Chapter 14 - Exception Handling

Spring 2022

Objectives

- In this chapter, you will:
 - Learn what an exception is
 - Learn how to handle exceptions within a program
 - Learn how a try/catch block is used to handle exceptions
 - Learn how to throw an exception
 - Become familiar with C++ exception classes and how to use them in a program
 - Learn how to create your own exception classes
 - Discover how to throw and rethrow an exception
 - Explore exception handling techniques
 - Explore stack unwinding

Introduction

- An **exception** is an undesirable event detectable during program execution
- Code to handle exceptions depends on the type of application being developed
 - May or may not want the program to terminate when an exception occurs
- Can add exception-handling code at point where an error can occur

Handling Exceptions Within a Program

- **assert** function:
 - Checks if an expression meets certain condition(s)
 - If conditions are not met, it terminates the program
- Example: division by 0
 - If divisor is zero, assert terminates the program with an error message

C++ Mechanisms of Exception Handling

- try/catch block: used to handle exceptions
- Exception must be thrown in a try block and caught by a catch block
- C++ provides support to handle exceptions via a hierarchy of classes

Block (1 of 5)

- Statements that may generate an exception are placed in a try block
- The try block also contains statements that should not be executed if an exception occurs
- try block is followed by one or more catch blocks

Block (2 of 5)

• General syntax of the try/catch block

```
try {
 // statements
} catch (dataType1 identifier) {
 // exception-handLing code
} catch (dataType2 identifier) {
 // exception handLing code
} catch (...) {
 // exception handLing code
}
```

Block (3 of 5)

- catch block:
 - Specifies the type of exception it can catch
 - Contains an exception handler
- If the heading of a catch block contains ... (ellipses) in place of parameters:
 - Block can catch exceptions of all types
- If no exception is thrown in a try block:
 - All catch blocks are ignored
 - Execution resumes after the last catch block

Block (4 of 5)

- If an exception is thrown in a try block:
 - Remaining statements (in block) are ignored
- Program searches catch blocks in order, looking for an appropriate exception handler
 - If the type of thrown exception matches the parameter type in one of the catch blocks:
 - Code of that catch block executes
 - Remaining catch blocks are ignored

Block (5 of 5)

- A catch block can have at most one catch block parameter
 - catch block parameter becomes a placeholder for the value thrown

Throwing an Exception

- For try/catch to work, the exception must be thrown in the try block
- General syntax:

```
throw expression;
```

- where expression is a constant value, variable, or object
- Object being thrown can be a specific object or an anonymous object

• In C++, an exception is a value

Order of catch Blocks

- catch block can catch:
 - All exceptions of a specific type
 - All types of exceptions
- A catch block with an ellipsis (...) catches any type of exception
 - If used, it should be the last catch block of that sequence
- Be careful about the order in which you list catch blocks

Using C++ Exception Classes (1 of 2)

- C++ provides support to handle exceptions via a hierarchy of classes
- The class std::exception is the base class of the exception classes provided by C++
- Function what()
 - Contained in class std::exception
 - Returns a string containing an appropriate message
- All derived classes of the class std::exception override the function what() to issue their own error messages

Using C++ Exception Classes (2 of 2)

- Two subclasses of exception (defined in stdexcept):
 - logic_error includes subclasses:
 - invalid_argument: for use when illegal arguments are used in a function call
 - out_of_range: string subscript out of range error
 - length_error: if a length greater than the maximum allowed for a string object is used
 - runtime_error includes subclasses:
 - overflow_error and underflow_error

Creating Your Own Exception Classes (1 of 2)

- Can create your own exception classes to handle specific exceptions
 - C++ uses the same mechanism to process these exceptions
- throw statement: used to throw your own exceptions
- Any class can be an exception class
 - How you use the class makes it an exception class

Creating Your Own Exception Classes (2 of 2)

- Exception class with member variables typically includes:
 - Constructors
 - The function what()

Rethrowing and Throwing an Exception (1 of 3)

- When an exception occurs in a try block, control immediately passes to one of the catch blocks, which either:
 - Handles the exception, or partially processes the exception, then rethrows the same exception
 - Rethrows another exception for the calling environment to handle
- This allows you to provide exception-handling code all in one place

Rethrowing and Throwing an Exception (2 of 3)

- Syntax to rethrow an exception caught by a catch block:
 - If the same exception is to be rethrown:

```
throw;
```

If a different exception is to be thrown

```
throw expression;
```

where expression is a constant value, variable, or object

Rethrowing and Throwing an Exception (3 of 3)

- Object being thrown can be:
 - A specific object
 - An anonymous object
- A function specifies the exceptions it throws in its heading using the throw clause This dynamic exception specification is deprecated as of C++17.
- Example:

```
void foo(int x) throw (int, string, divisionByZero) {
 ...
 // include the appropriate throw statements
 ...
}
```

Exception-Handling Techniques

- When an exception occurs, the programmer usually has three choices:
 - Terminate the program
 - Include code to recover from the exception
 - Log the error and continue

Terminate the Program

- In some cases, it is best to terminate the program when an exception occurs
- Example: if an input file does not exist when the program executes
 - There is no point in continuing with the program

- Program can output an appropriate error message and terminate

Fix the Error and Continue

- In some cases, you will want to handle the exception and let the program continue
- Example: a user inputs a letter instead of a number
 - The input stream will enter the **fail** state
 - Can include the necessary code to keep prompting the user to input a number until the entry is valid

Log the Error and Continue

- Example: if the program is designed to run a nuclear reactor or continuously monitor a satellite
 - It cannot be terminated if an exception occurs
- When an exception occurs:
 - The program should write the exception into a file and continue to run

Stack Unwinding (1 of 2)

- When an exception is thrown in a function, the function can do the following:
 - Do nothing
 - Partially process the exception and throw the same exception or a new exception
 - Throw a new exception
- In each case, the function-call stack is unwound so that the exception can be caught in the next try/catch block

Stack Unwinding (2 of 2)

- When the function call stack is unwound:
 - The function in which the exception was not caught and/or rethrown terminates
 - Memory for its local variables is destroyed
- Stack unwinding continues until:
 - A try/catch handles the exception, or
 - The program does not handle the exception
 - The function std::terminate() is called to terminate the program

Quick Review

- An exception is an undesirable event detectable during program execution
- assert checks whether an expression meets a specified condition; terminates if not met
- try/catch block handles exceptions
- Statements that may generate an exception are placed in a try block
- A catch block specifies type of exception it can catch and contains an exception handler

- If no exceptions are thrown in a try block, all catch blocks for that try block are ignored
- Data type of catch block parameter specifies type of exception that catch block can catch
- std::exception is the base class for exception classes
- what() function returns a string containing the exception object thrown by builtin exception classes
- You can create your own exception classes
- A function specifies the exceptions it throws in its heading with the throw clause
- If the program does not handle the exception, then the function std::terminate() terminates the program

Questions?