Object-Oriented Programming (OOP) Lecture No. 43

Techniques for Error Handling

- ► Abnormal termination
- ▶ Graceful termination
- ▶ Return the illegal value
- Return error code from a function
- Exception handling

Example – Abnormal Termination

Example – Abnormal Termination

```
int main(){
 int sum = 0, quot;
 int a, b;
 for (int i = 0; i < 10; i++){
 GetNumbers(a,b);
 quot = Quotient(a,b);
 sum += quot;
 OutputQuotient(a,b,quot);
 }
 cout << "\nSum of ten quotients is "<< sum;
 return 0;
}</pre>
```


Enter two integers

10

10

Quotient of 10 and 10 is 1

Enter two integers

10

0

Program terminated abnormally

Graceful Termination

Program can be designed in such a way that instead of abnormal termination, that causes the wastage of resources, program performs clean up tasks

Example – Graceful Termination

```
int Quotient (int a, int b ) {
 if(b == 0){
 cout << "Denominator can't "
 << " be zero" << endl;
 // Do local clean up
 exit(1);
 }
 return a / b;
}</pre>
```


Output

```
Enter two integers

10

10

Quotient of 10 and 10 is 1

Enter two integers

10

0

Denominator can't be zero
```


Error Handling

- ► The clean-up tasks are of local nature only
- ► There remains the possibility of information loss

Example – Return Illegal Value

```
int Quotient(int a, int b){
 if(b == 0)
 b = 1;
 OutputQuotient(a, b, a/b);
 return a / b;
}
int main() {
 int a,b,quot; GetNumbers(a,b);
 quot = Quotient(a,b);
 return 0;
}
```


Enter two integers

10

0

Quotient of 10 and 1 is 10

Error Handling

Programmer has avoided the system crash but the program is now in an inconsistent state

Example – Return Error Code

```
bool Quotient ( int a, int b, int & retVal ) {
 if(b == 0){
 return false;
 }
 retVal = a / b;
 return true;
}
```


Part of main Function

Enter two integers
10
0
Denominator can't be zero. Give input again.
Enter two integers
10
10
Quotient of 10 and 10 is 1
...//there will be exactly ten quotients

Error Handling

- Programmer sometimes has to change the design to incorporate error handling
- Programmer has to check the return type of the function to know whether an error has occurred

Error Handling

- Programmer of calling function can ignore the return value
- The result of the function might contain illegal value, this may cause a system crash later

Program's Complexity Increases

- The error handling code increases the complexity of the code
 - Error handling code is mixed with program logic
 - → The code becomes less readable
 - Difficult to modify


```
int main() {
 function1();
 function2();
 function3();

return 0;
}
```

Exception Handling

- Exception handling is a much elegant solution as compared to other error handling mechanisms
- ➤ It enables separation of main logic and error handling code

Exception Handling Process

- Programmer writes the code that is suspected to cause an exception in try block
- Code section that encounters an error throws an object that is used to represent exception
- Catch blocks follow try block to catch the object thrown

Syntax - Throw

- ► The keyword throw is used to throw an exception
- Any expression can be used to represent the exception that has occurred

```
throw X;
throw (X);
```


Examples

Throw

- Primitive data types may be avoided as throw expression, as they can cause ambiguity
- Define new classes to represent the exceptions that has occurred
 - This way there are less chances of ambiguity

Syntax – Try and Catch

Catch Blocks

- Catch handler must be preceded by a try block or an other catch handler
- Catch handlers are only executed when an exception has occurred
- Catch handlers are differentiated on the basis of argument type

Catch Handler

- ► The catch blocks are tried in order they are written
- ➤ They can be seen as switch statement that do not need break keyword

Example

```
class DivideByZero {
public:
 DivideByZero() {
 }
};
int Quotient(int a, int b){
 if(b == 0){
 throw DivideByZero();
 }
 return a / b;
}
```


Body of main Function


```
Enter two integers

10

10

Quotient of 10 and 10 is 1

Enter two integers

10

0

Attempt to divide numerator with zero
...

// there will be sum of exactly ten quotients
```


Catch Handler

- ▶ The catch handler catches the DivideByZero object through anonymous object
- Program logic and error handling code are separated
- We can modify this to use the object to carry information about the cause of error

Separation of Program Logic and Error Handling

```
try {
function1();
function2();
function3();
}
catch( ErrorX) { ... }
catch( ErrorY) { ... }
catch( ErrorZ) { ... }
return 0;
}
```

