C++ Programming: Program Design Including Data Structures, Third Edition

Chapter 15: Exception Handling

Objectives

In this chapter you will:

- Learn what an exception is
- Learn how to handle exceptions within a program
- See how a try/catch block is used to handle exceptions
- Become familiar with C++ exception classes

Objectives (continued)

- Learn how to create your own exception classes
- Discover how to throw and rethrow an exception
- Explore stack unwinding

Exceptions

- <u>Exception</u>: undesirable event detectable during program execution
- If exceptions occurred during execution
 - Programmer-supplied code terminated the program or
 - Program terminated with an appropriate error message
- Can add exception-handling code at point where an error can occur

Handling Exceptions within a Program (continued)

- Function assert:
 - Checks if an expression meets certain condition(s)
 - If conditions are not met, it terminates the program
- Example: division by 0
 - If divisor is zero, assert terminates the program with an error message

Example 15-1

```
#include <iostream>
using namespace std;
int main()
{
 //Line 1
 int dividend, divisor, quotient;
 cout << "Line 2: Enter the dividend: ";
 //Line 2
 cin >> dividend;
 //Line 3
 cout << endl;
 //Line 4
 cout << "Line 5: Enter the divisor: ";
 //Line 5
 cin >> divisor;
 //Line 6
 cout << endl;
 //Line 7
 quotient = dividend / divisor;
 //Line 8
 cout << "Line 9: Quotient = " << quotient
 << endl;
 //Line 9
 return 0:
 //Line 10
```

Sample Run 1:

Line 2: Enter the dividend: 12

Line 5: Enter the divisor: 5

Line 9: Quotient = 2

Sample Run 2:

Line 2: Enter the dividend: 24

Line 5: Enter the divisor: 0

abcfgh.exe has encountered a problem and needs to close. We are sorry for the inconvenience.

Example 15-2

```
#include <iostream>
using namespace std;
int main()
{
 int dividend, divisor, quotient;
 //Line 1
 cout << "Line 2: Enter the dividend: ":
 //Line 2
 cin >> dividend;
 //Line 3
 //Line 4
 cout << endl;
 cout << "Line 5: Enter the divisor: ";
 //Line 5
 cin >> divisor;
 //Line 6
 //Line 7
 cout << endl;
 if (divisor != 0)
 //Line 8
 {
 quotient = dividend / divisor;
 //Line 9
 cout << "Line 10: Quotient = " << quotient
 //Line 10
 << endl;
 }
 else
 //Line 11
 cout << "Line 12: Cannot divide by zero."
 //Line 12
 << endl;
 return 0;
 //Line 13
```

Sample Run 1:

Line 2: Enter the dividend: 12

Line 5: Enter the divisor: 5

Line 10: Quotient = 2

Sample Run 2:

Line 2: Enter the dividend: 24

Line 5: Enter the divisor: 0

Line 12: Cannot divide by zero.

Example 15-3

```
#include <iostream>
#include <cassert>
using namespace std;
int main()
{
 int dividend, divisor, quotient;
 //Line 1
 cout << "Line 2: Enter the dividend: ":
 //Line 2
 cin >> dividend;
 //Line 3
 cout << endl;
 //Line 4
 cout << "Line 5: Enter the divisor: ";
 //Line 5
 cin >> divisor:
 //Line 6
 //Line 7
 cout << endl;
 //Line 8
 assert(divisor != 0);
 quotient = dividend / divisor;
 //Line 9
 cout << "Line 10: Quotient = " << quotient
 << endl:
 //Line 10
 //Line 11
 return 0;
```

Sample Run 1:

Line 2: Enter the dividend: 26

Line 5: Enter the divisor: 7

Line 10: Quotient = 3

Sample Run 2:

Line 2: Enter the dividend: 24

Line 5: Enter the divisor: 0

Assertion failed: divisor != 0, file c:\chapter 16 source code\ch16_exp3.cpp, line 19

C++ Mechanisms of Exception Handling

- The try/catch block handles exceptions
- Exception must be thrown in a try block and caught by a catch block
- C++ provides support to handle exceptions via a hierarchy of classes

try/catch Block

- Statements that may generate an exception are placed in a try block
- The try block also contains statements that should not be executed if an exception occurs
- The try block is followed by one or more catch blocks

try/catch Block (continued)

- The catch block:
 - Specifies the type of exception it can catch
 - Contains an exception handler
- If the heading of a catch block contains ... (ellipses) in place of parameters
 - Catch block can catch exceptions of all types

General syntax of the try/catch block:

```
//statements
catch (dataTypel identifier)
 //exception handling code
catch (dataTypen identifier)
 //exception handling code
catch (...)
 //exception handling code
```

try/catch Block (continued)

- If no exception is thrown in a try block
 - All catch blocks for that try block are ignored
 - Execution resumes after the last catch block
- If an exception is thrown in a try block
 - Remaining statements in that try block are ignored

try/catch Block (continued)

- The program searches catch blocks in order, looking for an appropriate exception handler
- If the type of thrown exception matches the parameter type in one of the catch blocks:
 - Code of that catch block executes
 - Remaining catch blocks are ignored

```
catch (int x)
{
 //exception handling code
}
```

In this catch block:

- The identifier x acts as a parameter. In fact, it is called a catch block parameter.
- The data type int specifies that this catch block can catch an exception of type int.
- A catch block can have at most one catch block parameter.

Throwing an Exception

- For try/catch to work, the exception must be thrown in the try block
- General syntax to throw an exception is:

```
throw expression;
```

where expression is a constant value, variable, or object

Throwing an Exception (continued)

- The object being thrown can be:
 - Specific object
 - Anonymous object
- In C++
 - An exception is a value
 - throw is a reserved word

Throwing an Exception:

EXAMPLE 15-4

throw expression

Suppose we have the following declaration:

```
int num = 5;
string str = "Something is wrong!!!";
```

throw 4; throw x; throw str; throw string("Exception found!");

Effect

The constant value 4 is thrown.

The value of the variable x is thrown.

The object str is thrown.

An anonymous string object with

An anonymous string object with the string "Exception found!" is thrown.

Order of catch Blocks

- Catch block can catch
 - All exceptions of a specific type
 - All types of exceptions
- A catch block with an ellipses (three dots) catches any type of exception
- In a sequence of try/catch blocks, if the catch block with an ellipses is needed
 - It should be the last catch block of that sequence

Using try/catch Blocks in a Program:

```
#include <iostream>
using namespace std;
int main()
 //Line 1
 int dividend, divisor, quotient;
 try
 //Line 2
 {
 cout << "Line 3: Enter the dividend: ";
 //Line 3
 //Line 4
 cin >> dividend;
 cout << endl;
 //Line 5
 cout << "Line 6: Enter the divisor: ";
 //Line 6
 cin >> divisor;
 //Line 7
 cout << endl;
 //Line 8
 if (divisor == 0)
 //Line 9
 throw 0;
 //Line 10
 //Line 11
 quotient = dividend / divisor;
 cout << "Line 12: Quotient = " << quotient
 << endl;
 //Line 12
 //Line 13
 catch (int)
```

```
cout << "Line 14: Division by 0." << endl; //Line 14
 }
 return 0;
 //Line 15
Sample Run 1: In this sample run, the user input is shaded.
Line 3: Enter the dividend: 17
Line 6: Enter the divisor: 8
Line 12: Ouotient = 2
Sample Run 2: In this sample run, the user input is shaded.
Line 3: Enter the dividend: 34
Line 6: Enter the divisor: 0
Line 14: Division by 0.
```

Example 15-6

```
#include <iostream>
using namespace std;
int main()
{
 int dividend, divisor, quotient;
 //Line 1
 //Line 2
 try
 {
 cout << "Line 3: Enter the dividend: ";
 //Line 3
 cin >> dividend;
 //Line 4
 cout << endl;
 //Line 5
 cout << "Line 6: Enter the divisor: ";
 //Line 6
 //Line 7
 cin >> divisor;
 //Line 8
 cout << endl;
 if (divisor == 0)
 //Line 9
 throw divisor:
 //Line 10
 quotient = dividend / divisor;
 //Line 11
 cout << "Line 12: Quotient = " << quotient
 << endl;
 //Line 12
 }
```

```
//Line 13
 catch (int x)
 cout << "Line 14: Division by " << x
 //Line 14
 << endl;
 return 0;
 //Line 15
}
Sample Run 1: In this sample run, the user input is shaded.
Line 3: Enter the dividend: 14
Line 6: Enter the divisor: 5
Line 12: Quotient = 2
Sample Run 2: In this sample run, the user input is shaded.
Line 3: Enter the dividend: 23
Line 6: Enter the divisor: 0
Line 14: Division by 0
```

Example 15-7

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 int dividend, divisor = 1, quotient;
 //Line 1
 string inpStr
 = "The input stream is in the fail state."; //Line 2
 //Line 3
 try
 €.
 cout << "Line 4: Enter the dividend: ";
 //Line 4
 //Line 5
 cin >> dividend;
 cout << endl;
 //Line 6
 cout << "Line 7: Enter the divisor: ";
 //Line 7
 cin >> divisor;
 //Line 8
 //Line 9
 cout << endl;
```

```
if (divisor == 0)
 //Line 10
 throw divisor;
 //Line 11
 else if (divisor < 0)</pre>
 //Line 12
 throw string ("Negative divisor.");
 //Line 13
 else if (!cin)
 //Line 14
 //Line 15
 throw inpStr;
 quotient = dividend / divisor;
 //Line 16
 cout << "Line 17: Quotient = " << quotient
 << endl:
 //Line 17
catch (int x)
 //Line 18
-{
 cout << "Line 19: Division by " << x
 << endl:
 //Line 19
}
 //Line 20
catch (string s)
{
 cout << "Line 21: " << s << endl;
 //Line 21
return 0:
 //Line 22
```

Sample Run 1: In this sample run, the user input is shaded.

Line 4: Enter the dividend: 23

Line 7: Enter the divisor: 6

Line 17: Quotient = 3

Sample Run 2: In this sample run, the user input is shaded.

Line 4: Enter the dividend: 34

Line 7: Enter the divisor: -6

Line 21: Negative divisor.

Sample Run 3: In this sample run, the user input is shaded.

Line 4: Enter the dividend: 34

Line 7: Enter the divisor: g

Line 21: The input stream is in the fail state.

Using C++ Exception Classes

- C++ provides support to handle exceptions via hierarchy of classes
- The function what returns the string containing exception object thrown by C++'s built-in exception classes
- The class exception is:
 - The base class of the exception classes provided by C++
 - Contained in the header file exception

Using C++ Exception Classes (continued)

- Two classes derived from exception:
 - logic error
 - runtime error
- logic_error and runtime_error are defined in header file stdexcept
- The class invalid_argument deals with illegal arguments used in a function call

Using C++ Exception Classes (continued)

- The class out_of_range deals with the string subscript out of range error
- The class length_error handles the error if
 - A length greater than the maximum allowed for a string object is used

Using C++ Exception Classes (continued)

- If the operator new cannot allocate memory space
 - It throws a bad alloc exception
- The class runtime_error deals with errors that occur only during program execution
- Classes overflow_error and underflow error
 - Deal with arithmetic overflow and under-flow exceptions
 - Derived from the class runtime error

Example 15-8: exceptions out_of_range and length error

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 //Line 1
 string sentence;
 //Line 2
 string str1, str2, str3;
 //Line 3
 try
 {
 sentence = "Testing string exceptions!";
 //Line 4
 cout << "Line 5: sentence = " << sentence
 //Line 5
 << endl;
 cout << "Line 6: sentence.length() = "
 << static cast<int>(sentence.length())
 << endl;
 //Line 6
```

```
//Line 7
 str1 = sentence.substr(8, 20);
 cout << "Line 8: str1 = " << str1
 //Line 8
 << endl;
 str2 = sentence.substr(28, 10);
 //Line 9
 cout << "Line 10: str2 = " << str2
 //Line 10
 << endl;
 str3 = "Exception handling. " + sentence;
 //Line 11
 cout << "Line 12: str3 = " << str3
 << endl;
 //Line 12
 //Line 13
catch (out of range re)
{
 cout << "Line 14: In the out of range "
 << "catch block: " << re.what()
 << endl:
 //Line 14
 //Line 15
catch (length error le)
 cout << "Line 16: In the length error "
 << "catch block: " << le.what()
 //Line 16
 << endl;
return 0:
 //Line 17
```

Sample Run:

```
Line 5: sentence = Testing string exceptions!
Line 6: sentence.length() = 26
Line 8: strl = string exceptions!
Line 14: In the out_of_range catch block: invalid string position
```

Example 15-9: exception bad alloc

```
#include <iostream>
using namespace std;
int main()
 //Line 1
 int *list[100];
 //Line 2
 try
 for (int i = 0; i < 100; i++)
 //Line 3
 list[i] = new int[50000000];
 //Line 4
 cout << "Line 4: Created list[" << i
 << "] of 50000000 components."
 //Line 5
 << endl;
 }
 }
 //Line 6
 catch (bad alloc be)
 {
 cout << "Line 7: In the bad alloc catch "
 << "block: " << be.what() << "."
 << endl;
 //Line 7
 }
 //Line 8
 return 0;
```

Sample Run:

```
Line 4: Created list[0] of 50000000 components.

Line 4: Created list[1] of 50000000 components.

Line 4: Created list[2] of 50000000 components.

Line 4: Created list[3] of 50000000 components.

Line 4: Created list[4] of 50000000 components.

Line 4: Created list[5] of 50000000 components.

Line 4: Created list[6] of 50000000 components.

Line 4: Created list[7] of 50000000 components.

Line 7: In the bad alloc catch block: bad allocation.
```

Creating Your Own Exception Classes

- Programmers can create exception classes to handle exceptions not covered by C++'s exception classes and their own exceptions
- C++ uses the same mechanism to process the exceptions you define as for built-in exceptions
- You must throw your own exceptions using the throw statement
- Any class can be an exception class

```
class dummyExceptionClass
{
};
```

```
//Line 2
try
{
 cout << "Line 3: Enter the dividend: ";
 //Line 3
 cin >> dividend;
 //Line 4
 //Line 5
 cout << endl:
 cout << "Line 6: Enter the divisor: ";
 //Line 6
 cin >> divisor;
 //Line 7
 cout << endl;
 //Line 8
 if (divisor == 0)
 //Line 9
 throw divByZero();
 //Line 10
 quotient = dividend / divisor;
 //Line 11
 cout << "Line 12: Quotient = " << quotient
 << endl;
 //Line 12
 //Line 13
catch (divByZero)
{
 cout << "Line 14: Division by zero!"
 << endl;
 //Line 14
}
return 0:
 //Line 15
```

Sample Run 1: In this sample run, the user input is shaded.

Line 3: Enter the dividend: 34

Line 6: Enter the divisor: 5

Line 12: Quotient = 6

Sample Run 2: In this sample run, the user input is shaded.

Line 3: Enter the dividend: 56

Line 6: Enter the divisor: 0

Line 14: Division by zero!

```
#include <iostream>
#include <string>
using namespace std;
class divisionByZero
 //Line 1
 //Line 2
public:
 //Line 3
 divisionByZero()
 //Line 4
 {
 //Line 5
 message = "Division by zero";
 //Line 6
 //Line 7
 divisionByZero(string str)
 //Line 8
 //Line 9
 message = str;
 //Line 10
 //Line 11
 string what()
 //Line 12
 {
 //Line 13
 return message;
 //Line 14
private:
 //Line 15
 //Line 16
 string message;
 //Line 17
};
```

```
#include <iostream>
#include "divisionByZero.h"
using namespace std;
int main()
 int dividend, divisor, quotient;
 //Line 1
 //Line 2
 try
 cout << "Line 3: Enter the dividend: ";
 //Line 3
 //Line 4
 cin >> dividend;
 //Line 5
 cout << endl;
 cout << "Line 6: Enter the divisor: ";
 //Line 6
 cin >> divisor;
 //Line 7
 //Line 8
 cout << endl;
 if (divisor == 0)
 //Line 9
 throw divisionByZero();
 //Line 10
 quotient = dividend / divisor;
 //Line 11
 cout << "Line 12: Quotient = " << quotient
 << endl:
 //Line 12
 }
```

```
//Line 13
 catch (divisionByZero divByZeroObj)
 {
 cout << "Line 14: In the divisionByZero "
 << "catch block: "
 << divByZeroObj.what() << endl;
 //Line 14
 return 0;
 //Line 15
}
Sample Run 1: In this sample run, the user input is shaded.
Line 3: Enter the dividend: 34
Line 6: Enter the divisor: 5
Line 12: Quotient = 6
Sample Run 2: In this sample run, the user input is shaded.
Line 3: Enter the dividend: 56
Line 6: Enter the divisor: 0
Line 14: In the divisionByZero catch block: Division by zero
```

```
#include <iostream>
#include "divisionByZero.h"
using namespace std;
void doDivision();
int main()
{
 doDivision();
 //Line 1
 return 0;
 //Line 2
}
void doDivision()
{
 //Line 3
 int dividend, divisor, quotient;
 try
 cout << "Line 4: Enter the dividend: ";
 //Line 4
 cin >> dividend;
 //Line 5
 //Line 6
 cout << endl;
```

```
cout << "Line 7: Enter the divisor: "; //Line 7
 cin >> divisor;
 //Line 8
 cout << endl;
 //Line 9
 if (divisor == 0)
 //Line 10
 throw divisionByZero();
 //Line 11
 quotient = dividend / divisor;
 //Line 12
 cout << "Line 13: Quotient = " << quotient
 << end1;
 //Line 13
catch (divisionByZero divByZeroObj)
 //Line 14
 cout << "Line 15: In the function "
 << "doDivision: "
 << divByZeroObj.what() << endl; //Line 15
```

Sample Run 1: In this sample run, the user input is shaded.

Line 4: Enter the dividend: 34

Line 7: Enter the divisor: 5

Line 13: Quotient = 6

Sample Run 2: In this sample run, the user input is shaded.

Line 4: Enter the dividend: 56

Line 7: Enter the divisor: 0

Line 15: In the function doDivision: Division by zero

Rethrowing and Throwing an Exception

- When an exception occurs in a try block
 - Control immediately passes to one of the catch blocks
- A catch block either
 - Handles the exception or partially processes the exception and then rethrows the same exception OR
 - Rethrows another exception for the calling environment to handle

Rethrowing and Throwing an Exception (continued)

 The general syntax to rethrow an exception caught by a catch block is:

```
throw;
```

(in this case, the same exception is rethrown) or:

```
throw expression;
```

where expression is a constant value, variable, or object

Rethrowing and Throwing an Exception (continued)

- The object being thrown can be
 - A specific object
 - An anonymous object
- A function specifies the exceptions it throws in its heading using the throw clause

- A function specifies the exceptions it throws (to be handled somewhere) in its heading using the throw clause.
- For example, the following function specifies that it throws exceptions of type int, string, and divisionByZero, where divisionByZero is the class as defined previously.

```
void exmpThrowExcep(int x) throw (int, string, divisionByZero)
{
 ...
 .//include the appropriate throw statements
 ...
}
```

```
#include <iostream>
#include "divisionByZero.h"
using namespace std;
void doDivision() throw (divisionByZero);
int main()
{
 //Line 1
 try
 {
 //Line 2
 doDivision();
 //Line 3
 catch (divisionByZero divByZeroObj)
 cout << "Line 4: In main: "
 //Line 4
 << divByZeroObj.what() << endl;
 }
 //Line 5
 return 0:
}
```

```
void doDivision() throw (divisionByZero)
{
 //Line 6
 int dividend, divisor, quotient;
 //Line 7
 try
 {
 cout << "Line 8: Enter the dividend: ";
 //Line 8
 //Line 9
 cin >> dividend;
 //Line 10
 cout << endl;
 //Line 11
 cout << "Line 11: Enter the divisor: ";
 //Line 12
 cin >> divisor;
 cout << endl;
 //Line 13
 if (divisor == 0)
 //Line 14
 throw divisionByZero("Found division by 0!"); //Line 15
 quotient = dividend / divisor;
 //Line 16
 cout << "Line 17: Quotient = " << quotient
 << endl;
 //Line 17
 }
 catch (divisionByZero)
 //Line 18
 {
 throw:
 //Line 19
 }
```

Sample Run 1: In this sample run, the user input is shaded.

Line 8: Enter the dividend: 34

Line 11: Enter the divisor: 5

Line 17: Quotient = 6

Sample Run 2: In this sample run, the user input is shaded.

Line 8: Enter the dividend: 56

Line 11: Enter the divisor: 0

Line 4: In main: Found division by 0!

Exception Handling Techniques

- When an exception occurs, the programmer usually has three choices:
 - Terminate the program
 - Include code to recover from the exception
 - Log the error and continue

Terminate the Program

- In some cases, it is best to let the program terminate when an exception occurs
- For example, if the input file does not exist when the program executes
 - There is no point in continuing with the program
- The program can output an appropriate error message and terminate

Fix the Error and Continue

- In some cases, you will want to handle the exception and let the program continue
- For example, if a user inputs a letter in place of a number
 - The input stream will enter the fail state
- You can include the necessary code to keep prompting the user to input a number until the entry is valid

Log the Error and Continue

- For example, if your program is designed to run a nuclear reactor or continuously monitor a satellite
 - It cannot be terminated if an exception occurs
- When an exception occurs
 - The program should write the exception into a file and continue to run

```
#include <iostream>
#include <string>
using namespace std;
int main()
 //Line 1
 int number;
 bool done = false;
 //Line 2
 string str =
 "The input stream is in the fail state."; //Line 3
 //Line 4
 do
 //Line 5
 €
 //Line 6
 try
 //Line 7
 //Line 8
 cout << "Line 8: Enter an integer: ";
 cin >> number;
 //Line 9
 cout << endl;
 //Line 10
 //Line 11
 if (!cin)
 //Line 12
 throw str;
 //Line 13
 done = true;
 cout << "Line 14: Number = " << number
 << endl;
 //Line 14
 //Line 15
 }
```

```
catch (string messageStr)
 //Line 16
 //Line 17
 {
 cout << "Line 18: " << messageStr
 << endl;
 //Line 18
 cout << "Line 19: Restoring the "
 << "input stream." << endl;
 //Line 19
 //Line 20
 cin.clear();
 cin.ignore(100, '\n');
 //Line 21
 //Line 22
 //Line 23
 while (!done);
 return 0;
 //Line 24
}
```

Sample Run: In this sample run, the user input is shaded.

Line 8: Enter an integer: r5

Line 18: The input stream is in the fail state.

Line 19: Restoring the input stream.

Line 8: Enter an integer: d45

Line 18: The input stream is in the fail state.

Line 19: Restoring the input stream.

Line 8: Enter an integer: hw3

Line 18: The input stream is in the fail state.

Line 19: Restoring the input stream.

Line 8: Enter an integer: 48

Line 14: Number = 48

Stack Unwinding

- When an exception is thrown in, say, a function, the function can do the following:
 - Do nothing
 - Partially process the exception and throw the same exception or a new exception
 - Throw a new exception

Stack Unwinding (continued)

- In each of these cases, the function-call stack is unwound
 - The exception can be caught in the next try/catch block
- When the function-call stack is unwound
 - The function in which the exception was not caught and/or rethrown terminates
 - Memory for its local variables is destroyed

Stack Unwinding (continued)

- The stack unwinding continues until
 - A try/catch handles the exception or
 - The program does not handle the exception
- If the program does not handle the exception, then the function terminate is called to terminate the program

```
#include <string>
using namespace std;
class myException
public:
 myException()
 message = "Something is wrong!";
 myException(string str)
 message = str;
 string what()
 return message;
private:
 string message;
};
```

```
#include <iostream>
#include "myException.h"
using namespace std;
void functionA() throw (myException);
void functionB() throw (myException);
void functionC() throw (myException);
int main()
 try
 functionA();
 }
 catch (myException me)
 {
 cout << me.what() << " Caught in main." << endl;
 }
 return 0;
```

```
void functionA() throw (myException)
 functionB();
void functionB() throw (myException)
 functionC();
void functionC() throw (myException)
 throw myException ("Exception generated in function C.");
```

Sample Run:

Exception generated in function C. Caught in main.

```
#include <iostream>
#include "myException.h"
using namespace std;
void functionA();
void functionB();
void functionC() throw (myException);
int main()
{
 try
 functionA();
 catch (myException e)
 cout << e.what() << " Caught in main." << endl;
 return 0;
```

```
void functionA()
 functionB();
void functionB()
{
 try
 functionC();
 catch (myException me)
 cout << me.what() << " Caught in functionB." << endl;
void functionC() throw (myException)
 throw myException ("Exception generated in function C.");
```

Sample Run:

Exception generated in function C. Caught in functionB.

Summary

- <u>Exception</u>: an undesirable event detectable during program execution
- assert checks whether an expression meets a specified condition and terminates if not met
- try/catch block handles exceptions
- Statements that may generate an exception are placed in a try block
- Catch block specifies the type of exception it can catch and contains an exception handler

Summary (continued)

- If no exceptions are thrown in a try block, all catch blocks for that try block are ignored and execution resumes after the last catch block
- Data type of catch block parameter specifies type of exception that catch block can catch
- Catch block can have at most one parameter
- exception is base class for exception classes
- what returns string containing the exception object thrown by built-in exception classes

Summary (continued)

- Class exception is in the header file exception
- runtime error handles runtime errors
- C++ enables programmers to create their own exception classes
- A function specifies the exceptions it throws in its heading using the throw clause
- If the program does not handle the exception, then the function terminate terminates the program