

MODULO 8

Exceções

Classe SaldoInsuficienteException

```
public class SaldoInsuficienteException extends Exception {
 private double quantidade;

 public SaldoInsuficienteException(double quantidade) {
 this.quantidade = quantidade;
 }

 public double getAmount() {
 return quantidade;
 }
}
```

Classe Conta

```
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; }
}
```

Classe BankDemo

```
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, porem voce esta com deficit de
$" + e.getAmount());
 StackTraceElement[] traceElements = e.getStackTrace();
 System.out.println("Class\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 ao rodar a classe BankDemo:

```
Depositando $500...
Saque de $100...
Saque de $600...
Desculpe, porem voce esta com deficit de $200.0
Class Method Line number
Conta.java sacar 23
BankDemo.java  main 13
Transações possiveis realizadas com sucesso
```

Lista de Exercícios 8

1. Modifique a implementação do exemplo mostrado previamente para que uma exceção de tipo SaqueAcimaDoLimiteException seja lançada quando o valor a ser sacado exceda um limite dado.
Para isso deverá criar a classe SaqueAcimaDoLimiteException contendo um atributo que armazene o valor da diferença entre o que se desejou sacar e o que era permitido sacar como máximo.
Esse limite máximo deverá ser acrescentado como atributo na classe conta e deverá modificar o construtor para que receba dois parâmetros numeroConta e limite.
Modifique BankDemo para testar essa funcionalidade.

2. Adicione uma exceção que seja lançada quando o valor do depósito for inferior a 5 reais ou negativo. Para isso você criará uma classe DepositoNaoPermitidoException que conterá como atributo o valor que tentou-se depositar.
Modifique BankDemo para testar essa funcionalidade.

3. Desenvolva um método que recebe um String como parâmetro e verifica se o mesmo é composto apenas por caracteres maiúsculos .
O método deve lançar 2 tipos de exceções específicas:
 - a) uma para indicar se existe algum caractere que não é uma letra e
 - b) outra para indicar se alguma das letras não é uma maiúscula.

Lembre que um String é um array de caracteres. A classe String possui funções úteis como charAt(), toCharArray(), length(), etc.

Para verificar o tipo dos caracteres use os métodos "isLetter" e "isUpperCase" da classe "Character" (ambos static).