Templates, Exceptions and STL

Introduction to Exception

```
int main()
 int a,b,c;
 cout<<"Enter value a=";</pre>
 cin>>a;
 cout<<"Enter value b=";</pre>
 cin>>b;
 c=a/b;
 cout<<"answer="<<c;</pre>
```

```
Output:
Enter value a=5
Enter value b=2
answer=2
```


Output:
Enter value a=5
Enter value b=0
Abnormal Termination occur

Introduction to Exception(Cont...)

- Runtime errors are termed as exception.
- Exception handling is the process to manage the runtime errors by converting the abnormal termination of a program to normal termination of a program.

try, throw and catch

 C++ exception handling mechanism is built upon three keywords try, throw and catch.


```
try
{
 ....
 throw exception; //this block
 detects and throws an exception
}
```

```
catch(type arg)
{
 ....
 ... //exception handling block
}
```

```
int main()
 try, throw and catch example
 int a,b,c;
 cout<<"Enter two values=";</pre>
 cin>>a>>b;
 Output:
 try
 Enter value a=5
 Enter value b=0
 if(b!=0)
 Exception caught: Divide by zero
 c=a/b;
 cout<<"answer="<<c;</pre>
 else
 throw(b);
 catch(int x)
 cout<<"Exception caught: Divide by zero\n";</pre>
```

```
void test(int x){
 try
 if(x==1)
 throw x;
 else if(x==0)
 throw 'x':
 else if(x==-1)
 throw 5.14;
 catch(int i){
 cout<<"\nCaught an integer";</pre>
 catch(char ch){
 cout<<"\nCaught a character";</pre>
 catch(double i){
 cout<<"\nCaught a double";</pre>
```

Multiple catch example

```
int main()
{
 test(1);
 test(0);
 test(-1);
}
```

Output:
Caught an integer
Caught a character
Caught a double

Catch all Exception

Catch all exception

• In some situations, we may not predict all possible types of exceptions and therefore may not be able to design independent catch handlers to catch them.

```
Syntax:
catch(...)
{
 //statements for processing all exceptions
}
```

Catch all exception example

```
#include<iostream>
using namespace std;
void test(int x)
 try
 if(x==0) throw x;
 if(x==-1) throw 'a';
 if(x==1) throw 5.15;
 catch(...)
 cout<<"Caught an exception\n";</pre>
```

```
int main()
{
 test(-1);
 test(0);
 test(1);
}
```

Output:
Caught an exception
Caught an exception
Caught an exception

Re-Throwing exception

- An exception is thrown from the catch block is known as the rethrowing exception.
- It can be simply invoked by throw without arguments.
- Rethrown exception will be caught by newly defined catch statement.

```
void divide(double x, double y){
  try
 int main()
 if(y==0)
 throw y;
 try
 else
 cout<<"Division="<<x/y;</pre>
 divide(10.5,2.0);
 divide(20.0,0.0);
  catch(double)
 catch(double)
 cout<<"Exception inside</pre>
function\n";
 cout<<"Exception inside</pre>
 throw;
 main function";
Output:
Division=5.25
Exception inside function
Exception inside main function
```

Exceptions thrown from functions

```
#include <iostream>
using namespace std;
void test(int x)
cout<<"Inside function:"<<x<<endl;</pre>
if(x) throw x;
int main()
cout<<"Start"<<endl;</pre>
try
test(0);
test(1);
test(2);
catch(int x)
cout<<"Caught an int exception:"<< x<<endl;</pre>
```

User defined Exception

- There maybe situations where you want to generate some user specific exceptions which are not pre-defined in C++.
- In such cases C++ provided the mechanism to create our own exceptions by inheriting the exception class in C++.

```
User defined Exception
#include <iostream>
#include <exception>
class myexception: public exception
  virtual const char* what() const throw()
 return "My exception happened";
} myex;
int main (){
  try
 throw myex;
  catch (exception& e)
 cout << e.what() << '\n';</pre>
```


User defined Exception(Cont...)

```
double myfunction (char arg) throw (int);
```

- This declares a function called myfunction, which takes one argument of type char and returns a value of type double.
- If this function throws an exception of some type other than int, the function calls std::unexpected instead of looking for a handler or calling std::terminate.
- If this throw specifier is left empty with no type, this means that std::unexpected is called for any exception.
- Functions with no throw specifier (regular functions) never call std::unexpected, but follow the normal path of looking for their exception handler.

```
int myfunction (int param) throw(); //all exceptions call unexpected
int myfunction (int param); //normal exception handling
```

Template

Need of Templates

```
int add(int x, int y)
{
  return x+y;
}
```

```
float add(float x, float y)
{
 return x+y;
}
```


```
char add(char x,char y)
{
 return x+y;
}
```

```
double add(double x, double y)
{
  return x+y;
}
```

We need a single function that will work for int, float, double etc...

Templates

- Templates concept enables us to define generic classes and functions.
- This allows a function or class to work on many different data types without being rewritten for each one.

Function Template

Syntax:

template<typename Ttype>

Templates

- C++ templates are a powerful mechanism for code reuse, as they enable the programmer to write code that behaves the same for any data type.
- By template we can define generic classes and functions.
- In simple terms, you can create a single function or a class to work with different data types using templates.
- It can be considered as a kind of macro. When an object of a specific type is defined for actual use, the template definition for that class is substituted with the required data type.

Function Template

Suppose you write a function printData:

```
void printData(int value){
 cout<<"The value is "<<value;
}</pre>
```

Now if you want to print double values or string values, then you have to overload the function:

```
void printData(float value){
 cout<<"The value is "<<value;
}
void printData(char *value) {
 cout<<"The value is "<<*value;
}</pre>
```

■ To perform same operation with different data type, we have to write same code multiple time.

Function Template (Cont...)

C++ provides templates to reduce this type of duplication of code.

```
template<typename T>
void printData(T value){
 cout<<"The value is "<<value;
}</pre>
```

- We can now use printData for any data type. Here T is a template parameter that identifies a type.
- Then, anywhere in the function where T appears, it is replaced with whatever type the function is instantiated.

```
int i=3;
float d=4.75;
char *s="hello";
printData(i); // T is int
printData(d); // T is float
printData(s); // T is string
```


```
#include <iostream>
 ■ T is a template argument that
using namespace std;
 accepts different data types
template <typename T>
 typename is a keyword
T Large(T n1, T n2)
 You can also use
 keyword class instead of
 return (n1 > n2) ? n1 : n2;
 typename
int main(){
 int i1, i2; float f1, f2; char c1, c2;
 cout << "Enter two integers:\n";</pre>
 cin >> i1 >> i2;
 cout << Large(i1, i2) <<" is larger." << endl;</pre>
 cout << "\nEnter two floating-point numbers:\n";</pre>
 cin >> f1 >> f2;
 cout << Large(f1, f2) <<" is larger." << endl;</pre>
 cout << "\nEnter two characters:\n";</pre>
 cin >> c1 >> c2;
 cout << Large(c1, c2) << " has larger ASCII value.";</pre>
```

Class Template

- Sometimes, you need a class implementation that is same for all classes, only the data types used are different.
- Normally, you would need to create a different class for each data type OR create different member variables and functions within a single class.

Class Template

Syntax:

Object of template class

The object of template class are created as follows

class name <data type> object name;

```
template<class Ttype>
class sample
 Ttype a,b;
 public:
 void getdata()
 cin>>a>>b;
 void sum();
```

```
int main()
{
 sample <int>s1;
 sample <float>s2;
 s1.getdata();
 s1.sum();
 s2.getdata();
 s2.sum();
}
```

```
template<class T1, class T2>
class Sample
 T1 a; T2 b;
 public:
 Sample(T1 x, T2 y) \{
 a=x;
 b=y;
 void disp(){
 cout<<"\na="<<a<<"\tb="<<b;
int main(){
Sample <int,float> S1(12,23.3);
Sample <char,int> S2('N',12);
S1.disp();
S2.disp();
```


Class Template Example

- To create a class template object, define the data type inside a < > at the time of object creation.
- className<int> classObj; className<float> classObj;

Programs

- 1. Write a function template for finding the minimum value contained in an array.
- 2. Create a generic class stack using template and implement common Push and Pop operations for different data types.
- 3. Write program to swap Number using Function Template.

STL – Standard Template Library

map

Buckets

Hash

Function

STL- Standard Template Library

- The C++ **STL** (Standard Template Library) is a powerful set of C++ template classes to provides general-purpose templatized classes and functions that implement many popular and commonly used algorithms and data structures like vectors, lists, queues, and stacks.
- There are three core components of STL as follows:
 - 1. Containers (an object to store data)
 - 2. Algorithms (procedure to process data)
 - 3. Iterators (pointer object to point elements in container)

STL- Containers

- A container is an object the actually stores data.
- The STL containers can be implemented by class templates to hold different data types.

STL Algorithms

- It is a procedure that is used to process data contained in containers.
- It includes algorithms that are used for initializing, searching, copying, sorting and merging.
- Mutating Sequence Algorithms
 like copy(), remove(), replace(), fill(), swap(), etc.,
- Non Modifying sequence Algorithms
 like find(), count(), search(), mismatch(), and equal()
- Numerical Algorithms
 accumulate(), partial_sum(), inner_product(), and
 adjacent_difference()

STL- Algorithms

- STL provide number of algorithms that can be used on any container, irrespective of their type. Algorithms library contains built in functions that performs complex algorithms on the data structures.
- For example: one can reverse a range with reverse() function, sort a range with sort() function, search in a range with binary_search() and so on.
- Algorithm library provides abstraction, i.e you don't necessarily need to know how the algorithm works.

STL- Iterations

- Iterators behave like pointers.
- Iterators are used to access container elements.
- They are used to traverse from one element to another.

STL components

- STL provides numerous containers and algorithms which are very useful in completive programming, for example you can very easily define a linked list in a single statement by using list container of container library in STL, saving your time and effort.
- STL is a generic library, i.e a same container or algorithm can be operated on any data types, you don't have to define the same algorithm for different type of elements.
- For example , sort algorithm will sort the elements in the given range irrespective of their data type , we don't have to implement different sort algorithm for different datatypes.

Thank You