Chapter 16

Exception Handling

Overview

- 16.1 Exception-Handling Basics
- 16.2 Programming Techniques for Exception Handling

16.1

Exception-Handling Basics

Exception Handling Basics

- It is often easier to write a program by first assuming that nothing incorrect will happen
- Once it works correctly for the expected cases, add code to handle the exceptional cases
- Exception handling is commonly used to handle error situations
 - Once an error is handled, it is no longer an error

Functions and Exception Handling

- A common use of exception handling:
 - Functions with a special case that is handled in different ways depending on how the function is used
 - If the function is used in different programs, each program may require a different action when the special case occurs

Exception Handling Mechanism

- In C++, exception handling proceeds by:
 - Some library software or your code signals that something unusual has happened
 - This is called <u>throwing an exception</u>
 - At some other place in your program you place the code that deals with the exceptional case
 - This is called <u>handling the exception</u>

A Toy Example

- Exception handling is meant to be used sparingly in situations that are generally not reasonable introductory examples
- For this example:
 - Suppose milk is so important that we almost never run out
 - We still would like our program to handle the situation of running out of milk

The Milk Example (cont.)

Code to handle the normal situations involving milk, might be:

The No Milk Problem

- If there is no milk, the code on the previous slide results in a division by zero
 - We could add a test case for this situation
 - Display 16.1 shows the program with the test case

Display 16.2 (1-2) shows the program rewritten using an exception

Handling a Special Case without Exception Handling

```
#include <iostream>
using namespace std;
int main()
 int donuts, milk;
 double dpg;
 cout << "Enter number of donuts:\n";</pre>
 cin >> donuts:
 cout << "Enter number of glasses of milk:\n";</pre>
 cin >> milk;
 if (milk <= 0)</pre>
 cout << donuts << " donuts, and No Milk!\n"</pre>
 << "Go buy some milk.\n";
 }
 e1se
 dpg = donuts/static_cast<double>(milk);
 cout << donuts << " donuts.\n"</pre>
 << milk << " glasses of milk.\n"
 << "You have " << dpg
 << " donuts for each glass of milk.\n";
 cout << "End of program.\n";</pre>
 return 0;
}
```

Sample Dialogue

```
Enter number of donuts:

12
Enter number of glasses of milk:
0
12 donuts, and No Milk!
Go buy some milk.
End of program.
```

Display 16.1

Same Thing Using Exception Handling (part 1 of 2)

```
#include <iostream>
using namespace std;
int main()
{
 int donuts, milk;
 double dpg;
 try
 cout << "Enter number of donuts:\n";</pre>
 cin >> donuts;
 cout << "Enter number of glasses of milk:\n";</pre>
 cin >> milk;
 if (milk <= 0)</pre>
 throw donuts;
 dpg = donuts/static_cast<double>(milk);
 cout << donuts << " donuts.\n"</pre>
 << milk << " glasses of milk.\n"
 << "You have " << dpg
 << " donuts for each glass of milk.\n";
 catch(int e)
 cout << e << " donuts, and No Milk!\n"</pre>
 << "Go buy some milk.\n";
 }
 cout << "End of program.\n";</pre>
 return 0;
```

Display 16.2 (1/2) Back Next

Display 16.2 (2/2)

Same Thing Using Exception Handling (part 2 of 2)

Sample Dialogue 1

```
Enter number of donuts:

12

Enter number of glasses of milk:

6

12 donuts.

6 glasses of milk.

You have 2 donuts for each glass of milk.
```

Sample Dialogue 2

```
Enter number of donuts:

12

Enter number of glasses of milk:

0

12 donuts, and No Milk!

Go buy some milk.

End of program.
```

The try Block

■ The program of Display 16.2 replaces the test case in the if-else statement with

```
if(milk <= 0)
throw donuts;

This code is found in the try block
try
{
Some_Code
}
```

which encloses the code to handle the normal situations

The Try Block Outline

- The try block encloses code that you want to "try" but that could cause a problem
- The basic outline of a try block is:

```
try
{
 Code_To_Try
 Possibly_Throw_An_Exception
 More_Code
}
```

The Exception

- To throw an exception, a throw-statement is used to throw a value
 - In the milk example:

throw donuts;

throws an integer value.

- The value thrown is sometimes called an exception
- You can throw a value of any type

The catch-block

- Something that is thrown goes from one place to another
- In C++ throw causes the flow of control to go to another place
 - When an exception is thrown, the try block stops executing and the catch-block begins execution
 - This is catching or handling the exception

The Milk catch-block

The catch-block from the milk example looks like, but is not, a function definition with a parameter:

```
catch(int e)
{
 cout << e << donuts, and no milk!\n"
 << "Go buy some milk.\n";
}</pre>
```

- If no exception is thrown, the catch-block is ignored during program execution
- The identifier e is called the catch-block parameter.

The catch-block Parameter

- The catch-block parameter, (recall that the catch-block is not a function) does two things:
 - The type of the catch-block parameter identifies the kind of value the catch-block can catch
 - The catch-block parameter provides a name for the value caught so you can write code using the value that is caught

try-blocks and if-else

- try-blocks are very similar to if-else statements
 - If everything is normal, the entire try-block is executed
 - else, if an exception is thrown, the catch-block is executed
- A big difference between try-blocks and if-else statements is the try-block's ability to send a message to one of its branches

try-throw-catch Review

- This is the basic mechanism for throwing and catching exceptions
 - The try-block includes a throw-statement
 - If an exception is thrown, the try-block ends and the catch-block is executed
 - If no exception is thrown, then after the tryblock is completed, execution continues with the code following the catch-block(s)
 - A catch-block applies only to an immediately preceding try block.

Defining an Exception Class

- Because a throw-statement can throw a value of any type, it is common to <u>define a class</u> whose objects can carry the kind of information you want thrown to the catch-block
- A more important reason for a specialized exception class is so you can have a different type to identify each possible kind of exceptional situation

The Exception Class

- An exception class is just a class that happens to be used as an exception class
- An example of a program with a programmer defined exception class is in Display 16.3 (1-2)

DISPLAY 16.3 Defining Your Own Exception Class (part 1 of 2)

```
#include <iostream>
 This is just a toy example to learn C++
 using namespace std;
 syntax. Do not take it as an example of
 class NoMilk
 good typical use of exception handling.
 5
 public:
 NoMilk();
 7
 NoMilk(int how_many);
 8
 int get_donuts();
 9
 private:
10
 int count;
11
 }:
12
 int main()
13
 {
14
 int donuts, milk;
15
 double dpg;
16
 try
17
 {
18
 cout << "Enter number of donuts:\n";</pre>
19
 cin >> donuts;
20
 cout << "Enter number of glasses of milk:\n";</pre>
21
 cin >> milk;
22
 if (milk <= 0)
23
 throw NoMilk(donuts);
24
 dpg = donuts/static_cast<double>(milk);
 cout << donuts << " donuts.\n"</pre>
25
 << milk << " glasses of milk.\n"
26
 << "You have " << dpg
27
 << " donuts for each glass of milk.\n";
28
29
30
 catch(NoMilk e)
31
32
 cout << e.get_donuts() << " donuts, and No Milk!\n"</pre>
 << "Go buy some milk.\n";
33
34
35
 cout << "End of program.";</pre>
36
 return 0;
37
 }
38
39
 NoMilk::NoMilk()
40
 {}
```


(continued)

Display 16.3 (2/2)

DISPLAY 16.3 Defining Your Own Exception Class (part 2 of 2)

```
NoMilk::NoMilk(int how_many) : count(how_many)
The sample dialogues are the
same as in Display 16.2.

Int NoMilk::get_donuts()

return count;

}
```

Throwing a Class Type

 The program in Display 16.3 uses the throw-statement

throw NoMilk(donuts);

- This invokes a constructor for the class NoMilk
- The constructor takes a single argument of type int
- The NoMilk object is what is thrown
- The catch-block then uses the statement

to retrieve the number of donuts

Multiple Throws and Catches

- A try-block can throw any number of exceptions of different types
 - In any one execution, only one exception can be thrown
 - Each catch-block can catch only one exception
 - Multiple catch-blocks may be used
 - A parameter is not required in a catch-block
 - List the type with no parameter, e.g., catch (DivideByZero) { }
- A sample program with two catch-blocks is found in

Display 16.4 (1-3)

Display 16.4 (1/3)

Catching Multiple Exceptions (part 1 of 3)

```
#include <iostream>
 Although not done here, exception classes can
#include <string>
 have their own interface and implementation
using namespace std;
 files and can be put in a namespace.
class NegativeNumber
 This is another toy example.
public:
 NegativeNumber();
 NegativeNumber(string take_me_to_your_catch_block);
 string get_message();
private:
 string message;
};
class DivideByZero
{};
int main()
 int jem_hadar, klingons;
 double portion;
 try
 cout << "Enter number of Jem Hadar warriors:\n";</pre>
 cin >> jem_hadar;
 if (jem_hadar < 0)
 throw NegativeNumber("Jem Hadar");
 cout << "How many Klingon warriors do you have?\n";</pre>
 cin >> klingons;
 if (klingons < 0)
 throw NegativeNumber("Klingons");
```

Display 16.4 (2/3)

Catching Multiple Exceptions (part 2 of 3)

```
if (klingons != 0)
 portion = jem_hadar/static_cast<double>(klingons);
 e1se
 throw DivideByZero();
 cout << "Each Klingon must fight "</pre>
 << portion << " Jem Hadar.\n";
 catch(NegativeNumber e)
 cout << "Cannot have a negative number of "</pre>
 << e.get_message() << endl;</pre>
 catch(DivideByZero)
 cout << "Send for help.\n";</pre>
 cout << "End of program.\n";</pre>
 return 0;
}
NegativeNumber::NegativeNumber()
{}
NegativeNumber::NegativeNumber(string take_me_to_your_catch_block)
 : message(take_me_to_your_catch_block)
{}
string NegativeNumber::get_message()
 return message;
```

Display 16.4 (3/3)

Catching Multiple Exceptions (part 3 of 3)

Sample Dialogue 1

Enter number of Jem Hadar warriors: 1000 How many Klingon warriors do you have? 500 Each Klingon must fight 2.0 Jem Hadar. End of program

Sample Dialogue 2

Enter number of Jem Hadar warriors:-10Cannot have a negative number of Jem HadarEnd of program.

Sample Dialogue 3

Enter number of Jem Hadar warriors:

1000

How many Klingon warriors do you have?

0

Send for help.
End of program.

A Default catch-block

- When catching multiple exceptions, write the catch-blocks for the most specific exceptions first
 - Catch-blocks are tried in order and the first one matching the type of exception is executed
- A default (and last) catch-block to catch any exception can be made using "..." as the catch-block parameter

```
catch(...)
{ <the catch block code> }
```

Exception Class DivideByZero

 In Display 16.4, exception class DivideByZero was defined as

```
class DivideByZero
{ };
```

- This class has no member variables or member functions
- This is a trivial exception class
- DivideByZero is used simply to activate the appropriate catch-block
- There is nothing to do with the catch-block parameter so it can be omitted as shown in Display 16.4

Exceptions In Functions

- In some cases, an exception generated in a function is not handled in the function
 - It might be that some programs should end, while others might do something else, so within the function you might not know how to handle the exception
- In this case, the program places the function invocation in a try block and catches the exception in a following catch-block

Function safe_divide

- The program of Display 16.5 includes a function that throws, but does not catch an exception
 - In function safe_divide, the denominator is checked to be sure it is not zero. If it is zero, an exception is thrown:

```
if (bottom == 0)
  throw DivideByZero( );
```

 The call to function safe_divide is found in the try-block of the program

Exception Specification

- If a function does not catch an exception it should warn programmers that an exception might be thrown by the function
 - An <u>exception specification</u>, also called a <u>throw list</u>, appears in the function declaration and definition: double safe_divide(int n, int d) throw (DivideByZero);
 - if multiple exceptions are thrown and not caught by the function:

```
double safe_divide(int n, int d)
throw (DivideByZero, OtherException);
```

Display 16.5 (1-2)

Throwing an Exception inside a Function (part 1 of 2)

```
#include <iostream>
#include <cstdlib>
using namespace std;
class DivideByZero
{};
double safe_divide(int top, int bottom) throw (DivideByZero);
int main()
 int numerator;
 int denominator;
 double quotient;
 cout << "Enter numerator:\n";</pre>
 cin >> numerator;
 cout << "Enter denominator:\n";</pre>
 cin >> denominator;
 try
 quotient = safe_divide(numerator, denominator);
 catch(DivideByZero)
 cout << "Error: Division by zero!\n"</pre>
 << "Program aborting.\n";</pre>
 exit(0);
 }
 cout << numerator << "/" << denominator</pre>
 << " = " << quotient << endl;
 cout << "End of program.\n";</pre>
 return 0;
```

Display 16.5 (1/2)

Display 16.5 (2/2)

Throwing an Exception inside a Function (part 2 of 2)

```
double safe_divide(int top, int bottom) throw (DivideByZero)
{
 if (bottom == 0)
 throw DivideByZero();

 return top/static_cast<double>(bottom);
}
```

Sample Dialogue 1

```
Enter numerator:

5
Enter denominator:

10
5/10 = 0.5
End of Program.
```

Sample Dialogue 2

```
Enter numerator:

5
Enter denominator:

0
Error: Division by zero!
Program aborting.
```

Exceptions Not Listed

- If an exception is not listed in an exception specification and not caught by the function:
 - The program ends
- If there is no exception specification at all, it is the same as if all possible exceptions are listed
 - These exceptions will be treated "normally"
- An empty exception specification list means that no exceptions should be thrown and not caught

Sample Exception Specifications

- void some_function () throw (); //empty exception list; so all exceptions not // caught by the function end the program
- void some_function();
 // All exceptions of all types treated normally
 // If not caught by a catch-block, the program ends

Derived Classes and Exceptions

- Remember that an object of a derived class is also an object of the base class
 - If D is a derived class of B and B is in an exception specification
 - A thrown object of class D will be treated normally since it is an object of class B

Type Conversion

- No automatic type conversions are done with exceptions
 - if double is in the exception specification, an int cannot be thrown unless int is also in the exception specification

Function Redefinitions in Derived Classes

- Functions redefined or overloaded in derived classes should have the same exception specification as in the base class
 - The exception specification can be a subset of the exception specification in the base class
 - You cannot add exceptions

Section 16.1 Conclusion

- Can you
 - List the three components of exception handling?
 - Write code to catch an exception of type char?
 - Create an exception specification for a function?
 - Create an exception class?

16.2

Programming Techniques for Exception-Handling

Programming Techniques for Exception Handling

- A guideline for exception handling is to separate throwing an exception and catching an exception into separate functions
 - Place the throw-statement in one function and list the exception in the exception specification
 - Place the function invocation and catch-clause in a try-block of a different function

try and throw...Again

Here is a general example of in using throw:

```
void functionA() throw (MyException)
{
 ...
 throw MyException(<an argument?>);
}
```

catch...again

Using FunctionA from the previous slide, here is how to catch MyException:

```
void functionB( )
 functionA( );
 catch(MyException e)
 < handle the exception>
```

When to Throw An Exception

- Throwing exceptions is generally reserved for those cases when handling the exceptional case depends on how and where the function was invoked
 - In these cases it is usually best to let the programmer calling the function handle the exception
 - An uncaught exception ends your program
- If you can easily write code to handle the problem do not throw an exception

Overuse of Exceptions

- Throwing an exception allows you to transfer flow of control to almost any place in your program
- Such un-restricted flow of control is generally considered poor programming style as it makes programs difficult to understand
- Exceptions should be used sparingly and only when you cannot come up with an alternative that produces reasonable code

Exception Class Hierarchies

- It can be useful to define a hierarchy of exception classes.
 - You might have an ArithmeticError exception class
 with DivideByZeroError as a derived class
 - Since a DivideByZeroError object is also an ArithmeticError object, every catch-block for an ArithmeticError will also catch a DivideByZeroError

Checking For Available Memory

- The new operator allocates memory from the freestore: NodePtr pointer = new Node;
 - What if there is no memory available?
 - bad_alloc is a predefined exception and can be used in this way since new throws a bad alloc exception:

```
try
{
 NodePtr pointer = new Node;
}

catch(bad_alloc)
{
 cout << "Ran out of memory!";
}</pre>
```

Rethrowing an Exception

- The code within a catch-block can throw an exception
 - This feature can be used to pass the same or a different exception up the chain of exception handling blocks

Nested try-catch Blocks

- Although a try-block followed by its catch-block can be nested inside another try-block
 - It is almost always better to place the nested try-block and its catch-block inside a function definition, then invoke the function in the outer try-block
- An error thrown but not caught in the inner try-catch-blocks is thrown to the outer try-block where it might be caught

Section 16.2 Conclusion

- Can you
 - Describe what happens if an exception is never caught?
 - Write code that nests a try-block inside another try-block?
 - Describe the type of situations in which exceptions should not be thrown?

Chapter 16 -- End

