

UNIP

UNIVERSIDADE PAULISTA

Linguagem de Programação Orientada a Objeto

Exceções

Professora Sheila Cáceres

Exemplo de exceção não tratada

```
import java.util.Scanner;
public class DivideByZeroNoExceptionHandling {

 public static int quotient( int numerator, int denominator ) {
 return numerator / denominator; // possible division by zero
 }

 public static void main( String args[] ) {
 Scanner scanner = new Scanner( System.in );
 System.out.print( "Please enter an integer numerator: " );
 int numerator = scanner.nextInt();
 System.out.print( "Please enter an integer denominator: " );
 int denominator = scanner.nextInt();


 int result = quotient( numerator, denominator );
 System.out.printf("\nResult: %d / %d = %d\n", numerator,
 denominator, result );
 }
}
```

Please enter an integer numerator: 100
Please enter an integer denominator: 7

Result: 100 / 7 = 14

Please enter an integer numerator: 100
Please enter an integer denominator: 0
Exception in thread "main" java.lang.ArithmeticException:
/ by zero
at DivideByZeroNoExceptionHandling.quotient(
DivideByZeroNoExceptionHandling.java:10)
at DivideByZeroNoExceptionHandling.main(
DivideByZeroNoExceptionHandling.java:22)

Exceção

Uma **exceção** é um evento que ocorre durante a execução de um programa que interrompe o fluxo normal de instruções.

Definição da Sun

Ex:

- falha ao ler um disco rígido;
- retirar um elemento de uma coleção vazia;
- falha na conexão de rede;
- etc

Tratamento de Exceções

Na programação tradicional, a detecção, documentação e tratamento de erros geralmente leva ao confuso código espaguete.

Por exemplo, considere a ação que lê um arquivo:

```
lerArquivo() {  
 abrir o arquivo;  
 determinar seu tamanho;  
 alocar esta quantidade de memória;  
 transferir o arquivo para a memória;  
 fechar o arquivo;  
}
```

Tratamento de Exceções

Em uma primeira olhada, esta função parece bastante simples, mas ela ignora vários erros em potencial:

- que acontece se o arquivo não puder ser aberto?
- que acontece se o tamanho do arquivo não puder ser determinado?
- que acontece se não puder ser alocada memória suficiente?
- que acontece se a leitura falhar?
- que acontece se o arquivo não puder ser fechado?

Para responder estas questões quanto ao procedimento para “lerArquivo”, faz-se necessário adicionar uma porção de código para fazer a detecção do erro, documentação e tratamento:

Tratamento de Exceções

```
lerArquivo() {
 inicializa codigoErro = 0;
 abrir o arquivo
 if (oArquivoEstaAberto) {
 determinar o tamanho do arquivo;
 if (conseguimosTamanhoArquivo) {
 alocar esta quantidade de memória;
 if (conseguimosAlocarEstaQuantidade) {
 transferir o arquivo para a a memória;
 if (leituraFalhou) {
 codigoErro = -1; }
 } else {
 codigoErro = -2; }
 } else {
 codigoErro = -3; }
 fechar arquivo;
 if (ArquivoNaoFechou && codigoErro == 0) {
 codigoErro = -4;
 } else {
 codigoErro = codigoErro e -4; }
 } else {
 codigoErro = -5; }
 return codigoErro;
}
```

Tratamento de Exceções

Separando o código normal do código de tratamento de erros

As exceções permitem que você escreva o fluxo principal de seu código e trate dos casos excepcionais em outro lugar. Veja como fica a função lerArquivo usando exceções:

Tratamento de Exceções

```
lerArquivo() {  
 try {  
 abrir o arquivo;  
 determinar seu tamanho;  
 alocar aquela quantidade de memória;  
 transferir o arquivo para a memória  
 fechar o arquivo;  
 } catch (aberturaArquivoFalhou) {  
 fazer algo aqui;  
 } catch (determinarTamanhoFalhou) {  
 fazer algo aqui;  
 } catch (alocacaoDeMemoriaFalhou) {  
 fazer algo aqui;  
 } catch (leituraFalhou) {  
 fazer algo aqui;  
 } catch (fechamentoFalhou) {  
 fazer algo aqui;  
 }  
}
```


Captura de exceções

Try - Catch

Captura de exceções

- Para capturar uma exceção deve-se envolver o bloco de código que deseja ser verificado com um bloco **try**.
- No bloco **catch**, se trata a exceção capturada. Para isso, deve-se declarar como parâmetro o tipo de exceção que se deseja capturar. Podem ser declarados vários blocos catch contendo diferentes tipos de exceções
- O bloco finally é executado independentemente de uma exceção ter acontecido ou não.

```
try {  
 //Proteja uma ou mais instruções aqui.  
} catch (exceptiontype name) {  
 // Informe da exceção e recuperação aqui.  
} finally {  
 statement(s)  
}
```

O bloco try

1. Exceção lançada a partir daqui.


```
try{
 addressbook.saveToFile(filename);
 tryAgain = false;
}
catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 tryAgain = true;
}
```

2. Controle transferido para cá.

Exemplo


```
public class ExcepTest{
 public static void main(String args[]) {
 try {
 int a[] = new int[2];
 System.out.println("Access element three :" + a[3]);
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Exception thrown  :" + e);
 }
 System.out.println("Out of the block");
 }
}
```

Exception thrown : java.lang.ArrayIndexOutOfBoundsException: 3
Out of the block

Hierarquicas de classes e Checked vs. Unckecked

A hierarquia de classes de exceção

Fig. 11.3 | Portion of class Throwable's inheritance hierarchy.

Source: Deitel & Deitel

Categorias de exceção

▪ Exceções verificadas (checked):

- subclasse de `Exception`;
- Representa erros que não estão no controle do programa, não podem ser previstos pelo programador, ex: um arquivo é aberto mas não existe.
- É sempre verificada pelo compilador para garantir que seja tratada quando recebida e declarada pelos métodos que a lançam.
- **Atenção:** Um código com um método que lance uma ***checked exception*** sem capturá-la em algum local **não compila!!**

▪ Exceções não-verificadas (unchecked):

- subclasse de `RuntimeException`;
- Podem ser lançadas sem necessidade de ser especificadas, não dará erro se não forem tratadas.
- Utilizadas para falhas não-antecipadas, erros de programação.
- O compilador java não dá erro se não forem declaradas ou tratadas, porém o programa pode terminar durante a execução se acharmos uma exceção desse tipo.

Exemplo de unchecked exception

```
public class UncheckedException {  
 public static void main(String args[]) {  
 int a[] = new int[2];  
 System.out.println("Access element three :" + a[3]);  
 }  
}
```

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 3
at exceptions.UncheckedException.main(UncheckedException.java:7)

Exemplo de Checked exception

```
1 package exceptions;
2 import java.io.*;
3
4 public class Copy {
5 public static void main(String[] args) {
6 File inputFile = new File("Copy.txt");
7 File outputFile = new File("Output.txt");
8 FileReader in = new FileReader(inputFile);
9 FileWriter out = new FileWriter(outputFile);
10 int c;
11 while ((c = in.read()) != -1)
12 out.write(c);
13
14 in.close();
15 out.close();
16 }
17 }
```


Compilador
acusa erro.

Exemplo de Checked exception

```
public class Copiador {  
 public static void main(String[] args) {  
 File inputFile = new File("Copy.txt");  
 File outputFile = new File("Output.txt");  
 try{  
 FileReader in = new FileReader(inputFile);  
 FileWriter out = new FileWriter(outputFile);  
 int c;  
  
 while ((c = in.read()) != -1)  
 out.write(c);  
  
 in.close();  
 out.close();  
 System.out.println("Cópia realizada com sucesso.");  
 } catch (IOException ioo){System.out.println(  
 "Erro encontrado");}  
 System.out.println("Continuando fluxo do programa");  
 }  
}
```

Compilador
pode continuar
o fluxo do
programa
mesmo se não
achar o arquivo

Erro encontrado
Continuando fluxo do programa

Lançando exceções

Lançando exceções

- Um método que queira lançar uma exceção deverá ter duas coisas a mais.
 1. Declarar no seu cabeçalho que pode lançar uma exceção (**throws**).
 2. Ao detectar um erro, lançar a exceção (**throw**).

Observação:

Um método que chama um outro método que pode lançar uma exceção PRECISA declarar no cabeçalho a possibilidade do lançamento (**throws**), apesar de não ter o **throw** no seu corpo.:

Lançando exceções

1. A cláusula throws

- Métodos que lançam uma exceção verificada devem incluir uma cláusula throws :

```
public void sacar(double valor) throws Exception { . . . }
```

2. A cláusula throw

- Para lançar uma exceção, usa-se a cláusula throw.
- Exemplo:

```
throw new Exception("Exceção lançada");
```


Lançando exceções: Exemplo 1

```
public void sacar(double valor) throws Exception {  
 if (valor <= saldo) {  
 saldo -= valor;  
 } else {  
 double quantidade = valor - saldo;  
 throw new Exception(quantidade);  
 }  
}
```

Lançando exceções: Exemplo 2

```
public class UsingExceptions {  
 public static void main(String args[]) {  
 try {  
 method1();  
 }  
 catch (Exception exception) {  
 System.err.println("Exceção tratada " +  
 exception.getMessage() );  
 exception.printStackTrace();  
 }  
 }  
 public static void method1() throws Exception {  
 method2();  
 }  
 public static void method2() throws Exception {  
 method3();  
 }  
 public static void method3() throws Exception {  
 throw new Exception("Exception thrown in method3");  
 }  
}
```

```
Exceção tratada Exception thrown in method3  
java.lang.Exception: Exception thrown in method3  
 at exceptions.UsingExceptions.method3(UsingExceptions.java:26)  
 at exceptions.UsingExceptions.method2(UsingExceptions.java:22)  
 at exceptions.UsingExceptions.method1(UsingExceptions.java:18)  
 at exceptions.UsingExceptions.main(UsingExceptions.java:9)
```


Exceções próprias

Criando Exceções Próprias

- Pode-se criar exceções próprias.
- Se desejamos criar uma exceção que seja manipulada (checked) obrigatoriamente devemos herdar da classe `Exception`.

```
class MyException extends Exception{  
 }  
}
```

- Se desejamos criar uma exceção unchecked, podemos herdar de `RuntimeException`.

Exemplo

- Considerando uma conta bancaria, criaremos uma exceção que é lançada quando tentamos sacar mais dinheiro do que possuímos.
- Para isso criaremos as classes:
 - Conta
 - SaldoInsuficienteException: nossa exceção
 - BankDemo: onde testaremos a exceção

Criando a exceção própria

```
public class SaldoInsuficienteException extends Exception {  
 private double quantidade;  
  
 public SaldoInsuficienteException(double quantidade) {  
 this.quantidade = quantidade;  
 }  
  
 public double getAmount() {  
 return quantidade;  
 }  
}
```

```
public class Conta {  
 private double saldo;  
 private int numeroConta;  
  
 public Conta(int numeroConta) {  
 this.numeroConta = numeroConta;  
 }  
  
 public void depositar(double valor) {  
 saldo += valor;  
 }  
  
 public void sacar(double valor) throws SaldoInsuficienteException {  
 if (valor <= saldo) {  
 saldo -= valor;  
 } else {  
 double quantidade = valor - saldo;  
 throw new SaldoInsuficienteException(quantidade);  
 }  
 }  
  
 public double getSaldo() { return saldo; }  
  
 public int getNumeroConta() { return numeroConta; }  
}
```

```

public class BankDemo {
 public static void main(String[] args) {
 Conta c = new Conta(101);
 System.out.println("Depositando $500...");
 c.depositar(500.00);
 try {
 System.out.println("Saque de $100...");
 c.sacar(100.00);
 System.out.println("Saque de $600...");
 c.sacar(600.00);
 } catch (SaldoInsuficienteException e) {
 System.out.println("Desculpe, vc esta com deficit de $"
 + e.getAmount());
 StackTraceElement[] traceElements = e.getStackTrace();
 System.out.println("FileName\t\t\tMethod\tLine number");
 for (StackTraceElement element : traceElements){
 System.out.printf("%s\t",element.getFileName());
 System.out.printf("%s\t",element.getMethodName());
 System.out.printf("%s\n",element.getLineNumber());
 }
 }
 System.out.println("Transações possiveis realizadas com
 sucesso");
 }
}

```

Saída do programa

Depositando \$500...

Saque de \$100...

Saque de \$600...

Desculpe, porem voce esta com deficit de \$200.0

FileName	Method	Line number
----------	--------	-------------

Conta.java	sacar	23
------------	-------	----

BankDemo.java	main	16
---------------	------	----

Transações possíveis realizadas com sucesso

Bibliografia

- Programação orientada a objetos com Java.
Autores David J. Barnes e Michael Kolling.
- Java: Como programar.
Autores: H. M. Deitel e P. J. Deitel
Editora: Pearson – 9a Edição
- Slides do POO, Depto. de Informática e Estatística, UFSC.
- Java exception Handling:
http://www.tutorialspoint.com/java/java_exceptions.htm
Acessado o 4 de maio do 2014.
- Nota: Vários dos Exemplos, Figuras e Definições desta apresentação foram extraídos das fontes aqui apresentadas.