Обработка ошибок, исключения

Алексей Владыкин

Hey, it looks like you're having an error!

Press any key to continue _

```
public interface Calculator {
 double calculate(String expr);
}
```

```
public class CalculatorImpl
 implements Calculator {
 private boolean error;
 Olverride
 public double calculate(String expr) {
 // ...
 error = true;
 return 0;
 // ...
 public boolean isError() {
 return error;
```

```
Object nullRef = null;
```

```
// java.lang.NullPointerException
nullRef.toString();
```

java.lang.NullPointerException

at org.stepic.java.exception.Test.baz(Test.java:19)

at org.stepic.java.exception.Test.bar(Test.java:14)

at org.stepic.java.exception.Test.foo(Test.java:10)

at org.stepic.java.exception.Test.main(Test.java:6)

```
int[] array = {1, 2, 3};
// java.lang.ArrayIndexOutOfBoundsException
```

array[10];

// java.io.FileNotFoundException
new FileInputStream("not_existing_file");

java.lang.Throwable

```
throw new IllegalStateException(
 "Invalid user. " +
 "Please replace user and continue.");
```

```
package java.lang;
public class Throwable {
 public String getMessage() { /*...*/ }
 public void printStackTrace() { /*...*/ }
 public StackTraceElement[] getStackTrace() { /*...*/ }
 public Throwable getCause() { /*...*/ }
 public Throwable[] getSuppressed() { /*...*/ }
// ...
```

Классификация исключений

- Исключительные ситуации в JVM java.lang.Error
- ▶ Исключительные ситуации в пользовательском коде
 - Проверяемые (checked) java.lang.Exception
 - ► Непроверяемые (unchecked) java.lang.RuntimeException

java.lang.Error

- java.lang.OutOfMemoryError
- java.lang.NoClassDefFoundError
- java.lang.VerifyError

java.lang.Exception

java.lang.RuntimeException

- java.lang.NullPointerException
- ▶ java.lang.ArrayIndexOutOfBoundsException
- java.lang.ArithmeticException

Собственное исключение

```
public class CalculatorException extends RuntimeException {
 public CalculatorException(String message) {
 super(message);
 }
 public CalculatorException(String message, Throwable cause) {
 super(message, cause);
 }
}
```

```
public class CalculatorImpl
 implements Calculator {
 @Override
 public double calculate(String expr) {
 // ...
 throw new CalculatorException(
 "Unsupported operator found");
```

Перехват исключения: try-catch

```
for (;;) {
 System.out.print("Enter expression: ");
 String expr = readUserInput();
 if (expr == null || "exit".equalsIgnoreCase(expr)) {
 break;
 }
 try {
 double result = calculator.calculate(expr);
 System.out.println("Result: " + result);
 } catch (CalculatorException e) {
 System.out.print("Bad expression: " + e.getMessage());
 System.out.print("Please try again: ");
 }
}
```

Перехват нескольких исключений

```
try {
 // ...
} catch (FirstException e) {
 e.printStackTrace();
} catch (SecondException e) {
 e.printStackTrace();
}
// since Java 7 can be replaced with:
try {
 // ...
} catch (FirstException | SecondException e) {
 e.printStackTrace();
}
```

finally

```
InputStream is = new FileInputStream("a.txt");
try {
 readFromInputStream(is);
} finally {
 is.close();
}
```

finally

```
InputStream is = new FileInputStream("a.txt");
try {
 readFromInputStream(is);
} finally {
 try {
 is.close();
 } catch (IOException e) {
 // ignore
 }
}
```

try с ресурсами

try с ресурсами

```
InputStream is = new FileInputStream("a.txt");
try {
 readFromInputStream(is);
} catch (Throwable t) {
 try {
 is.close();
 } catch (Throwable t2) {
 t.addSuppressed(t2);
 throw t;
is.close();
```

```
package java.lang;
public interface AutoCloseable {
 void close() throws Exception;
}
```

Обработка исключения

```
try {
 // code throwing MyException
} catch (MyException e) {
 // ???
}
```

Плохой пример

```
String string;
try {
 string = object.toString();
} catch (NullPointerException e) {
 string = "null";
}
System.out.println(string);
```

Хороший пример

```
package org.stepic.java.logging;
import java.util.logging.*;
public class LogDemo {
 private static final Logger LOGGER =
 Logger.getLogger(LogDemo.class.getName());
 // ...
```

LOGGER.log(Level.INFO, "I'm logging");

// SEVERE, WARNING, INFO,
// CONFIG, FINE, FINER, FINEST

LOGGER.warning("We have a problem!");

```
LOGGER.log(Level.FINEST,
 "Current value of x is " + x);
LOGGER.log(Level.FINEST,
 "Current value of x is {0}", x);
LOGGER.log(Level.FINEST,
 "Point coordinates are (\{0\}, \{1\})",
 new Object[] {x, y});
LOGGER.log(Level.SEVERE,
 "Unexpected exception", e);
```

java.util.logging.Handler

- Обработчик сообщения
 Определяет, куда будет записано сообщение
- java.util.logging.ConsoleHandler
- java.util.logging.FileHandler
- java.util.logging.SocketHandler

java.util.logging.Formatter

- Определяет формат вывода
- ▶ java.util.logging.SimpleFormatter
- ▶ java.util.logging.XMLFormatter