Object-Oriented Programming (OOP) Lecture No. 45

Resource Management

- Function acquiring a resource must properly release it
- ➤ Throwing an exception can cause resource wastage


```
int function1(){
 FILE *fileptr =
 fopen("filename.txt","w");
 ...
 throw exception();
 ...
 fclose(fileptr);
 return 0;
}
```


Resource Management

► In case of exception the call to close will be ignored

First Attempt

Resource Management

► There is code duplication

Second Attempt

Example

```
int function1(){
 FilePtr file("filename.txt","w");
 fwrite("Hello World",1,11,file);
 throw exception();
 ...
 return 0;
}
```


Resource Management

- ➤ The destructor of the FilePtr class will close the file
- Programmer does not have to close the file explicitly in case of error as well as in normal case

Exception in Constructors

- Exception thrown in constructor cause the destructor to be called for any object built as part of object being constructed before exception is thrown
- Destructor for partially constructed object is not called


```
class Student{
 String FirstName;
 String SecondName;
 String EmailAddress;
 ...
}
```

▶ If the constructor of the SecondName throws an exception then the destructor for the First Name will be called

Exception in Initialization List

Exception due to constructor of any contained object or the constructor of a parent class can be caught in the member initialization list


```
Student::Student (String aName):
 name(aName)

/*The constructor of String can throw a
 exception*/

{
 ...
}
```


Exception in Initialization List

The programmer may want to catch the exception and perform some action to rectify the problem


```
Student::Student (String aName)
 try
 : name(aName) {
 ...
}
 catch(...) {
 }
}
```


Exceptions in Destructors

- Exception should not leave the destructor
- ➤ If a destructor is called due to stack unwinding, and an exception leaves the destructor then the function std::terminate() is called, which by default calls the std::abort()


```
class Exception;
class Complex{
 ...
public:
 ~Complex(){
 throw Exception();
 }
};
```

```
int main(){
 try{
 Complex obj;
 throw Exception();
 ...
 }
 catch(...){
 }
 return 0;
}
// The program will terminate abnormally
```

```
Complex::~Complex()
{
 try{
 throw Exception();
 }
 catch(...){
 }
}
```


Exception Specification

- Program can specify the list of exceptions a function is allowed to throw
- ▶ This list is also called throw list
- ► If we write empty list then the function wont be able to throw any exception

Syntax

```
void Function1() {...}
void Function2() throw () {...}
void Function3()
 throw (Exception1, ...){}
```

- ▶ Function1 can throw any exception
- > Function2 cannot throw any Exception
- Function3 can throw any exception of type Exception1 or any class derived from it

Exception Specification

- ➤ If a function throws exception other then specified in the throw list then the function unexpected is called
- ► The function unexpected calls the function terminate

Exception Specification

- ➤ If programmer wants to handle such cases then he must provide a handler function
- ➤ To tell the compiler to call a function use set_unexpected

Course Review

Object Orientation

- ▶ What is an object
- ➤ Object-Oriented Model
 - Information Hiding
 - Encapsulation
 - Abstraction
- ➤ Classes

Object Orientation

- ▶ Inheritance
 - Generalization
 - Sub-Typing
 - Specialization
- ▶"IS-A" relationship
- ► Abstract classes
- ▶ Concrete classes

Object Orientation

- ▶ Multiple inheritance
- ▶ Types of association
 - Simple association
 - Composition
 - Aggregation
- ▶ Polymorphism

Classes – C++ Constructs

- Classes
 - Data members
 - Member functions
- Access specifier
- Constructors
- ▶ Copy Constructors
- Destructors

Classes – C++ Constructs

- ▶ this pointer
- ➤ Constant objects
- ► Static data member
- Static member function
- ▶ Dynamic allocation

Classes - C++ Constructs

- > Friend classes
- > Friend functions
- ▶ Operator overloading
 - → Binary operator
 - Unary operator
 - → operator []
 - Type conversion

Inheritance – C++ Constructs

- > Public inheritance
- ▶ Private inheritance
- ▶ Protected inheritance
- Overriding
- ▶ Class hierarchy

Polymorphism – C++ Constructs

- > Static type vs. dynamic type
- ▶ Virtual function
- ➤ Virtual destructor
- ▶ V-tables
- ► Multiple inheritance
- ▶ Virtual inheritance

Templates – C++ Constructs

- Generic programming
- ➤ Classes template
- > Function templates
- ▶ Generic algorithm
- ▶ Templates specialization
 - Partial Specialization
 - Complete specialization

Templates – C++ Constructs

- ► Inheritance and templates
- > Friends and templates
- **STL**
 - Containers
 - Iterators
 - → Algorithms

Writing Reliable Programs

- Error handling techniques
 - Abnormal termination
 - Graceful termination
 - Return the illegal value
 - → Return error code from a function
 - Exception handling

