Programación Orientada a Objetos en C#

Unidad 5.- Excepciones

Autor:

Dr. Ramón Roque Hernández http://ramonroque.com/Materias/pooTec.htm ramonroque@yahoo.com

Colaboradores

Ing. Gloria Ma. Rodríguez Morales grodriguez@itnuevolaredo.edu.mx

Ing. Bruno López Takeyas, M.C. www.itnuevolaredo.edu.mx/takeyas takeyas@itnuevolaredo.edu.mx

Introducción al manejo de excepciones

- Excepción
- Manejador de excepción
- Levantamiento de una excepción

Esperando lo inesperado!!

- Ocurrencia de sucesos que se consideran excepcionales.
- Cómo manejar situaciones anómalas
 Pueden ocurrir durante la ejecución

de un programa

Excepciones

- Definición
- Tipos de excepciones
- Propagación de excepciones
- Gestión de excepciones

¿QUÉ ES UNA EXCEPCIÓN?

DEFINICIÓN DE EXCEPCIÓN:

Una excepción es un evento que ocurre durante la ejecución de un programa y que interrumpe el flujo normal de ejecución

Un mecanismo de manejo de excepciones debe cumplir una serie de requerimientos generales

- Debe ser simple de usar y entender.
- Separación del código para el manejo de las excepciones del código normal
- Tratamiento uniforme de las excepciones
- Debe permitir que las acciones de recuperación sean programadas.

¿QUÉ HACER CUANDO OCURRE UNA EXCEPCIÓN?

Se levanta la excepción:

- Detener la ejecución normal del programa.
- Llamar a un subprograma (manejador de excepciones) que debe ejecutar acciones especiales.

Conceptos fundamentales

 MANEJADOR DE EXCEPCIONES LEVANTAR EXCEPCIÓN

Subprograma encargado de llevar a cabo un conjunto de instrucciones que se ejecutan después de una Acción de advertir una excepción en tiempo de ejecución.

Tipos de excepciones:

- 1. Manejo en lenguajes que no contenían implícito el manejo de excepciones
- 2. Manejo en lenguajes que sí lo contienen y permiten tener:
 - Excepciones predefinidas por el lenguaje (Implícitas)
 - Excepciones definidas por el programador (Explícitas)

Definición

C# envía una excepción cuando ocurre un error en el programa y detiene su ejecución.

Si deseamos que nuestro programa siga ejecutándose después del error usamos :

- ✓ try para poner en alerta al programa a cerca del código
 que puede lanzar una excepción.
- ✓ **catch** para capturar y manejar cada excepción que se lance.
- ✓ **finally** código que se ejecutará haya o no excepciones.

Definición

Excepciones

• Todas las excepciones derivan de System. Exception

Algunas excepciones

Significado
Se produce cuando intenta dividir un valor entero o decimal entre cero
Un arreglo fue accedido con un índice ilegal (fuera de los límites permitidos)
Se intentó utilizar null donde se requería un objeto
Se produce cuando el formato de un argumento no es el adecuado

¿Qué hacer después de manejar la excepción?

Cuando el manejador termina se pueden hacer dos cosas:

- Reanudar la ejecución del bloque
- Terminar la ejecución del bloque y devolver el control al punto de invocación.

Tratamiento de excepciones

□ Tratamiento de excepciones orientado a objetos :

Tratamiento de excepciones

- □ Cada bloque *catch* captura una clase de excepción
- □ Un bloque *try* puede tener un bloque *catch* general que capture excepciones no tratadas (uno solo y el último de los bloques *catch*)
- Un bloque try no puede capturar una excepción derivada de una clase capturada en un bloque catch anterior

```
try
{
 Console.WriteLine("Escriba el primer número");
 int i = int.Parse(Console.ReadLine());
 Console.WriteLine("Escriba el segundo número");
 int j = int.Parse(Console.ReadLine());
 int k = i / j;
}
catch (OverflowException capturada) {
 Console.WriteLine(capturada); }
catch (DivideByZeroException capturada)
 {Console.WriteLine(capturada); }
catch {...} // también: catch (Exception x) { ... }
```

static void Main(string[] args) { int a = 5, b = 0, c; c = a / b; Console.Write("c=" + a+"/"+b+"="+c);

Console.ReadKey();

}

```
ejemploExcepciones (Depurando) - Microsoft Visual Studio
 rchivo <u>E</u>ditar <u>V</u>er <u>P</u>royecto <u>G</u>enerar <u>D</u>epurar Equip<u>o</u> Dato<u>s H</u>erramientas Agquitectura Prue<u>b</u>a Analizar Ve<u>n</u>tana Ay<u>u</u>da
 - | 02 3 4
 M 11
 3 弦 🖢 🖈 惟 | 连 连 | 三 2 | 🗆 🗩 🗣 🖘 🗷 🕏
Desensamblado Program.cs X
🟂 ejemploExcepciones.Program


 → Main(string[] args)


 Solución 'ejemploExcepciones' (1 proy


ejemploExcepciones
 static void Main(string[] args)
 Properties
References
Program.cs
 int a = 5, b = 0, c;
 c = a / b;
 Console.Write("s=" + a+"/"+b+"="+c);
 Console. ReadKey();

No se controló DivideByZeroException
 Intento de dividir por cero.
 }
 Sugerencias para solución de problemas:
 }
 Obtener ayuda general sobre esta excepción.
 Buscar más ayuda en línea..
 Acciones:
 Copiar detalles de la excepción en el Portapapeles
👼 Variables locales 🌉 Inspección 1 🟂 Pila de llamadas 🚈 Ventana In
```

```
DivideByZeroException
static void Main(string[] args)
 Intenta ejecutar una
 división por cero
 int a = 5, b = 0, c;
 try
 Captura la excepción
 DivideByZeroException
 c = a / b;
 catch (DivideByZeroException x)
 Console.WriteLine(x.Message);
 Console.ReadKey();
 Propiedad con el
 return;
 mensaje de la
 excepción
 Console.Write("c=" + a+"/"+b+"="+c);
 Console.ReadKey();
```


CODIFICACIÓN DEL BOTÓN PARA HACER LA DIVISIÓN

```
private void button1_Click(object sender, EventArgs e)
{
 int dividendo=0, divisor=0, resultado=0;
 try
 {
 dividendo = int.Parse(textBox1.Text);
 divisor = int.Parse(textBox2.Text);
 resultado = dividendo / divisor;
 }
 catch (Exception x)
 {
 MessageBox.Show("ERROR: "+x.Message);
 }
 finally
 {
 textBox3.Text = resultado.ToString();
 }
}
```

OTRO EJEMPLO PARA VALIDAR LA CAPTURA DE DATOS

```
int a=0;
bool Bandera = true;
 Captura cualquier
do
 excepción que se dispare
 Bandera = false;
 try
 Console. Write ("Capture un número entero: ");
 a = int.Parse(Console.ReadLine());
 Propiedad con el
 catch (Exception x)
 excepción
 Console.WriteLine("ERROR: " + x.Message);
 Console.ReadKey();
 Bandera = true;
  while (Bandera);
```


EJEMPLO CON TRY-CATCH

```
public static void Main(string[] args)
 int dato1 = 0, dato2 = 0, dato3;
 System.Console.WriteLine("Se inicia la aplicacion");
 try
 CATCH atrapará
 solamente
 dato1++;
 excepciones de
 dato3 = dato1 / dato2;
 tipo
 dato2++;
 DIVIDEBYZERO
 EXCEPTION
 catch (System.DivideByZeroException e) {
 Console.WriteLine("Error: " + e.Message);
 dato3 = dato1;
 //Otras sentencias
 Console.WriteLine(dato1 + " " + dato2 + " " + dato3);
 }
```

TAREA

- Buscar 2 ejemplos con TRY CATCH que usen diferentes tipos de excepciones.

OverflowException

Por defecto, no se verifica el desborde aritmético

```
checked {
 int number = int.MaxValue;
 Console.WriteLine(++number);
}

OverflowException
Dispara una excepción
No se ejecuta la impresión.
```

Ejemplo sin verificación

Ejemplo con verificación

```
static void Main(string[] args)
{
  int x = int.MaxValue;
  Console.WriteLine("x=" + x);
  // 2, 147, 483, 647
  try
  {
 checked
 {
 x++;
 }
  }
  catch(OverflowException)
  {
 Console.Write("Número demasiado grande !!!");
 return;
  }
}
```

TIPOS DE EXCEPCIONES

Excepciones de sistema:

Cuando se realiza alguna operación no válida se lanza automáticamente.

Acceso a algún objeto que no existe, división por cero...

Excepciones de programador:

Se define una clase que herede de *Throwable* o de *Exception*.

Excepciones de usuario:

Gestiona la excepción mediante los bloques de código *try, catch, finally.*

Indica que el código producirá una excepción que no se tratará dentro de él y se pasará al método superior utilizando *throw*.

INSTRUCCION THROW

- La instrucción throw se utiliza para señalizar la aparición de una situación anómala (excepción) durante la ejecución del programa.
- Se puede utilizar una instrucción <u>throw</u> en el bloque catch para volver a producir la excepción, la cual ha sido capturada por la instrucción catch.
- El programador puede disparar una excepción mediante:
 - throw new Exception("Error:");

EJEMPLO DE LA INSTRUCCION THROW (Programa principal)

```
static void Main(string[] args)
{
 int a=3, b=0, c=0;

 try
 {
 c = CalcularDivision(a, b);
 }
 catch (Exception x)
 {
 Console.WriteLine(x.Message);
 }
 finally
 {
 Console.WriteLine(a+"/"+b+"="+c);
 }
 Console.ReadKey();
}
```

EJEMPLO DE LA INSTRUCCION THROW (Método CalcularDivision)

```
static int CalcularDivision(int numerador, int denominador)
{
  if (denominador == 0)
 throw new Exception("El denominador NO debe ser cero");
  else
 return (numerador / denominador);
}
```

EJEMPLO 1: Excepción General

```
static void Main( )
{
 try
 { System.Console.WriteLine(" Introduce un número: ");
 int a = System.Convert.ToInt32
 (System.Console.ReadLine() );
 }
 catch ( Exception e )
 { System.Console.WriteLine(" Ha habido un error..." +
 e.Message);
 }
 finally
 { System.Console.WriteLine(" Con error y Sin error, este
 mensaje aparece. ");
 System.Console.ReadLine();
 }
}
```

EJEMPLO 2: Generar una excepción THROW

```
using System;
class MainClass {
 static void ProcesarCadena(string s) {
 if (s == null)
 { throw new ArgumentNullException(); }
}
static void Main()
{
 try
 { string s = null;
 ProcesarCadena(s);
 }
 catch (Exception e)
 { Console.WriteLine("{0} Excepcion capturada.", e);
 }
}
```

EJEMPLO 3: Ordenar instrucciones CATCH

```
static void ProcesarCadena (string s)
{
 if (s == null)
 { throw new ArgumentNullException(); }
}
static void Main() {
 try {
 string s = null;
 ProcesarCadena(s);
}
//Mas específico
catch (ArgumentNullException e)
{ Console.WriteLine("{0} First exception caught.", e); }
//Menos específico
catch (Exception e)
{ Console.WriteLine("{0} Second exception caught.", e);
} }
```


TAREA

- Modificar 4 ejemplos anteriores de CLASES, incluyendo en ellos el manejo de errores (TRY-CATCH-FINALLY) donde sea necesario.
- Voluntarios para presentar 1 **ejemplo en clase** se contará como **doble participación**.

Uso de propiedades para validar la captura de datos

- Capturar datos y validar que se tecleen correctamente.
- No dejar datos en blanco
- Rango de valores permitido

Uso de propiedades para validar la captura de datos (declaración de atributos)

```
class Empleado
{
 // Atributos privados
 private int numero;
 private string nombre;
 private int edad;
 :
 :
 :
 :
 :
 :
}
```

Validar la captura del número de empleado

```
// Propiedad pública del número
public int Numero
{
 get { return numero; }
 set
 {
 numero = value;
 if (numero <= 0)
 throw new Exception("Dato incorrecto para el número");
 }
}</pre>
```

Validar la captura del nombre del empleado

Validar la captura de la edad del empleado

```
// Propiedad pública de la edad
public int Edad
{
  get { return edad; }
  set
  {
 edad = value;
 if (edad < 0 || edad > 110)
 throw new Exception("Dato fuera de rango en la edad");
 }
}
```

Validar la captura de datos desde el botón

```
private void btnCapturar_Click(object sender, EventArgs e)
{
 Empleado miEmpleado = new Empleado();

 try
 {
 miEmpleado.Numero = int.Parse(txtNumero.Text);
 }
 catch (Exception x)
 {
 MessageBox.Show(x.Message);
 txtNumero.Text = "";
 txtNumero.Focus();
 return;
 }
}
```