Exception Handling

Agenda

- What exceptions are and when to use them
- Using 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 understand the standard exception hierarchy

Fundamental Philosophy

Mechanism for sending an exception signal up the call stack

Regardless of intervening calls

- •Note: there is a mechanism based on same philosophy in C
- •setjmp(), longjmp()
- More available in man pages

Traditional Exception Handling

- Intermixing program and error-handling logic
- –Pseudocode outline

```
Perform a task
If the preceding task did not execute correctly
 Perform error processing
Perform next task
If the preceding task did not execute correctly
 Perform error processing
```

 Makes the program difficult to read, modify, maintain and debug

Note:— In most large systems, code to

>80% of the total code of the system

handle errors and exceptions represents

Impacts performance

Remove 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
- -All exceptions of a group of related types

- Programs can
- Recover from exceptions
- –Hide exceptions
- -Pass exceptions up the "chain of command"
- –Ignore certain exceptions and let someone else handle them

- An exception is a class
- •Usually derived from one of the system's exception base classes
- •If an exceptional or error situation occurs, program *throws* an object of that class
- Object crawls up the call stack

- A calling program can choose to catch exceptions of certain classes
- Take action based on the exception object

Class Exception

- The standard C++ base class for all exceptions
- Provides derived classes with virtual function
 what
- -Returns the exception's stored error message

Example: Handling an Attempt to Divide by Zero

Example: Handling an Attempt to Divide by Zero

```
// Fig. 27.1: DivideByZeroException.h
  // Class DivideByZeroException definition.
  #include <stdexcept> // stdexcept header file contains runtime_error
  using std::runtime_error: // standard C++ library class runtime_error
5
  // DivideByZeroException objects should be thrown by functions
  // upon detecting division-by-zero exceptions
  class DivideByZeroException : public runtime_error
9
 {
10 public:
 // constructor specifies default error message
11
12
 DivideByZeroException::DivideByZeroException()
 : runtime_error( "attempted to divide by zero" ) {}
14 }; // end class DivideByZeroException
```

CS-2303, C-Term 2010 Exception Handling in

```
1 // Fig. 27.2: Fig27_02.cpp
2 // A simple exception-handling example that checks for
3 // divide-by-zero exceptions.
  #include <iostream>
5 using std::cin;
6 using std::cout;
  using std::endl;
 #include "DivideByZeroException.h" // DivideByZeroException class
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
19
 // return division result
 return static_cast< double >( numerator ) / denominator;
21 } // end function quotient
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>
 CS-2303, C-Term 2010
 Exception Handling in
 C++
```

Zero Divide Example

- Fig27-2
 - -(1 of 2)

```
30
31
 // enable user to enter two integers to divide
 while ( cin >> number1 >> number2 )
32
33
34
 // try block contains code that might throw exception
 // and code that should not execute if an exception occurs
35
36
 try
37
38
 result = quotient( number1, number2 );
 cout << "The quotient is: " << result << endl:
39
 } // end try
40
41
 // exception handler handles a divide-by-zero exception
42
43
 catch ( DivideByZeroException &divideByZeroException )
44
 cout << "Exception occurred: "
45
 << divideByZeroException.what() << endl;</pre>
46
47
 } // end catch
48
49
 cout << "\nEnter two integers (end-of-file to end): ";</pre>
 } // end while
50
51
52
 cout << end1;
53
 return 0; // terminate normally
54 } // end main
```

Try Blocks

- Keyword try followed by braces ({})
- Should enclose
- -Statements that might cause exceptions
- –Statements that should be skipped in case of an exception

Software Engineering Observations

- 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.

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

Catch Handlers (continued)

```
// code to try
catch (exceptionClass1 &name1)
 // handle exceptions of exceptionClass1
catch (exceptionClass2 &name2) {
 // handle exceptions of exceptionClass2
catch (exceptionClass3 &name3)
// handle exceptions of exceptionClass3
/* code to execute if
  no exception or
 catch handler handled exception*/
```

Common Programming Errors

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
- •Logic error to catch the same type in two different catch handlers following a single try block

- Termination model of exception handling
- -try block expires when an exception occurs
- Local variables in try block go out of scope
- –Code within the matching catch handler executes
- -Control resumes with the first statement after the last catch handler following the try block Control does not return to throw point
- Stack unwinding
- -Occurs if no matching catch handler is found
- -Program attempts to locate another enclosing try block in the calling function

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
- Invokes destructors
- -Control returns to point where function was invoked
- •Attempts are made to catch the exception in outer try...catch blocks
- •If the exception is never caught, the function terminate is called

Observations

With exception handling, a program can continue executing (rather than terminating) after dealing with a problem.

This helps to support robust applications that contribute to *mission-critical* computing or *business-critical* computing

When no exceptions occur, there is no performance penalty

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

Observations

•Catching an exception object by reference eliminates the overhead of copying the object that represents the thrown exception

•

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

When to use Exception Handling

Don't use for routine stuff such as end-of-file or null string checking

- To process synchronous errors
- -Occur when a statement executes
- Not to process asynchronous errors
- -Occur in parallel with, and independent of, program execution
- •To process problems arising in predefined software elements
- Such as predefined functions and classes
- Error handling can be performed by the program code to be customized based on the application's needs

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

Common Programming Error

Executing an empty throw statement outside a catch handler causes a function call to terminate

Abandons exception processing and terminates the program immediately

Constructors and Destructors

- Exceptions and constructors
- -Exceptions enable constructors to report errors
- •Unable to return values
- -Exceptions thrown by constructors cause any already-constructed 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

Exceptions and Inheritance

 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
- Enables catching related errors with a concise notation

Failures of call to new()

- •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

Standard Library Exception Hierarchy

- Base-class exception
- -Contains virtual function what for storing error messages
- •Exception classes derived from exception
- -bad alloc thrown by new
- -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

Standard Library Exception

Programming Exercises

1. (Throwing the Result of a Conditional Expression) Throw the result of a conditional expression that returns either a double or an int. Provide an int catch handler and a double catch handler. Show that only the double catch handler executes, regardless of whether the int or the double is returned.

 (Local Variable Destructors) Write a program illustrating that all destructors for objects constructed in a block are called before an exception is thrown from that block

(Member Object Destructors) Write a program illustrating that member object
destructors are called for only those member objects that were constructed before
an exception occurred.