

Chapter 9: Completing the Basics

Objectives

- In this chapter, you will learn about:
 - Exception handling
 - Exceptions and file checking
 - The string class
 - Character manipulation functions
 - Input data validation
 - Namespaces and creating a personal library
 - Common programming errors

Exception Handling

- Traditional C++ approach to error handling uses a function to return a specific value to indicate specific operations
- Latest C++ compilers have added a technique designed for error detection and handling referred to as exception handling
- When an error occurs while a function is executing, an exception is created
- An exception is a value, a variable, or an object containing information about the error at the point the error occurs

 Refer to page !

Refer to page 512 for more explanations and examples

Exception Handling (continued)

- Throwing an exception: Process of generating an exception
- In general two fundamental types of errors can cause C++ exceptions
 - Those resulting from inability to obtain a required resource, over which the programmer has no control
 - Errors than can be checked and handled, over which the programmer has control

Exception Handling (continued)

Terminology	Description
Exception	A value, a variable, or an object that identifies a spe- cific error that has occurred while a program is running
Throw an exception	Send the exception to a section of code that processes the detected error
Catch or handle an exception	Receive a thrown exception and process it
Catch clause	The section of code that processes the error
Exception handler	The code that throws and catches an exception

Table 9.1 Exception-Handling Terminology

Exception Handling (continued)

 General syntax of code required to throw and catch and exception:

```
try
{
 // one or more statements, at least one of which
 // should be capable of throwing an exception
}
catch(exceptionDataType parameterName)
{
 // one or more statements
}
```

Exception Handling

division-by-zero error

```
try
{
  cout << "Enter the numerator: (whole number only): ";
  cin >> numerator;
  cout << "Enter the denominator: (whole number only): ";
  cin >> denominator;
  if (denominator == 0)
 throw denominator;
  else
 result = numerator/denominator;
}
```

Exception Handling

division-by-zero error

```
catch(int e)
{
 cout << "A denominator value of " << e << " is invalid." << endl;
 exit (1);
}</pre>
```

Refer to pages 516,517 for more explanations and examples

Exceptions and File Checking

 Error checking and processing with exception handling is used extensively in C++ programs that use one or more files

Refer to page 519 for more explanations and examples

Exceptions and File Checking (continued)

- A rigorous check is usually required when opening output file
 - If it exists, file will be found
 - If it does not exist, file will be created
- In some cases, file can be opened for input and, if file is found, a further check can be made to ensure that user explicitly approves overwriting it

Refer to page 521 for more explanations and examples

Opening Multiple Files

 To open two files at the same time, assume you want to read data from a character-based file one character at a time and write this data to a file

Opening Multiple Files (continued)

Figure 9.2 The file copy stream structure

Refer to page 523 for more explanations and examples

The string Class

- The string class permits string literal values
- String literal: Any sequence of characters enclosed in quotation marks
- By convention, first character in string is always designated as position zero

The string Class (continued)

Figure 9.3 The storage of a string as a sequence of characters

This position value is also referred to as both the character's **index value** and its **offset value**

string Class Functions

- string class provides a number of functions for declaring, creating, and initializing a string
- In earlier versions of C++, process of creating a new object is referred to as instantiating an object
- The methods that perform the tasks of creating and initializing are called constructor methods, or constructors, for short

string Class Functions

Constructor	Description	Examples
string objectName = value	Creates and initial-	string strl = "Good Morning";
	izes a string object	string str2 = str1;
	to a value that can	string str3 = str1 + str2;
	be a string literal, a	
	previously declared	
	string object, or an	
	expression contain-	
	ing string literals	
	and string objects	
string objectName(stringValue)	Produces the same	string strl("Hot");
	initialization as the	string strl(strl + " Dog");
	preceding item	
string objectName(str, n)	Creates and initial-	string str1(str2, 5)
	izes a string object	If str2 contains the string Good
	with a substring of	Morning, then strl becomes the string
	string object str,	Morning
	starting at index	
	position n of str	

Table 9.2 string Class Constructors (Require the Header File string)

string Class Functions

string objectName(str, n, p)	Creates and initial-	string strl(st	r2, 5, 2)	
, , , , , , , , , , , , , , , , , , , ,	izes a string object	If str2 contains th	_	
	with a substring of	Morning, then st	_	
	string object str,	string Mo		
	starting at index			
	position n of str			
	and containing p			
	characters			
string objectName(n, char)	Creates and initial-			
	izes a string object	This makes str1 =	= "*****"	
	with n copies of			
	char			
string objectName;	Creates and initial-			
	izes a string object			
	to represent an			
	empty character			
	sequence (same			
	asstring			
	objectName		Refer to page	e 529 for
	= "";, so the		more expl	
	string's length is 0)		and example	C

Table 9.2 continue

String Input and Output (continued)

 In addition to string being initialized with constructors listed in Table 9.2, strings can be input from the keyboard and displayed on the screen

C++ Object or Function	Description
cout	General-purpose screen output object
cin	General-purpose keyboard input object that stops reading string input when white space is encountered
getline(cin, strObj)	General-purpose keyboard input function that inputs all characters entered, stores them in the string strObj, and stops accepting characters when it receives a newline character (\n)

Table 9.3 string Class Input and Output

String Input and Output (continued)

Figure 9.5 Inputting a string with getline()

String Input and Output (continued)

Program 9.7

```
#include <iostream>
#include <string>
using namespace std;
int main()
  string message; // declare a string object
  cout << "Enter a string:\n";
  getline(cin, message);
  cout << "The string just entered is:\n"
 << message << endl;
  return 0;
```

Refer to pages 531-533 for more explanations and examples

String Processing

 Strings can be manipulated using the string class functions or the character-at-a-time functions described in Section 9.4

 Most commonly used function in Table 9.4 is length(), which returns number of characters in the string

Function/Operation	Description	Example
int length()		string1.length()
	of the string	

String Processing

 Two string expressions can be compared for equality using the standard relational operators

```
"Hello" < "hello"
"123" > "1227"
```

Refer to pages 534-537 for more explanations and examples

String Processing (continued)

Figure 9.7 The initial strings used in Program 9.9

Refer to page 539 for more explanations and examples

String Processing (continued)

Figure 9.8 Initial storage of a string object

Figure 9.9 The string after the insertion

String Processing (continued)

Figure 9.10 The string after the replacement

Figure 9.11 The string after the append

Refer to pages 541,542 for more explanations and examples

Character Manipulation Functions

- In addition to string functions provided by string class, the C++ language provides several useful character class functions
- Function declaration (prototype) for each function is contained in the header file string or cctype, which must be included in any program using these functions

Function Prototype	Description	Example
int isalpha(charExp)	Returns a true (non-zero integer) if charExp evaluates to a letter; otherwise, it returns a false (zero integer)	isalpha('a')

Table 9.5 Character Library Functions

Character Manipulation Functions

int isdigit(charExp)	Returns a true (non-zero integer) if charExp evaluates to a digit (0 through 9); otherwise, it returns a false (zero integer)	isdigit('a')
<pre>int ispunct(charExp)</pre>	Returns a true (non-zero integer) if charExp evaluates to a punctua- tion character; otherwise, returns a false (zero integer)	ispunct('!')

```
if (isdigit(ch))
  cout << "The character just entered is a digit" << endl;
else if (ispunct(ch))
  cout << "The character just entered is a punctuation mark" << endl;</pre>
```

Refer to pages 544-547 for more explanations and examples

Character I/O

Character I/O

Function	Description	Example
cout.put(charExp)	Places the character value of charExp on the output stream.	<pre>cout.put('A');</pre>
cin.get(charVar)	Extracts the next character from the input stream and assigns it to the variable charVar.	<pre>cin.get(key);</pre>
cin.peek(charVar)	Assigns the next character from the input stream to the variable charVar without extracting the character from the stream.	<pre>cin.peek(nextKey);</pre>
cin.putback(charExp)	Pushes a character value of charExp back onto the input stream.	<pre>cin.putback(cKey);</pre>

Table 9.6 Basic Character I/O Functions (Require the header file cctype)

Character I/O (continued)

Function	Description	Example
<pre>cin.ignore(n, char)</pre>	Ignores a maximum of the next n input characters, up to and including the detection of char. If no arguments are specified, ignores the next single character on the input stream.	<pre>cin.ignore(80,'\n'); cin.ignore();</pre>

Table 9.6 Basic Character I/O Functions (Require the header file cctype) (continued)

Phantom Newline Character Revisited

Program 9.15

Phantom Newline Character Revisited (continued)

Program 9.16

```
#include <iostream>
using namespace std;
 Type in a character: m
 The key just accepted is 109
int main()
 Type in another character:
 The key just accepted is 10
  char fkey, skey;
  cout << "Type in a character: ";
  cin.get(fkey);
  cout << "The key just accepted is " << int(fkey) << endl;
  cout << "Type in another character: ";
  cin.get(skey);
  cout << "The key just accepted is " << int(skey) << endl;
 Refer to page 552
  return 0;
 more
 explanations
 and
```

examples

Phantom Newline Character Revisited (continued)

Program 9.17

```
#include <iostream>
using namespace std;
int main()
  char fkey, skey;
  cout << "Type in a character: ";
  cin.get(fkey);
  cout << "The key just accepted is " << int(fkey) << endl;</pre>
  cin.ignore();
  cout << "Type in another character: ";
  cin.get(skey);
  cout << "The key just accepted is " << int(skey) << endl;</pre>
  cin.ignore();
  return 0;
```

A Second Look at User-Input Validation

- Sign of well-constructed, robust program:
 - Code that validates user input and ensures that program doesn't produce unintended results caused by unexpected input
- User-input validation: Basic technique for handling invalid data input and preventing seemingly innocuous code from producing unintended results
 - Validates entered data during or after data entry and gives the user a way of reentering data if it is invalid

Refer to page 554 for more explanations and examples

Input Data Validation

- Validating user input is essential
- Successful programs anticipate invalid data and prevent it from being accepted and processed
- A common method for validating numerical input data is accepting all numbers as strings
- After string is validated it can be converted to the correct type

Input Data Validation (continued)

Function	Description	Example
int atoi(stringExp)	Converts stringExp to an integer. Conversion stops at the first noninteger character.	atoi("1234")
double atof(stringExp)	Converts stringExp to a double-precision number. Conversion stops at the first character that can't be interpreted as a double.	atof("12.34")
<pre>char[] itoa(integerExp)</pre>	Converts integerExp to a character array. The space allocated for the returned characters must be large enough for the converted value.	itoa(1234)

Table 9.7 C-String Conversion Functions

Refer to pages 558,560 for more explanations and examples

A Closer Look: Namespaces and Creating a Personal Library

- First step in creating a library is to encapsulate all specialized functions and classes into one or more namespaces and then store the complete code (with or without using a namespace)
- The syntax for creating a namespace:

```
namespace name
{
 // functions and/or classes in here
} // end of namespace
```

A Closer Look: Namespaces and Creating a Personal Library (cont'd)

```
namespace dataChecks
  bool isvalidInt(string str)
 int start = 0;
 int 1:
 bool valid = true; // assume a valid integer
 bool sign = false; // assume no sign
// Check for an empty string
 if (int(str.length()) == 0) valid = false;
// Check for a leading sign
 if (str.at(0) == '-' || str.at(0) == '+')
 sign = true;
 start = 1; // start checking for digits after the sign
 }
// Check that there's at least one character after the sign
 if (sign && int(str.length()) == 1) valid = false;
// Now check the string, which you know
// has at least one non-sign character
 1 = start;
 while (valid && i < int(str.length()))
 if (!isdigit(str.at(i))) valid = false; // found a
 // non-digit character
```

A Closer Look: Namespaces and Creating a Personal Library (cont'd)

```
i++: // move to next character
  return valid;
int qetanInt()
  bool isvalidInt(string); // function declaration (prototype)
  bool notanint = true;
  string svalue;
  while (notanint)
 try
 cin >> svalue; // accept a string input
 if (!isvalidInt(svalue)) throw svalue;
 catch(string e)
 cout << "Invalid integer - Please reenter: ";</pre>
 continue; // send control to the while statement
 notanint = false;
  return atoi(svalue.c str()); // convert to an integer
// end of dataChecks namespace
```

A Closer Look: Namespaces and Creating a Personal Library (cont'd)

Program 9.20

```
#include <iostream>
#include <string>
using namespace std;
#include <c:\\mylibrary\\dataChecks.cpp>
using namespace dataChecks;

int main()
{
 int value;

 cout << "Enter an integer value: ";
 value = getanInt();
 cout << "The integer entered is: " << value << endl;
 return 0;
}</pre>
```

Common Programming Errors

- Forgetting to include string header file when using string class object
- Forgetting that newline character, '\n', is a valid input character
- Forgetting to convert string class object by using c_str() function when converting string class objects to numerical data types

Summary

- String literal is any sequence of characters enclosed in quotation marks
 - Referred to as a string value, a string constant, and, more conventionally, a string
- String can be can be constructed as an object of the string class
- string class is commonly used for constructing strings for input and output purposes
- Strings can be manipulated by using functions of the class they're objects of or by using the general purpose string and character functions

Summary (continued)

- cin object tends to be of limited usefulness for string input because it terminates input when a blank is encountered
- For string class data input, use the getline() function
- cout object can be used to display string class strings

Homework

• Page 570, exercises 6, 7 and 8