Exception

Types of Errors

- Compile time error
 - Detected at the compile time by the compiler
- Runtime errors
 - Detected by the runtime system
 - Who handles them?
 - How can your program handle them?

Wonder?

```
class Div{
public void Main() {
  int k=10;
  k=k/0;
  System.Console.WriteLine("hello");
}
```

What error do you expect to get?

Runtime error

```
class Div{
public static void Main() {
int k=10, j=0;
k=k/j;
System.Console.WriteLine("hello");
Uhhandled Exception:
System.DivideByZeroException: Attempted to
divide by zero.
at Div.Main()
```

Runtime error automatically handled by the runtime system

Exception Handling

- Handling exception that occur at runtime in our application is exception handling.
- Handler

```
try{
// code that may throw exception
}catch(Exception e) {
// handler
}
```


Example


```
using System;
class Div{
public static void Main() {
int k=10, j=0;
try{
k=k/j;
Console.WriteLine("hello");
}catch(Exception e) {
Console.WriteLine("you are attempting
 to divide by 0");
```


try-catch blocks

- A try block is a block where error are expected to occur.
- The errors are thrown in the form of Exception object in C#.
- A catch block will have the code to handle the error.
- A try block can have one or more catch block where each catch block can handle different types of exceptions.

Exception class members

Message

Gets a message that describes the current exception.

Source

 Gets or sets the name of the application or the object that causes the error.

StackTrace

 Gets a string representation of the frames on the call stack at the time the current exception was thrown

TargetSite

Gets the method that throws the current exception.

Multiple Exception

```
using System;
class Div{
public static void Main(string[] s){
try{
int j=10;
j=j/s.Length;
int k=Int32.Parse(s[0]);
j=j/k;
Console.WriteLine("j"+j);
}catch(DivideByZeroException d) {
Console.WriteLine("divide by zero "+d);
```


```
catch (FormatException d) {
Console.WriteLine(" not a number "+d); }
catch (Exception d) {
Console.WriteLine(" general error
"+d);}
catch{
Console.WriteLine("error due to code
outside the system");}
 for objects which thrown are not of Exception
} }
 type → In cases where you invoke a method
 written in a language that can throws object
 others than the Exception type.
```

The catch handler sequencing is important. The subclasses objects must be caught before the super class.

finally

- try block can have finally block as well apart from the catch block.
- finally block will execute whether or not an exception occurs.
- It is provided so that clean up code could be written in all cases whether an error occurs or not like closing of a file, database connection etc.
- In C#, a try block must be followed by either a catch or finally block.


```
using System;
class Div{
public static void Main(string[] s) {
try{
int j=10;
j=j/s.Length;
int k=Int32.Parse(s[0]);
j=j/k;
Console.WriteLine("j"+j);
}catch(DivideByZeroException d) {
Console.WriteLine("divide by zero "+d);}
catch (FormatException d) {
Console.WriteLine(" not a number "+d);}
catch (Exception d) {
Console.WriteLine(" general error "+d);}
finally { Console.WriteLine("Finally Block"); }
 Console.WriteLine("Bye");
} }
```

What do you notice?

Executing

```
F:\..\Slide Examples\6. Exception>Arg
 divide by zero
 System.DivideByZeroException:
 Attempted to divide by zero.
 at Div.Main(String[] s)
 Finally Block
 Bye
```

F:\Materials\My version\Dot Net Material\C# Material\Slide Examples\6. Exception>Arg 78

j0 Finally Block Bye

Note that both Finally Block and Bye are printed in both the cases

Throwing an exception

- it is possible to throw an exception explicitly from code.
- throw excepobject;
- Or
- throw new ArgumentException("wrong arguments");

Types of exception

- Standard Exception
 - Exception thrown by the CLR
 - CLR throws objects of typeSystemException
- Application Exception
 - thrown by a user program rather than the runtime.
 - Inherits from
 - ApplicationException

Application exception

```
using System;
class AgeException :
 ApplicationException {
string s;
 public AgeException(string str) {
  s=str +" is invalid age. Should be
 between 1 and 100";
public override string ToString() {
return s;
```

```
class Test{
 public static void Main() {
  try
 Console.WriteLine("enter age");
 string s=Console.ReadLine();
 int num = Int32.Parse(s);
 if(num<1 || num>100)
 throw new AgeException(s);
  catch(AgeException e) {
 Console.WriteLine (e);
 What will happen if enter a alphabets instead of
 number for age?
```