Kivételkezelés

Készítette: Vastag Atila

2017

Vegyük a következő esetet:

```
class Program
 static void Main(string[] args)
 int x = 20:
 DivideByZeroException was unhandled
 Kísérlet történt nullával való osztásra.
 Troubleshooting tips:
 Make sure the value of the denominator is not zero before performing a division operation.
 Get general help for this exception.
 Search for more Help Online...
 Actions:
 View Detail...
 Copy exception detail to the clipboard
```

• Nullával való osztás miatt kapjuk a hibaüzenetet.

Példa II

Vegyük egy másik esetet:

```
class Program
 static void Main(string[] args)
 Console.WriteLine("Kérek egy egész számot: ");
 int a = Int32.Parse(Console.ReadLine());
 FormatException was unhandled.
 Nem megfelelő a bemeneti karakterlánc formátuma.
 Troubleshooting tips:
 Make sure your method arguments are in the right format.
 When converting a string to DateTime, parse the string to take the date before putting each variable into the DateTime object.
 Get general help for this exception.
 Search for more Help Online...
 Actions:
 View Detail...
 Copy exception detail to the clipboard
```

 A hibaüzenetet azért kapjuk mert a felhasználói bevitelnél nem egész számot adtunk meg!

Kivételek

Nyílván vannak olyan esetek, amikor az alkalmazásunk, bár gond nélkül lefordul, mégsem úgy fog működni, ahogy elképzeltük. Az ilyen "abnormális" működés kezelésére találták ki a kivételkezelést. Amikor az alkalmazásunk "rossz" állapotba kerül, akkor egy ún. kivételt fog dobni.

Ilyen problémák láthatóak a:

Példa I – nullával próbáltunk osztani, ami nem lehetséges

Példa II – ahol *int* típusú változóba próbáltunk *string* típusú változót eltárolni

Ilyennel már találkoztunk a tömböknél is, amikor túlindexeltünk.

Természetesen mi azt szeretnénk, hogy valahogy kijavíthassuk ezt a hibát, ezért el fogjuk kapni a kivételt. Ehhez a művelethez három dologra van szükségünk: kijelölni azt a programrészt, ami dobhat kivételt, elkapni azt és végül kezeljük a hibát:

Kivétel keletkezésének két lehetősége van:

- Egyik lehetőség amikor a keretrendszer generálja hibát, amelyet ha nem kapunk el, akkor az operációs rendszertől kapjuk a hibaüzenetet és a program leáll
- Másik lehetőség, hogy mi is tudunk kivételt dobni, amennyiben valamilyen hibalehetőséget találunk programunk logikájában és ezt kezeljük

```
try
  Védett blokk, azon utasítások
 amelyek hibát okozhatnak.
catch (Exception ex)
Itt történik a hiba fajtájától függő
 hiba kezelése. Olyan hibát
kezelünk le, amilyet a catch után
 elkaptunk.
  throw new Exception();
finally
 Ezen utasítások mindenképp
 végrehajtódnak.
```

A kivétel kezeléséhez 4 új utasítást vezetünk be:

- try: ezt követő blokkot nevezzük védett blokknak, itt keletkezhet a hiba
- catch: ezzel az utasítással kaphatjuk el a védett blokk után a hibát
- throw: saját kivétel dobása, kivétel továbbadása
- finally: végzáradék, a védett blokk végén biztosan végrehajtódik

Példa I.

```
try
 Itt keletkezhet a hiba
  Console.WriteLine("Kérek egy egész számot: ");
  int a = Int32.Parse(Console.ReadLine());
 Ha van hiba itt kapjuk el!
catch (Exception e)
  Console.WriteLine(e.Message);
 Ezzel kiíratjuk az elkapott hiba
 üzenetét!
finally
 Ez a blokk mindenképp
 lefut!
  Console.WriteLine("Vége");
```

Néhány speciális hibaüzenet

- System.ArithmeticException
- System.FormatException
- System.DivideByZeroException
- System.IndexOutOfRangeException

Amennyiben ilyen speciális hiba előfordulására számítunk, úgy a catch után őt kapjuk el először és csak később az általános hibaosztályt.

Példa III.

```
try
  int x = 20;
  int y = 0;
  int h = x / y;
catch (DivideByZeroException hiba)
  Console.WriteLine(hiba.Message);
finally
  Console.WriteLine("Vége");
```

- Látható, hogy az előző példában már speciális hibát fogtunk meg (DivideByZeroException)
- Ki is írattuk, hogy hiba van, de ha még előfordulhat más hiba is a védett blokkban, akkor további catch blokkok alkalmazásával elkaphatjuk azokat is.
- Ügyeljünk arra, hogy ezen speciális hibák felépítése hierarchikus,először a speciális hibákat kapjuk el, majd később jöhetnek az általánosabb hibák, majd legvégül az ősosztály az Exception elkapása.
- A Base Class Library metódusaihoz a help-ben le van írva, hogy milyen típusú kivételt dobnak...


```
try
  int x = 20;
  int y = 0;
  if (y == 0)
 throw new DivideByZeroException("Nullával
 nem lehet osztani!!!");
  else
 int h = x / y;
catch (DivideByZeroException ex)
  Console.WriteLine(ex.Message);
```

- •Látható, miután megvizsgáltuk az osztó értékét és rájöttünk, hogy nulla, mi magunk indítottunk útnak egy kivételt "Nullával nem lehet osztani!" üzenettel.
- Ezt elkapva az üzenetét kiíratva már a mi saját hibaüzenetünket láthatjuk a képernyőn
- •Természetesen létrehozható saját kivétel osztály az Exception-ből származtatva, ezekről bővebben az MSDN-ben olvashatunk.