Introduction to C++ Templates and Exceptions

C++ Function Templates

C++ Class Templates

Exception and Exception Handler

C++ Function Templates

Approaches for functions that implement identical tasks for different data types

Naïve Approach

Function Overloading

Function Template

Instantiating a Function Templates

Approach 1: Naïve Approach

create unique functions with unique names for each combination of data types

difficult to keeping track of multiple function names

lead to programming errors

Example

```
void PrintInt( int n )
 cout << "***Debug" << endl;</pre>
 cout << "Value is " << n << endl;</pre>
void PrintChar( char ch )
 cout << "***Debug" << endl;</pre>
 cout << "Value is " << ch << endl;
void PrintFloat( float x )
 To output the traced values, we insert:
 PrintInt(sum);
void PrintDouble( double d )
 PrintChar(initial);
 PrintFloat(angle);
```

Approach 2: Function Overloading (Review)

- The use of the same name for different C++ functions, distinguished from each other by their parameter lists
 - Eliminates need to come up with many different names for identical tasks.
 - Reduces the chance of unexpected results caused by using the wrong function name.

Example of Function Overloading

```
void Print( int n )
{
 cout << "***Debug" << endl;</pre>
 cout << "Value is " << n << endl;
void Print( char ch )
{
 cout << "***Debug" << endl;</pre>
 cout << "Value is " << ch << endl;
 To output the traced values, we insert:
void Print( float x )
{
 Print(someInt);
 Print(someChar);
 Print(someFloat);
```

Approach 3: Function Template

 A C++ language construct that allows the compiler to generate <u>multiple</u> versions of a function by allowing <u>parameterized data types</u>.

FunctionTemplate

Template < TemplateParamList > FunctionDefinition

TemplateParamDeclaration: placeholder

class typeldentifier typename variableldentifier

Example of a Function Template

```
Template parameter
template<class SomeType>
 (class, user defined
 type, built-in types)
void Print( SomeType val )
 cout << "***Debug" << endl;</pre>
 cout << "Value is " << val << endl;</pre>
 To output the traced values, we insert:
 Template
 argument
 Print<int>(sum);
 Print<char>(initial);
 Print<float>(angle);
```

Instantiating a Function Template

 When the compiler instantiates a template, it substitutes the template argument for the template parameter throughout the function template.

TemplateFunction Call

Function < TemplateArgList > (FunctionArgList)

Summary of Three Approaches

Naïve Approach

Different Function Definitions
Different Function Names

Function Overloading

Different Function Definitions
Same Function Name

Template Functions

One Function Definition (a function template)
Compiler Generates Individual Functions

Class Template

• A C++ language construct that allows the compiler to generate <u>multiple</u> versions of a class by allowing <u>parameterized data types</u>.

Class Template

Template < TemplateParamList > ClassDefinition

TemplateParamDeclaration: placeholder

class typeldentifier typename variableldentifier

Example of a Class Template

```
template<class (ItemType>
class GList
 Template
 parameter
public:
 bool IsEmpty() const;
 bool IsFull() const;
 int Length() const;
 void Insert( /* in */ ItemType item );
 void Delete( /* in */ ItemType item );
 bool IsPresent( /* in */ ItemType item ) const;
 void SelSort():
 void Print() const;
 // Constructor
 GList();
private:
 int
 length;
 ItemType data[MAX LENGTH];
};
```

Instantiating a Class Template

- Class template arguments must be explicit.
- The compiler generates distinct class types called template classes or generated classes.
- When instantiating a template, a compiler substitutes the template argument for the template parameter throughout the class template.

Instantiating a Class Template

To create lists of different data types

```
// Client code

template argument

GList<int> list1;
GList<float> list2;
GList<string> list3;

list1.Insert(356);
list2.Insert(84.375);
list3.Insert("Muffler bolt");
Complete argument

Complet
```

Compiler generates 3 distinct class types

```
GList_int list1;
GList_float list2;
GList_string list3;
```

Substitution Example

```
class GList int
public:
 int
void Insert( /* in */ ItemType item );
 int
 void Delete( /* in */ ItemType item );
 bool IsPresent( /* in */ ItemType item ) const;
private:
 int
 int
 length;
 ItemType data[MAX LENGTH];
};
 int
```

Function Definitions for Members of a Template Class

```
template<class ItemType>
void GList<ItemType>::Insert( /* in */ ItemType item )
{
 data[length] = item;
 length++;
}
```

```
//after substitution of float
void GList<float>::Insert( /* in */ float item )
{
 data[length] = item;
 length++;
}
```

Another Template Example: passing two parameters

```
template <class T, int size>
  class Stack {...
 non-type parameter
 };

Stack<int,128> mystack;
```

Exception

- An exception is a unusual, often <u>unpredictable</u> event, detectable by <u>software</u> or <u>hardware</u>, that requires special processing occurring at runtime
- In C++, a variable or class object that represents an exceptional <u>event</u>.

Handling Exception

- If without handling,
 - Program crashes
 - Falls into unknown state
- An exception handler is a section of program code that is designed to execute when a particular exception occurs
 - Resolve the exception
 - Lead to known state, such as exiting the program

Standard Exceptions

Exceptions Thrown by the Language

- new

Exceptions Thrown by Standard Library Routines

Exceptions Thrown by user code, using *throw* statement

The *throw* Statement

Throw: to signal the fact that an exception has occurred; also called raise

ThrowStatement

throw Expression

The try-catch Statement

How one part of the program catches and processes the exception that another part of the program throws.

TryCatchStatement

```
Block
catch (FormalParameter)
Block
catch (FormalParameter)
```


FormalParameter

Example of a try-catch Statement

```
try
 // Statements that process personnel data and may throw
 // exceptions of type int, string, and SalaryError
catch (int)
{
 // Statements to handle an int exception
catch (string s)
{
 cout << s << endl; // Prints "Invalid customer age"
 // More statements to handle an age error
catch (SalaryError)
{
 // Statements to handle a salary error
}
```

Execution of try-catch

Throwing an Exception to be Caught by the Calling Code

```
void Func3()
 try
 void Func4()
 Function
 call
 Func4();
 Normal
 if ( error )
 return
 throw ErrType();
 catch ( ErrType )
 Return from
 thrown
 exception
```

Practice: Dividing by ZERO

Apply what you know:

```
int denom ) // The denominator
  if (denom != 0)
 return numer / denom;
  else
 //What to do?? do sth. to avoid program
 //crash
```

A Solution

A Solution

```
// quotient.cpp -- Quotient program
#include<iostream.h>
#include <string.h>
int Quotient( int, int );
class DivByZero {}; // Exception class
int main()
  int numer; // Numerator
  int denom; // Denominator
  //read in numerator
 and denominator
```

```
while(cin)
 cout << "Their quotient: "</pre>
 << Quotient(numer,denom) << endl;
 catch (DivByZero)//exception handler
 cout << "Denominator can't be 0" << endl;
 // read in numerator and denominator
return 0;
```