EXCEPTION HANDLING

EXCEPTIONS

- Exceptions are run time anomalies or unusual conditions that a program may encounter during execution.
- Conditions such as
 - Division by zero
 - Access to an array outside of its bounds
 - Running out of memory
 - Running out of disk space
- It was not a part of original C++.
- It is a new feature added to ANSI C++.

EXCEPTIONS

- Exceptions are of 2 kinds
 - Synchronous Exception:
 - Out of range index
 - Over flow
 - Asynchronous Exception: Error that are caused by events beyond the control of the program
 - Keyboard interrupts
- In C++ only synchronous exception can be handled.

Exception Handling

- Exception handling
 - Can resolve exceptions
 - Allow a program to continue executing or
 - Notify the user of the problem and
 - Terminate the program in a controlled manner
 - Makes programs robust and fault-tolerant
- Exception handling mechanism
 - Find the problem (Hit the exception)
 - Inform that an error has occurred (Throw the exception)
 - Receive the error information (Catch the exception)
 - Take corrective action (handle the exception)

Exception handling mechanism

It is basically build upon three keywords

Exception handling mechanism

- The keyword try is used to preface a block of statements which may generate exceptions.
- When an exception is detected, it is thrown using a throw statement in the try block.
- A catch block defined by the keyword 'catch' catches the exception and handles it appropriately.
- The catch block that catches an exception must immediately follow the try block that throws the exception.

Exception handling mechanism

```
try
 //Block of Statements which detects and
 throw exception;
 // throw an exception
catch(type arg)
 //catch exception
 //Block of statements that handles exception
```

Example

```
#include <iostream>
using namespace std;
int main()
\{ \text{ int } x = -1; 
  // Some code
  cout << "Before try \n";</pre>
  try {
 cout << "Inside try \n";
 if (x < 0)
 { throw x; //throw an exception
 cout << "After throw (Never executed) \n";
  } catch (int x ) {
 cout << "Exception Caught \n"; }</pre>
  cout << "After catch (Will be executed) \n";
  return 0;}
```

Output:

Before try
Inside try
Exception Caught
After catch (Will be executed)

Exception Handling

- Enclose code that may have an error in try block.
- Follow with one or more catch blocks. Each catch block has an exception handler
- If exception occurs and matches parameter in catch block, code in catch block executed
- If no exception thrown, exception handlers skipped and control resumes after catch blocks
- throw point place where exception occurred Control cannot return to throw point

Exception Handling

- Exceptions are objects used to transmit information about a problem.
- If the type of the object thrown matches the arg type in the catch statement, the catch block is executed.

Example

```
#include<iostream>
using namespace std;
int main()
{int a,b;
cout<<"Enter the values of a and
b";
cin>>a>>b;
int x = a - b;
try
if(x!=0)
\{cout << ``result(a/x) =
"<<a/x<<"\n";
else{
throw(x); \}
```

```
catch(int i)
cout << "exception caught:
X = "<< X<< "\n";
cout<<"End";
return 0;
 First Run Output:
 Enter the values of a and b
 20 15
 Result(a/x) =4
```

End Second Run Output:

Enter the values of a and b 10 10 exception caught : x =0 End

Exception Handling

- Often, Exceptions are thrown by functions that are invoked from within the try blocks.
- The point at which the throw is executed is called the throw point.
- Once an exception is thrown to the catch block, control cannot return to the throw point.

// The try block is immediately followed by the catch block, irrespective of the location of throw

```
point
#include<iostream>
 int main()
using namespace std;
void divide(int x, int y, int z)
 try{
 cout<<"inside try block\n";</pre>
 cout<<"inside the function\n";
 divide(10,20,30);
 if((x-y)!=0)
 divide(10,10,20);
 { int R=z/(x-y);
 cout<<"Result="<<R;}
 catch(int i)
 //catches exception
 else{
 throw(x-y);
 cout<<"\ncaught exception";</pre>
 return 0;
 Output:
 Inside try block
```

Inside the function

Inside the function

Caught exception

Result = -3

THROWING MECHANISM

- The throw statement can have one of the following 3 forms
 - throw(exception)
 - throw exception
 - throw //used to re-throw a exception
- The operand object exception can be of any type, including constant.
- It is also possible to throw an object not intended for error handling.

THROWING MECHANISM

- Throw point can be in a deeply nested scope within a try block or in a deeply nested function call.
- In any case, control is transferred to the catch statement.

CATCHING MECHANISM

- The type indicates the type of exception the catch block handles.
- The parameter arg is an optional parameter name.
- The catch statement catches an exception whose type matches with the type of the catch argument

```
catch(type arg)
{
...
...
}
```

CATCHING MECHANISM

- If the parameter in the catch statement is named, then the parameter can be used in the exception handling code.
- If a catch statement does not match the exception it is skipped.
- More than one catch statement can be associated with a try block.

CATCHING MECHANISM

- When an exception is thrown, the exception handlers are searched in order for a match.
- The first handler that yields a match is executed.
- If several catch statement matches the type of an exception the first handler that matches the exception type is executed.

Class type Example

```
// Catching class type exceptions.
 int main()
 {int i;
#include <iostream>
 try {
#include <cstring>
 cout << "Enter a positive number: ";</pre>
using namespace std;
 cin >> i;
class MyException {
 if(i<0)
public:
 throw MyException("Not Positive", i);
char str_what[80];
 catch (MyException e) { // catch an error
int what;
 cout << e.str_what << ": ";
MyException() { *str\_what = 0; what = 0; }
 cout \ll e.what \ll "\n";
MyException(char *s, int e) {
strcpy(str_what, s);
 return 0;}
what = e;
 Output:
 Enter a positive number: -4
 Not Positive: -4
```

Handling Derived-Class Exceptions

 catch clause for a base class will also match any class derived from that base.

 Thus, if you want to catch exceptions of both a base class type and a derived class type, put the derived class first in the catch sequence. If you don't do this, the base class catch will also catch all

derived classes.

Example

```
// Catching derived classes.
#include <iostream>
using namespace std;
class B {
class D: public B {
int main()
```

D derived;

throw derived;

try {

```
catch(B b) {
cout << "Caught a base class.\n";
}

catch(D d) {
cout << "This won't execute.\n";
}

return 0;
}

Output:
Caught a base class.</pre>
```

Because **derived** is an object that has **B** as a base class, it will be caught by the first **catch** clause and the second clause will never execute. Some compilers will flag this condition with a warning message. Others may issue an error. Either way, to fix this condition, reverse the order of the **catch** clauses.

Multiple catch statements

```
try {
// try block
catch (type1 arg) {
// catch block
catch (type2 arg) {
// catch block
catch (type3 arg) {
// catch block
```

```
catch (typeN arg) {
// catch block}
```

Example(Multiple catches)

```
#include <iostream>
using namespace std;
// Different types of exceptions can be caught.
void Xhandler(int test)
{try{
if(test) throw test;
else
throw "Value is zero";
catch(int i) {
cout << "Caught Exception #: " << i << '\n'; }
catch(const char *str) {
cout << "Caught a string: ";</pre>
cout << str << '\n'; } }
```

```
int main()
{
cout << "Start\n";
Xhandler(1);
Xhandler(2);
Xhandler(0);
Xhandler(3);
cout << "End";
return 0;
}</pre>
```

```
Output:
Start
Caught Exception #: 1
Caught Exception #: 2
Caught a string: Value is zero
Caught Exception #: 3
End
```

Catching All Exceptions

 In some circumstances you will want an exception handler to catch all exceptions instead of just a certain type. Simply use this form of catch.

```
catch(...) {
// process all exceptions
}
```

Catching All Exceptions

```
// This example catches all exceptions.
#include <iostream>
using namespace std;
void Xhandler(int test)
try{
if(test==0) throw test; // throw int
if(test==1) throw 'a'; // throw char
if(test==2) throw 123.23; // throw double
catch(...) { // catch all exceptions
cout << "Caught One!\n";</pre>
```

```
int main()
{
cout << "Start\n";
Xhandler(0);
Xhandler(1);
Xhandler(2);
cout << "End";
return 0;
}</pre>
```

```
Output:
Start
Caught One!
Caught One!
Caught One!
End
```

RETHROWING AN EXCEPTION

- A handler may decide to rethrow the exception caught without processing it.
- In such a case we have to invoke throw without any arguments as shown below throw;
- This causes the current exception to be thrown to the next enclosing try/catch sequence and is caught by a catch statement listed after the enclosing try block

Example of "rethrowing" an exception.

```
#include <iostream>
using namespace std;
void Xhandler()
try {
throw "hello"; // throw a char *
catch(const char *) { // catch a char *
cout << "Caught
 inside
 char
Xhandler\n";
throw; // rethrow char * out of
function
```

```
int main()
cout << "Start\n";</pre>
try{
Xhandler();
catch(const char *) {
cout << "Caught char * inside main\n"</pre>
cout << "End";
return 0;
```

Output:

Start
Caught char * inside Xhandler
Caught char * inside main
End

SPECIFYING EXCEPTION

 It is possible to restrict a function to throw certain specific exceptions by adding a throw list clause to the function definition.

```
type function(arg-list) throw(type-list) {
... ... ...
... ...
}
```

SPECIFYING EXCEPTION

- The type-list specifies the type of exception that may be thrown.
- Throwing any other kind of exception will cause abnormal program termination.
- If you want to prevent a function from throwing any exception, you may do so by making the type-list empty.

Example

```
//demonstrates how we can restrict a
function to throw only certain types and
not all.
#include<iostream>
using namespace std;
void test(int x) throw(char,double)
if(x==0)
  throw 'x'; //char
else
 if(x==1)
  throw x; //int
 else
 if(x==-1)
  throw 1.0; //double
```

```
int main()
{ try{
 cout<<"Testing throw restrictions \n";
 cout << "x==0 n";
 Output:
 test(0);
 Testing throw
 cout<<"x==1\n";
 restrictions x==0
 test(1);
 cout<<"x==-1\n";
 caught a character
 test(-1);
 cout << "x == 2 n";
 test(2);}
 catch(char c)
{ cout<<"caught a character\n";}
catch(int m)
{ cout<<"caught an integer\n";}
catch(double d)
{ cout<<"caught a double\n";}
return 0;}
```

// In C++, try-catch blocks can be nested.

```
#include <iostream>
using namespace std;
int main()
  try {
 try {
 throw 20;
 catch (int n) {
 cout << "Handle Partially\n";</pre>
 throw; //Re-throwing an exception
```

```
catch (int n) {
 cout << "Handle remaining ";
 }
  return 0;
}</pre>
```

Output: Handle Partially Handle remaining

//When an exception is thrown, all objects created inside the enclosing try block are destructed before the control is transferred to catch block

```
#include <iostream>
using namespace std;
class Test {
public:
 Test() { cout << "Constructor of Test " << endl; }
 ~Test() { cout << "Destructor of Test " << endl; }
};
int main() {
 try {
  Test t1;
  throw 10;
 } catch(int i) {
  cout << "Caught" << i << endl;
```

Output: Constructor of Test Destructor of Test Caught 10