Chapter 11 - Exception Handling

Introduction 11.1 11.2 Exception Handling Overview Example: DivideByZeroException 11.3 11.4 .NET Exception Hierarchy 11.5 finally Block 11.6 Exception Properties 11.7 Programmer-Defined Exception Classes 11.8 Handling Overflows with Operators checked and unchecked

Exception-Handling Overview

- Uses of exception handling
 - It is a mechanism to process exceptions from program components
 - Handle exceptions in a uniform manner
 - With it, we can remove error-handling code from "main stream line" of execution
- Code that might generate errors are put in try blocks
 - Code for error handling are put in a catch clause
 - The finally clause always executes
 - The finally clause can be used to process the uncaught errors
- throws clause written in a method definition specifies exceptions the method will throw out

Introduction

- · Exception: Indication of problem during execution
 - E.g., divide by zero
- Exception handling
 - Goal:
 - Create application that can handle or resolve exception
 - · Enable clear, robust and more fault-tolerant programs
- Keywords
 - Try
 - · Include codes in which exceptions might occur
 - Catch
 - Represent types of exceptions the catch can handle
 - Finally
 - · codes present here will always execute

11.3 Example: DivideByZeroException

Error catching

- Method Convert. To Int 32 will automatically detect for invalid representation of an integer
 - Method generates a FormatException
- CLR automatic detection for division by zero
 - Occurrence will cause a DivideByZeroException

15.2 Exception-Handling Overview

- Termination model of exception handling
 - The block in which the exception occurs expires

15.3 Exception-Handling Example: Divide by Zero

- Common programming mistake
- Throws ArithmeticException

```
3
 using System;
4
 Using System.Drawing;
5
 using System.Collections;
6
 using System.ComponentModel;
 using System.Windows.Forms;
8
 using System.Data;
 public class [DivideByZeroTest] : System.Windows.Forms.Form{
12
 private System.Windows.Forms.Label numeratorLabel;
14
15
 private System.Windows.Forms.TextBox numeratorTextBox;
16
 private System.Windows.Forms.Label denominatorLabel;
17
 private System.Windows.Forms.TextBox denominatorTextBox;
18
 private System.Windows.Forms.Button divideButton;
19
 private System.Windows.Forms.Label outputLabel;
20
 // required designer variable
21
 private System.ComponentModel.Container components = null;
 public DivideByZeroTest() {
23
25
 // required for Windows Form Designer support
26
 InitializeComponent();
 🖳 DivideByZero
27
 }
 100
 Enter numerator
 Enter denominator
 Click to Divide
 14
```

```
29
 [STAThread]
30
 static void Main() {
32
 Application.Run( new DivideByZeroTest() );
33
37
 private void divideButton Click(object sender,
 System.EventArgs e) {
40
 outputLabel.Text = "";
42
 try
46
 int numerator=Convert.ToInt32(numeratorTextBox.Text);
47
 int denominator =
 Convert.ToInt32(denominatorTextBox.Text);
 int result = numerator / denominator;
51
52
 outputLabel.Text = result.ToString();
53
 } // end try
 _ | D | X |
 🖳 DivideByZero
 100
 Enter numerator
 17
 Enter denominator
 14
```


11.2 Exception Handling Overview

- Chained exceptions
 - Rethrow exception to its caller (or loop) if catch cannot handle it
 - Uncaught exceptions thrown outer of the caller (or loop) until the main()
- Catch type
 - Must be of class Exception or one that extends it directly or indirectly

11.5 Finally Block

- Finally block
 - Ideal for placing resource deallocation code
 - Execute immediately after catch handler or try block
 - Must be present if no catch block is present
 - But it is optional if more than one or more catch handler exist

11.5 Finally Block

- The Throw expression
 - An exception object
 - Must be of either class Exception or one of its derived class
 - Customize the exception type thrown from methods

```
3
 using System;
5
 class UsingExceptions {
8
 static void Main( string[] args ){
11
 Console.WriteLine( "Calling DoesNotThrowException" );
12
 DoesNotThrowException();
15
 Console.WriteLine("\nCallingThrow ExceptionWithCatch");
16
 ThrowExceptionWithCatch();
19
 Console.WriteLine"\nCalling ThrowExceptionWithoutCatch");
21
 // call ThrowExceptionWithoutCatch
22
 try {
24
 ThrowExceptionWithoutCatch();
25
28
 catch {
30
 Console.WriteLine( "Caught exception from " +
31
 "ThrowExceptionWithoutCatch in Main" );
32
```

```
Console.WriteLine("\nCalling ThrowExceptionCatchRethrow");
35
38
 try {
40
 ThrowExceptionCatchRethrow();
41
44
 catch {
46
 Console.WriteLine( "Caught exception from " +
 "ThrowExceptionCatchRethrow in Main" );
47
48
 // end method Main
49
```

```
51
 public static void DoesNotThrowException() {
54
56
 Console.WriteLine( "In DoesNotThrowException" );
57
59
 catch {
61
 Console.WriteLine( "This catch never executes" );
62
64
 finally {
66
 Console.WriteLine(
67
 "Finally executed in DoesNotThrowException" )
68
 Console.WriteLine( "End of DoesNotThrowException" );
69
70
Calling DoesNotThrowException
```

In DoesNotThrowException

End of DoesNotThrowException

Finally executed in DoesNotThrowException

```
72
 public static void ThrowExceptionWithCatch() {
75
 trv {
 Console.WriteLine( "In ThrowExceptionWithCatch" );
77
78
 throw new Exception ("Exception in
 ThrowExceptionWithCatch" );
80
 catch ( Exception error ) {
82
84
 Console.WriteLine( "Message: " + error.Message )
85
87
 finally {
89
 Console.WriteLine(
90
 "Finally executed in ThrowExceptionWithCatch" );
91
92
 Console.WriteLine( "End of ThrowExceptionWithCatch" );
93
 } // end method ThrowExceptionWithCatch
```

```
Calling ThrowExceptionWithCatch
```

In ThrowExceptionWithCatch

Message: Exception in ThrowExceptionWithCatch

Finally executed in ThrowExceptionWithCatch

End of ThrowExceptionWithCatch

```
95
 public static void ThrowExceptionWithoutCatch() {
98
 trv [
 Console.WriteLine("In ThrowExceptionWithoutCatch"
100
101
 throw new Exception (
102
 "Exception in ThrowExceptionWithoutCatch" );
103
 finally {
105
107
 Console.WriteLine( "Finally executed in " +
108
 "ThrowExceptionWithoutCatch" );
109
111
 Console.WriteLine( "This will never be printed" );
112
Calling ThrowExceptionWithoutCatch
In ThrowExceptionWithoutCatch
Finally executed in ThrowExceptionWithoutCatch
```

Caught exception from ThrowExceptionWithoutCatch in Main

```
public static void ThrowExceptionCatchRethrow() {
114
117
 try {
119
 Console.WriteLine("In ThrowExceptionCatchRethrow");
120
 throw new Exception (
121
 "Exception in ThrowExceptionCatchRethrow" );
122
124
 catch ( Exception error ) {
 Console.WriteLine( "Message: " + error.Message );
126
128
 throw error:
130
132
 finally {
134
 Console.WriteLine( "Finally executed in " +
135
 "ThrowExceptionCatchRethrow" );
136
 Console.WriteLine( "This will never be printed" );
138
 } // end method ThrowExceptionCatchRethrow
139
140
 } // end class UsingExceptions
Calling ThrowExceptionCatchRethrow
In ThrowExceptionCatchRethrow
Message: Exception in ThrowExceptionCatchRethrow
Finally executed in ThrowExceptionCatchRethrow
Caught exception from ThrowExceptionCatchRethrow in Main
```

11.4 .NET Exception Hierarchy

- .Net Framework
 - Class Exception is base class
 - Derived class:
 - ApplicationException
 - Programmer use to create data types specific to their application
 - Reduce the chance of program stopping execution
 - SystemException
 - CLR can generate at any point during execution
 - Runtime exceptin
 - Example: IndexOutOfRangeException

11.6 Exception Properties

- Properties for a caught exception
 - Message
 - Stores the error message associated with an Exception object
 - May be a default message or customized
 - StackTrace
 - Contain a string that represents the method call stack
 - Represent sequential list of methods that were not fully processed when the exception occurred
 - The exact location is called the throw point

11.6 Exception Properties

- InnerException property
 - "Wrap" exception objects caught in code
 - Then throw new exception types

```
3
 using System;
 class Properties {
6
8
 static void Main( string[] args ) {
12
 try {
14
 Method1();
15
 }
19
 catch (Exception exception){
21
 Console.WriteLine("exception.ToString(): \n{0}\n",
23
 exception.ToString() );
24
 Console.WriteLine( "exception.Message: \n{0}\n",
25
 exception.Message );
26
 Console.WriteLine( "exception.StackTrace: \n{0}\n",
27
 exception.StackTrace );
28
 Console.WriteLine("exception.InnerException: \n{0}",
30
 exception.InnerException );
31
32
```

```
34
 public static void Method1() {
36
 Method2();
37
39
 public static void Method2() {
41
 Method3();
42
44
 public static void Method3() {
47
 try {
49
 Convert.ToInt32( "Not an integer" );
50
52
 catch ( FormatException error ) {
54
 throw new Exception (
55
 "Exception occurred in Method3", error );
56
57
 Method 1
 Main
 Method 2
 Method 3
58
 Error
```

```
exception.ToString():
System. Exception: Exception occurred in Method3 --->
 System.FormatException: Input string was not in a correct format.
 at System. Number. ParseInt32 (String s, NumberStyles style,
 NumberFormatInfo info)
 at System.Convert.ToInt32(String s)
 at Properties.Method3() in
 f:\books\2001\csphtp1\csphtp1 examples\ch11\fig11 8\
 properties\properties.cs:line 60
 End of inner exception stack trace ---
 at Properties.Method3() in
 f:\books\2001\csphtp1\csphtp1 examples\ch11\fig11 8\
 properties\properties.cs:line 66
 at Properties.Method2() in
 f:\books\2001\csphtp1\csphtp1 examples\ch11\fig11 8\
 properties\properties.cs:line 51
 at Properties.Method1() in
 f:\books\2001\csphtp1\csphtp1 examples\ch11\fig11 8\
 properties\properties.cs:line 45
 at Properties.Main(String[] args) in
 f:\books\2001\csphtp1\csphtp1 examples\ch11\fig11 8\
 properties\properties.cs:line 16
```

exception. Message: Exception occurred in Method3


```
exception.StackTrace:
  at Properties. Method3() in
 f:\books\2001\csphtp1\csphtp1_examples\ch11\fig11_8\
 properties\properties.cs:line 66
  at Properties. Method2() in
 f:\books\2001\csphtp1\csphtp1_examples\ch11\fig11_8\
 properties\properties.cs:line 51
  at Properties. Method1() in
 f:\books\2001\csphtp1\csphtp1_examples\ch11\fig11_8\
 properties\properties.cs:line 45
  at Properties. Main(String[] args) in
 f:\books\2001\csphtp1\csphtp1_examples\ch11\fig11_8\
 properties\properties.cs:line 16
exception. InnerException:
System. FormatException: Input string was not in a correct format.
  at System. Number. ParseInt32(String s, NumberStyles style,
 NumberFormatInfo info)
  at System. Convert. To Int 32 (String s)
  at Properties. Method3() in
 f:\books\2001\csphtp1\csphtp1_examples\ch11\fig11_8\
 properties\properties.cs:line 60
```


11.7 Programmer-Defined Exception Classes

- Creating customized exception types (class)
 - The class is derived from class Application Exception
 - Should end with "Exception"
 - It defines three constructors
 - A default constructor
 - A constructor that receives a string argument
 - A constructor that takes a string argument and an Exception argument


```
using System:
 class NegativeNumberException : ApplicationException{
 public NegativeNumberException()
10
 : base( "Illegal operation for a negative number" ) {
13
15
 public NegativeNumberException( string message )
 : base ( message ) {
18
 public NegativeNumberException(
21
 string message, Exception inner):base(message, inner) {
25
26
 } // end class NegativeNumberException
```

```
3
 using System;
 using System.Drawing;
5
 using System.Collections;
6
 using System.ComponentModel;
 using System.Windows.Forms;
8
 using System.Data;
10
 public class SquareRootTest : System.Windows.Forms.Form {
12
 private System.Windows.Forms.Label inputLabel;
13
 private System.Windows.Forms.TextBox inputTextBox;
14
 private System.Windows.Forms.Button squareRootButton;
15
 private System.Windows.Forms.Label outputLabel;
17
 private System.ComponentModel.Container components = null;
19
 public SquareRootTest() {
22
 InitializeComponent();
23
 // Visual Studio .NET generated code
24
```


```
26
 [STAThread]
27
 static void Main() {
29
 Application.Run( new SquareRootTest() );
30
33
 public double SquareRoot( double operand ) {
36
 if ( operand < 0 )</pre>
37
 throw new NegativeNumberException (
38
 "Square root of negative number not permitted" |;
40
 return Math.Sqrt( operand );
41
44
 private void squareRootButton Click(
45
 object sender, System.EventArgs e ) {
47
 outputLabel.Text = "";
49
 try {
51
 double result =
52
 SquareRoot( Double.Parse(inputTextBox.Text ) );
53
 outputLabel.Text = result.ToString();
54
 Computing the Square Root
 X
 Invalid Operation
 l-12.345.
 Please enter a number
 Square root of negative number not permitted
 Square Root N
 OK
```


11.8 Handling Overflows with Operators checked and unchecked

- C# provides operators checked and unchecked to specify whether integer arithmetic error occurs
- Calculation that could overflow
 - Use checked when performing calculations that may result in overflow
 - maximum for int is 2,147,483,647
 - The CLR throws an overflow Exception if overflow occur during calculation

Unchecked

- The result is of the overflow will be truncated and no exception occurs

```
3
 using System;
5
 class Overflow {
 static void Main( string[] args ) {
9
 int number1 = Int32.MaxValue; // 2,147,483,647
10
 int number2 = Int32.MaxValue; // 2,147,483,647
11
 int sum = 0;
12
 Console.WriteLine(
13
 "number1: {0}\nnumber2: {1}", number1, number2);
15
 try {
17
 Console.WriteLine(
18
 "\nSum integers in checked context:" );
 sum = checked( number1 + number2 );
19
20
 }
22
 catch ( OverflowException overflowException ) {
24
 Console.WriteLine( overflowException.ToString() );
25
26
 Console.WriteLine(
 "\nsum after checked operation: {0}", sum );
27
```

```
28
 Console.WriteLine(
 "\nSum integers in unchecked context:" );
29
 sum = unchecked( number1 + number2 );
30
31
 Console.WriteLine(
32
 "sum after unchecked operation: {0}", sum );
33
34
number1: 2147483647
number2: 2147483647
Sum integers in checked context:
System.OverflowException: Arithmetic operation resulted in an
overflow.
 at Overflow.Overflow.Main(String[] args) in
 f:\books\2001\csphtp1\csphtp1 examples\ch11\fig11 09\
 overflow\overflow.cs:line 24
sum after checked operation: 0
```

Sum integers in unchecked context:

sum after unchecked operation: -2