Learning Ruby - 13

Grabbag III - The Return of the Grabbag

When Things Go Wrong

- This is our 13th set of Ruby slides ... something's bound to go wrong!
- Ruby can help with an integrated exception handling mechanism
- Just remember the sequence: begin ... rescue
 ... ensure ... end
- There's also catch and throw, but not as you know them

A Missing Example

Only Joking!

```
begin
 file = File.open( 'missing.txt', "r" )
  while data = file.gets
 puts data
 end # of while.
rescue SystemCallError
  puts "Problems with file: #{$!} ... does it exist?"
ensure
 file.close unless file.nil?
end # of begin.
```

Not using \$!

```
begin
 eval some_code

rescue SyntaxError, NameError => sillymsg
 print "Your code does not compile: " + sillymsg

rescue StandardError, NameError => badsmg
 print "Your running code has errors: " + badmsg

end # of begin.
```

Catch That Throw!

```
if something
  if another thing
 if something else
 if one last chance
 if oh no
 # Get me outta here!
 throw :phew
 end # of if.
 end # of if.
 end # of if.
  end # of if.
end # of if.
catch : phew
  # Code continues "normally" ...
```

More ... Ruby So Far

 When bad things can happen, be sure to protect your code with an appropriate exception handling mechanism

Remember, it's simply:

begin ... rescue ... ensure ... end