Exceptions

Introduction

- An exception is an indication of a problem that occurred during a program's execution.
- Exception handling enables you to create apps that can handle exceptions—in many cases allowing a program to continue executing as if no problems were encountered.
- Exception handling enables you to write clear, robust and more fault-tolerant programs.

Exceptions

- Some circumstances are beyond programmer's control
 - You have assumed nothing unusual would occur
- Have probably experienced unhandled exceptions being thrown
- Unless provisions are made for handling exceptions, your program may crash or produce erroneous results
 - Unhandled exception

Raising an Exception

- Error encountered no recovery
 - Raise or throw an exception
 - Execution halts in the current method and the Common Language Runtime (CLR) attempts to locate an exception handler
- Exception handler: block of code to be executed when a certain type of error occurs
 - If no exception handler is found in current method, exception is thrown back to the calling method

Exception-Handling Techniques

- If event creates a problem frequently, best to use conditional expressions to catch and fix problem
 - Execution is slowed down when CLR has to halt a method and find an appropriate event handler
- Exception-handling techniques are for serious errors that occur infrequently
- Exceptions classes integrated within the Framework Class Library
 - Used with the try...catch...finally program constructs

Try...Catch...Finally Blocks

- Code that may create a problem is placed in the try block
- Code to deal with the problem (the exception handler) is placed in catch blocks
 - Catch clause
- Code to be executed whether an exception is thrown or not is placed in the finally block

```
try
 Notice square
 // Statements
 brackets indicate
 optional entry
catch [ (ExceptionClassName exceptionIdentifier) ]
 // Exception handler statements
 One catch
 clause
: // [additional catch clauses]
 required
[finally_
 finally clause
 optional
  // Statements
```

Try...Catch...Finally Blocks

- Generic catch clause
 - Omit argument list with the catch
 - Any exception thrown is handled by executing code within that catch block
- Control is never returned into the try block after an exception is thrown
- Using a try...catch block can keep the program from terminating abnormally

finally Block

- Programs frequently request and release resources dynamically.
- Operating systems typically prevent more than one program from manipulating a file.
- Therefore, the program should close the file (i.e., release the resource) so other programs can use it.
- If the file is not closed, a resource leak occurs.

finally Block

Moving Resource-Release Code to a finally Block

- •Exceptions often occur when an app processes resources that require explicit release.
- •Regardless of whether a program experiences exceptions, the program should close the file when it is no longer needed.
- •C# provides the finally block, which is guaranteed to execute regardless of whether an exception occurs.
- •This makes the finally block ideal to release resources from the corresponding try block.
- Local variables in a try block cannot be accessed in the corresponding finally block, so variables that must be accessed in both should be declared before the try block.

Built-in Exceptions

Table 11-2 Derived classes of SystemException

Exception classes derived from the SystemException class	Description of circumstances causing an exception to be thrown
System.ArgumentException	One of the arguments provided to a method is invalid.
System.ArithmeticException	There are errors in an arithmetic, casting, or conversion operation. Has derived members of System.DivideByZeroException and System.OverflowException.
System.ArrayTypeMismatchException	An attempt is made to store an element of the wrong type within an array.
System.FormatException	The format of an argument does not meet the parameter specifications.

Table 11-2 Derived classes of SystemException

Exception classes derived from the SystemException class	Description of circumstances causing an exception to be thrown
System.IndexOutOfRangeException	An attempt is made to access an element of an array with an index that is outside the bounds of the array.
System.InvalidCastException	There is invalid casting or explicit conversion.
System.IO.IOException	An I/O error occurs.
System.NullReferenceException	There is an attempt to dereference a null object reference.
System.OutOfMemoryException	There is not enough memory to continue the execution of a program.
System.RankException	An array with the wrong number of dimensions is passed to a method.

Filtering Multiple Exceptions

- Can include multiple catch clauses
- Enables writing code specific to thrown exception
- Should be placed from most specific to the most generic