

C++ Exception Handling

An exception is a problem that arises during the execution of a program. A C++ exception is a response to an exceptional circumstance that arises while a program is running, such as an attempt to divide by zero.

Exceptions provide a way to transfer control from one part of a program to another. C++ exception handling is built upon three keywords: **try**, **catch**, and **throw**.

- **throw** – A program throws an exception when a problem shows up. This is done using a **throw** keyword.
- **catch** – A program catches an exception with an exception handler at the place in a program where you want to handle the problem. The **catch** keyword indicates the catching of an exception.
- **try** – A **try** block identifies a block of code for which particular exceptions will be activated. It's followed by one or more catch blocks.

Assuming a block will raise an exception, a method catches an exception using a combination of the **try** and **catch** keywords. A try/catch block is placed around the code that might generate an exception. Code within a try/catch block is referred to as protected code, and the syntax for using try/catch as follows –

```
try {  
 // protected code  
} catch( ExceptionName e1 ) {  
 // catch block  
} catch( ExceptionName e2 ) {  
 // catch block  
} catch( ExceptionName eN ) {  
 // catch block  
}
```

You can list down multiple **catch** statements to catch different type of exceptions in case your **try** block raises more than one exception in different situations.

Throwing Exceptions

Exceptions can be thrown anywhere within a code block using **throw** statement. The operand of the throw statement determines a type for the exception and can be any expression and the type of the result of the expression determines the type of exception thrown.

Example

Following is an example of throwing an exception when dividing by zero condition occurs –

```
double division(int a, int b) {  
 if( b == 0 ) {  
 throw "Division by zero condition!";  
 }  
 return (a/b);  
}
```

The screenshot shows a Microsoft Excel spreadsheet titled 'practical-exceptions - Sheet1'. The spreadsheet contains a table of products with columns: Product ID, Product Name, Category, Price, and Stock. The data is as follows:

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	Product ID	Product Name	Category	Price	Stock								
2	P001	Laptop	Electronics	\$50,000	15								
3	P002	Smartphone	Electronics	\$20,000	30								
4	P003	Blender	Kitchen	\$5,000	50								
5	P004	Refrigerator	Appliances	\$35,000	10								
6	P005	Microwave	Kitchen	\$10,000	20								

In the formula bar, there is a small 'Advertisement' placeholder. Below the formula bar, there is a data entry form with fields for 'Product ID:' containing 'P004' and 'Price:' containing an empty cell.

Catching Exceptions

The **catch** block following the **try** block catches any exception. You can specify what type of exception you want to catch and this is determined by the exception declaration that appears in parentheses following the keyword **catch**.

```
try {  
 // protected code  
} catch( ExceptionName e ) {  
 // code to handle ExceptionName exception  
}
```

Above code will catch an exception of **ExceptionName** type. If you want to specify that a catch block should handle any type of exception that is thrown in a try block, you must put an ellipsis, ..., between the parentheses enclosing the exception declaration as follows –

```
try {  
 // protected code  
} catch(...) {  
 // code to handle any exception  
}
```

Example

The following is an example, which throws a division by zero exception and we catch it in catch block.

```
#include <iostream>  
using namespace std;  
  
double division(int a, int b) {  
 if( b == 0 ) {  
 throw "Division by zero condition!";  
 }  
 return (a/b);  
}  
  
int main () {  
 int x = 50;  
 int y = 0;  
 double z = 0;  
  
 try {  
 z = division(x, y);  
 cout << z << endl;  
 } catch (const char* msg) {
```

```

 cerr << msg << endl;
 }

 return 0;
}


```

Because we are raising an exception of type **const char***, so while catching this exception, we have to use **const char*** in catch block. If we compile and run above code, this would produce the following result –

Division by zero condition!

C++ Standard Exceptions

C++ provides a list of standard exceptions defined in **<exception>** which we can use in our programs. These are arranged in a parent-child class hierarchy shown below –

Here is the small description of each exception mentioned in the above hierarchy –

Sr.No	Exception & Description
-------	-------------------------

1	std::exception An exception and parent class of all the standard C++ exceptions.
2	std::bad_alloc This can be thrown by new .
3	std::bad_cast This can be thrown by dynamic_cast .
4	std::bad_exception This is useful device to handle unexpected exceptions in a C++ program.
5	std::bad_typeid This can be thrown by typeid .
6	std::logic_error An exception that theoretically can be detected by reading the code.
7	std::domain_error This is an exception thrown when a mathematically invalid domain is used.
8	std::invalid_argument This is thrown due to invalid arguments.
9	std::length_error This is thrown when a too big std::string is created.
10	std::out_of_range This can be thrown by the 'at' method, for example a std::vector and std::bitset<>::operator[]().
11	std::runtime_error An exception that theoretically cannot be detected by reading the code.
12	std::overflow_error This is thrown if a mathematical overflow occurs.
13	std::range_error This is occurred when you try to store a value which is out of range.
14	std::underflow_error This is thrown if a mathematical underflow occurs.

Define New Exceptions

You can define your own exceptions by inheriting and overriding **exception** class functionality.

Example

Following is the example, which shows how you can use std::exception class to implement your own exception in standard way –

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

struct MyException : public exception {
 const char * what () const throw () {
 return "C++ Exception";
 }
};

int main() {
 try {
 throw MyException();
 } catch(MyException& e) {
 std::cout << "MyException caught" << std::endl;
 std::cout << e.what() << std::endl;
 } catch(std::exception& e) {
 //Other errors
 }
}
```

This would produce the following result –

```
MyException caught
C++ Exception
```

Here, **what()** is a public method provided by exception class and it has been overridden by all the child exception classes. This returns the cause of an exception.

TOP TUTORIALS

- [Python Tutorial](#)
- [Java Tutorial](#)
- [C++ Tutorial](#)
- [C Programming Tutorial](#)

TRENDING TECHNOLOGIES

- [Cloud Computing Tutorial](#)
- [Amazon Web Services Tutorial](#)
- [Microsoft Azure Tutorial](#)
- [Git Tutorial](#)

[C# Tutorial](#)
[PHP Tutorial](#)
[R Tutorial](#)
[HTML Tutorial](#)
[CSS Tutorial](#)
[JavaScript Tutorial](#)
[SQL Tutorial](#)

[Ethical Hacking Tutorial](#)
[Docker Tutorial](#)
[Kubernetes Tutorial](#)
[DSA Tutorial](#)
[Spring Boot Tutorial](#)
[SDLC Tutorial](#)
[Unix Tutorial](#)

CERTIFICATIONS

[Business Analytics Certification](#)
[Java & Spring Boot Advanced Certification](#)
[Data Science Advanced Certification](#)
[Cloud Computing And DevOps](#)
[Advanced Certification In Business Analytics](#)
[Artificial Intelligence And Machine Learning](#)
[DevOps Certification](#)
[Game Development Certification](#)
[Front-End Developer Certification](#)
[AWS Certification Training](#)
[Python Programming Certification](#)

COMPILERS & EDITORS

[Online Java Compiler](#)
[Online Python Compiler](#)
[Online Go Compiler](#)
[Online C Compiler](#)
[Online C++ Compiler](#)
[Online C# Compiler](#)
[Online PHP Compiler](#)
[Online MATLAB Compiler](#)
[Online Bash Terminal](#)
[Online SQL Compiler](#)
[Online Html Editor](#)

[ABOUT US](#) | [OUR TEAM](#) | [CAREERS](#) | [JOBS](#) | [CONTACT US](#) | [TERMS OF USE](#) |
[PRIVACY POLICY](#) | [REFUND POLICY](#) | [COOKIES POLICY](#) | [FAQ'S](#)

Tutorials Point is a leading Ed Tech company striving to provide the best learning material on technical and non-technical subjects.

© Copyright 2025. All Rights Reserved.