Object-Oriented Programming (OOP) Lecture No. 44

main Function

Stack Unwinding

- The flow control of throw is referred to as stack unwinding
- Stack unwinding is more complex than return statement
- Return can be used to transfer the control to the calling function only
- Stack unwinding can transfer the control to any function in nested function calls

Stack Unwinding

- ➤ All the local objects of a executing block are destroyed when an exception is thrown
- Dynamically allocated memory is not destroyed automatically
- ➤ If no catch handler catches the exception the function terminate is called, which by default calls function abort

Stack Unwinding

The stack unwinding is also performed if we have nested try blocks

Example

Stack Unwinding

- Firstly the catch handler with float parameter is tried
- ➤ This catch handler will not be executed as its parameter is of different type no coercion
- Secondly the catch handler with int parameter is tried and executed

Catch Handler

- ▶ We can modify this to use the object to carry information about the cause of error
- ► The object thrown is copied to the object given in the handler
- Use the reference in the catch handler to avoid problem caused by shallow copy


```
class DivideByZero {
 int numerator;
public:
 DivideByZero(int i) {
 numerator = i;
 }
 void Print() const{
 cout << endl << numerator
 << " was divided by zero";
 }
};</pre>
```


Example

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


Body of main Function

Output

```
Enter two integers
10
10
Quotient of 10 and 10 is 1
Enter two integers
10
0
10 was divided by zero
...
// there will be sum of exactly ten quotients
```


Catch Handler

► The object thrown as exception is destroyed when the execution of the catch handler completes

Avoiding too many Catch Handlers

- There are two ways to catch more then one object in a single catch handler
 - Use inheritance
 - Catch every exception

Grouping Exceptions

Example—With Inheritance

```
try{
 ...
}
catch (MathError){
}
catch (InputStreamError){
}
```


Catch Every Exception

C++ provides a special syntax that allows to catch every object thrown

```
catch ( ... )
{
//...
}
```


Re-Throw

- A function can catch an exception and perform partial handling
- Re-throw is a mechanism of throw the exception again after partial handling

throw; /*without any expression*/


```
int main () {
 try {
 Function();
 }
 catch(Exception&) {
 ...
 }
 return 0;
}
```

```
void Function() {
 try {
 /*Code that might throw
 an Exception*/
 } catch(Exception&){
 if( can_handle_completely ) {
 // handle exception
 } else {
 // partially handle exception
 throw; //re-throw exception
 }
}
```

Order of Handlers

Order of the more then one catch handlers can cause logical errors when using inheritance or catch all


```
try{
 ...
}
catch (...) { ...
}
catch ( MathError ) { ...
}
catch ( DivideByZero ) { ...
}
// last two handler can never be invoked
```

