C++ Programming(Exercise) 10

- Arne Kutzner
- Hanyang University / Seoul Korea

Nested Try-Catch

```
#include <iostream>
 using namespace std;
⊟void foo() {
 try {
 throw (double)1;
 catch (double d) {
 cout << "inner catch, d = " << d << endl;
 throw;
 catch (double d) {
 cout << "outer catch, d = " << d << endl;
⊟int main() {
 foo();
```

Exception Class - catch by reference

```
#include <iost ream>
  using namespace std;
⊟class Exception {
  public:
 int code;
 Exception(int i) {
 code = i;
⊡void foo() {
 try {
 throw Exception(1);
 catch (Exception& e) {
 cout << e.code;
⊟void main() {
 foo();
```

Template

General form of Template declaration:

```
template <class identifier>
 class_definition;
or
template <typename identifier>
 class definition;
```

- Both forms are identical.
- With template, you don't need to declare a function with different data types for multiple times.

Templates Specialization

```
⊟#include <iostream>
 #include <cstring>
 using namespace std;
 template<typename T>
\Box T add(T a, T b) {
 return a + b;
 template<>
⊟char* add<char*>(char* a, char* b) {
 char* addchar = new char[strlen(a) + strlen(b) + 1];
 strcpy(addchar, a);
 streat(addchar, b);
 return addchar;
⊟int main() {
 char str1[10] = "h";
 char str2[5] = "ello";
 char* value = add(str1, str2);
 cout << value << endl;
 return 0;
```

Type inference

```
#include <iostream>
 using namespace std;
 template<typename T, typename U>
double d = add(35, 2.4);
 cout << d << endl;
 return 0;
```

Template, Auto & Decltype

```
#include <iostream>
 using namespace std;
 template<typename T>
□void typeinfo(T& value) {
 cout << typeid(value).name() << endl;</pre>
⊟int main() {
 auto d = 3.14;
 auto f = 3;
 decltype(d) dd;
 typeinfo(d);
 typeinfo(dd);
 typeinfo(f);
 return 0;
```

Sequence Container Overview

Library Name	Description	Example
<vector></vector>	A dynamic array	STL-vector.cpp
t>	randomly changing sequence of items	STL-list.cpp
<stack></stack>	A sequence of items with pop and push at one end only (LIFO)	1
<queue></queue>	A Sequence of items with pop and push at opposite ends (FIFO)	-
<deque></deque>	Double Ended Queue with pop and push at both ends	STL-deque.cpp

Standard Template Library, List

```
#include <string>
 using namespace std;
⊟void main() {
 list<string> names;
 names.push_back("Kim");
 names.push_back("Park");
 names.push_back("Lee");
 names.push_back("Cho");
 for (list<string>::iterator ai = names.begin(); ai != names.end();
 ai++)
 cout << *ai << endl;
 cout << endl;
 names.reverse();
 for (list<string>::iterator ai = names.begin(); ai != names.end();
 ai++)
 cout << *ai << endl;
```

Standard template library, Deque

```
⊟#include <iostream>
 using namespace std;
⊟void main() {
 deque<string> names;
 names.push_back("Kim");
 names.push_back("Park");
 names.push_back("Lee");
 names.push_back("Cho");
 for (unsigned int i = 0; i < names.size(); i++)
 cout << i << names.at(i) << endl;</pre>
 names[2] = "John";
 for (unsigned int i = 0; i < names.size(); i++) {
 string s = names[i];
 cout << i << s << endl;
 names.pop_front();
 for (unsigned int i = 0; i < names.size(); i++)
 cout << i << names[i] << endl;
```