Exception Handling

한양대학교 컴퓨터소프트웨어학부 2017년 2학기

Learning Objectives

- Exception Handling Basics
 - Defining exception classes
 - Multiple throws and catches
 - Exception specifications
- Programming Techniques for Exception Handling
 - When to throw exceptions
 - Exception class hierarchies

Introduction

- Typical approach to development:
 - Write programs assuming things go as planned
 - Get "core" working
 - Then take care of "exceptional" cases
- C++ exception-handling facilities
 - Handle "exceptional" situations
 - Mechanism "signals" unusual happening
 - Another place in code "deals" with exception

Exception Handling

- Exceptions are anomalous or exceptional situations requiring special processing often changing the normal flow of program execution. [wikipedia]
 - Memory allocation error out of memory space.
 - O Divide by zero.
 - File IO error.
 - 0 ...
- Propagating failure through function calls is cumbersome.

Toy Example

- ◆ Basic code assumes never run out of milk

Toy Example if-else

- ◆ Notice: If no milk → divide by zero error!
- Program should accommodate unlikely situation of running out of milk
 - Can use simple if-else structure: if (milk <= 0) cout << "Go buy some milk!\n"; else {...}
- ◆ Notice: no exception-handling here

```
bool DoSomething(string* error_message) {
  cout << "DoSomething called." << endl;
  // Do something...
  if (something_is_wrong) {
 *error_message = "something is wrong.";
 return false;
  }
  // Do the rest...
  cout << "DoSomething finished." << endl;
  return true;
}</pre>
```

Output:

DoSomething called.

DoSomething failed: 'something is wrong.'

All done.

```
bool DoSomething(string* error_message) {
  cout << "DoSomething called." << endl;</pre>
  // Do something...
  if (something_is_wrong) {
 *error message = "something is wrong.";
 return false;
  // Do the rest...
  cout << "DoSomething finished." << endl;</pre>
  return true;
bool DoSomethingMore(string* error message) {
  cout << "DoSomethingMore called." << endl;</pre>
  if (!DoSomething(error message)) {
 return false;
  // Do something more...
  if (something_is_wrong) {
 *error message = "something is wrong.";
 return false;
  // Do the rest...
  cout << "DoSomethingMore finished." << endl;</pre>
  return true;
```

Output: DoSomethingMore called. DoSomething called.

DoSomethingMore failed: 'something is wrong.'
All done.

```
try - throw - catch
```

- try: be prepared to catch certain exceptions specified in the following catch blocks thrown within the block.
- catch: catches the exception of the given type, then handles it either rethrows it or stops propagating it.
- throw: invokes (throws) an exception event. It will be caught and handled by the try-catch block.
 - (it also is used to specify which exceptions can be thrown in a function.)
- Any object can be thrown as an exception. The thrown object is copied.

Toy Example with Exception Handling: Display 18.2 Same Thing Using Exception Handling

```
9
 try
10
 {
 cout << "Enter number of donuts:\n";</pre>
11
12
 cin >> donuts;
13
 cout << "Enter number of glasses of milk:\n";</pre>
14
 cin >> milk:
15
16
 if (milk <= 0)
17
 throw donuts;
18
 dpg = donuts/static_cast<double>(milk);
 cout << donuts << " donuts.\n"</pre>
19
20
 << milk << " glasses of milk.\n"
21
 << "You have " << dpg
22
 << " donuts for each glass of milk.\n";</pre>
 }
23
24
 catch(int e)
25
 {
 cout << e << " donuts, and No Milk!\n"
26
27
 << "Go buy some milk.\n";
28
 }
```

Toy Example Discussion

- Code between keywords try and catch
 - Same code from ordinary version, except if statement simpler: if (milk <= 0) throw donuts;
 - Much cleaner code
 - If "no milk" → do something exceptional
- The "something exceptional" is provided after keyword catch

Toy Example try-catch

- ◆ Try block
 - Handles "normal" situation
- Catch block
 - Handles "exceptional" situations
- Provides separation of normal from exceptional
 - Not big deal for this simple example, but important concept

try block

- Basic method of exception-handling is try-throw-catch
- Try block:
 try
 {
 Some_Code;
 }

Contains code for basic algorithm when all goes smoothly

throw

Inside try-block, when something unusual happens:

```
try
{
 Code_To_Try
 if (exceptional_happened)
 throw donuts;
 More_Code
}
```

- Keyword throw followed by exception type
- Called "throwing an exception"

catch-block

- ◆ When something thrown → goes somewhere
 - In C++, flow of control goes from try-block to catch-block
 - try-block is "exited" and control passes to catch-block
 - Executing catch block called "catching the exception"
- Exceptions must be "handled" in some catch block

catch-block More

- Looks like function definition with int parameter!
 - Not a function, but works similarly
 - Throw like "function call"

catch-block Parameter

- Recall: catch(int e)
- "e" called catch-block parameter
 - Each catch block can have at most ONE catch-block parameter
- Does two things:
 - 1. type name specifies what kind of thrown value the catch-block can catch
 - 2. Provides name for thrown value caught; can "do things" with value

```
void ThrowsException() {
 throw string("Exception!");
}

void DoSomething() {
 cout << "DoSomething called." << endl;
 // Do something...
 if (something_is_wrong) ThrowsException();
 cout << "DoSomething finished." << endl;
}</pre>
```

Output:

DoSomething called.
Caught an exception 'Exception!'
All done.

• Exceptions can be propagated through several levels of function calls if there is no try-catch block for the exception type.

```
void ThrowsException() {
  throw string("Exception!");
void DoSomething() {
  cout << "DoSomething called." << endl;</pre>
  // Do something...
  if (something is wrong) ThrowsException();
  cout << "DoSomething finished." << endl;</pre>
void DoSomethingMore() {
  cout << "DoSomethingMore called." << endl;</pre>
  DoSomething();
  // Do something more...
  if (something_is_wrong) {
 throw string("error.");
  cout << "DoSomethingMore finished." << endl;</pre>
```

```
Output:
DoSomethingMore called.
DoSomething called.
Caught an exception 'Exception!'
All done.
```

Defining Exception Classes

- throw statement can throw value of any type
- Exception class
 - Contains objects with information to be thrown
 - Can have different types identifying each possible exceptional situation
 - Still just a class
 - An "exception class" due to how it's used

Exception Class for Toy Example

- Consider: class NoMilk public: NoMilk() { } NoMilk(int howMany) : count(howMany) { } int getcount() const { return count; } private: int count; **}**;
- throw NoMilk(donuts);
 - Invokes constructor of NoMilk class

Multiple Throws and Catches

- try-block typically throws any number of exception values, of differing types
- Of course only one exception thrown
 - Since throw statement ends try-block
- But different types can be thrown
 - Each catch block only catches "one type"
 - Typical to place many catch-blocks after each try-block
 - To catch "all-possible" exceptions to be thrown

Catching

- Order of catch blocks important
- Catch-blocks tried "in order" after try-block
 - First match handles it!
- Consider:
 catch (...) { }
 - Called "catch-all", "default" exception handler
 - Catches any exception
 - Ensure catch-all placed AFTER more specific exceptions!
 - Or others will never be caught!

Trivial Exception Classes

- Consider: class DivideByZero {}
- No member variables
- No member functions (except default constructor)
- Nothing but it's name, which is enough
 - Might be "nothing to do" with exception value
 - Used simply to "get to" catch block
 - Can omit catch block parameter

Throwing Exception in Function

- Function might throw exception
- Callers might have different "reactions"
 - Some might desire to "end program"
 - Some might continue, or do something else
- Makes sense to "catch" exception in calling function's try-catch-block
 - Place call inside try-block
 - Handle in catch-block after try-block

Throwing Exception in Function Example

Consider:

```
try
{
 quotient = safeDivide(num, den);
}
catch (DivideByZero)
{ ... }
```

- safeDivide() function throws DividebyZero exception
 - Handled back in caller's catch-block

Exception Specification

- Functions that don't catch exceptions
 - Should "warn" users that it could throw
 - But it won't catch!
- Should list such exceptions: double safeDivide(int top, int bottom) throw (DividebyZero);
 - Called "exception specification" or "throw list"
 - Should be in declaration and definition
 - All types listed handled "normally"
 - If no throw list → all types considered there

Throw List

- If exception thrown in function NOT in throw list:
 - No errors (compile or run-time)
 - Function unexpected() automatically called
 - Default behavior is to terminate
 - Can modify behavior
- Same result if no catch-block found

• Exceptions can be propagated through several levels of function calls if there is no try-catch block for the exception type.

```
void ThrowsException() {
  throw string("Exception!");
void DoSomething() {
  cout << "DoSomething called." << endl;</pre>
  // Do something...
  if (something is wrong) ThrowsException();
  cout << "DoSomething finished." << endl;</pre>
void DoSomethingMore() {
  cout << "DoSomethingMore called." << endl;</pre>
  DoSomething();
  // Do something more...
  if (something_is_wrong) {
 throw string("error.");
  cout << "DoSomethingMore finished." << endl;</pre>
```

```
Output:
DoSomethingMore called.
DoSomething called.
Caught an exception 'Exception!'
All done.
```

• Uncaught exceptions cause the program to halt (thus dangerous).

```
Output (depending on systems):
terminate called throwing an exceptionAbort trap
: 6
```

• throw (...) after a (member) function declaration specifies which exceptions it may generate - but not strictly enforced.

```
void ThrowsException() throw (string) {
  throw string("Exception!");
}

void CallsTwo() throw (string, MyException) {
  ThrowsException();
  throw MyException("test");
}

void CallsOther() throw () {
  // ...
}
```

```
Output (depending on systems):
terminate called throwing an exceptionAbort trap
: 6
```

• Class hierarchy is sometimes useful in defining and catching exceptions - use references.

```
struct MyException : public std::exception {
 int my_counter;
};

struct MySpecializedException
 : public MyException {
 int special_counter;
};
```

```
int main() {
  try {
 // This may throw
 // MySpecializedException.
 CallSpecializedFunction();
 // This may throw MyException.
 CallGeneralFunction();
} catch (MySpecializedException& e) {
 // ...
} catch (MyException& e) {
 // ...
} catch (std::exception& e) {
 // ...
} return 0;
}
```

```
#include <exception>
 // std::exception
class exception {
public:
exception () noexcept;
exception (const exception&) noexcept;
exception& operator= (const exception&) noexcept;
virtual ~exception();
virtual const char* what() const noexcept;
struct MyException : std::exception {
  string msg;
  MyException(const string& m) : msg(m) {}
};
void DoSomething() {
  cout << "DoSomething called." << endl;</pre>
  throw MyException("DoSomething");
void DoSomethingElse() {
  cout << "DoSomethingElse called." << endl;</pre>
  throw new MyException("DoSomethingElse");
```

Output:

DoSomething called.
Caught a MyException DoSomething
DoSomethingElse called.
Caught a MyException DoSomethingElse

Throw List Summary

- void someFunction()
 throw(DividebyZero, OtherException);
 //Exception types DividebyZero or OtherException
 //treated normally. All others invoke unexpected()
- void someFunction() throw (); //Empty exception list, all exceptions invoke unexpected()
- void someFunction();
 //All exceptions of all types treated normally

Derived Classes

- Remember: derived class objects also objects of base class
- Consider:D is derived class of B
- ◆ If B is in exception specification →
 - Class D thrown objects will also be treated normally, since it's also object of class B
- Note: does not do automatic type cast:
 - double will not account for throwing an int

unexpected()

- Default action: terminates program
 - No special includes or using directives
- Normally no need to redefine
- But you can:
 - Use set_unexpected
 - Consult compiler manual or advanced text for details

When to Throw Exceptions

- Typical to separate throws and catches
 - In separate functions
- Throwing function:
 - Include throw statements in definition
 - List exceptions in throw list
 - In both declaration and definition
- Catching function:
 - Different function, perhaps even in different file

Preferred throw-catch Triad: throw

```
void functionA() throw (MyException)
{
 ...
 throw MyException(arg);
 ...
}
```

Function throws exception as needed

Preferred throw-catch Triad: catch

Then some other function:

```
void functionB()
 try
 functionA();
 catch (MyException e)
 { // Handle exception
```

Uncaught Exceptions

- Should catch every exception thrown
- ◆ If not → program terminates
 - terminate() is called
- Recall for functions
 - If exception not in throw list: unexpected() is called
 - It in turn calls terminate()
- So same result

Overuse of Exceptions

- Exceptions alter flow of control
 - Similar to old "goto" construct
 - "Unrestricted" flow of control
- Should be used sparingly
- ◆ Good rule:
 - If desire a "throw": consider how to write program without throw
 - If alternative reasonable → do it

Exception Class Hierarchies

- Useful to have; consider:
 DivideByZero class derives from:
 ArithmeticError exception class
 - All catch-blocks for ArithmeticError also catch DivideByZero
 - If ArithmeticError in throw list, then DividebyZero also considered there

Testing Available Memory

new operator throws bad alloc exception if insufficient memory: try NodePtr pointer = new Node; catch (bad_alloc) cout << "Ran out of memory!";</pre> // Can do other things here as well...

In library <new>, std namespace

Rethrowing an Exception

- Legal to throw exception IN catch-block!
 - Typically only in rare cases
- Throws to catch-block "farther up chain"
- Can re-throw same or new exception
 - rethrow;
 - Throws same exception again
 - throw newExceptionUp;
 - Throws new exception to next catch-block

