زنگ سیشارپ – قسمت چهل و هفتم

نوشتهی مسعود درویشیان 🛂 🔁

لینک مستقیم این مطلب در وبتارگت

گرفتن تمام exception ها

بعضی وقتها، ممکن است بخواهید تمام exception ها را بدون در نظر گرفتن نوع آنها، بگیرید. برای انجام این کار، یک مدل catch مشخص می کنید که exception type و exception variable ندارد.

فرم كلى آن بهشكل زير است:

```
catch {
 // handle exceptions
}
```

خط کد بالا باعث به وجود آمدن یک catch all exception handler می شود و تضمین می کند که تمامی exception های به وجود آمده گرفته شوند.

به مثال زیر دقت کنید:

```
// Use the "catch all" catch.
using System;
class ExcDemo5
 static void Main()
 // Here, numer is longer than denom.
 int[] numer = { 4, 8, 16, 32, 64, 128, 256, 512 };
 int[] denom = { 2, 0, 4, 4, 0, 8 };
 for (int i = 0; i < numer.Length; i++)</pre>
 {
 try
 Console.WriteLine(numer[i] + " / " +
 denom[i] + " is " +
 numer[i] / denom[i]);
 }
 catch
 // A "catch-all" catch.
 Console.WriteLine("Some exception occurred.");
 }
 }
 }
```

```
/* Output

4 / 2 is 2

Some exception occurred.

16 / 4 is 4

32 / 4 is 8

Some exception occurred.

128 / 8 is 16

Some exception occurred.

Some exception occurred.

*/
```

نکتهی مهم دیگر این است که catch عال eatch عالید آخرین catch در لیست catch ها باشد.

دقت داشته باشید که نباید در همه ی موارد از catch all handler استفاده کنید و به طور معمول بهتر است که هر نوع exception را جداگانه handler کنید. همچنین handle کردن تمام exception ها درون یک catch all handler بنابراین از catch all handler در شرایط خاصی استفاده می شود و نباید همیشه exception ها را به طور کلی با استفاده از handle کرد.

Try block های تو در تو

یک try block می تواند درون یک try block دیگر قرار گیرد. Exception به وجود آمده در try block داخلی که توسط catch مرتبط با همان try گرفته نشده باشد، می تواند توسط catch مربوط به try block خارجی گرفته شود.

در مثال زیر، IndexOutOfRangeException توسط try block داخلی گرفته نشده و try block خارجی آن را می گیرد:

```
// nested try
 Console.WriteLine(numer[i] + " / " +
 denom[i] + "is " +
 numer[i] / denom[i]);
 catch (DivideByZeroException)
 Console.WriteLine("Can't divide by Zero!");
 }
 }
 catch (IndexOutOfRangeException)
 Console.WriteLine("No matching element found.");
 Console.WriteLine("Fatal error -- program terminated.");
 }
 }
/* Output
4 / 2 is 2
Can't divide by Zero!
16 / 4 is 4
32 / 4 is 8
Can't divide by Zero!
128 / 8 is 16
No matching element found.
Fatal error -- program terminated.
*/
```

در این مثال، exception ای که می تواند توسط try block داخلی handle شود (در این جا divide-by-zero)، به برنامه اجازه می دهد تا ادامه یابد. اما exception به وجود آمده به دلیل گذشتن از حد آرایه، توسط try block خارجی گرفته شده و موجب به یایان رسیدن برنامه می شود.

Try block های تودرتو به error های مختلف اجازه می دهد تا از روشهای متفاوتی handle شوند. بعضی از error ها قابل اصلاح کردن نیستند و بعضی دیگر خطاهای کوچکی هستند که می توانند بلافاصله درست شوند. بیشتر برنامه نویسان از try block خارجی برای handle کردن خطاهایی که سخت قابل اصلاح کردن هستند استفاده می کنند و از try block اداخلی برای درست کردن خطاهایی که راحت تر اصلاح می شوند، بهره می برند. شما همچنین می توانید از handle نشده اند، استفاده خارجی به عنوان catch all handler برای handle کردن error هایی که در block داخلی المعناده کند.

یرتاب کردن یک Exception

در مثالهای قبل، exception هایی که بهطور خودکار توسط runtime system تولید شده بودند، گرفته می شدند. اما شما می توانید به صورت دستی یک exception را با استفاده از کلمه کلیدی throw پرتاب کنید.

فرم کلی آن به شکل زیر است:

throw exceptOb;

در این جا، exceptOb باید یک شیء از کلاس یک exception باشد که از Exception ارث بری کرده است.

به مثال زیر دقت کنید:

همان طور که می بینید، DivideByZeroException در قسمت throw با استفاده از mew ساخته شده است. به یاد داشته باشید که throw یک شیء را پرتاب می کند. بنابراین شما باید یک شیء برای آن بسازید تا آن را پرتاب کند. این بدان معناست که نمی توانید یک شیء را پرتاب کنید. در این مورد، برای ساخت شیء DivideByZeroException از DivideByZeroException های دیگر نیز برای exception ها موجود هستند. در اکثر موارد، موارد، و exception هایی که پرتاب می کنید اشیای exception دا و exception هایی هستند که خودتان ساخته اید. در ادامه یی این مبحث متوجه خواهید شد که چگونه exception class های خودتان را بسازید.

یرتاب مجدد یک exception

یک exception گرفته شده توسط یک catch می تواند مجدداً پرتاب شود و این exception سپس می تواند توسط یک outer catch های بیشتری می از مهم ترین دلایل پرتاب مجدد یک exception این است exception های بیشتری می و exception handler اول، یک جنبه از exception handler دسترسی داشته باشند. به عنوان مثال، ممکن است exception اول، یک جنبه از exception و exception مجدد فیری دیگری از exception به وجود آمده را handle کند. برای پرتاب مجدد یک exception کند. برای پرتاب مجدد یک فی است فقط به تنهایی از کلمه ی throw استفاده کنید. به شکل زیر:

throw;

یه یاد داشته باشید هنگامی که یک exception را مجدداً پرتاب می کنید، این exception باید توسط یک outer block گرفته شود.

برنامهی زیر پرتاب مجدد یک exception را نشان می دهد:

```
using System;
class Program
 static void Main()
 // Comment out the first 1-2 method invocations.
 {
 A();
 B();
 C(null);
 catch (Exception ex)
 Console.WriteLine(ex.Message);
 }
 static void A()
 // Rethrow syntax.
 int value = 1 / int.Parse("0");
 }
 catch
 {
 throw;
 }
 }
 static void B()
```

```
// Filtering exception types.
 try
 int value = 1 / int.Parse("0");
 catch (DivideByZeroException ex)
 throw ex;
 }
 }
 static void C(string value)
 // Generate new exception.
 if (value == null)
 throw new ArgumentNullException("value");
 }
 }
/* Output
Attempted to divide by zero.
//// if you comment out the first and second method invocations:
Value cannot be null.
Parameter name: value
*/
```

اگر برنامه ی بالا را اجرا کنید پیغام C() فراخوانی نمی شوند. هنگامی که در ابتدا متد (A) اجرا می شود، این هنگام، تنها متد فراخوانی شده است و متدهای (B) و (C) فراخوانی نمی شوند. هنگامی که در ابتدا متد (A) اجرا می شود، امت فرستاده آمده (که ابتدا درون متد (A) یک بار throw و یک بار catch شده است) دوباره throw شده و به متد (Main() می شود. اکنون درون متد (Main() پس از فراخوانی (A) یک exception به وجود آمده است که باید handle شود. از بنابراین بلافاصله کنترل برنامه به catch درون (Main() درون متدهای (B) و (B) دیگر اجرا نمی شوند. اگر متدهای (C) و (B) را comment کنید خروجی متفاوتی می بینید. در مورد متد (C) دیگر پرتاب مجدد exception نداریم زیرا exception به وجود آمده برای اولین بار سمته و درون متد اصلی برنامه handle می شود.

به مثال دیگری در این مورد توجه کنید:

```
// Rethrow an exception.
using System;
class Rethrow
{
 public static void GenException()
 {
```

```
// Here, numer is longer than denom.
 int[] numer = { 4, 8, 16, 32, 64, 128, 256, 512 };
 int[] denom = { 2, 0, 4, 4, 0, 8 };
 for (int i = 0; i < numer.Length; i++)</pre>
 try
 {
 Console.WriteLine(numer[i] + " / " +
 denom[i] + " is " +
 numer[i] / denom[i]);
 catch (DivideByZeroException)
 Console.WriteLine("Can't divide by Zero!");
 }
 catch (IndexOutOfRangeException)
 Console.WriteLine("No matching element found.");
 throw; // rethrow the exception
 }
 }
 }
class RethrowDemo
 static void Main()
 try
 {
 Rethrow.GenException();
 catch (IndexOutOfRangeException)
 // recatch exception
 Console.WriteLine("Fatal error -- " + "program terminated.");
 }
 }
/* Output
4 / 2 is 2
Can't divide by Zero!
16 / 4 is 4
32 / 4 is 8
Can't divide by Zero!
128 / 8 is 16
No matching element found.
Fatal error -- program terminated.
```

در این برنامه، DivideByZeroException در متد ()GenException به وجود آمده و در همانجا نیز handle شده است. اما Main() کر دن IndexOutOfRangeException به متد ()Main واگذار شده است.

استفاده از finally

گاهی اوقات شما می خواهید یک بلوک از کد حتماً پس از try/catch اجرا شود. برای مثال، ممکن است یک network connection را باز کرده است که باعث شود تا ادامه ی اجرای یک متد پایان یابد اما آن متد یک فایل یا یک network connection را باز کرده است که حتماً باید در نهایت بسته شود. این چنین شرایطی در برنامه نویسی زیاد هستند و سی شار پر راه حل ساده و مناسبی برای آن ارائه داده که این راه حل، استفاده از finally block است. songly block باید در انتهای دنباله catch ها قرار بگیرد. فرم کلی try/catch که شامل finally است، به صورت زیر می باشد:

```
try {
 // block of code to monitor for errors
}
catch (ExcepType1 exOb) {
 // handler for ExcepType1
}
catch (ExcepType2 exOb) {
 // handler for ExcepType2
}...
finally {
 // fi nally code
}
```

Finally block تحت هر شرایطی اجرا می شود. این بدان معناست که مهم نیست try block با موفقیت اجرا شود یا خیر، در نهایت finally block اجرا خواهد شد.

به مثال زیر توجه کنید:

```
catch (DivideByZeroException)
 Console.WriteLine("Can't divide by Zero!");
 return; // return from catch
 catch (IndexOutOfRangeException)
 Console.WriteLine("No matching element found.");
 finally
 Console.WriteLine("Leaving try.");
 }
class FinallyDemo
 static void Main()
 for (int i = 0; i < 3; i++)
 UseFinally.GenException(i);
 Console.WriteLine();
 }
 }
/* Output
Receiving 0
Can't divide by Zero!
Leaving try.
Receiving 1
No matching element found.
Leaving try.
Receiving 2
Leaving try.
```

همانطور که خروجی نشان می دهد، مهم نیست برنامه به چه طریقی از try block خارج می شود، finally block همیشه catch اجرا خواهد شد. از لحاظ تکنیکی، هنگامی که یک finally block دقیقاً بعد از یک try block قرار گیرد دیگر handle نمی تواند بعد از آنها بیاید و finally block بعد از مها try block اجرا خواهد شد اما هیچ block ایست.

کلیه حقوق مادی و معنوی برای وبسایت <u>وبتارگت</u> محفوظ است. استفاده از این مطلب در سایر وبسایتها و نشریات چاپی تنها با ذکر و درج لینک منبع مجاز است.