie *return*.
 - ***Storage_Error*** – brak pamięci do opracowania deklaracji lub wykonania instrukcji (np. obliczenie wskaźnika).
 - ***Tasking_Error*** – komunikacja z zadaniem jest niemożliwa (zadanie zostało usunięte).

Deklarowanie i zgłaszanie wyjątków - przykład

```
package Stack is
  Error: exception; -- Error jest nazwą wyjątku
  procedure Push(X:Integer);
  function Pop return Integer;
end Stack;
```

Deklarowanie i zgłaszanie wyjątków - przykład

Instrukcja zgłoszenia wyjątku składa się ze słowa kluczowego *raise* i ewentualnie nazwy wyjątku. Nazwa identyfikuje zgłaszany wyjątek, natomiast brak nazwy (wyłącznie *raise*) oznacza wymuszenie propagacji wyjątku przez programistę.

```
package body Stack is
  Size: constant := 100;
  A: array(1..Size) of Integer;
  Top: Integer range 0..Size;
procedure Push(X: Integer) is
  begin
 If Top = size then
 raise Error; -- zgłoszenie wyjątku
 end if;
 Top:=Top + 1; A(Top) :=X;
  end Push;
function Pop return Integer is
  begin
 if Top = 0 then
 raise Error; -- zgłoszenie wyjątku
 Top:= Top - 1; return A(Top+1);
  end Pop;
begin Top:=0; -- nadanie wartości początkowej
end Stack;
```

Obsługa wyjątków

```
declare
use Stack;
begin
 Push (M) ;
 -- ...
 K:=Pop;
 -- ...
-- Strefa obsługi wyjątków:
exception
 when Error =>
 -- obsługa wyjątku Error
 when others =>
 -- obsługa wszystkich innych wyjątków
end;
```

Obsługa wyjątków

- Strefa obsługi wyjątków, jeśli występuje, powinna być umieszczona na końcu danej jednostki (bloku, podprogramu, zadania).
- Strefa składa się z segmentów obsługi wyjątków, z których każdy definiuje obsługę dla jednego lub kilku wyjątków.
- Po słowie kluczowym *when* definiuje się wyjątki, dla których określa się obsługę.
- Po dwuznaku => umieszcza się instrukcje realizujące tę obsługę
 - Wyjątki można określić przez ich nazwy (por. Error)
 - Pozostałe wyjątki, które wystąpiły w danym kontekście określa się przez słowo kluczowe *others*.
- Faza *others* powoduje obsłużenie wyjątków (jeśli wystąpiły):
 - Predefiniowanych
 - Nazwanych w danym kontekście, lecz nie obsłużonych w innych segmentach
 - Propagowanych z jednostek dynamicznie zagnieżdżonych w bloku, w którym nastąpił segment obsługi *others*.
- Segment *others*, jeśli jest stosowany, musi wystąpić w strefie obsługi wyjątków jako ostatni.

Obsługa wyjątków

- Obsługa zgłaszanego wyjątku jest najpierw poszukiwana w najbliższym kontekście jego wystąpienia, czyli na końcu jednostki, w której zgłoszenie wystąpiło.
 - Jeśli zostanie znaleziony odpowiedni segment, to następuje skok i wykonywane są instrukcje obsługi zawarte w tym segmencie.
 - Jeśli obsługa zakończy się i występują jeszcze inne nie obsłużone wyjątki, to poszukiwane są dalsze segmenty.
- **Kiedy zakończy się obsługa wszystkich wyjątków, kończy się wykonywanie danej jednostki** (blok, podprogram, zadanie).
- W konsekwencji, jeśli obsługa wyjątku znajduje się na końcu zadania, to po wystąpieniu wyjątku i zakończeniu jego obsługi, zadanie takie zostanie zakończone i może być usunięte.
- W związku z tym definiuje się dodatkowy blok wewnętrzny w zadaniu, w którym będzie umieszczana strefa obsługi wyjątków. Wykonanie obsługi spowoduje wówczas jedynie zakończenie bloku, co umożliwi kontynuację wykonywania zadania.

Propagacja wyjątków

- Zgłoszenie wyjątku powoduje przekazanie sterowania do strefy zawierającej segment obsługi wyjątku w bloku, w którym nastąpiło zgłoszenie.
- Brak segmentu obsługi powoduje automatyczne zgłoszenie wyjątku w bloku dynamicznie otaczającym.
- Ponowne zgłoszenie nazywa się **propagacją wyjątku**.
- Propagacja trwa, dopóki segment obsługi nie zostanie znaleziony.
- Jeśli poszukiwanie się nie powiedzie, to program przechodzi do fazy zakończenia z komunikatem *Program_Error*.
- Programista może wymusić propagację wyjątku w trakcie jego obsługi przez użycie instrukcji *raise*. Pozwala to obsługiwać ten sam lub inny wyjątek na wielu poziomach, tzn. przez wiele dynamicznie zagnieżdżonych jednostek programowych.
- Propagacja odbywa się na zewnątrz do obszaru dynamicznie otaczającego:
 - Przy wywołaniu podprogramów – w stronę jednostek wywołujących
 - W przypadku zadań – w kierunku zadań macierzystych powołujących zadanie
- Wymuszona przez programistę propagacja wyjątków służy do grupowania wyjątków na określonych poziomach w celu łatwiejszego zarządzania i zwiększenia czytelności.

Propagacja wyjątków - przykład

```
exception
  when Error =>
 Put_Line("Overflow or underflow of stack");
 Re_Arrange_Stack;
 raise Stack_Error;
  when others =>
 put_Line("Another error");
 -- ...
 raise;
end;
```

Wielokrotne zgłaszanie wyjątku - przykład

```
procedure Recurr(N: in Integer) is
  Exc: exception;
begin
  if N=0 then
 raise Exc;
  else
 Recurr(N-1);
  end if;
exception
  when Exc =>
 Put_line("Bad parameter value");
 raise;
  when others =>
 null;
end Recurr;
```

Zaawansowana obsługa wyjątków – pakiet Ada.Exceptions

```
package Ada.Exceptions is

type Exception_Id is private;

Null_Id : constant Exception_Id;

function Exception_Name(Id : Exception_Id) return String;

type Exception_Occurrence is limited private;

type Exception_Occurrence_Access is access all
 Exception_Occurrence;

Null_Occurrence: constant Exception_Occurrence;
```

Zaawansowana obsługa wyjątków – pakiet Ada.Exceptions

```
procedure Raise_Exception
 (E : in Exception_Id; Message : in String := "");
function Exception_Message
 (X : Exception_Occurrence) return String;
procedure Reraise_Occurrence(X : in Exception_Occurrence);
function Exception_Identity
 (X : Exception_Occurrence) return Exception_Id;
function Exception_Name
 (X : Exception_Occurrence) return String;
function Exception_Information
 (X : Exception_Occurrence) return String;
procedure Save_Occurrence
 (Target : out Exception_Occurrence;
 Source : in Exception_Occurrence);
function Save_Occurrence(Source : Exception_Occurrence)
 return Exception_Occurrence_Access;

private
...
end Ada.Exceptions;
```

Zaawansowana obsługa wyjątków – przykład

```
when Event: others =>  
 Put_Line("Unexpected exception");  
 Put_Line(Exception_Name(Event));  
 Put(Exception_Message(Event));  
 raise;  
end;
```

Obsługa wyjątków – pełny przykład

-- Pakiet implementujący stos:

```
package Stack is
  Error: exception;
  procedure Push(X:Integer);
  function Pop return Integer;
end Stack;
```

Obsługa wyjątków – pełny przykład

```
-- Implementacja pakietu:
package body Stack is
  size: constant := 5;
  A: array(1..Size) of Integer;
  Top: Integer range 0..Size;
  procedure Push(X: Integer) is
  begin if Top = size then
 raise Error; -- zgłoszenie wyjątku
 end if;
 Top:=Top + 1; A(Top):=X;
  end Push;

  function Pop return Integer is
  begin if top = 0 then
 raise Error; -- zgłoszenie wyjątku
 end if;
 Top:= Top - 1; return A(Top+1);
  end Pop;
begin top:=0; end Stack;
```


Obsługa wyjątków – pełny przykład

```
with Ada.Text_IO; use Ada.Text_IO;
with ada.integer_text_io; use ada.integer_text_io;
with Ada.Float_Text_IO; use Ada.Float_Text_IO;
with stack; use Stack;
procedure Main is
  procedure Reset is -- opróżnianie stosu
 Junk: Integer;
  begin loop Junk:=Pop; New_Line;
 Put("Usiwam wartosc:"); Put(Junk);
 end loop;
  exception when Error => null;
end Reset;

begin for I in 1..12 loop Push(I);
 end Loop;
exception
  when Error => Put("Błąd użycia stosu"); Reset;
  when others => Put("Inne błędy");
end Main;
```

Wyjątki w różnych fazach programu

- **Wyjątki w trakcie opracowywania deklaracji.** Zgłoszenie wyjątku powoduje, że obiekt nie zostaje utworzony. Zadania tworzone w części deklaracyjnej nie zostaną aktywowane i przejdą w fazę zakończenia lub usuwania.
- **Wyjątki w czasie aktywacji zadania.** Po zgłoszeniu wyjątku zadanie przechodzi do fazy zakończenia, ponieważ nie jest w stanie obsłużyć wyjątku. Powoduje to zgłoszenie wyjątku *Tasking_Error* w zadaniu rodzica po zakończeniu aktywacji wszystkich zadań potomnych.
- **Wyjątki w czasie zakończenia zadania.** Wyjątki są tracone (nieobsługiwane).
- **Wyjątki w trakcie realizacji spotkania** nie są obsługiwane i propagowane. Dodatkowo mogą zostać zgłoszone wyjątki w trakcie przystępowania do spotkania:
 - *Tasking_Error* – gdy klient wywołuje zadanie serwera, które znajduje się w trakcie zakończenia, usuwania, lub jest argumentem wykonywanej instrukcji *abort*.
 - *Constraint_Error* – gdy klient wywołuje element rodziny wejść i aktualny indeks tego wejścia jest poza zakresem.
 - *Program_Error* – gdy serwer wykonuje instrukcję *select* i wszystkie rozgałęzienia tej instrukcji są zamknięte, a instrukcja nie ma części *else*.
- **Wyjątki w trakcie użycia obiektów chronionych**

Wyjątki w różnych fazach programu

- **Wyjątki w trakcie użycia obiektów chronionych.**
 - ***Program_Error*** jest zgłaszany przy interakcji zadania z obiektem chronionym w następujących przypadkach:
 - Obliczanie warunków barier prowadzi do zgłoszenia wyjątku, który jest zgłaszany we wszystkich zadaniach oczekujących w kolejce do danego wejścia;
 - W obiekcie chronionym wykonywana jest operacja potencjalnie blokująca (wcześniejszy wykład);
 - Zadanie umieszczone w kolejce do wejścia obiektu chronionego jest zakończone.
 - ***Constraint_Error*** jest zgłaszany, jeśli aktualna wartość indeksu wejścia jest poza zakresem.
- **Wyjątki w trakcie obsługi przerw** propagowane z jednostek obsługujących przerwanie (procedura chroniona, zadanie) nie powodują żadnego efektu.
- **Wyjątki względem odroczonej operacji *abort*** (w dalszej części wykładu).
- **Wyjątki w trakcie asynchronicznej instrukcji *select*** (w dalszej części wykładu).

Instrukcja *abort*

- Instrukcja *abort* umożliwia **bezwarunkowe zakończenie specyfikowanego zadania**.
- Zadanie będące argumentem instrukcji *abort* uzyskuje statut *abnormal*; również wszystkie inne zależne od niego niezakończone zadania uzyskują ten sam statut.
- Zadanie, które uzyskało statut *abnormal* jest usuwane, jeśli nie było zaangażowane w wykonywanie operacji odroczonej względem *abort*. Instrukcja *abort* jest faktycznie wykonywana, jeśli dane zadanie dochodzi do następujących punktów (poza operacjami odroczoneymi):
 - Zakończenie aktywacji zadania;
 - Rozpoczęcie aktywacji zadania;
 - Początek lub zakończenie wołania wejścia, instrukcji *select*, opóźnienia lub *abort*;
 - Początek wykonywania instrukcji *select* lub sekwencji instrukcji obsługi wyjątku.
 - **W konsekwencji zadanie w stanie *abnormal* nie musi być zakończone** o ile nie zastosuje się przeterminowania zakończenia instrukcji *abort* (stosując mechanizmy dostępne w w aneksie C)

Instrukcja *abort*

- **Operacje odroczone** względem *abort* to:
 - Operacje chronione;
 - Oczekiwanie na zakończenie wołania wejścia;
 - Oczekiwanie na zakończenie zadań zależnych;
 - Wykonywanie procedur inicjalizacji lub zakończenia, lub instrukcji przypisania obiektu z częścią sterowaną.

Obsługa przerwania z zastosowaniem języka Ada

- Specyfikacja obsługi przerwania w języku Ada95 umieszczona została w aneksie C.
- Przerwania w języku Ada83 zawarto w standardzie języka.
- Wystąpienie przerwania generowanego przez sprzęt lub oprogramowanie sterowników sprzętu nie jest przekazywane natychmiast do obsługi (następuje opóźnienie, którego wartość powinna być dla systemów czasu rzeczywistego oszacowana).
- Po dotarciu i rozpoznaniu przerwania podejmowana jest przypisana mu obsługa (definiowana przez programistę) , lub obsługa domyślna (określana na poziomie implementacji środowiska wykonawczego).
- W języku **Ada95** obsługa przypisana jest **bezparametrową procedurą chronioną – procedurą obiektu chronionego** i powinna być określana jako obsługa przerwania z zastosowaniem pragmy *Interrupt_Handler*.

Specyfikacja procedury obsługi przerwania w języku Ada95

```
protected Treat_Interrupt is
  procedure Reaction; -- procedura bezparametrowa!
  pragma Interrupt_Handler(Reaction);
  -- Reaction jest procedurą obsługi przerwania
  pragma Attach_Handler(Reaction, Interrupt);
  -- dołączenie przerwania Interrupt do procedury
  -- jego obsługi - Reaction

  -- Można dynamicznie powiązać procedurę przerwania z danym
  -- przerwaniem z zastosowaniem funkcji Attach_Handler
  -- (pakiet Ada.Interrupts)
end Treat_Interrupt;
```

Pakiet Ada.Interrupts

```
with System;
package Ada.Interrupts is
pragma Suppress( Elaboration_Check );
type Interrupt_Id is - zależy od implementacji
type Parameterless_Handler is access protected procedure;
function Is_Reserved (Interrupt : Interrupt_Id) return Boolean;
function Is_Attached (Interrupt : Interrupt_Id) return Boolean;
function Current_Handler (Interrupt : Interrupt_Id)
 return Parameterless_Handler;
procedure Attach_Handler (New_Handler : Parameterless_Handler;
 Interrupt : Interrupt_Id);
procedure Exchange_Handler
 (Old_Handler : out Parameterless_Handler;
 New_Handler : Parameterless_Handler;
 Interrupt : Interrupt_Id);
procedure Detach_Handler (Interrupt : Interrupt_Id);
function Reference (Interrupt: Interrupt_Id)
 return System.Address;
end Ada.Interrupts;
```


Asynchroniczna zmiana wątku sterowania – odtwarzanie po błędzie

- Obiekt chroniony rozsyłający komunikaty do wszystkich
- zadań oczekujących na wystąpienie sygnału:

```
package Broadcasting is
  type Message is (Error1,Error2,Error3); -- dostępne sygnały

  protected type Broadcast is
 procedure Send(The_Message: Message); -- wysłany sygnał
 entry Receive(A_Message: out Message);
 -- wszystkie zadania oczekujące na Receive
 -- otrzymają wiadomość

  private
 Message_Arrived: Boolean:=False;
 W_Message: Message;
  end Broadcast;
end Broadcasting;
```

Asynchroniczna zmiana wątku sterowania – odtwarzanie po błędzie

```
-- Implementacja obiektu chronionego
package Body Broadcasting is
  protected body Broadcast is
 procedure Send(The_Message: Message) is
 begin if Receive'Count > 0 then
 Message_Arrived:=True;
 W_Message:=The_Message;
 end if;
 end Send;

 entry Receive(A_Message: out Message)
 when Message_Arrived is
 begin if Receive'Count = 0 then
 Message_Arrived:=False;
 end if;
 A_Message:=W_Message;
 end Receive;
 end Broadcast;
end Broadcasting;
```

Asynchroniczna zmiana wątku sterowania – odtwarzanie po błędzie

```
with Ada.Text_IO; use Ada.Text_IO;
with Calendar; use Calendar;
with Broadcasting; use Broadcasting;
procedure Main is
Error_Raised: Broadcast;
task Err_Monitor;
task Recovery_Task;

task body Err_Monitor is
 Error: Message;
begin
 loop
 Put("Rozpoczęło obliczenia Err_Monitor"); New_Line;
 delay 7.0;
 Error:=Error1;
 Put("Wyslano kod bledu"); New_Line;
 Error_Raised.Send(Error);
 end loop;
end Err_monitor;
```

Asynchroniczna zmiana wątku sterowania – odtwarzanie po błędzie

```
task body Recovery_Task is
  Reason: Message;
begin
  Put("Rozpoczęto obliczenia Recovery_Task"); New_Line;
  delay 0.5;
  loop
 select Error_Raised.Receive(Reason);
 case Reason is
 when Error1 =>
 Put("Naprawa po błędzie Error1"); New_Line;
 when Error2 =>
 Put("Naprawa po błędzie Error2"); New_Line;
 when Error3 =>
 Put("Naprawa po błędzie Error3"); New_Line;
 end case;
 then abort
 loop Put("Wykonywane są onliczenia"); New_Line;
 delay 1.0;
 end loop;
 end select;
  end loop; end Recovery_Task;
begin null;end Main;
```

Asynchroniczna zmiana wątku sterowania – zmiana trybu zadania

-- obiekt chroniony implementujący semafor

```
package Per_Sig is

 protected type Persistent_Signal is
 entry Wait;
 procedure Signal;
 private
 Arised: Boolean := False;
 end Persistent_Signal;

end Per_Sig;
```

Asynchroniczna zmiana wątku sterowania – zmiana trybu zadania

```
-- implementacja obiektu chronionego
package body Per_Sig is

  protected body Persistent_Signal is
 entry Wait when Arised is
 begin
 Arised := False;
 -- wystąpienie zdarzenia jest "skonsumowane"
 end Wait;

 procedure signal is
 begin
 Arised:=True;
 end Signal;
 end Persistent_Signal;
  end Per_sig;
```

Asynchroniczna zmiana wątku sterowania – zmiana trybu zadania

```
with Ada.Text_IO; use Ada.Text_IO;
With Calendar; use Calendar;
with Per_Sig; use Per_Sig;
procedure Main is
type Mode is (Critical,Normal);
Change: Persistent_Signal;
task Change_Mode;
task Two_Modes_Task;
task body Change_Mode is
begin
 Put("Start Change_Mode ");
 loop
 delay 4.0;
 New_Line;
 Put("Zmiana trybu pracy zadania Two Modes");
 New_Line;
 Change.Signal;
 end loop;
end Change_Mode;
```

Asynchroniczna zmiana wątku sterowania – zmiana trybu zadania

```
task body Two_Modes_Task is
  Current_Mode: Mode:=Normal;
  Next_Time: time:=Clock;
  Critical_Period: constant Duration := 0.2;
  Normal_Period: constant Duration:= 1.0;
  Current_Period: Duration:=Normal_Period;
begin
  loop select Change.Wait;
 if Current_Mode=Critical then  Current_Mode:=Normal;
 Current_Period:= Normal_Period;
 else Current_Mode := Critical;
 Current_Period:=Critical_Period;
 end if;
  then abort loop  Put („Zad Two_Modes Liczy”);New_Line;
 Next_Time:=Next_Time+Current_Period;
 delay until Next_Time;
 end loop;
  end select;  end loop; end two_Modes_Task;
begin null; end;
```


Asynchroniczna zmiana wątku sterowania – przeterminowanie obliczeń

```
with Calendar; use Calendar;
task Comp_Timeout;

task body Comp_Timeout is
  Timeout: Duration:= 0.5;
begin
  ...
  select
 delay Timeout;
 ... -- obsługa po przeterminowaniu
  then abort
 ... -- blok krytyczny czasowo
  end select;
  ...
end Comp_Timeout;
```