

CSC 270 – Survey of Programming Languages

C++ Lecture 6 – Exceptions

ExceptionDemo.cpp

```
#include <iostream>
#include <string>

using namespace std;

class NegativeNumber {
public:
 NegativeNumber(void) {}
 NegativeNumber(string theMessage)
 : message(theMessage) {}
 string getMessage() const {return message; }
private:
 string message;
};
```

```
class DivideByZero {};  
  
int main(void)  
{  
 int pencils, erasers;  
 double ppe; //pencils per eraser  
  
 try {  
 cout << "How many pencils do you"  
 << " have?\n";  
 cin >> pencils;  
 if (pencils < 0)  
 throw NegativeNumber("pencils");  
 }
```

```
 cout << "How many erasers do you"  
 << " have?\n";  
 cin >> erasers;  
 if (erasers < 0)  
 throw NegativeNumber("erasers");  
 if (erasers != 0)  
 ppe = pencils / (double) erasers;  
 else  
 throw DivideByZero();  
  
 cout << "Each eraser must last through "  
 << ppe << " pencils." << endl;  
 }
```

```
catch(NegativeNumber e) {
 cout
 << "Cannot have a negative number of "
 << e.getMessage() << endl;
}
catch(DivideByZero) {
 cout << "Do not make any mistakes!"
 << endl;
}

cout << "End of program." << endl;
return(0);
```