Exception Handling

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 Basics

- Meant to be used "sparingly"
 - In "involved" situations
- Difficult to teach such large examples
- Approach:
 - Simple "toy" examples, that would not normally use exception-handling
 - Keep in mind "big picture"

Toy Example

Imagine: people rarely run out of milk:

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

Toy Example with Exception Handling: Same Thing Using Exception Handling

```
try
 {
10
11
 cout << "Enter number of donuts:\n";</pre>
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 " << dpa
22
 << " donuts for each glass of milk.\n";</pre>
23
 }
24
 catch(int e)
25
26
 cout << e << " donuts, and No Milk!\n"</pre>
27
 << "Go buy some milk.\n":
28
```

Copyright © 2008 Pearson Addison-Wesley. All rights

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:

- 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

Recall:
 catch(int e)
{
 cout << e << " donuts, and no milk!\n";</pre>

<< " Go buy some milk.\n";

- 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" is called catch-block parameter
 - Each catch block can have at most ONE catch-block parameter
- Does two things:
 - type name specifies what kind of thrown value the catch-block can catch
 - Provides name for thrown value caught; can "do things" with value

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 a function and is 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

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 are 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 is 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!";
 // Can do other things here as well...
}</pre>
```

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

Summary 1

- Exception handling allows separation of "normal" cases and "exceptional" cases
- Exceptions thrown in try-block
 - Or within a function whose call is in try-block
- Exceptions caught in catch-block
- try-blocks typically followed by more than one catch-block
 - List more specific exceptions first

Summary 2

- Best used with separate functions
 - Especially considering callers might handle differently
- Exceptions thrown in but not caught in function, should be listed in throw list
- Exceptions thrown but never caught → program terminates
- Resist overuse of exceptions
 - Unrestricted flow of control