

In dit hoofdstuk ...

- Wat is een exception?
- Waarom zijn ze nuttig?
- De C# exception faciliteiten.

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven

Soorten fouten (1)

Syntaxfouten

Bekijk je fouten in de "Error List"

Soorten fouten (2)

- Logische fouten
 - Programma produceert foute resultaten
 - Niet altijd een crash tot gevolg!
 - Bv: oneindige lussen
 - Enkel op te lossen door uitvoerig te testen
- Run-time fouten
 - een onmogelijke operatie
 - Niet gedetecteerd door de compiler
 - Bv: deling door nul

Exceptie

- Exception handling afhandelen van de fout op een gecontroleerde manier
- Voorbeelden:
 - Ongeldige invoer (bv. een letter i.p.v. een getal)
 - Netwerkproblemen (bv. DNS fout)
 - Schijfproblemen (bv. bestand niet gevonden)
 - Hardwareproblemen (bv. geen papier in printer)

Problemen afhandelen

- Ongeldige invoer (bv. een letter i.p.v. getal)
- Netwerkproblemen (bv. DNS fout)
- Schijfproblemen (bv. bestand niet gevonden)
 - Stoppen van programma zou stom zijn
 - Gebruiker op hoogte brengen van probleem en hem nieuwe mogelijkheid bieden
- Hardwareproblemen (bv. geen papier in printer)
 - Gebruiker op hoogte brengen van probleem
 - Opties bieden om afdrukopdracht te verlaten of activiteit voor te zetten indien papier is aangevuld

Verschillende fouttypes en verschillende plaatsen voor afhandeling

- Complexe systemen hebben hiërarchie van methoden (methoden roepen anderen aan)
- Sommige problemen kunnen lokaal (in methode zelf) afgehandeld worden, anderen misschien doorgegeven worden op hogere niveaus
 - Afh. van type fout

Verschillende fouttypes en afhandeling op verschillende plaatsen

Analogie

Organisatie
 Orders door
 hiërarchie.

- Bij fouten
 - Papier in printer is op. Technicus lost dit op. In zeldzame geval geen papier in organisatie, dan manager
 - Technicus struikelt over kabel en breekt been.
 Afhandeling door directeur door juridische kwesties

Ideale wereld

 Voorstelling programma met een "normale" werking. Als er nooit fouten zouden optreden is dit correct:

```
MethodeA();
MethodeB();
MethodeC();
```


Werkelijkheid

```
MethodeA();
if (MethodeA misliep)
  handel het methodeA-probleem af
else
 MethodeB();
 if (methodeB misliep)
 // handel het methodeB-probleem af
 else
 MethodeC();
 if (methodeC misliep)
 // handel het methodeC-probleem af
```

Oude manier

Ingewikkeld

Niet overzichtelijk

17.2, p320

- Hoe kan methode retourneren dat het goed verlopen is of niet?
- Is dit altijd mogelijk?

Jargon

- Als een fout zich voordoet in het programma:
 - Wordt er door de runtime omgeving of door de methode zelf een speciaal object aangemaakt
 - Men zegt dat een exception opgegooid wordt (Engels: to throw)
- Hoe afhandelen:
 - Op de gepaste locatie (bij aanroep van methode die exception heeft opgegooid) kan men deze exception opvangen (dus niet altijd vlak erna met een if) (Engels: to catch)
- Sleutelwoorden: throw, try, catch, finally

Terminologie visueel

Overzicht

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven

Typ in en wat krijg je?

- double a = Double.Parse("blabla");
- double a = Convert.ToDouble("blabla");

F2= Functie die F1 oproept

f1()
catch

F1= Functie met mogelijke problemen

Throw Exception

Een try-catch voorbeeld

Demo Exception Square

Een try-catch voorbeeld

```
private void button_Click(object sender, EventArgs e)
{
 Binnen het try blok kan zich
 double side;
 een FormatException
 try
 voordoen, nl: Parse
 side = Double.Parse(textBox.Text);
 label.Content = String.Format("Area is {0} square units.",
 (side * side));
 catch (FormatException exceptionObject)
 label.Content = "Error in side, please re-enter.";
 De exception wordt afgehandeld
 in het catch block
 F2= Functie die F1
 F1= Functie met
 oproept
 Alternatief voor
 mogelijke
 Convert.ToDouble
 problemen
 trv
 F1()
 Throw Exception
 catch
```


Programmeren in C#

18

try-catch: regels

- Zet een try blok rond de code die je wil controleren op fouten
- Als in een statement een exception optreedt, stopt de uitvoering onmiddellijk
- Er wordt gesprongen naar het catch blok, waar de exception afgehandeld wordt
- Naam exceptionObject wordt niet gebruikt
 - Kan extra info over fout meegeven
- Als de exception niet wordt opgevangen, wordt deze doorgegooid naar de oproepende methode
 - Als ook deze ze niet kan opvangen → weer doorgooien
 - Uiteindelijk kom je uit bij de Main() procedure
 stack trace

Een try-catch voorbeeld


```
private void calculateButton Click(object sender, EventArgs e)
 try
 DoCalc();
 catch (FormatException exceptionObject)
 label.Content = "Error in side, please re-enter.";
 K1
 K2
 functie1()
 functie2()
private void DoCalc()
 double side = Double.Parse(textBox.Text);
 label.Content = String.Format("Area is {0} square units.",
 (side * side));
```


Het exception object

- Bevat nuttige informatie over de aard van de fout
- Tip: lees deze informatie, dit zal je helpen bij het debuggen!
- Properties
 - Message : kort bericht
 - StackTrace: hierarchie van methodes die geleid hebben tot de exception
 - Zie ook: Source, TargetSite, InnerException
- Methode
 - ToString(): string voorstelling van deze exception

MessageBox.Show(exceptionObject.Message); MessageBox.Show(exceptionObject.ToString());

Classificatie

Opmerking

- Nog veel meer exceptie klassen
- Kennen van namen van excepties niet voldoende
 - Bron moet gekend zijn
- Voor elke methode die je gebruikt, documentatie bekijken
 - Bevat wat methode doet
 - Argumenten
 - Excepties die worden opgegooid

Overzicht

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven

Meerdere exceptions in 1 catch

Ofwel alle specifieke gevallen opvangen, zodat je een foutafhandeling hebt per geval

```
try
 SomeOperationWithIO();
catch (FileNotFoundException ex)
{
 MessageBox.Show("File not found, choose other file");
catch (EndOfStreamException ex)
 MessageBox.Show("End of stream: file corrupt");
```

Meerdere exceptions in 1 catch

Ofwel 1 catch die alle subklassen van IOException behandelt. Dit is naar de gebruiker toe minder duidelijk.

(Bestand niet gevonden of corrupt?)

```
try
{
 SomeOperationWithIO();
}
catch (IOException ex)
{
 MessageBox.Show("IOException occurred.");
}
...
```


Combinatie van catch blokken

```
int bottom;
int top = 100;
 Vang elk type van exception afzonderlijk op
try
{
 bottom = Int32.Parse(textBox.Text);
 label.Content = String.Format("Dividing into 100 gives {0}",
 (100 / bottom));
catch (DivideByZeroException exceptionObject)
 label.Content = "Error - zero: re-enter data.";
catch (FormatException exceptionObject)
 label.Content = "Error in number: re-enter.";
 Regel: hoe algemener de exception
catch (SystemException exceptionObject)
 (SystemException), hoe later
{
 opvangen in het try-catch statement
 MessageBox.Show(exceptionObject.ToString());
 (waarom?)
```


Samenvatting

- Methode1()Methode2()
 - Methode3() → Exception treedt op
 - Uitvoering van Methode3() wordt onmiddellijk gestopt
 - Als er een catch statement is, die deze Exception (of een superklasse ervan) opvangt, wordt deze uitgevoerd. De uitvoering gaat vervolgens verder na het try-catch blok.
 - Als er geen catch statement is, gaat de Exception naar de oproeper (Methode2()), indien deze ook geen catch statement heeft naar Methode1(), enz. Als er helemaal geen catch wordt gevonden, breekt het programma af met een foutmelding.
 - Exception propagation (voortplanting)

Overzicht

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven

Opgooien: een inleiding

```
private int WordToNumber(string word)
 int result = 0;
 F2= Functie die F1
 if (word == "ten")
 F1= Functie met
 oproept
 mogelijke
 result = 10;
 problemen
 try
 F1()
 else if (word == "hundred")
 Throw Exception
 catch
 result = 100;
 else if (word == "thousand")
 result = 1000;
 else
 throw new FormatException("Wrong input: " + word);
 return result;
```


Opgooien: een inleiding


```
private void convertButton_Click(object sender, EventArgs e)
{
 try
 {
 MessageBox.Show(Convert.ToString(WordToNumber("hXndred")));
 }
 catch (FormatException exceptionObject)
 {
 MessageBox.Show(exceptionObject.Message);
 }
}
```

F2= Functie die F1
oproept

try
F1()
catch

F1= Functie met
mogelijke
problemen

Throw Exception

Hoe afhandelen

- Zinvolle foutmelding naar de gebruiker toe, eventueel vragen om nieuwe invoer
 - Opgelet, niet altijd gebruiker die invoer doet, invoer kan ook komen uit database
- Bij waarschijnlijke bugs, exceptions loggen naar bestanden of Event logs
- Nooit lege catch statements schrijven om exceptions te "verbergen"

 Methode A die exceptie opgooit throw

WordNumber(...)

 Methode B die Methode A aanroept en die exceptie opvangt try-catch

ConvertButton_Click(...)

F1= Functie met mogelijke problemen **Throw** Exception F2= Functie die F1 oproept try F1() catch

Afhandelen

- Niet alle exceptions afhandelen, soms gewoon verkeerd programma en beter debuggen
- Vb IndexOutOfRangeException


```
int[] a = new int[10];
for (int n=0; n<=10,n++)a[n]=25;</pre>
```

Overzicht

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven


```
DatabaseConnection resource = ...;
try
 resource.Open();
 voer queries uit naar de database
catch (SQLException exceptionObject)
 toon foutmelding
finally
{
 // ruim de connectie op
 resource.Close();
```


- Wordt altijd uitgevoerd
 - Zelfs bij return in try
 - Zelfs bij niet opgevangen catch
- Achteraan try-catch blok

Vergelijk

```
try {
 Protect one or more
 statements here.
catch(Exception e) {
 Report and recover
 from the exception
 here.
finally {
 Perform any actions
 here common to
 whether or not
 an exception is
 thrown.
```

```
try {
 Protect one or more
 statements here.
}
catch(Exception e) {
 Report and recover
 from the exception
 here.
}
```


Perform any actions here common to whether or not an exception is thrown.

Overzicht

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven

Zelf exception schrijven

klasse

- In bepaalde omstandigheden zijn de ingebouwde exceptions van het .NET framework onvoldoende
- Bijvoorbeeld, je wil fouten die voor een bepaalde toepassing specifiek zijn, op dezelfde manier met exceptions afhandelen
- Hoe?
 - Schrijf zelf een klasse die overerft van Application Exception

Exception voor ongeldig emailadres

- Bv ongeldig als er geen @ en geen . na @ komt
 - Kan met FormatException
 - Eigen klasse is echter duidelijker. Richtlijnen kunnen specifiek meegegeven worden.

Zelf exceptions schrijven

Voorzie steeds een constructor die een message parameter doorgeeft. Dit is de eigenlijke foutmelding

Zelf exceptions schrijven

```
private void checkButton Click(object sender, EventArgs e)
 try
 CheckAddress(textBox.Text);
 catch (InvalidEmailException ex)
 Email check
 MessageBox.Show(ex.Message);
 Email: Kris.Hermans@xios.be
 Check
private void CheckAddress(string email)
{
 if (!email.Contains('@'))
 F2= Functie die F1
 F1= Functie met
 oproept
 throw new InvalidEmailException(email +
 mogelijke
 does not contain @-sign!");
 problemen
 try
 F1()
 // other validation rules
 Throw Exception
 catch
```


Exception

klasse

Eigen exceptie schrijven

- 1. Nieuwe exceptie klasse aanmaken InvalidEmailException
- 2. Methode F1 schrijven die nieuwe exceptie

opgooit (Throw)

CheckAdress()

Methode F2 die methode
 F1 aanroept en die exceptie opvangt (Try-Catch)

CheckButtonClick()

Samenvatting

- Inleiding
- Try-Catch
- Combinatie Catch blokken
- Opgooien van exceptie
- Finally
- Zelf exceptie schrijven

Oefening 17.1

- Deling van 2 gehele getallen
 Voorzie 2 tekstvakken voor invoer van 2 getallen. Laat de resultaten van de 2 delingen zien in 2 labels als je op knop duwt. Voeg de volgende exceptionhandelingen toe:
 - FormatException
 - DivideByZeroException

Oefening 17.2

- Methode om kwadratische vergelijking op te lossen
- LosOp(a,b,c,opl1,opl2);
 Opl1 en Opl2 met referenties retourneren Exception
 - Als Discriminant negatief is, dan ArithmeticException met gepaste foutmelding
 - Als a=0, dan ArithmeticException met gepaste foutmelding
 - Als a,b,c geen doubles zijn, dan FormatException

- 1. BankException:ApplicationException
- BankRekening
 - Property saldo met get
 - Storting
 - 2. Gooit exception bij saldo boven 2500
 - Opname
 - 2. Gooit exception bij waarde onder 0
- GUI
 - Knop voor saldo
 - Textbox voor bedrag (+/-)
 - Label voor saldo
- Code achter GUI
 - Event bij knopklik
 - 3. Try-catch: FormatException, BankException