OOP/COMPUTER PROGRAMMING

Instructor: Dr. Danish Shehzad

EXCEPTIONS

- <u>Exception</u>: undesirable event detectable during program execution
- An error that occurs when a program is running
- Abnormal behavior- runtime error
- Can add exception-handling code at the point where an error may occur

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

```
#include <iostream>
using namespace std;
int main()
{
 //Line 1
 int dividend, divisor, quotient;
 cout << "Line 2: Enter the dividend: ";
 //Line 2
 //Line 3
 cin >> dividend;
 cout << endl:
 //Line 4
 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."
 << endl:
 //Line 12
 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.

ASSERT()

- Assertions are statements used to test assumptions made by programmer
 - 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

```
#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;
 assert(divisor != 0);
 //Line 8
 //Line 9
 quotient = dividend / divisor;
 cout << "Line 10: Quotient = " << quotient
 //Line 10
 << endl:
 //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

EXCEPTION HANDLING

- <u>Exception</u>: undesirable event detectable during program execution
- Can add exception-handling code at the point where an error may occur

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 would like 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, a program that monitors a patient's heartbeat cannot be terminated if the blood pressure goes very high
- Or 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

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*

TRY/CATCH BLOCK

Try 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

Catch Block:

- Specifies the type of exception it can catch
- Contains an exception handler

GENERAL SYNTAX OF THE TRY/CATCH BLOCK:

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

Using try/catch Blocks in a Program:

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

```
//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.
```

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

EXAMPLE 15-4

Suppose we have the following declaration:

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

throw expression

```
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

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

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
 €.
 //Line 4
 cout << "Line 4: Enter the dividend: ";
 //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;
 //Line 16
 quotient = dividend / divisor;
 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
 //Line 22
return 0:
```

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.

SUMMARY

- Exception: an undesirable event detectable during program execution
- assert checks whether an expression meets a specified condition and terminates if not met
- o 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)

- o 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