00P345 – Exception Handling

Sukhbir Tatla

sukhbir.tatla@senecacollege.ca

Introduction

- Errors can be dealt with at place error occurs
 - Easy to see if proper error checking implemented
 - Harder to read application itself and see how code works
- Exception handling
 - Makes clear, robust, fault-tolerant programs
 - C++ removes error handling code from "main line" of program
- Common failures
 - **new** not allocating memory
 - Out of bounds array subscript
 - Division by zero
 - Invalid function parameters

Introduction

- Exception handling catch errors before they occur
 - Deals with synchronous errors (ex., Divide by zero)
 - Does not deal with asynchronous errors disk I/O completions, mouse clicks use interrupt processing
 - Used when system can recover from error
 - Exception handler recovery procedure
 - Typically used when error dealt with in different place than where it occurred
 - Useful when program cannot recover but must shut down cleanly
- Exception handling should not be used for program control
 - Not optimized, can harm program performance

Introduction

- Exception handling improves fault-tolerance
 - Easier to write error-processing code
 - Specify what type of exceptions are to be caught
- Most programs support only single threads
 - Techniques in this chapter apply for multithreaded OS as well (windows NT, OS/2, some UNIX)
- Exception handling is another way to return control from a function or block of code.

When Exception Handling Should Be Used

- Error handling should be used for
 - Processing exceptional situations
 - Processing exceptions for components that cannot handle them directly
 - Processing exceptions for widely used components (libraries, classes, functions) that should not process their own exceptions
 - Large projects that require uniform error processing

Exception Handling: try, throw, catch

- A function can **throw** an exception object if it detects an error
 - Object is typically a character string (error message) or class object
 - If exception handler exists, exception caught and handled
 - Otherwise, program terminates

Exception Handling: try, throw, catch

- Format
 - Enclose code that may have an error in **try** block
 - Follow with one or more **catch** blocks
 - Each catch block has an exception handler
 - If exception occurs and matches parameter in **catch** block, code in catch block executed
 - If no exception thrown, exception handlers skipped and control resumes after catch blocks
 - throw point place where exception occurred
 - Control cannot return to throw point

- Look at the format of try and catch blocks
- Afterwards, we will cover specifics.

```
#include <iostream>
using namespace std;
class DivideByZeroException
private:
 const char *message;
public:
 DivideByZeroException(): message("attempted to
divide by zero") {}
const char *what() const
 return message;
 }
```

```
double quotient(double numerator, double
denominator)
 if (denominator == 0)
 throw DivideByZeroException();
 return (numerator / denominator);
```

```
int main()
 catch
 (DivideByZeroException ex)
 double num1, num2;
 cout << "Exception</pre>
 double result; int answer=1;
 occurred: " << ex.what()
 while (answer == 1) {
 << endl; }
cout << "Enter two integers: ";</pre>
 cout << endl << "Do you want
cin >> num1 >> num2;
 to contiue: Press 1 - Yes OR 2 -
 No \dots!!" \leq endl;
try {
  result = quotient(num1,
 cin >> answer;
num2);
cout << "The quotient is: "</pre>
 cout << endl;
<< result << endl; }
 return 0; } //Main End
```

Throwing an Exception

- throw indicates an exception has occurred
 - Usually has one operand (sometimes zero) of any type
 - If operand an object, called an exception object
 - Conditional expression can be thrown
 - Code referenced in a **try** block can throw an exception
 - Exception caught by closest exception handler
 - Control exits current try block and goes to catch handler
 - Example (inside function definition)

```
if ( denominator == 0 )
 throw DivideByZeroException();
```

- Throws a dividebyzeroexception object
- Exception not required to terminate program
 - However, terminates block where exception occurred

- Exception handlers are in catch blocks
 - Format: catch(exception Type parameter Name) {exception handling code
 - Caught if argument type matches throw type
 - If not caught then **terminate** called which (by default) calls **abort**
 - Example:

```
catch ( DivideByZeroException ex) {
  cout << "Exception occurred: " << ex.what() <<'\n'
}</pre>
```

Catches exceptions of type DivideByZeroException

- Catch all exceptionscatch (...) catches all exceptions
 - You do not know what type of exception occurred
 - There is no parameter name cannot reference the object
- If no handler matches thrown object
 - Searches next enclosing try block
 - If none found, **terminate** called
 - If found, control resumes after last **catch** block
 - If several handlers match thrown object, first one found is executed

- catch parameter matches thrown object when
 - They are of the same type
 - Exact match required no promotions/conversions allowed
 - The **catch** parameter is a **public** base class of the thrown object
 - The **catch** parameter is a base-class pointer/ reference type and the thrown object is a derived-class pointer/ reference type
 - The catch handler is catch(...)
 - Thrown **const** objects have **const** in the parameter type

- Unreleased resources
 - Resources may have been allocated when exception thrown
 - catch handler should delete space allocated by new and close any opened files
- catch handlers can throw exceptions
 - Exceptions can only be processed by outer try blocks

Rethrowing an Exception

- Rethrowing exceptions
 - Used when an exception handler cannot process an exception
 - Rethrow exception with the statement:

throw;

- No arguments
- If no exception thrown in first place, calls terminate
- Handler can always rethrow exception, even if it performed some processing
- Rethrown exception detected by next enclosing try block

C++ Standard Exceptions

• C++ provides a list of standard exceptions defined in <exception> which we can use in our programs.

C++ Standard Exceptions

- Here is the small description of each exception:
- **std::exception:** An exception and parent class of all the standard C++ exceptions.
- **std::bad_alloc:** This can be thrown by **new**.
- std::bad_cast: This can be thrown by dynamic_cast.
- **std::bad_exception:** This is useful device to handle unexpected exceptions in a C++ program.
- std::bad_typeid: This can be thrown by typeid.
- **std::logic_error:** An exception that theoretically can be detected by reading the code.
- **std::domain_error:** This is an exception thrown when a mathematically invalid domain is used.

C++ Standard Exceptions

- Here is the small description of each exception:
- **std::invalid_argument:** This is thrown due to invalid arguments.
- **std::length_error:** This is thrown when a too big std::string is created.
- **std::out_of_range:** This can be thrown by the 'at' method, for example a std::vector and std::bitset<>::operator[]().
- **std::runtime_error:** An exception that theoretically cannot be detected by reading the code.
- **std::overflow_error:** This is thrown if a mathematical overflow occurs.
- **std::range_error:** This is occurred when you try to store a value which is out of range.

Program Example

```
#include <iostream>
#include <exception>
using namespace std;
void throwexception()
 try {
 cout << "FunctionThrow Exception!!" << endl;</pre>
 throw exception();
 catch (exception e)
 cout << "Exception Handled in Function</pre>
 throwexception()...!!!" << endl;
 throw;
 cout << "This also should not print..!!!" << endl;
 //Function throwexception () Ends.
```

Program Example

```
int main() {
 try {
 throwexception();
 cout << "This should not print..!!!" << endl;</pre>
 catch (exception e)
 cout << "Exception Handled in Function
main()...!!!" << endl;
 cout << "Program control continues after catch in
main()" << endl;
 cout << endl;
 return 0;
 //Function main() Ends
```

Exception Specifications

- Exception specification (throw list)
 - Lists exceptions that can be thrown by a function

Example:

```
int g( double h ) throw ( a, b, c ) {
 // function body
}
```

- Function can throw listed exceptions or derived types
- If other type thrown, function **unexpected** called
- throw() (i.e., no throw list) states that function will not throw any exceptions
 - In reality, function can still throw exceptions, but calls unexpected (more later)
- If no **throw** list specified, function can **throw** any exception

Processing Unexpected Exceptions

- Function unexpected
 - Calls the function specified with set_unexpected
 - Default: **terminate**
- Function terminate
 - Calls function specified with set_terminate
 - Default: abort
- set_terminate and set_unexpected
 - Prototypes in <exception>
 - Take pointers to functions (i.E., Function name)
 - Function must return void and take no arguments
 - Returns pointer to last function called by terminate or unexpected

Constructors, Destructors and Exception Handling

- What to do with an error in a constructor?
 - A constructor cannot return a value how do we let the outside world know of an error?
 - Keep defective object and hope someone tests it
 - Set some variable outside constructor
 - A thrown exception can tell outside world about a failed constructor
 - catch handler must have a copy constructor for thrown object

Constructors, Destructors and Exception Handling

- Thrown exceptions in constructors
 - Destructors called for all completed base-class objects and member objects before exception thrown
 - If the destructor that is originally called due to stack unwinding ends up throwing an exception, **terminate** called
 - If object has partially completed member objects when exception thrown, destructors called for completed objects

Constructors, Destructors and Exception Handling

- Resource leak
 - Exception comes before code that releases a resource
 - One solution: initialize local object when resource acquired
 - Destructor will be called before exception occurs

- catch exceptions from destructors
 - Enclose code that calls them in try block followed by appropriate catch block

THANK YOU!

Any Questions Please?