WE ACTUALLY HAVE ENCOUNTERED EXCEPTIONS ONCE BEFORE

EXAMPLE 64: OVERRIPE THE PEFAULT INSTANTIATION FOR SOME SPECIFIC TYPE

EXAMPLE 64: OVERRIPE THE PEFAULT INSTANTIATION FOR SOME SPECIFIC TYPE

LET'S SAY WE WOULD LIKE TO WRITE A GENERIC COMPARE FUNCTION

IT WOULD COMPARE NUMBERS EXACTLY AS USUAL

BUT WHILE COMPARING STRINGS, IT WILL TRY AND CONVERT THEM TO NUMBERS FIRST IF POSSIBLE. IF NOT, IT WILL COMPARE AS STRINGS.

LET'S SAY WE WOULD LIKE TO WRITE A GENERIC COMPARE FUNCTION

IT WOULD COMPARE NUMBERS EXACTLY AS USUAL

BUT WHILE COMPARING STRINGS, IT WILL TRY AND CONVERT THEM TO NUMBERS FIRST IF POSSIBLE. IF NOT, IT WILL COMPARE AS STRINGS.

IN OTHER WORDS, WE NEED TO OVERRIDE THE DEFAULT TEMPLATE IMPLEMENTATION FOR A SPECIFIC TYPE (STRINGS)

NOT A PROBLEM! ITS REALLY SIMPLE:-)

DEFINE THE FUNCTION TEMPLATE AS USUAL

```
template<class T>
int smartCompare(const T& a, const T& b)
  if (a > b)
 return 1;
  if (a < b)
  return 0;
```

DEFINE THE FUNCTION TEMPLATE AS USUAL

```
template<class T>
int smartCompare(const T& a, const T& b)
 if (a > b)
 THEN, EXPLICITLY INSTANTIATE THE TEMPLATE
 return 1;
 if (a < b)
 FOR THE SPECIFIC TYPE THAT YOU CARE ABOUT
 return -1;
 return 0;
 int smartCompare(const string& a, const string& b)
 int x,y=0;
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
 try {
 x = std::stoi(a,&sz);
```

catch(...) {

cout << "Conversion failed " << a << endl;</pre>

convertStringToInt = false;

PEFINE THE FUNCTION TEMPLATE AS USUAL

```
template<class T>
int smartCompare(const T& a, const T& b)
{
```

THEN, EXPLICITLY INSTANTIATE THE TEMPLATE FOR THE SPECIFIC TYPE THAT YOU CARE ABOUT

```
int smartCompare(const string& a, const string& b)
```

NOW, WHEN THE C++ COMPILER COMES ACROSS A COMPARISON OF 2 STRINGS, IT WILL USE YOUR FUNCTION...

PEFINE THE FUNCTION TEMPLATE AS USUAL

```
template<class T>
int smartCompare(const T& a, const T& b)
{
```

THEN, EXPLICITLY INSTANTIATE THE TEMPLATE FOR THE SPECIFIC TYPE THAT YOU CARE ABOUT

```
int smartCompare(const string& a, const string& b)
```

JUST BE CAREFUL TO NOT INCLUDE ANY TEMPLATE PARAMETER, OR TEMPLATE INFORMATION IN YOUR SPECIFIC INSTANTIATION. IT WOULD BE WRONG TO DO SO - WILL CONFUSE THE C++ COMPILER

DEFINE THE FUNCTION TEMPLATE AS USUAL

```
template<class T>
int smartCompare(const T& a, const T& b)
{
```

THEN, EXPLICITLY INSTANTIATE THE TEMPLATE FOR THE SPECIFIC TYPE THAT YOU CARE ABOUT

```
int smartCompare(const string& a, const string& b)
```

NOW, WHEN THE C++ COMPILER COMES ACROSS A COMPARISON OF 2 STRINGS, IT WILL USE YOUR FUNCTION...

NOW, WHEN THE C++ COMPILER COMES ACROSS A COMPARISON OF 2 STRINGS, IT WILL USE YOUR FUNCTION...

```
string firstName("Vitthal");
string lastName("Srinivasan");
i = smartCompare(firstName, lastName);
```

WHILE FOR A COMPARISON OF 2 INTS, THE C++ COMPILER WILL INSTANTIATE THE FUNCTION TEMPLATE

```
int a = 5;
int b = 10;
int i = smartCompare(a,b);
cout << i << endl;</pre>
```


NOW, WHEN THE C++ COMPILER COMES ACROSS A COMPARISON OF 2 STRINGS, IT WILL USE YOUR FUNCTION...

WHILE FOR A COMPARISON OF 2 INTS, THE C++ COMPILER WILL INSTANTIATE THE FUNCTION TEMPLATE

```
int a = 5;
int b = 10;
int i = smartCompare(a,b);
cout << i << endl;</pre>
NO EXPLICIT INSTANTIATION FOUND -
C++ COMPILER WILL INSTANTIATE
FUNCTION TEMPLATE
```

NOW, WHEN THE C++ COMPILER COMES ACROSS A COMPARISON OF 2 STRINGS, IT WILL USE YOUR FUNCTION..

```
string firstName("Vitthal");
string lastName("Srinivasan");
i = smartCompare(firstName, lastName);
 int x,y = 0;
```

EXPLICIT INSTANTIATION FOUND -USE THAT VERSION

```
int smartCompare(const string& a, const string& b)
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
 // try and convert both strings to ints.
 // if possible - compare the 2 strings as numbers
 try {
  x = std::stoi(a,&sz);
 THIS IS AN INTERESTING FUNCTION,
 catch(...) {
 cout << "Conversion failed " << a << endl;</pre>
 SO LET'S UNDERSTAND IT LINE-BY-LINE
 convertStringToInt = false;
 try {
  y = std::stoi(b,&sz);
 catch(...) {
 cout << "Conversion failed " << b << endl;</pre>
 convertStringToInt = false;
 if (convertStringToInt == true) {
 cout << "Converted both strings to ints.." << x << "," << y << endl;</pre>
 return smartCompare(x,y);
 // if not, then compare as strings after all
 if (a > b)
```

THIS IS AN INTERESTING FUNCTION, SO LET'S UNDERSTAND IT LINE-BY-LINE

```
int smartCompare(const string& a, const string& b)
 int x,y = 0;
  bool convertStringToInt = true;
  std::string::size_type sz; // alias of size_t
 // try and convert both strings to ints.
 // if possible - compare the 2 strings as numbers
 try {
  x = std::stoi(a,&sz);
  catch(...) {
 cout << "Conversion failed " << a << endl;</pre>
 convertStringToInt = false;
 try {
  y = std::stoi(b,&sz);
  catch(...) {
 cout << "Conversion failed " << b << endl;</pre>
 convertStringToInt = false;
  if (convertStringToInt == true) {
 cout << "Converted both strings to ints.." << x << "," << y << endl;</pre>
 return smartCompare(x,y);
  // if not, then compare as strings after all
  if (a > b)
 return 1;
  if (a < b)
 return -1;
  return 0;
```

THIS IS AN INTERESTING FUNCTION, SO LET'S UNDERSTAND IT LINE-BY-LINE

int smartCompare(const string& a, const string& b)

```
int x,y = 0;
bool convertStringToInt = true;
std::string::size_type sz; // alias of size_t
// try and convert both strings to ints.
// if possible - compare the 2 strings as numbers
try {
x = std::stoi(a,&sz);
catch(...) {
  cout << "Conversion failed " << a << endl;</pre>
  convertStringToInt = false;
try {
y = std::stoi(b,&sz);
catch(...) {
  cout << "Conversion failed " << b << endl;</pre>
  convertStringToInt = false;
if (convertStringToInt == true) {
  cout << "Converted both strings to ints.." << x << "," << y << endl;</pre>
  return smartCompare(x,y);
// if not, then compare as strings after all
if (a > b)
  return 1;
if (a < b)
  return -1;
return 0;
```

THE NAME AND SIGNATURE OF THE FUNCTION TALLIES WITH THE FUNCTION TEMPLATE

```
template<class T>
int smartCompare(const T& a, const T& b)
{
```

THIS IS AN INTERESTING FUNCTION, SO LET'S UNDERSTAND IT LINE-BY-LINE

```
int smartCompare(const string& a, const string& b)
 int x,y = 0;
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
  // try and convert both strings to ints.
  // if possible - compare the 2 strings as numbers
 try {
  x = std::stoi(a,&sz);
 catch(...) {
  cout << "Conversion failed " << a << endl;</pre>
  convertStringToInt = false;
 WHY? BECAUSE IT CAN BE REALLY ANNOYING TO GET
 try {
 NUMBERS SORTED AS STRINGS - LEXICOGRAPHICAL
  y = std::stoi(b,&sz);
 catch(...) {
  cout << "Conversion failed "ORDER; AND NUMERIC ORDER DON'T ALWAYS MATCH:-)
  convertStringToInt = false;
 if (convertStringToInt == true) {
 cout << "Converted both strings to ints.." << x << "," << y << endl;
 return smartCompare(x,y);
 // if not, then compare as strings after all
 if (a > b)
  return 1;
 if (a < b)
  return -1;
 return 0;
```

```
THIS IS AN INTERESTING FUNCTION, SOLET'S UNDERSTAND IT LINE-BY-LINE
```

```
OUR FIRST try/catch BLOCK!
try {
y = std::stoi(b,&sz);
catch(...) {
 cout << "Conversion failed " << b << endl;</pre>
 convertStringToInt = false;
if (convertStringToInt == true) {
 return smartCompare(x,y); BASICALLY - WE try TO CONVERT A STRING TO A NUMBER USING
 THE stoi FUNCTION. IF AN ERROR RESULTS, WE catch THAT
// if not, then compare as strings
if (a > b)
 ERROR, AND CONCLUDE THAT THE CONVERSION IS NOT POSSIBLE
 return 1;
if (a < b)
 return -1;
return 0;
```

```
THIS IS AN INTERESTING FUNCTION,
SO LET'S UNDERSTAND IT LINE-BY-LINE
 int x,y = 0;
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
 // try and convert both strings to ints.
 if possible - compare the 2 strings as numbers
 x = std::stoi(a,&sz);
 catch(...) {
 cout << "Conversion failed " << a << endl;</pre>
 convertStringToInt = false;
 WE try 10 CONVERT A STRING
 catch(...) {
 TO A NUMBER
 cout << "Conversion failed " << b << endl;</pre>
 convertStringToInt = false;
 if (convertStringToInt == true) {
 cout << "Converted both strings to ints.." << x << "," << y << endl;</pre>
 return smartCompare(x,y);
 // if not, then compare as strings after all
 if (a > b)
 return 1;
 if (a < b)
 return -1;
 return 0;
```

```
THIS IS AN INTERESTING FUNCTION,
SO-LET'S UNDERSTAND IT LINE-BY-LINE
 int x,y = 0;
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
 // try and convert both strings to ints.
 // if possible - compare the 2 strings as numbers
 x = std::stoi(a,&sz);
 catch(...) {
 cout << "Conversion failed " << a << endl;</pre>
 convertStringToInt = false;
 WE try TO CONVERT A STRING TO A
  y = std::stoi(b,&sz);
 catch(...)
 cout << "Conversion failed "</pre>
 convertStringToInt = false;
 BER USING THE stoi FUNCTION.
 cout << "Converted both string</pre>
 return smartCompare(x,y);
 // if not, then compare as strings after all
 if (a > b)
 return 1;
 if (a < b)
 return -1;
```

return 0;

THIS IS AN INTERESTING FUNCTION, SOLET'S UNDERSTAND IT LINE-BY-LINE

return 0;

```
int x,y = 0;
bool convertStringToInt = true;
std::string::size_type sz;  // alias of size_t
 // try and convert both strings to ints.
 // if possible - compare the 2 strings as numbers

try {
 x = std::stoi (a,&sz);
}

catch(...) {
 cout << "Conversion failed " << a << endl;
 convertStringToInt = false;
}</pre>
```

```
try {
  y = std::stoi (b,&sz);
}
catch(...) {
  cout << "Conversion failed " << b << endl;
  convertStringToInt = false;
}
if (convertStringToInt == true) {
  cout << "Converted both strings to ints.." << x Catch THAT ERROR,
  return smartCompare(x,y);
}
// if not, then compare as strings after all
  if (a > b)
  return 1;
  if (a < b)
  return -1;</pre>
```

```
THIS IS AN INTERESTING FUNCTION,
SO-LET'S UNDERSTAND IT LINE-BY-LINE
 int x,y = 0;
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
 // try and convert both strings to ints.
 // if possible - compare the 2 strings as numbers
 try {
 x = std::stoi(a,&sz);
 catch(...) {
 cout << "Conversion failed " << a << endl;</pre>
 convertStringToInt = false;
 IF AN ERROR RESULTS, WE
  y = std::stoi(b,&sz);
 catch(...) {
 cout << "Conversion failed " << b << endl;</pre>
 convertStringToInt = false;
 catch THAT ERROR,
 if (convertStringToInt == true) {
 cout << "Converted both strings to ints.."</pre>
 return smartCompare(x,y);
 // if not, then compare as strings after all
 if (a > b)
 return 1;
 if (a < b)
 return -1;
```

return 0;

```
THIS IS AN INTERESTING FUNCTION,
SO-LET'S UNDERSTAND IT LINE-BY-LINE
 int x,y = 0;
 bool convertStringToInt = true;
 std::string::size_type sz; // alias of size_t
 // try and convert both strings to ints.
 // if possible - compare the 2 strings as numbers
  try {
 x = std::stoi(a,&sz);
 catch(...) {
 cout << "Conversion failed " << a << endl;</pre>
 convertStringToInt = false;
 IF AN ERROR RESULTS, WE catch THAT
 try {
  y = std::stoi(b,&sz);
 ERROR, AND CONCLUDE THAT THE CONVERSION IS
 catch(...) {
 cout << "Conversion failed</pre>
 convertStringToInt = false;
 NOT POSSIBLE
  if (convertStringToInt == true) {
 cout << "Converted both strings to ints.." << x << "," << y << endl;</pre>
 return smartCompare(x,y);
 // if not, then compare as strings after all
 if (a > b)
 return 1;
 if (a < b)
 return -1;
  return 0;
```

```
THIS IS AN INTERESTING FUNCTION, SOLET'S UNDERSTAND IT LINE-BY-LINE
```

```
OUR FIRST try/catch BLOCK!
try {
y = std::stoi(b,&sz);
catch(...) {
 cout << "Conversion failed " << b << endl;</pre>
 convertStringToInt = false;
if (convertStringToInt == true) {
 return smartCompare(x,y); BASICALLY - WE try TO CONVERT A STRING TO A NUMBER USING
 THE stoi FUNCTION. IF AN ERROR RESULTS, WE catch THAT
// if not, then compare as strings
if (a > b)
 ERROR, AND CONCLUDE THAT THE CONVERSION IS NOT POSSIBLE
 return 1;
if (a < b)
 return -1;
return 0;
```

WE ACTUALLY HAVE ENCOUNTERED EXCEPTIONS ONCE BEFORE

LETS' BUILD ON THIS AND KEEP GOING

ARE THE MECHANISM PROVIDED IN C++ (AND JAVA AND MOST LANGUAGES) FOR

HANDLING RUNTIME ERRORS

THINK OF AN EXCEPTION AS KINDA LIKE A BURGLAR ALARM

THINK OF AN EXCEPTION AS KINDA LIKE A BURGLAR ALARM

SOMETHING UNUSUAL OR UNEXPECTED TRIGGERS THE SECURITY SYSTEM

THE SECURITY SYSTEM RAISES THE ALARM TO ALERT ANYONE THAT CARES

YOU MIGHT PEAL WITH THE ALARM YOURSELF IF YOU CAN..

OR YOU MIGHT PECIPE ITS TOO SERIOUS, AND CALL 911

THINK OF AN EXCEPTION AS KINDA LIKE A BURGLAR ALARM

SOMETHING UNUSUAL OR UNEXPECTED TRIGGERS AN ERRORCINGSOMEYBUNGTION

THATE FUNCTION RASSESTANCE XCEPTEON THEROWING THE EXCEPTION AUPTO WHO EYER CALLED THAT FUNCTION

IFYXOU ARECTHE CODELTHATICALLED THAT FUNCTION, XOUACATCHYTHE EXCEPTION/ANDCTRM.TO DEAL WITH IT

BUT IF ITS YOU SERIOUS ANVERRORD YOU GIVE UPSENDOUS OR TITHERE OGRAM

EXAMPLE 74: LEARN HOW TO throw AN EXCEPTION WHEN SOMETHING GOES WRONG

EXAMPLE 74: LEARN HOW TO throw AN EXCEPTION WHEN SOMETHING GOES WRONG

SAY WE HAVE A COMPLEX NUMBER CLASS

IN THE CONSTRUCTOR, WE CHECK THAT ITS MODULUS IS NON-NEGATIVE, ELSE WE throw AN EXCEPTION

NEVER MIND IF YOU DON'T KNOW WHY ITS AN ERROR FOR THE MODULUS OF A COMPLEX NUMBER TO BE NEGATIVE, JUST FOCUS ON THE ERROR BEING THROWN:-)

IN THE CONSTRUCTOR, WE CHECK THAT ITS MODULUS IS NON-NEGATIVE, ELSE WE throw AN EXCEPTION

```
ComplexNumber_Polar(double amp, double arg) : modulus(amp) , argument(arg)
{
 if (amp < 0) {
 cout << "Modulus of a complex number can not be negative! Throwing an exception" << endl;
 throw InvalidComplexNumberError("Modulus can't be negative!");
 }
 cout << "Inside the 2-argument constructor" << endl;
}</pre>
```

IN THE CONSTRUCTOR, WE CHECK THAT ITS MODULUS IS NON-NEGATIVE, ELSE WE throw AN EXCEPTION

```
ComplexNumber_Polar(double amp, double arg) : modulus(amp) , argument(arg)
{
 if (amp < 0) {
 cout << "Modulus of a complex number can not be regative! Throwing an exception" << endl;
 throw InvalidComplexNumberError("Modulus can't be negative!");
 }
 cout << "Inside the 2-argument constructor" << endl;
}</pre>
```

THIS IS SIMPLY AN OBJECT OF A CLASS WE CREATED - NOTHING FANCY!

IN THE CONSTRUCTOR, WE CHECK THAT ITS MODULUS IS NON-NEGATIVE, ELSE WE throw AN EXCEPTION

```
ComplexNumber_Polar(double amp, double arg) : modulus(amp) , argument(arg)
{
 if (amp < 0) {
 -cout << "Modulus of a complex number can not be negative! Throwing an exception" << endl;
 throw InvalidComplexNumberError("Modulus can't be negative!");
 cout << "Inside the 2-argument constructor" << endl;
}</pre>
```

THIS IS SIMPLY AN OBJECT OF A CLASS WE CREATED - NOTHING FANCY!

```
class InvalidComplexNumberError
{
public:
 string errorMessage;
 InvalidComplexNumberError(string error) : errorMessage(error) {}
};
```

THIS IS SIMPLY AN OBJECT OF A CLASS WE CREATED - NOTHING FANCY!

```
class InvalidComplexNumberError
{
public:
 string errorMessage;
 InvalidComplexNumberError(string error) : errorMessage(error) {}
};
```

SINCE THE EXCEPTION IS MERELY AN OBJECT, WE CAN PASS VERY SOPHISTICATED ERROR HANDLING INFORMATION VIA THIS MECHANISM!

HERE WE THREW AN OBJECT OF A CLASS THAT WE HAD CREATED..

BUT THERE ARE ALSO STANDARD TYPES OF ERROR OBJECTS THROWN BY STANDARD C++ FUNCTIONS

FOR INSTANCE THE stoi FUNCTION WE USED THROWS invalid_argument AND out_of_range EXCEPTIONS

TWO WORDS OF CAUTION

NEVER THROW EXCEPTIONS FROM INSIDE A DESTRUCTOR

EVEN IF YOU THROW AN EXCEPTION, NEVER LEAK MEMORY OR RESOURCES

EXAMPLE 75: LEARN HOW TO USE try/catch TO HANDLE EXCEPTIONS THAT WERE THROWN BY OTHERS

EXAMPLE 75: LEARN HOW TO USE try/catch TO HANDLE EXCEPTIONS THAT WERE THROWN BY OTHERS

IN THE EXAMPLE WE JUST DID, WE HAD A COMPLEX NUMBER CLASS

IN THE CONSTRUCTOR, WE CHECK THAT ITS MODULUS IS NON-NEGATIVE, ELSE WE throw AN EXCEPTION

EXAMPLE 75: LEARN HOW TO USE try/catch TO HANDLE EXCEPTIONS THAT WERE THROWN BY OTHERS

NOW, LET'S USE A try/catch BLOCK TO CHECK FOR ERRORS..

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e) {
 cout << "Please ensure that the modulus is positive!" << endl;</pre>
  catch (...) {
 cout << "Something else went wrong..throwing the error onwards, I can't
deal with it" << endl;
 throw;
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e) {
 cout << "Please ensure that the modulus is positive!" << endl;</pre>
  catch (...) {
 cout << "Something else went wrong..throwing the error onwards, I can't
deal with it" << endl;
 throw;
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e) {
  cout << SURROUND THE CODE THAT MIGHT THROW catch (... THE ERROR WITH A TRY BLOCK LIKE THIS. cout << "Something else went wrong...throwing the error onwa
deal with it" << endl;
 throw;
```

IF THE ERROR IS THE ONE WE KNOW HOW TO HANDLE, WE WILL HANDLE IT, ELSE WE PASS

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
```

NOTE AGAIN - THE COPE THAT MIGHT THROW THE EXCEPTION MUST BE INSIDE THE TRY BLOCK

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e
 cout << "Please ensure that the modulus is positive!" << endl;
cout << YOU'CAN CATCH EXCEPTIONS OF SPECIFIC wards, I can't deal with it YOU'CAN CATCH EXCEPTIONS OF SPECIFIC
 throw; TYPES USING ONE OR MORE CATCH BLOCKS
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e
 HERE WE KNOW WHAT CAUSES THIS TYPE
 catch (...) {OF EXCEPTION BECAUSE WE THREW IT onwards, I can't cal with it" << endl; OURSELVES:
deal with it" << endl;
 throw;
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
catch(InvalidComplexNumberError e) }
 cout << "Please ensure that the modulus is positive!" << endl;</pre>
 SO - JUST LET OFF THE USER WITH A
 cout << PRINTED WARNING NOTHTHAT BIG AT DEAdwards, I can't
 PROGRAM EXECUTION CAN GO ON
```

SO - JUST LET OFF THE USER WITH A PRINTED WARNING, NOT THAT BIG A DEAL, PROGRAM EXECUTION CAN GO ON

IMPORTANT! AFTER AN EXCEPTION IS THROWN AND CAUGHT, PROGRAM EXECUTION CONTINUES FROM AFTER THE ENTIRE TRY BLOCK.

```
ComplexNumber Polar c1(-7.0,45);
 throw string("Some random other exception");
  catch(InvalidComplexNumberError e) {
 cout << "Please ensure that the modulus is positive!" << endl;</pre>
catch (...) BUT AN EXCEPTION COULD BE ANY KIND cout << "50 Meth 140 FOBJECT, NOT JUST THE ONE WE THREW
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e) {
 cout << "Please ensure that the modulus is positive!" << endl;</pre>
deal with itSO: A=CATCH-ALL (LITERALLY) IS POSSIBLE throw; WITH THE ... SYNTAX USED HERE
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch(InvalidComplexNumberError e) {
 cout << "Please ensure that the modulus is positive!" << endl;</pre>
deal with itSO: A=CATCH-ALL (LITERALLY) IS POSSIBLE throw; WITH THE ... SYNTAX USED HERE
```

```
try {
 ComplexNumber_Polar c1(-7.0,45);
 //throw string("Some random other exception");
  catch (InvalidComplexNumberFred a) {
 cout << 'PASS en HE EXCEPTMONSON post/EeCANeIdl;
}
catch (...) { HANDLE IT OURSELVES, CALL 911
 cout << "Something else went wrong..throwing the error onwards, I can't
deal with it" << endl;
```