14. Исключения

Предмет исследований

- Класс исключений и их обработка.
- Инструкции try, catch, finally.
- Разработать алгоритмы решения задач.
- Составить программы решения задач.

Контрольные вопросы

- Что такое исключение?
- Классы исключений и их свойства.
- 3. Инструкция try, catcht. Назначение, структура и применение.
- 4. Инструкция try, catch, finally. Назначение, структура и применение.
- 5. Исключение EZeroDivide для целых чисел.
- 6. Исключение EZeroDivide для вещественных чисел.
- 7. Исключение ERangeError.
- 8. Как включить отработку исключения ERangeError.
- 9. Как отключить перехват исключения системой.

14.1. Операции с вещественными числами

Задание. Создать программу, обрабатывающую исключения при работе с вещественными числами с использованием инструкции try... catch...finally. Проект – консольное приложение.

В задании надо рассчитывать массив f [x] = 1 / (x – N) при x =0...k.

Варианты заданий. N – последняя цифра номера зачетной книжки плюс 5.

Необходимо отслеживать два исключения:

- Деление на 0.
- Выход за пределы диапазона.

При работе с программой менять k, чтобы получать разные условия возможного возникновения исключений.

Пример. Вариант задания: f[x] = 1 / (x-5). N=10/

Листинг программы

```
using System;
namespace TryCatchDouble
{
 class Program
```

```
static void Main()
 int k=0;
 Console.WriteLine("Введите k в пределах 0...10");
 Console.Write(" k=");
 // Приглашение ввода
 string v = Console.ReadLine(); // Ввод строки
 k = Convert.ToInt32(v);
 double[] f = new double[10]; // Определен массив размером 10
 try
 // Инициализация исключения
 {
 for (int x = 0; xi < k + 1; x + +)
 f[x] = (double) 1 / (x - 5); // Вычисление элемента массива
 Console.WriteLine("x = \{0\}, f[x] = \{1\}", x, f[x]);
 }
 // Перехватить попытку деления на 0
 catch (DivideByZeroException e)
 Console.WriteLine("Попытка деления на 0");
 Console.WriteLine(e.ToString());
 // Перехватить выход за пределы диапазона
 catch (IndexOutOfRangeException e)
 Console.WriteLine("Выход за пределы диапазона");
 Console.WriteLine(e.ToString());
 // Перехватить другие исключения
 catch (Exception e)
 Console.WriteLine("Фатальная ошибка");
 Console.WriteLine(e.ToString());
 \finally
 Console.WriteLine("Нажмите любую клавишу");
 Console.ReadKey();
 }
82
```


Консоль перед закрытием программы (3 варианта):

• Исключений нет. Задаем k = 4.

```
■ file:///G:/Akchurin_UMK/C#/ЛПЗ_C#/C#_...

Введите k в пределах 0...10
k=4
x= 0, f[x]= 0
x= 1, f[x]= -0,25
x= 2, f[x]= -0,6666666666667
x= 3, f[x]= -1,5
x= 4, f[x]= -4
Нажмите любую клавишу
```

 Ошибка деления на 0. Задаем k = 6. Ожидается деление на 0 при x = 5. В языке C# эта ошибка нефатальна. Результат деления на 0 интерпретируется как бесконечность.

• Ошибка диапазона. Задаем k = 15. Ожидается выход за пределы диапазона массива при x = 10. Эта ошибка фатальна. Она обрабатывается в секции catch.

```
file:///G:/Akchurin_UMK/C#/ЛΠ3_C#/C#_Example/Conso...

□
□
Введите к в пределах О...1О
k=15
x = 0, f[x] = 0
 1, f[x] = -0.25
 2, f[x]= -0,66666666666667
 f[x] = -1.5
 f[x]= бесконечность
 f[x] = 6
 f[x] = 3.5
x= 8, f[x]= 2,66666666666667
x= 9. f[x]= 2.25
Выход за пределы диапазона
System.IndexOutOfRangeException: Индекс находился вн
в ConsoleTryCatchFinally.Program.Main() в G:\Akch
e\Console\Console_TryCatchFinally\ConsoleTryCatchFin
Нажмите любую клавишу
```

14.2. Операции с целыми числами

Задание. Создать программу, обрабатывающую исключения при работе с целыми числами с использованием инструкции try... catch...finally. Проект – консольное приложение.

В задании надо рассчитывать массив f [x] = 1 / (x – N) при x =0...k.

Варианты заданий. N – последняя цифра номера зачетной книжки плюс 5.

Необходимо отслеживать исключение деление на 0.

Пример. N=10, k = 5. Ожидается ошибка деления на ноль.

Листинг программы

```
using System;
namespace TryCatchInt
{
 class Program
 {
 static void Main()
 {
 int k = 5;
 }
```

```
int[] f = new int[10];
 // Определен массив размером 10
 try
 // Инициализация исключения
 for (int x = 0; x < k + 1; x++)
 f[x] = x / (x - 5); // Вычисление элемента массива
 Console.WriteLine("x = \{0\}, f[x] = \{1\}", x, f[x]);
 }
 // Перехватить попытку деления на 0
 catch (DivideByZeroException e)
 Console.WriteLine("x= {0} Попытка деления на 0", k);
 Console.WriteLine(e.ToString());
 finally
 {
 Console.WriteLine("Нажмите любую клавишу");
 Console.ReadKey();
  }
}
file:///G:/Akchurin_UMK/C#/ЛП3_C#/C#_Example/Console/TryC...
x= 2, f[x]= 0
x = 3, f[x] = -1
x= 4. f[x]= -4
х= 5 Попытка деления на О
System.DivideByZeroException: Попытка деления на нуль.
 в TryCatchInt.Program.Main() в G:\Akchurin_UMK\C#\ЛПЗ_
ryCatchInt\TryCatchInt\Program.cs:строка 15
Нажмите любую клавишу
```