

Исключительные ситуации

Исключение

- Исключительная ситуации или исключение (*exception*) — это возникновение в программе непредвиденного события, которое может порождаться некорректным использованием аппаратуры или неправильной работой программы.
- Типичные исключительные ситуации:
 - деление на ноль,
 - достижение конца файла,
 - переполнение в арифметических операциях,
 - обращение к несуществующему участку памяти.

Исключение

- Обычно эти ситуации приводят к завершению выполнения программы с системным сообщением об ошибке.
- Механизм обработки исключений дает программисту возможность, определить каким образом программа может продолжить выполняться после обнаружения исключения.

Суть механизма исключений

- Логическое разделение вычислительного процесса на две части - обнаружение аварийной ситуации и ее обработку:
 - функция, обнаружившая ошибку, может «не знать» что делать для ее исправления
 - функция, вызывающая ошибку, может «знать» что делать, но «не уметь» определить место обнаружения ошибки.

Достоинства

- Улучшение структуры программы.
- Облегчение работы с библиотечными функциями и многомодульными программами.
- Для передачи информации об ошибке в вызывающую функцию не требуется применять возвращаемое значение, параметры и глобальные переменные
 - это особенно важно для конструкторов!

Исключения в C#

- В C# практически любое состояние, достигнутое в процессе выполнения программы, можно опередить как исключительную ситуацию (не только аварийную ситуацию).
 - `if (a!=b)` генерировать исключение???
- Однако это не имеет преимуществ перед другими решениями и не улучшает структуру и читаемость программы.
- Исключения C# не поддерживают обработку асинхронных событий: ошибки оборудования или прерывания (Ctrl+C) и др.

Способы генерации исключений

- Стандартные исключения генерирует среда выполнения, они являются потомками класса `System.Exception`.
- Исключение может определить программист с помощью конструкции `throw`.

Примеры стандартных ИСКЛЮЧЕНИЙ

Имя	Описание
<code>ArithmeticException</code>	Ошибка в арифметических операциях или преобразованиях (является предком <code>DivideByZeroException</code> и <code>OverflowException</code>)
<code>ArrayTypeMismatchException</code>	Попытка сохранения в массиве несовместимого типа
<code>DivideByZeroException</code>	Попытка деления на ноль
<code>FormatException</code>	Попытка передать в метод аргумент неверного формата
<code>IndexOutOfRangeException</code>	Индекс массива выходит за пределы диапазона
<code>InvalidCastException</code>	Ошибка преобразования типа
<code>OutOfMemoryException</code>	Недостаточно памяти для создания нового объекта
<code>OverflowException</code>	Переполнение при выполнении арифметической операции
<code>StackOverflowException</code>	Переполнение стека

Ключевые слова

- Для реализации механизма обработки исключений в C# используются следующие ключевые слова
 - try (контролировать)
 - catch (ловить)
 - finally (завершить)
 - throw (генерировать, породить)

Синтаксис конструкции try

Блоки конструкции `try`

- **Блок `try`** - *контролируемого блок* - блок программы, в котором может генерироваться исключение.
- **Блоки `catch`** – *обработчики исключений* - определяет действия, которые должны выполняться в случае возникновения исключения.
- **Блок `finally`** – *завершающий блок* – выполняется вне зависимости от того возникло исключение или нет.

Контролируемый блок

- Любые описания
- Любые определения
- Любые операции
- Вызовы методов

которые потенциально
могут генерировать
исключения

- Специальные конструкции генерации исключений:

`throw [выражение];`

Конструкция `throw` [выражение];

- Выражение (параметр) - любой объект, порожденный от стандартного класса `Exception`.
- Именно этот объект используется для передачи информации об исключении его обработчику.
- Например,
 - `throw new Exception ();`
 - `throw new Exception (“Исключение в функции F”);`
- Выражение может отсутствовать только, если исключение генерируется внутри блока - обработчика исключения `catch`.

Свойства класса Exception

Имя	Описание
HelpLink	Возвращает или задает ссылку на файл справки, связанный с этим исключением.
HResult	Возвращает или задает HRESULT – кодированное числовое значение, присвоенное определенному исключению.
InnerException	Возвращает экземпляр объекта Exception , который вызвал текущее исключение.
Message	Возвращает сообщение, описывающее текущее исключение.
Source	Возвращает или задает имя приложения или объекта, вызывавшего ошибку.
StackTrace	Получает строковое представление непосредственных кадров в стеке вызова.
TargetSite	Возвращает метод, создавший текущее исключение.

Конструкция throw

- На практике часто конструкция throw находится не в блоке try, а описывается в методах, прямо или косвенно, вызываемых в этом блоке

```
static void f () { ... throw new Exception("F"); ... }
static void Main
{
try { ... f(); ....}
catch () {....}

}
```

Генерация исключения

- выполнение контролируемого блока прекращается
- управление передается непосредственно за пределы контролируемого блока на соответствующий обработчик исключений (catch).

Обработка исключений

- Обработчик исключений должен непосредственно располагаться за try-блоком.
- Допускается наличие как одного, так и нескольких обработчиков (расположенных подряд).
- Если обработчиков несколько они должны отличаться типами исключений.
- В соответствии с типом переданного из контролируемого блока объекта-исключения и выбирается нужный обработчик.

Формы записи обработчика

1. `catch (тип_исключения имя) {...}`

- Роль имени подобна роли имени формального параметра в функции.
- Предполагается, что имя будет использоваться в операторах обработки исключения.

2. `catch (тип_исключения) {...}`

- В данном варианте не преподается использования значения исключения.
- Для обработчика важен только его тип и факт получения.

Формы записи обработчика

3. catch {...}

- Данный обработчик реагирует на любое исключение независимо от его типа.
- Так как сравнение сгенерированного исключения со спецификациями обработчиков проводится последовательно, данный тип обработчика следует помещать только в конец списка обработчиков.
- В противном случае он перехватил бы все исключение и написание последующих обработчиков было бы бессмысленно.

Обработка исключений

- обработчик исключения отсутствует + в процессе выполнения блока try возникло исключение
- метод, сгенерировавший исключение, вызван вне блока try

завершение программы с выводом системного сообщения.

Обработка исключений

■ После обработки
исключения

■ Если исключение не
возникло

Управление
передается

- первому оператору
блока `finally` (при
наличии)

ИЛИ

- первому оператору
находящемуся
непосредственно за
обработчиками
исключений

Блок `finally`

- обычно содержит операторы, которые выполняются вне зависимости от генерации исключений:
 - закрытие файлов, которые были открыты в контролируемом блоке,
 - вывод информации.

Пример 1. Обработка стандартных исключений

```
//program_exc1.cs
using System;
class ExceptionTestClass
{
 static void Main()
 {
 int x;
 Console.Write("Enter int x : ");
 string buf=Console.ReadLine();
```

Пример 1. Обработка стандартных ИСКЛЮЧЕНИЙ

```
try
{
 x = int.Parse(buf);
 int y = 100 / x;
 Console.WriteLine("Result : " + y);
}
catch (FormatException e)
{
 Console.WriteLine("FormatException : {0} \nFile:
{1} \nLocation : {2} ", e.Message, e.Source, e.TargetSite);
}
```


Пример 1. Обработка стандартных ИСКЛЮЧЕНИЙ

```
catch (ArithmeticException e)
{
 Console.WriteLine("ArithmeticException : {0} \nFile:
{1} \nLocation : {2} ", e.Message, e.Source, e.TargetSite);
}
catch (Exception e)
{
 Console.WriteLine("Generic Exception : {0} \nFile:
{1} \nLocation : {2} ", e.Message, e.Source, e.TargetSite);
}
Console.ReadKey();
}
}
```

Варианты работы программы

- Например, при вводе буквы на экране появиться сообщение следующего вида:

FormatException: Попытка передать в метод параметр неверного формата

File : mscorlib

Location : Void StringToNumber(...)

Варианты работы программы

- При вводе нуля на экране появится сообщение следующего вида:

ArithmeticException : Попытка деления на ноль.

File : program_exc1

Location : Void Main()

Варианты работы программы

- Третий из обработчиков перехватит любое из исключений, возникших в контролируемом блоке.
- Если исключение в данной программе не будет сгенерировано, то на экран будет выведен результат деления $100/x$.

Пример 2. Метод НОД

```
using System;
class ExceptionTestClass1
{
 static int GCM(int x, int y)
 {
 if (x==0 || y==0) throw new Exception("\nZero!");
 if (x<0) throw new Exception ("\nNegative parametr 1");
 if (y<0) throw new Exception ("\nNegative perametr 2");
 while (x!=y)
 {
 if (x>y) x-=y;
 else y-=x;
 }
 return x;
 }
}
```

Пример 2. Метод НОД

```
static void Main()
{
 try
 {
 Console.WriteLine("\nCGM(66,44) = " + GCM(66, 44));
 Console.WriteLine("\nCGM(0,7) = " + GCM(0, 7));
 Console.WriteLine("\nCGM(-12,8) = " + GCM(-12, 8));
 }
 catch (Exception exc) { Console.WriteLine(exc.Message); }
 finally { Console.WriteLine("\nFinally"); }

 Console.ReadKey();
}
}
```

Результат работы программы

CGM(66,44)=22

Zero!

Finally

Распространение исключений

- Блоки `try` могут вкладываться друг в друга (без ограничений на уровень вложенности).
- Исключение, сгенерированное во внутреннем блоке и не перехваченное соответствующим оператором `catch`, передается на верхний уровень, где продолжается поиск обработчика.
- Этот процесс называется распространением исключения.

Механизм обработки исключений

- Когда с помощью `throw` генерируется исключение выполняются следующие действия:
 - создается копия параметра `throw` в виде статического объекта, который существует до тех пор, пока исключение не будет обработано;
 - в поисках подходящего обработчика «раскручивается» стек, вызывая деструкторы локальных объектов, выходящих из области действия;
 - объект и управление передается обработчику, имеющему параметр, совместимый по типу с типом объекта.

Механизм обработки исключений

- Раскручиванием стека называется процесс освобождения памяти из-под локальных переменных и возврата управления вызывающей функции.
- При раскручивании стека все обработчики на каждом уровне просматриваются последовательно, от внутреннего блока к внешнему, пока не будет найден подходящий обработчик.

Механизм обработки исключений

- Обработчик считается найденным, если тип объекта указанного после `throw`
 - такой же как и указанный в параметре `catch`
 - является производным от указанного в параметре `catch`
- Обработчики производных классов следует размещать до обработчиков базовых, поскольку в противном случае им никогда не будет передано управление.

Исключения при переполнении

- Процессом их генерации можно управлять помощью ключевых слов `checked` и `unchecked`.
- Данную проверку можно реализовать как для отдельного выражения, так и для блока операторов.
 - `a=checked (b+c);`
 - `unchecked {a=b+c;}`
- Данная проверка не распространяется на функции, вызванные в блоке.

Пример 3. Переполнение

```
using System;
class ExceptionTestClass
{
 static byte s(byte a, byte b)
 {
 return checked((byte)(a + b));
 }
}
```

Пример 3. Переполнение

```
static void Main()
{
 try
 {
 byte n=255, m=1;
 Console.WriteLine(s(n, m));
 }
 catch (OverflowException e) { Console.WriteLine(e.Message);
}

 Console.ReadKey();
}
```

Результат

- $n=255$ и $m=1$ сгенерируется исключение и обрабатается
- $n=10, m=5$, то исключение не будет сгенерирована (так как их сумма меньше 255) на экран будет выведено 15.
- Если в функции `s` удалить слово `checked`, то исключение не будет сгенерировано и на экран будет выведено 0.

Исключение переполнения

- Проверку переполнения обычно выключают только в тех случаях, когда усечение результата необходимо в соответствии с алгоритмом.
- Можно задать проверку переполнения во всей программе с помощью ключа компилятора `/checked`.
- Так как это замедляет работу программы, то данный прием обычно используют при отладке.

ВЫВОДЫ

- все потенциально опасные фрагменты программы следует заключать в блок `try`
- следует обрабатывать хотя бы одно исключение типа `Exception`
- генерировать исключения рекомендуется в тех случаях, когда в месте возникновения ошибки недостаточно данных для ее обработки.