Lecture 11

C++ Programming

Arne Kutzner
Hanyang University / Seoul Korea

C++ Exception Handling

Basic Concepts

- An exception is any unusual event, either erroneous or not, detectable by either hardware or software, that may require special processing
- The special processing that may be required after detection of an exception is called exception handling
- The exception handling code unit is called an exception handler

Exception Handling

- In a language without exception handling
 - Programmers are responsible for implementing some form of error detection and recovery mechanism
- In a language with exception handling
 - Programs are allowed to trap specific errors by using exceptions, thereby providing the possibility of fixing the problem and continuing
 - Exception handling separates error-handling code from other programming tasks, thus making programs easier to read and to modify.

try-catch blocks

```
Basic Syntax:
 try {
 statements;
 }
 catch (formal parameter) {
 handler for exception e
 }
}
```

- catch-block must immediately follow the try-block
- The Catch block is only called if there is some trouble in the try block
 - When processing of a catch-block is complete, execution continues with the statement following the catch-block. (We don't go back into the try block!)

Catch block - Formal Parameter

- The formal parameter can consists of
 - Simply a Type-name
 - Variable plus Type-name
 Then the formal parameter can be used to transfer information to the handler
- The formal parameter can be an ellipsis (...), in which case it handles all exceptions

Throwing Exceptions

 Exceptions are raised explicitly by the statement:

throw expression;

 The type of the expression disambiguates the intended handler

Example for try, catch, throw

```
void foo() {
 try {
 try some code
 if (error condition) {
 throw 1;
 throw exception
 catch (int i)
 some statments;
 catch exception
```

Multiple Exception Handlers

```
try {
 -- code that is expected to raise an exception
}
 catch (formal parameter1) {
 -- handler code 1
}
 catch (formal parameter2) {
 -- handler code 2
}
```

- C++ distinguishes the handler by the type of the formal parameter (Same technique as for overloading of functions)
 - Prototype of each formal parameter must be unique

Unhandled Exceptions

- An unhandled exception is propagated to the caller of the function in which it is raised
- This propagation can continue until reaching the main function
- If no handler is found, some default handler is called

Example for Exception Propagation

```
void foo 1() {
 if (1) {
 throw 1;
 No handler in foo 1!
 In this example the exception is
 catched in function foo
void foo()
 try
 foo 1();
 try block
 catch (int i) {
 statements;
 catch block
 C++ Programming
 L11.11
```

Nested try-catch

- Try-catches can be nested like ifstatements or loops
- If none of the inner catch-blocks matches, we continue our search in the outer blocks

Example Nested try-catch

```
void foo()
 try
 try {
 inner block
 throw (double)1;
 catch (int i) {
 std::cout << "inner catch. i = " << i;</pre>
 catch (double d) {
 std::cout << "outer catch. d = " << d;</pre>
 outer block
```

Rethrowing Exceptions

- In a handler some throw without an operand can appear
- When it appears, it simply re-raises the exception, which is then handled elsewhere

Example 1 for Rethrowing

```
void foo() {
 try {
 try {
 throw (double) 1;
 catch (double d) {
 std::cout << "inner catch. d = " << d;</pre>
 throw;
 Here we rethrow the exception
 d (the double value 1)
 catch (double d) {
 std::cout << "outer catch. d = " << d;
```

Example 2 for Rethrowing

```
void foo() {
 try {
 throw (double)1;
 catch (double d) {
 std::cout << "catch 1 d = " << d;</pre>
 throw;
 Here we rethrow the exception
 d (the double value 1)
void main() {
 try {
 foo();
 catch (double d) {
 std::cout << "catch 2 d = " << d;
```

Creation of Exception Classes

- So far we used primitive values as exceptions
- A better style is the development of a special Exception class.
 - Objects of this class should contain precise information about the problem

Exception Class – catch by reference

```
class Exception {
  public:
 int code;
 Exception(int i) {
 code = i;
 }
};
```

```
void foo() {
 try {
 throw Exception(1);
 }
 catch (Exception &e) {
 std::cout << e.code;
 }
}</pre>
```

Exception Class – catch by value

```
class Exception {
  public:
 int code;
 Exception(int i) {
 code = i;
 }
};
```

```
void foo() {
 try {
 throw Exception(1);
 }
 catch (Exception e) {
 std::cout << e.code;
 }
}</pre>
```

Exception Class use with new

```
class Exception {
  public:
 int code;
 Exception(int i) {
 code = i;
 }
};
```

Some special class for exceptions

Important!

- Note that as some exception propagates, it causes functions and blocks it passes up through to terminate, and hence to call the destructors of any local objects
- This behavior is known as "stack unwinding"

Cautions When Using Exceptions

- Be aware, that exception handling requires additional time and resources because it requires
 - rolling back the call stack, and
 - propagating the errors to the calling methods
 - temporary allocation of additional memory

Differences to the approach in Java

- In C++ we can't catch system errors as e.g.
 - Null-Pointer Exceptions
 - Division by Zero
- There is no finally clause In C++
- C++ doesn't know the throws-keyword (claiming of exceptions)
- In the Java exceptions have to be instances of the class Exception
 - Complete class hierarchy for several forms of exceptions is already part of the Java-specification