16

Exception Handling

I never forget a face, but in your case I'll make an exception.

—Groucho Marx

It is common sense to take a method and try it. If it fails, admit it frankly and try another. But above all, try something.

—Franklin Delano Roosevelt

O! throw away the worser part of it, And live the purer with the other half.

—William Shakespeare

If they' re running and they don't look where they' re going I have to come out from somewhere and catch them.

—Jerome David Salinger

O infinite virtue! com' st thou smiling from the world's great snare uncaught?

-William Shakespeare

OBJECTIVES

In this chapter you will learn:

- What exceptions are and when to use them.
- To use try, catch and throw to detect, handle and indicate exceptions, respectively.
- To process uncaught and unexpected exceptions.
- To declare new exception classes.
- How stack unwinding enables exceptions not caught in one scope to be caught in another scope.
- To handle new failures.
- To use auto_ptr to prevent memory leaks.
- To understand the standard exception hierarchy.

16.1	Introduction
16.2	Exception-Handling Overview
16.3	Example: Handling an Attempt to Divide by Zero
16.4	When to Use Exception Handling
16.5	Rethrowing an Exception
16.6	Exception Specifications
16.7	Processing Unexpected Exceptions
16.8	Stack Unwinding
16.9	Constructors, Destructors and Exception Handling
16.10	Exceptions and Inheritance
16.11	Processing new Failures
16.12	Class auto_ptr and Dynamic Memory Allocation
16.13	Standard Library Exception Hierarchy
16.14	Other Error-Handling Techniques
16.15	Wrap-Up

16.1 Introduction

Exceptions

- Indicate problems that occur during a program's execution
- Occur infrequently

Exception handling

- Can resolve exceptions
 - Allow a program to continue executing or
 - Notify the user of the problem and
 - Terminate the program in a controlled manner
- Makes programs robust and fault-tolerant

Error-Prevention Tip 16.1

Exception handling helps improve a program's fault tolerance.

Exception handling provides a standard mechanism for processing errors. This is especially important when working on a project with a large team of programmers.

16.2 Exception-Handling Overview

- Intermixing program and error-handling logic
 - Pseudocode example

```
Perform a task

If the preceding task did not execute correctly
Perform error processing

Perform next task

If the preceding task did not execute correctly
Perform error processing
```

 Makes the program difficult to read, modify, maintain and debug

Performance Tip 16.1

If the potential problems occur infrequently, intermixing program logic and error-handling logic can degrade a program's performance, because the program must (potentially frequently) perform tests to determine whether the task executed correctly and the next task can be performed.

16.2 Exception-Handling Overview (Cont.)

- Exception handling
 - Removes error-handling code from the program execution's "main line"
 - Programmers can handle any exceptions they choose
 - All exceptions,
 - All exceptions of a certain type or
 - All exceptions of a group of related types

16.3 Example: Handling an Attempt to Divide by Zero

- Class exception
 - Is the standard C++ base class for all exceptions
 - Provides its derived classes with virtual function what
 - Returns the exception's stored error message

```
1 // Fig. 16.1: DivideByZeroException.h
2 // Class DivideByZeroException definition.
3 #include <stdexcept> // stdexcept header file contains runtime_error
  using std::runtime_error; // standard C++ library class runtime_error
5
  // DivideByZeroException objects should be thrown by functions
7 // upon detecting division-by-zero exceptions
8 class DivideByZeroException : public runtime_error
9 {
10 public:
 // constructor specifies default error message
11
 DivideByZeroException::DivideByZeroException()
12
 : runtime_error( "attempted to divide by zero" ) {}
13
14 }; // end class DivideByZeroException
```

Outline

DivideBy ZeroException.h

(1 of 1)

```
1 // Fig. 16.2: Fig16_02.cpp
2 // A simple exception-handling example that checks for
3 // divide-by-zero exceptions.
4 #include <iostream>
5 using std::cin;
6 using std::cout;
7 using std::endl;
8
  #include "DivideByZeroException.h" // DivideByZeroException class
10
11 // perform division and throw DivideByZeroException object if
12 // divide-by-zero exception occurs
13 double quotient( int numerator, int denominator )
14 {
 // throw DivideByZeroException if trying to divide by zero
15
 if ( denominator == 0 )
16
 throw DivideByZeroException(); // terminate function
17
18
 // return division result
19
 return static_cast< double >( numerator ) / denominator;
20
21 } // end function quotient
22
23 int main()
24 {
 int number1; // user-specified numerator
25
 int number2; // user-specified denominator
26
 double result; // result of division
27
28
29
 cout << "Enter two integers (end-of-file to end): ";</pre>
```

Outline

(1 of 3)

Fig16_02.cpp

30 // enable user to enter two integers to divide 31 32 while (cin >> number1 >> number2) 33 { 34 // try block contains code that might throw exception // and code that should not execute if an exception occurs 35 36 try { 37 38 result = quotient(number1, number2); cout << "The quotient is: " << result << endl;</pre> 39 } // end try 40 41 42 // exception handler handles a divide-by-zero exception catch (DivideByZeroException ÷ByZeroException) 43 44 cout << "Exception occurred: "</pre> 45 << divideByZeroException.what() << endl;</pre> 46 47 } // end catch 48 cout << "\nEnter two integers (end-of-file to end): ";</pre> 49 **50** } // end while 51 52 cout << endl;</pre> 53 return 0; // terminate normally 54 } // end main

Outline

Fig16_02.cpp

(2 of 3)

Enter two integers (end-of-file to end): 1007

The quotient is: 14.2857

Enter two integers (end-of-file to end): 1000 Exception occurred: attempted to divide by zero

Enter two integers (end-of-file to end): ^Z

Outline

Fig16_02.cpp

(3 of 3)

16.3 Example: Handling an Attempt to Divide by Zero (Cont.)

- try Blocks
 - Keyword try followed by braces ({})
 - Should enclose
 - Statements that might cause exceptions and
 - Statements that should be skipped in case of an exception

Exceptions may surface through explicitly mentioned code in a try block, through calls to other functions and through deeply nested function calls initiated by code in a try block.

16.3 Example: Handling an Attempt to Divide by Zero (Cont.)

catch handlers

- Immediately follow a try block
 - One or more catch handlers for each try block
- Keyword catch
- Exception parameter enclosed in parentheses
 - Represents the type of exception to process
 - Can provide an optional parameter name to interact with the caught exception object
- Executes if exception parameter type matches the exception thrown in the try block
 - Could be a base class of the thrown exception's class

It is a syntax error to place code between a try block and its corresponding Catch handlers.

Each Catch handler can have only a single parameter—specifying a comma-separated list of exception parameters is a syntax error.

It is a logic error to catch the same type in two different catch handlers following a single try block.

16.3 Example: Handling an Attempt to Divide by Zero (Cont.)

Termination model of exception handling

- try block expires when an exception occurs
 - Local variables in try block go out of scope
- The code within the matching catch handler executes
- Control resumes with the first statement after the last catch handler following the try block
 - Control does not return to throw point

Stack unwinding

- Occurs if no matching catch handler is found
- Program attempts to locate another enclosing try block in the calling function

Logic errors can occur if you assume that after an exception is handled, control will return to the first statement after the throw point.

Error-Prevention Tip 16.2

With exception handling, a program can continue executing (rather than terminating) after dealing with a problem. This helps ensure the kind of robust applications that contribute to what is called mission-critical computing or business-critical computing.

16.3 Example: Handling an Attempt to Divide by Zero (Cont.)

- Throwing an exception
 - Use keyword throw followed by an operand representing the type of exception
 - The throw operand can be of any type
 - If the throw operand is an object, it is called an exception object
 - The throw operand initializes the exception parameter in the matching Catch handler, if one is found

Use caution when throwing the result of a conditional expression (?:), because promotion rules could cause the value to be of a type different from the one expected. For example, when throwing an int or a double from the same conditional expression, the conditional expression converts the int to a double. However, the catch handler always catches the result as a double, rather than catching the result as a double when a double is thrown, and catching the result as an int when an int is thrown.

Performance Tip 16.2

Catching an exception object by reference eliminates the overhead of copying the object that represents the thrown exception.

Good Programming Practice 16.1

Associating each type of runtime error with an appropriately named exception object improves program clarity.

16.4 When to Use Exception Handling

- When to use exception handling
 - To process synchronous errors
 - Occur when a statement executes
 - Not to process asynchronous errors
 - Occur in parallel with, and independent of, program execution
 - To process problems arising in predefined software elements
 - Such as predefined functions and classes
 - Error handling can be performed by the program code to be customized based on the application's needs

Incorporate your exception-handling strategy into your system from the design process's inception. Including effective exception handling after a system has been implemented can be difficult.

Exception handling provides a single, uniform technique for processing problems. This helps programmers working on large projects understand each other's error-processing code.

Avoid using exception handling as an alternate form of flow of control. These "additional" exceptions can "get in the way" of genuine error-type exceptions.

Exception handling simplifies combining software components and enables them to work together effectively by enabling predefined components to communicate problems to application-specific components, which can then process the problems in an application-specific manner.

Performance Tip 16.3

When no exceptions occur, exception-handling code incurs little or no performance penalties. Thus, programs that implement exception handling operate more efficiently than do programs that intermix error-handling code with program logic.

Functions with common error conditions should return 0 or NULL (or other appropriate values) rather than throw exceptions. A program calling such a function can check the return value to determine success or failure of the function call.

16.5 Rethrowing an Exception

Rethrowing an exception

- Empty throw; statement
- Use when a Catch handler cannot or can only partially process an exception
- Next enclosing try block attempts to match the exception with one of its catch handlers

Common Programming Error 16.6

Executing an empty throw statement that is situated outside a Catch handler causes a call to function terminate, which abandons exception processing and terminates the program immediately.


```
1 // Fig. 16.3: Fig16_03.cpp
2 // Demonstrating exception rethrowing.
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
7 #include <exception>
  using std::exception;
9
10 // throw, catch and rethrow exception
11 void throwException()
12 {
13
 // throw exception and catch it immediately
14
 try
15
 cout << " Function throwException throws an exception\n";</pre>
16
 throw exception(); // generate exception
17
18
 } // end try
 catch ( exception & ) // handle exception
19
20
21
 cout << " Exception handled in function throwException"</pre>
 << "\n Function throwException rethrows exception";</pre>
22
 throw; // rethrow exception for further processing
23
 } // end catch
24
25
26
 cout << "This also should not print\n";</pre>
 Rethrow the exception
27 } // end function throwException
```


Fig16_03.cpp

(1 of 2)

```
28
29 int main()
 Outline
30 {
 // throw exception
31
32
 try
33
 Fig16_03.cpp
 cout << "\nmain invokes function throwException\n";</pre>
34
35
 throwException():
 (2 \text{ of } 2)
 cout << "This should not print\n";</pre>
36
37
 } // end try
38
 catch ( exception & ) // handle exception
39
 cout << "\n\nException handled in main\n";</pre>
 Catch rethrown exception
40
41
 } // end catch
42
 cout << "Program control continues after catch in main\n";</pre>
43
44
 return 0:
45 } // end main
main invokes function throwException
  Function throwException throws an exception
  Exception handled in function throwException
  Function throwException rethrows exception
Exception handled in main
Program control continues after catch in main
```

16.6 Exception Specifications

- Exception specifications (a.k.a. throw lists)
 - Keyword throw
 - Comma-separated list of exception classes in parentheses
 - Example

Indicates someFunction can throw exceptions of types
 ExceptionA, ExceptionB and ExceptionC

16.6 Exception Specifications (Cont.)

- Exception specifications (Cont.)
 - A function can throw only exceptions of types in its specification or types derived from those types
 - If a function throws a non-specification exception, function unexpected is called
 - This normally terminates the program
 - No exception specification indicates the function can throw any exception
 - An empty exception specification, throw(), indicates the function can not throw any exceptions

Common Programming Error 16.7

Throwing an exception that has not been declared in a function's exception specification causes a call to function unexpected.

Error-Prevention Tip 16.3

The compiler will not generate a compilation error if a function contains a throw expression for an exception not listed in the function's exception specification. An error occurs only when that function attempts to throw that exception at execution time. To avoid surprises at execution time, carefully check your code to ensure that functions do not throw exceptions not listed in their exception specifications.

16.7 Processing Unexpected Exceptions

Function unexpected

- Called when a function throws an exception not in its exception specification
- Calls the function registered with function set_unexpected
- Function terminate is called by default

Function set_unexpected of <exception>

- Takes as argument a pointer to a function with no arguments and a void return type
- Returns a pointer to the last function called by unexpected
 - Returns 0 the first time

16.7 Processing Unexpected Exceptions (Cont.)

Function terminate

- Called when
 - No matching catch is found for a thrown exception
 - A destructor attempts to throw an exception during stack unwinding
 - Attempting to rethrow an exception when no exception is being handled
 - Calling function unexpected before registering a function with function set_unexpected
- Calls the function registered with function set_terminate
- Function abort is called by default

16.7 Processing Unexpected Exceptions (Cont.)

Function set_terminate

- Takes as argument a pointer to a function with no arguments and a void return type
- Returns a pointer to the last function called by terminate
 - Returns 0 the first time

Function abort

- Terminates the program without calling destructors for automatic or static storage class objects
 - Could lead to resource leaks

16.8 Stack Unwinding

Stack unwinding

- Occurs when a thrown exception is not caught in a particular scope
- Unwinding a function terminates that function
 - All local variables of the function are destroyed
 - Control returns to the statement that invoked the function
- Attempts are made to catch the exception in outer try...
 catch blocks
- If the exception is never caught, function terminate is called


```
1 // Fig. 16.4: Fig16_04.cpp
2 // Demonstrating stack unwinding.
3 #include <iostream>
4 using std::cout;
  using std::endl;
7 #include <stdexcept>
8 using std::runtime_error;
9
10 // function3 throws run-time error
11 void function3() throw ( runtime_error )
12 {
 cout << "In function 3" << endl;</pre>
13
14
 // no try block, stack unwinding occur, return control to function2
15
 throw runtime_error( "runtime_error in function3" );
16
17 } // end function3
18
19 // function2 invokes function3
20 void function2() throw ( runtime_error )
21 {
 cout << "function3 is called inside function2" << endl;</pre>
22
 function3(); // stack unwinding occur, return control to function1
23
24 } // end function2
```

Fig16_04.cpp

(1 of 3)

```
25
26 // function1 invokes function2
27 void function1() throw ( runtime_error )
28 {
 cout << "function2 is called inside function1" << endl;</pre>
29
 function2(); // stack unwinding occur, return control to main
30
31 } // end function1
32
33 // demonstrate stack unwinding
34 int main()
35 {
 // invoke function1
36
37
 try
38
39
 cout << "function1 is called inside main" << endl;</pre>
 function1(); // call function1 which throws runtime_error
40
41
 } // end try
 catch ( runtime_error &error ) // handle run-time error
42
43
 cout << "Exception occurred: " << error.what() << endl;</pre>
44
 cout << "Exception handled in main" << endl;</pre>
45
46
 } // end catch
47
 return 0;
48
49 } // end main
```

Fig16_04.cpp (2 of 3)

function1 is called inside main function2 is called inside function1 function3 is called inside function2 In function 3

Exception occurred: runtime_error in function3

Exception handled in main

Outline

Fig16_04.cpp

(3 of 3)

16.9 Constructors, Destructors and Exception Handling

Exceptions and constructors

- Exceptions enable constructors, which cannot return values, to report errors to the program
- Exceptions thrown by constructors cause any alreadyconstructed component objects to call their destructors
 - Only those objects that have already been constructed will be destructed

Exceptions and destructors

- Destructors are called for all automatic objects in the terminated try block when an exception is thrown
 - Acquired resources can be placed in local objects to automatically release the resources when an exception occurs
- If a destructor invoked by stack unwinding throws an exception, function terminate is called

Error-Prevention Tip 16.4

When an exception is thrown from the constructor for an object that is created in a new expression, the dynamically allocated memory for that object is released.

16.10 Exceptions and Inheritance

- Inheritance with exception classes
 - New exception classes can be defined to inherit from existing exception classes
 - A catch handler for a particular exception class can also catch exceptions of classes derived from that class

Error-Prevention Tip 16.5

Using inheritance with exceptions enables an exception handler to Catch related errors with concise notation. One approach is to Catch each type of pointer or reference to a derived-class exception object individually, but a more concise approach is to Catch pointers or references to base-class exception objects instead. Also, catching pointers or references to derived-class exception objects individually is error prone, especially if the programmer forgets to test explicitly for one or more of the derived-class pointer or reference types.

16.11 Processing new Failures

new failures

- Some compilers throw a bad_alloc exception
 - Compliant to the C++ standard specification
- Some compilers return 0
 - C++ standard-compliant compilers also have a version of new that returns 0
 - Use expression new(nothrow), where nothrow is of type nothrow_t
- Some compilers throw bad_alloc if <new> is included

```
1 // Fig. 16.5: Fig16_05.cpp
2 // Demonstrating pre-standard new returning 0 when memory
 Outline
3 // is not allocated.
4 #include <iostream>
5 using std::cerr;
6 using std::cout;
 Fig16_05.cpp
7
  int main()
 (1 \text{ of } 2)
  {
9
 double *ptr[ 50 ];
10
11
12
 // allocate memory for ptr
 for ( int i = 0; i < 50; i++ )
 Allocate 50000000 double values
13
14
15
 ptr[ i ] = new double[ 50000000 ];
 new will have returned 0 if the
16
 memory allocation operation failed
 if ( ptr[ i ] == 0 ) // did new fail to allocate memd.__
17
 {
18
 cerr << "Memory allocation failed for ptr[ " << i << " ]\n";</pre>
19
20
 break;
 } // end if
21
 else // successful memory allocation
22
23
 cout << "Allocated 50000000 doubles in ptr[ " << i << " ]\n";</pre>
 } // end for
24
25
26
 return 0:
27 } // end main
```

```
Allocated 50000000 doubles in ptr[0]
Allocated 50000000 doubles in ptr[1]
Allocated 50000000 doubles in ptr[2]
Memory allocation failed for ptr[3]
```

Fig16_03.cpp

(2 of 2)

```
1 // Fig. 16.6: Fig16_06.cpp
2 // Demonstrating standard new throwing bad_alloc when memory
 Outline
3 // cannot be allocated.
4 #include <iostream>
5 using std::cerr;
6 using std::cout;
 Fig16_06.cpp
7 using std::endl;
8
 (1 \text{ of } 2)
9 #include <new> // standard operator new
10 using std::bad_alloc;
11
12 int main()
13 {
 double *ptr[ 50 ];
14
15
16
 // allocate memory for ptr
17
 try
18
 // allocate memory for ptr[ i ]; new throws bad_alloc on failure
19
 for ( int i = 0; i < 50; i++ )
20
 Allocate 50000000 double values
21
 ptr[ i ] = new double[ 500000000 ]; // may throw exception
22
 cout << "Allocated 50000000 doubles in ptr[ " << i << " ]\n";</pre>
23
24
 } // end for
25
 } // end try
```

```
26
27
 // handle bad_alloc exception
 Outline
 catch ( bad_alloc &memoryAllocationException )
28
 new throws a bad alloc exception if the
29
 memory allocation operation failed
 cerr << "Exception occurred: "</pre>
30
 Fig16_06.cpp
 << memoryAllocationException.what() << endl;</pre>
31
32
 } // end catch
 (2 \text{ of } 2)
33
34
 return 0;
35 } // end main
Allocated 50000000 doubles in ptr[ 0 ]
Allocated 50000000 doubles in ptr[1]
Allocated 50000000 doubles in ptr[2]
Exception occurred: bad allocation
```

Software Engineering Observation 16.8

To make programs more robust, use the version of new that throws bad_alloc exceptions on failure.

16.11 Processing new Failures (Cont.)

- new failures (Cont.)
 - Function set_new_handler
 - Registers a function to handle new failures
 - The registered function is called by new when a memory allocation operation fails
 - Takes as argument a pointer to a function that takes no arguments and returns void
 - C++ standard specifies that the new-handler function should:
 - Make more memory available and let new try again,
 - Throw a bad_alloc exception or
 - Call function abort or exit to terminate the program

```
1 // Fig. 16.7: Fig16_07.cpp
2 // Demonstrating set_new_handler.
 Outline
3 #include <iostream>
4 using std::cerr;
  using std::cout;
6
 Fig16_07.cpp
7 #include <new> // standard operator new and set_new_handler
  using std::set_new_handler;
 (1 \text{ of } 2)
9
10 #include <cstdlib> // abort function prototype
11 using std::abort;
12
13 // handle memory allocation failure
 Create a user-defined new-handler
14 void customNewHandler() ←
 function customNewHandler
15 {
 cerr << "customNewHandler was called";</pre>
16
 abort():
17
18 } // end function customNewHandler
19
20 // using set_new_handler to handle failed memory allocation
21 int main()
22 {
23
 double *ptr[ 50 ];
24
25
 // specify that customNewHandler should be called on
26
 // memory allocation failure
 Register customNewHandler
 set_new_handler( customNewHandler );
27
 with set new handler
```


```
28
29
 // allocate memory for ptr[ i ]; customNewHandler will be
 Outline
30
 // called on failed memory allocation
 for ( int i = 0; i < 50; i++ )
 Allocate 50000000 double values
31
32
 Fig16_07.cpp
 ptr[ i ] = new double[ 500000000 ]; // may throw exception
33
 cout << "Allocated 50000000 doubles in ptr[ " << i << " ]\n";</pre>
34
 (2 \text{ of } 2)
 } // end for
35
36
 return 0;
37
38 } // end main
Allocated 50000000 doubles in ptr[ 0 ]
Allocated 50000000 doubles in ptr[1]
Allocated 50000000 doubles in ptr[2]
customNewHandler was called
```

16.12 Class auto_ptr and Dynamic Memory Allocation

- Class template auto_ptr
 - Defined in header file <memory>
 - Maintains a pointer to dynamically allocated memory
 - Its destructor performs delete on the pointer data member
 - Prevents memory leaks by deleting the dynamically allocated memory even if an exception occurs
 - Provides overloaded operators * and -> just like a regular pointer variable
 - Can pass ownership of the memory via the overloaded assignment operator or the copy constructor
 - The last auto_ptr object maintaining the pointer will delete the memory

```
1 // Fig. 16.8: Integer.h
2 // Integer class definition.
3
4 class Integer
5 {
6 public:
7
 Integer( int i = 0 ); // Integer default constructor
8
 ~Integer(); // Integer destructor
 void setInteger( int i ); // functions to set Integer
9
 int getInteger() const; // function to return Integer
10
11 private:
12
 int value;
13 }; // end class Integer
```

Integer.h

(1 of 1)

```
1 // Fig. 16.9: Integer.cpp
2 // Integer member function definition.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
7 #include "Integer.h"
8
9 // Integer default constructor
10 Integer::Integer( int i )
 : value( i )
11
12 {
 cout << "Constructor for Integer " << value << endl;</pre>
13
14 } // end Integer constructor
15
16 // Integer destructor
17 Integer::~Integer()
18 {
 cout << "Destructor for Integer " << value << endl;</pre>
19
20 } // end Integer destructor
```

Integer.cpp

(1 of 2)

```
21
22 // set Integer value
23 void Integer::setInteger( int i )
24 {
25 value = i;
26 } // end function setInteger
27
28 // return Integer value
29 int Integer::getInteger() const
30 {
31 return value;
32 } // end function getInteger
```

Integer.cpp

(2 of 2)

```
1 // Fig. 16.10: Fig16_10.cpp
 69
2 // Demonstrating auto_ptr.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
6
 Fig16_10.cpp
  #include <memory>
  using std::auto_ptr; // auto_ptr class definition
 (1 \text{ of } 2)
9
10 #include "Integer.h"
11
12 // use auto_ptr to manipulate Integer object
13 int main()
14 {
 cout << "Creating an auto_ptr object that points to an Integer\n";</pre>
15
16
 Create an auto ptr to point to a
 // "aim" auto_ptr at Integer object
17
 dynamically allocated Integer object
18
 auto_ptr< Integer > ptrToInteger( new Integer( 7 ) );
19
 cout << "\nUsing the auto_ptr to manipulate the Integer\n";</pre>
20
 ptrToInteger->setInteger( 99 ); // use auto_ptr to set Integer va
21
 Manipulate the auto ptr as if it
22
 were a pointer to an Integer
 // use auto_ptr to get Integer value
23
 cout << "Integer after setInteger: " << ( *ptrToInteger ).getInteger()</pre>
24
 return 0:
25
26 } // end main
 The dynamically allocated memory is
 automatically deleted by the
 auto ptr when it goes out of scope
```


Creating an auto_ptr object that points to an Integer Constructor for Integer 7

Using the auto_ptr to manipulate the Integer Integer after setInteger: 99

Terminating program
Destructor for Integer 99

Outline

Fig16_10.cpp

(2 of 2)

Software Engineering Observation 16.9

An auto_ptr has restrictions on certain operations. For example, an auto_ptr cannot point to an array or a standard-container class.

16.13 Standard Library Exception Hierarchy

- Exception hierarchy classes
 - Base-class exception
 - Contains virtual function what for storing error messages
 - Exception classes derived from exception
 - bad_alloc thrown by new
 - bad_cast thrown by dynamic_cast
 - bad_typeid thrown by typeid
 - bad_exception thrown by unexpected
 - Instead of terminating the program or calling the function specified by set_unexpected
 - Used only if bad_exception is in the function's throw list

Common Programming Error 16.8

Placing a Catch handler that catches a base-class object before a Catch that catches an object of a class derived from that base class is a logic error. The base-class Catch catches all objects of classes derived from that base class, so the derived-class Catch will never execute.

Fig. 16.11 | Standard Library exception classes.

16.13 Standard Library Exception Hierarchy (Cont.)

- Exception hierarchy classes (Cont.)
 - Class logic_error, derived from exception
 - Indicates errors in program logic
 - Exception classes derived from logic_error
 - invalid_argument
 - Indicates an invalid argument to a function
 - length_error
 - Indicates a length larger than the maximum size for some object was used
 - out_of_range
 - Indicates a value, such as an array subscript, exceeded its allowed range

16.13 Standard Library Exception Hierarchy (Cont.)

- Exception hierarchy classes (Cont.)
 - Class runtime_error, derived from exception
 - Indicates execution-time errors
 - Exception classes derived from runtime_error
 - overflow_error
 - Indicates an arithmetic overflow error an arithmetic result is larger than the largest storable number
 - underflow_error
 - Indicates an arithmetic underflow error an arithmetic result is smaller than the smallest storable number

Common Programming Error 16.9

Programmer-defined exception classes need not be derived from class exception. Thus, writing catch (exception any Exception) is not guaranteed to catch all exceptions a program could encounter.

Error-Prevention Tip 16.6

To Catch all exceptions potentially thrown in a try block, use Catch(...). One weakness with catching exceptions in this way is that the type of the caught exception is unknown at compile time. Another weakness is that, without a named parameter, there is no way to refer to the exception object inside the exception handler.

Software Engineering Observation 16.10

The standard exception hierarchy is a good starting point for creating exceptions. Programmers can build programs that can throw standard exceptions, throw exceptions derived from the standard exceptions or throw their own exceptions not derived from the standard exceptions.

Software Engineering Observation 16.11

Use Catch(...) to perform recovery that does not depend on the exception type (e.g., releasing common resources). The exception can be rethrown to alert more specific enclosing Catch handlers.

16.14 Other Error-Handling Techniques

Other error-handling techniques

- Ignore the exception
 - Devastating for commercial and mission-critical software
- Abort the program
 - Prevents a program from giving users incorrect results
 - Inappropriate for mission-critical applications
 - Should release acquired resources before aborting
- Set error indicators
- Issue an error message and pass an appropriate error code through exit to the program's environment

Common Programming Error 16.10

Aborting a program component due to an uncaught exception could leave a resource—such as a file stream or an I/O device—in a state in which other programs are unable to acquire the resource. This is known as a "resource leak."

16.14 Other Error-Handling Techniques (Cont.)

- Other error-handling techniques (Cont.)
 - Use functions setjump and longjump
 - Defined in library <csetjmp>
 - Used to jump immediately from a deeply nested function call to an error handler
 - Unwind the stack without calling destructors for automatic objects
 - Use a dedicated error-handling capability
 - Such as a new_handler function registered with set_new_handler for operator new