18

Exception Handling

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.

18.1	Introduction
18.2	Exception-Handling Overview
18.3	Example: Handling an Attempt to Divide by Zero
18.4	When to Use Exception Handling
18.5	Rethrowing an Exception
18.6	Exception Specifications
18.7	Processing Unexpected Exceptions
18.8	Stack Unwinding
18.9	Constructors, Destructors and Exception Handling
18.10	Exceptions and Inheritance
18.11	Processing new Failures
18.12	Class auto_ptr and Dynamic Memory Allocation
18.13	Standard Library Exception Hierarchy
18.14	Other Error-Handling Techniques
18.15	Wrap-Up

18.1 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 18.1

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.

18.2 Exception-Handling Overview

Intermixing program and error-handling logic

Pseudocode example

18.2 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

18.3 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

14 }; // end class DivideByZeroException

<u>Outline</u>

DivideBy ZeroException.h

(1 of 1)

```
2 // A simple exception-handling example that checks for
3 // divide-by-zero exceptions.
4 #include <iostream>
5 using std::cin;
 using std::cout;
7 using std::endl;
  #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 {
15
 // throw DivideByZeroException if trying to divide by zero
 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 {
25
 int number1; // user-specified numerator
 int number2; // user-specified denominator
26
 double result; // result of division
27
28
29
 cout << "Enter two integers (end-of-file to end): ";</pre>
```

1 // Fig. 16.2: Fig16_02.cpp

<u>Outline</u>

Fig18_02.cpp

(1 of 3)

throw Money (1.)


```
31
 // enable user to enter two integers to divide
 Outline
 while ( cin >> number1 >> number2 )
32
33
 // try block contains code that might throw exception
34
 // and code that should not execute if an exception occurs
35
 Fig18_02.cpp
36
 try
 (2 \text{ of } 3)
37
 result = quotient( number1, number2 );
38
 cout << "The quotient is: " << result << endl;</pre>
39
 } // end try
40
41
 // exception handler handles a divide-by-zero exception
42
43
 catch ( DivideByZeroException &divideByZeroException )
44
 cout << "Exception occurred: "</pre>
45
 <<u>divid</u>eByZeroException.what() << endl;
46
 } // end catch
47
48
 cout << "\nEnter two integers (end-of-file to end): ";</pre>
49
 } // end while
50
51
52
 cout << endl;</pre>
 return 0; // terminate normally
53
54 } // end main
```

30

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

<u>Outline</u>

Fig18_02.cpp

(3 of 3)

18.3 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.

18.3 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

de (time) {

ty {

getudes();

vie udus();

chan (Erophienk)

cerrcc"en";

erte ("in";

erte("in");

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.

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 18.2

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.

18.3 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

Good Programming Practice 18.1

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

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 18.3

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.

18.5 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

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.

Rethrow the exception

```
// Fig. 16.3: Fig16_03.cpp
  // Demonstrating exception rethrowing.
  #include <iostream>
  using std::cout;
  using std::endl;
6
  #include <exception>
  using std::exception;
10 // throw, catch and rethrow exception
11 void throwException()
12 {
13
 // throw exception and catch it immediately
 try
14
15
 cout << " Function throwException throws an exception\n";</pre>
16
 throw exception(); // generate exception
17
 } // end trv
18
 catch (exception &) // handle exception
19
20
 cout << " Exception handled in function throwException</pre>
21
 << "\n Function throwException rethrows exception"; >
22
 throw; // rethrow exception for further processing
23
 } // end catch
24
25
```

cout << "This also should not print\n";</pre>

27 } // end function throwException

26


```
29 int main()
 Outline
30 {
 // throw exception
31
 try
 Fig18_03.cpp
 cout << "\nmain invokes function throwException\n";</pre>
34
 throwException();
35
 (2 \text{ of } 2)
 cout << "This should not print\n";</pre>
36
 } // end try
37
 catch ( exception & ) // handle exception
38
39
 Catch rethrown exception
 cout << "\n\nException handled in main\n";</pre>
40
 } // end catch
 cout << "Program control continues after catch in main\n";</pre>
43
 return 0;
44
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
```

28

18.6 Exception Specifications

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

```
int someFunction( double value )
 throw (ExceptionA, ExceptionB,
 ExceptionC )
- Indicates someFunction can throw exceptions of types
ExceptionA, ExceptionB and ExceptionC
```


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

Error-Prevention Tip 18.3

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.

18.7 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

18.7 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

18.7 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

18.8 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;
5 using std::endl;
7 #include <stdexcept>
  using std::runtime_error;
10 // function3 throws run-time error
11 void function3() throw ( runtime_error )
 cout << "In function 3" << endl;
12 {
 // 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 )
 PA((a) (la); cout << "function3 is called inside function2" << endl;
21 {
 function3(); // stack unwinding occur, return control to function1
24 } // end function2
 1分二十;
```


Fig18_04.cpp

(1 of 3)


```
26 // function1 invokes function2
 Outline
27 void function1() throw ( runtime_error )
28 {
 cout << "function2 is called inside function1" << endl;</pre>
29
 Fig18_04.cpp
 function2(); // stack unwinding occur, return control to main
30
31 } // end function1
 (2 \text{ of } 3)
32
33 // demonstrate stack unwinding
34 int main()
35 {
 // invoke function1
36
37
 try
38
 cout << "function1 is called inside main" << endl;</pre>
39
 function1(); // call function1 which throws runtime_error
40
 } // end try
41
 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
 } // end catch
46
47
 return 0;
48
```

25

49 } // end main

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

<u>Outline</u>

Fig18_04.cpp

(3 of 3)

18.9 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 18.4

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.

18.10 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

18.11 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

47

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

// Fig. 16.5: Fig16_05.cpp

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

<u>Outline</u>

Fig18_03.cpp

(2 of 2)

```
// 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;
 using std::cout;
 Fig18_06.cpp
7 using std::endl;
8
 (1 \text{ of } 2)
  #include <new> // standard operator new
10 using std::bad_alloc;
11
12 int main()
13 {
14
 double *ptr[ 50 ];
15
 // allocate memory for ptr
16
17
 try
18
19
 // allocate memory for ptr[ i ]; new throws bad_alloc on failure
 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
 } // end for
24
25
 } // end try
```


```
// handle bad_alloc exception
27
 Outline
 catch ( bad_alloc &memoryAllocationException )
28
 new throws a bad_alloc exception if the
 {
29
 memory allocation operation failed
 cerr << "Exception occurred: "</pre>
30
 Fig18_06.cpp
31
 << memoryAllocationException.what() << endl;</pre>
 } // end catch
32
 (2 \text{ of } 2)
33
 return 0;
34
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
```

26

18.13 Standard Library Exception Hierarchy

LAc brodul

ptr > f()

ref. f()

- Exception hierarchy classes
 - Base-class exception
 - Contains virtual function what for storing error messages
 - Exception classes derived from exception
 - bad_alloc thrown by new

Other = dyrane - cot (Dook) pr;

- 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 18.8

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. tigl

filli

Liklexciption & boll

Fig. 18.11 | Standard Library exception classes.

18.13 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

18.13 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 18.9

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 18.6

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 18.10

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 18.11

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.