Tratamento de Erro e Javadoc

Professores:

Norton T. Roman

Fátima L.S.Nunes


```
import java.lang.String;
import java.io. Buffered Reader;
import java.io.InputStreamReader;
import java.lang.lnteger;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) {
 this.divisor = div;
 public double executa() {∠
 return(Pi/divisor);
 public static void main(String[] args) {
 System.out.print("Divisor: ");
 teste t = new teste(0);
 System.out.println(t.executa());
```

O que vai acontecer?


```
import java.lang.String;
import java.io.BufferedReader;
import java.io.InputStreamReader;
 O que vai
import java.lang.lnteger;
 acontecer?
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) {
 this.divisor = div;
 Runtime Error:
 public double executa() {
 Divisor: Infinity
 return(Pi/divisor);
 public static void main(String[] args) {
 System.out.print("Divisor: ");
 Não testamos o divisor
 teste t = new teste(0);
 fornecido!
 System.out.println(t.executa());
 EACH
 SISTEMAS DE
```


```
import java.lang.String;
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.lang.Integer;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) {
 if (div == 0)
 O que vai
 System.out.println("Erro: O
 acontecer?
divisor não pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) {
 System.out.print("Divisor: ");
 teste t = new teste(0);
 System.out.println(t.executa());
```

```
import java.lang.String;
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.lang.Integer;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) {
 if (div == 0)
 O que vai
 System.out.println("Erro: O
 acontecer?
divisor não pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 Divisor: Erro: O divisor não pode ser zero!
 Runtime Error:
 public static void main(String[] args) {
 Divisor: Infinity
 System.out.print("Divisor: ");
 teste t = new teste(0);
 ???
 System.out.println(t.executa());
```


- Nada no código dizia para o programa parar, ou alertava para algo de errado
 - Ele rodou normalmente, como deveria
 - Continua na memória
- Poderia ser pior!
 - Divisor poderia ser armazenado em um BD, para uso compartilhado por outros sistemas.
- Como evitar isso? Exceções!


```
import ...
import java.lang.Exception;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception {
 if (div == 0)
 throw new Exception ("Erro: O divisor não
pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) throws Exception {
 System.out.print("Divisor: ");
 teste t = new teste(0);
 System.out.println(t.executa());
```

Lançamos a exceção, declarando no cabeçalho do método em que ela está

Em todo método que usar o código que gera a exceção, temos que propagá-la


```
import ...
import java.lang.Exception;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception {
 if (div == 0)
 throw new
Exception("Erro: O divisor não pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args)
throws Exception {
 System.out.print("Divisor: ");
 teste t = new teste(0);
```

E qual a saída?

Divisor: Exception in thread "main" java.lang.Exception: Erro: O divisor não pode ser zero!

at teste.<init>(teste.java:13) at teste.main(teste.java:27)


```
import ...
import java.lang.Exception;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception {
 if (div == 0)
 throw new
Exception("Erro: O divisor não pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args)
throws Exception {
 System.out.print("Divisor: ");
 teste t = new teste(0);
 System.out.println(t.executa());
```

E qual a saída?

Divisor: Exception in thread "main" java.lang.Exception: Erro: O divisor não pode ser zero!

at teste.<init>(teste.java:13) at teste.main(teste.java:27)

Melhor... se houvesse alguma atualização a um BD ela não seria feita.

Além disso, o objeto não existe na memória.

- Melhor, mas ainda assim não ideal
- Correto seria conseguir identificar o erro e tratar
- Como?
 - Tratamento de Exceções

- Capturando e Tratando Exceções
 - Bloco Try Catch Finally
 - Try
 - Testa o comando que pode gerar a exceção
 - Catch
 - Captura a exceção, executando um código que o programador define para tratá-la
 - Finally (Opcional)
 - O código dentro dele sempre será executado, mesmo se houver uma exceção
 - Se o código dentro do try ou catch contiver um return, o código dentro do finally será executado antes do retorno do método


```
import java.lang.String;
import java.io.BufferedReader;
import java.io.lnputStreamReader;
import java.lang.lnteger;
import java.lang.Exception;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception {
 if (div == 0)
 throw new Exception("Erro: O divisor não pode ser zero!");
 this.divisor = div:
 Nova versão.
 public double executa() {
 Agora lê do usuário (entrada
 return(Pi/divisor);
 padrão – geralmente teclado)
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.print("Divisor: ");
 String resp = br.readLine();
```

teste t = new teste(Integer.parseInt(resp));

System.out.println(t.ex


```
Saída
import java.lang.String;
import java.io.BufferedReader;
 Divisor: 2
import java.io.lnputStreamReader;
 1.571
import java.lang.lnteger;
import java.lang.Exception;
 Divisor: 0
 Exception in thread "main"
public class teste {
 java.lang.Exception: Erro: O divisor não
 public static final double Pi = 3.142;
 pode ser zero!
 private int divisor;
 at teste.<init>(teste.java:13)
 teste(int div) throws Exception {
 at teste.main(teste.java:26)
 if (div == 0)
 throw new Exception("Erro: O divisor não pode ser zero!");
 this.divisor = div:
 Mas ainda não está
 public double executa() {
 tratando
 return(Pi/divisor);
 nada...
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.print("Divisor: ");
 String resp = br.readLine();
```

teste t = new teste(Integer.parseInt(resp));

System.out.println(t.exe


```
import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception {
 if (div == 0)
 throw new Exception("Erro: O divisor não pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 Protegemos todo o
 boolean saida = false;
 código
 while (!saida) {
 sensível dentro de um
 System.out.print("Divisor: ");
 String resp = br.readLine();
 bloco try
 try { ←
 teste t = new teste(Integer.parseInt(resp[));
 Qualquer exceção
 System.out.println(t.executa());
 nesse
 catch(Exception e) { ←
 código é tratada pelo
 System.out.println("Tente outra vez");
 bloco
 saida = false;
 catch
 SISTEMAS DE
 INFORMAÇÃO
```

```
import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception {
 if (div == 0)
 throw new Exception("Erro: O divisor não pode ser zero!");
 this.divisor = div;
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 boolean saida = false;
 Saída
 while (!saida) {
 Divisor: 0
 System.out.print("Divisor: ");
 String resp = br.readLine();
 Tente outra vez
 try {
 Divisor: 0
 teste t = new teste(Integer.parseInt(resp));
 Tente outra vez
 System.out.println(t.executa());
 Divisor: 2
 1.571
 catch(Exception e) {
 System.out.println("Tente outra vez");
 saida = false;
 EACH
 SISTEMAS DE
 INFORMAÇÃO
 15
```

```
import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception { ... }
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 String resp = br.readLine();
 try {
 teste t = new teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true;
 catch(Exception e) {
 O que vai
 System.out.println("Tente outra vez");
 acontecer?
 finally {
 System.out.println("Fazendo alguma limpeza necessária");
 EACH
 SISTEMAS DE
```


```
import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws Exception { ... }
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) throws Exception {
 BufferedReader br =
 new BufferedReader(new
InputStreamReader(System.in));
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 String resp = br.readLine();
 try {
 teste t = new
teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true;
 catch(Exception e) {
 System.out.println("Tente outra vez");
 finally {
 Systems Principle ("Fazendo alguma
 INFORMAÇÃO
```

Divisor: 2 1.571 Fazendo alguma limpeza necessária

Divisor: 0
Tente outra vez
Fazendo alguma limpeza
necessária

Divisor: 0
Tente outra vez
Fazendo alguma limpeza
necessária

Divisor: 1
3.142
Fazendo alguma limpeza necessária

Observações

- Uma vez definido que um método lança exceção, toda vez que este método for chamado:
 - A exceção deve ser tratada; ou
 - O método de onde este foi chamado deve repassar a exceção (via *throws* em seu cabeçalho).
- E se não fizer?
 - Erro de compilação:
 - unreported exception java.io.IOException; must be caught or declared to be thrown

À medida em que métodos são chamados dentro de outros métodos, o JRE armazena todos eles em uma estrutura chamada Pilha de Chamadas

Se um determinado método lança uma exceção, o JRE busca seu tratamento na pilha, indo desde o método que chamou o método que lançou a exceção, até atingir main, se nenhum método no caminho tratar da exceção.

Como podemos ver a pilha de execução? printStachTrace

```
public static void main(String[] args) throws Exception {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 String resp = br.readLine();
 try {
 teste t = new
teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true;
 catch(Exception e) {
 e.printStackTrace();
 finally {
 System.out.println("Fazendo
alguma limpeza necessária");
```

```
java.lang.Exception: Erro: O divisor
não pode ser zero!
at teste.<init>(teste.java:13)
at teste.main(teste.java:29)
```


Call Stack Como tratamos uma exceção? methodA() Catch catch XxxException handler calls Como repassar? methodB() Incluindo "throws" no throws XxxException cabeçalho do método calls . calls methodC() throws XxxException Já vimos isso!! throw methodD() XxxException 000 throws XxxException JRE searches the call stack backward

for a matching exception handler


```
import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 Mas então, se ou capturamos ou
 repassamos, e aqui eu capturei, por
 teste(int div) throws Exception { ... }
 que
 esse throws???
 public double executa() {
 return(Pi/divisor);
 VAMOS REMOVER
 public static void main(String[] args) throws Exception {
 BufferedReader br =
 new BufferedReader(new InputStreamReader(System.in));
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 String resp = br.readLine();
 try {
 teste t = new teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true:
 catch(Exception e) {
 System.out.println("Tente outra vez");
 finally {
 System.out.println("Fazendo alguma limpeza necessária");
 EACH
 SISTEMAS DE
 INFORMAÇÃO
```

```
import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 Erro de compilação:
 teste(int div) throws Exception { ... }
 unreported exception
 public double executa() {
 java.io.IOException; must be caught or
 return(Pi/divisor);
 declared to be thrown
 public static void main(String[] args) {
 BufferedReader br =
 new BufferedReader(new
InputStreamReader(System.in));
 Mas e Exception não deveria
 boolean saida = false;
 funcionar, já que engloba
 while (!saida) {
 IOException?
 System.out.print("Divisor: ");
 E o código sensível, está dentro
 String resp = br.readLine();
 try {
 do try?
 teste t = new
 Exceções somente são
teste(Integer.parseInt(resp));
 capturadas se o código que as
 System.out.println(t.executa());
 gera está em um bloco try.
 saida = true
 IOException
 catch(Exception e) {
 System.out.println("Tente outra
 Mais tarde...
vez");
 finally
 EACH
 25
alguma limpeza necessária");
```

```
Import ...
import java.io.IOException;
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 É boa política deixar explícito o tipo de
 teste(int div) throws Exception { ... }
 exceção usada.
 public double executa() {
 return(Pi/divisor);
 public static void main(String[] args) throws IOException {
 BufferedReader br =
 new BufferedReader(new
InputStreamReader(System.in));
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 String resp = br.readLine();
 try {
 teste t = new
teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true:
 catch(Exception e) {
 System.out.println("Tente outra vez");
 finally
 EACH
 alguma
 26
```

limpeza necessária");

Hierarquia de Exceções

Exemplos de Exceção

- Existem vários exemplos de exceção
 - java.io.IOException
 - java.sql.SQLException
 - javax.management.modelmbean.XMLParseException
 - java.lang.ClassNotFoundException
 - java.lang.ArithmeticException
 - ...

Construindo uma Exceção

Todos os exemplos são subclasses de Exception:

```
class MinhaExcecao extends Exception
{
 public MinhaExcecao() {}
 public MinhaExcecao(String msg){
 super(msg);
 }
}
```

Poderíamos construir nossa exceção assim.


```
import ...
 Não precisa incluir no import, pois
public class teste {
 está no mesmo pacote (diretório)
 teste(int div) throws MinhaExcecao {
 if (div == 0)
 throw new MinhaExcecao("Erro: O divisor não pode ser
zero!");
 this.divisor = div;
 public static void main(String[] args) throws IOException {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 Saída:
 boolean saida = false;
 while (!saida) {
 Divisor: 2
 System.out.print("Divisor: ");
 1.571
 String resp = br.readLine();
 try {
 Divisor: 0
 teste t = new teste(Integer.parseInt(resp));
 Tente outra vez
 System.out.println(t.executa());
 Divisor: 1
 saida = true;
 3.142
 catch(MinhaExcecao e) {
 System_out.println("Tente outra vez");
 EACH
```

Múltiplos Blocos Catch

- A existência de múltiplas exceções abre para a possibilidade de múltiplos blocos catch.
- Criamos um para cada tipo de exceção:
 - Com código específico para cada exceção
- Nos permite tomar decisões diferentes conforme o tipo de erro encontrado.

Não precisa mais dizer que o método lança a exceção, pois ela foi capturada.

```
public static void main(String[] args) {
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 try {
 BufferedReader br = new
BufferedReader(new InputStreamReader(System.in));
 String resp = br.readLine();
 teste t = new
teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true;
 catch(MinhaExcecao e) {
 System.out.println("Tente
outra vez");
 catch(IOException ioe) {
 System.out.println("Erro de
E/S.")
```

Contudo, para podermos tratar a exceção, tivemos que mover o código que poderia gerá-la para dentro do bloco try.

Se isso não for possível, basta criar um outro try, em outra porção do código. Não há limites para seu uso.


```
Import ...
public class teste {
 public static final double Pi = 3.142;
 private int divisor;
 teste(int div) throws MinhaExcecao {
 if (div == 0)
 throw new MinhaExcecao("Erro: O divisor não pode ser
zero!");
 this.divisor = div;
 Da mesma forma que podemos
 tratar de múltiplas exceções,
 também podemos especificar
 public double executa() {
 quais serão repassadas:
 return(Pi/divisor);
 public static void main(String[] args) throws IOException, MinhaExcecao {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.print("Divisor: ");
 String resp = br.readLine();
 teste t = new_teste(Integer.parseInt(resp));
 EACH
 System.out.println(t.exceputa(A))
```

Para Finalizar

- Há dois tipos básicos de exceção
 - Checked:
 - Devem ser explicitamente capturadas ou propagadas
 - Estendem java.lang.Exception
 - Unchecked (ou Run-Time):
 - Não precisam ser capturadas ou propagadas
 - Passam "despercebidas" pelo compilador
 - Estendem java.lang.RuntimeException
 - MUITO CUIDADO!
 - Nesse curso, veremos apenas as Checked


```
import java.lang.RuntimeException;
 class MinhaExcecao extends RuntimeException {
 public MinhaExcecao() {}
public class teste {
 public MinhaExcecao(String msg) {
 public static final double Pi = 3.142;
 super(msg);
 private int divisor;
 teste(int div) throws MinhaExcecao {
 if (div == 0)
 throw new MinhaExcecao("Erro: O divisor não pode ser
zero!");
 this.divisor = div;
 public double executa() {
 Não precisa
 return(Pi/divisor);
 declarar...
 public static void main (String[] args) throws IOException {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 System.out.print("Divisor: ");
 String resp = br.readLine();
 teste t = new teste(Integer.parseInt(resp));
 System.out.println(t.executa());
```


Unchecked

```
public static void main(String[] args) throws IOException {
 BufferedReader br =
 new BufferedReader(new
InputStreamReader(System.in));
 boolean saida = false;
 while (!saida) {
 System.out.print("Divisor: ");
 Embora não precise, elas
 String resp = br.readLine();
 podem ser capturadas
 try {
 teste t = new
teste(Integer.parseInt(resp));
 System.out.println(t.executa());
 saida = true;
 catch(MinhaExceção e) {
 System.out.println("Tente outra
vez");
 EACH
 INFORMAÇÃO
```

36

Unchecked

Vantagens:

- Em uma hierarquia de chamadas longa, evita que blocos try – catch sejam usados com frequência
- Poupa tempo do programador
- Desvantagens:
 - O programador só descobre que elas existem quando há um erro que para o programa
 - Sem saber que ela existe, ele não a captura

Políticas

- Use Checked para condições das quais se possa recuperar:
 - Ex: um arquivo que não existe, erros do usuário
 - O programador é forçado a saber que a exceção existe
 - Cabe a ele ignorá-la, conscientemente, embora seja melhor tratar
- Use Unchecked para condições que indiquem erro do <u>programador</u>
 - Ex: colocar elementos demais em um array
 - Coisas que o programador não devia fazer

Javadoc Motivação

Javadoc Motivação

- Você desenvolveu uma biblioteca de classes e precisa distribuí-la
- Contudo
 - Não é de seu interesse que o usuário tenha acesso aos detalhes internos da classe
 - O usuário deve ter acesso a informação suficiente para que possa fazer uso da biblioteca
- O que fazer?

Solução Inicial

- Construir um manual detalhado, descrevendo como funciona cada método público da classe
- Problemas:
 - Para evitar confusão, você já comentou todo o código interno → há trabalho duplicado.
 - Quaisquer mudanças feitas no código devem ser refletidas no documento
 - Podem ocorrer erros no meio do caminho

Solução Melhor

- Ter um modo de criar a documentação para o usuário (da API), diretamente a partir da documentação feita para os mantenedores do código
 - Criar um manual para o usuário a partir dos comentários feitos para os programadores da classe
- Javadoc

- Ferramenta que transforma comentários em código Java em páginas HTML, contendo:
 - Classes públicas e privadas
 - Classes internas
 - Construtores
 - Interfaces
 - Métodos e Campos
- Processa apenas as partes públicas do código

Cabeçalho e informações iniciais de cada classe

Inserindo Comentários

- Comentários javadoc são inseridos de forma natural no código
 - Todo texto entre /** e */ é processado
 - Deve estar no cabeçalho de métodos e classes
 - Também pode estar no comentário associado a campos
- Existem códigos especiais para definição de autor, parâmetros, versão etc

Códigos Javadoc

- Parâmetros:
 - @param variável descrição
- Valor de retorno:
 - @return descrição
- Exceções lançadas:
 - @throws classe (do tipo exceção) descrição
- Autor
 - @author nome do autor

Códigos Javadoc

- Versão da classe, pacote etc
 - @ version texto sobre a versão
- Indicando a partir de que versão algo está disponível
 - @ since texto explicando a partir de qual versão usar um método ou classe
- Ligando javadocs diferentes
 - @ see classe relacionada
 - Ex: @see java.lang.Object

Exemplo

```
/**
 Uma classe exemplo.
 @author Eu mesmo
 @version 1.0.1
public class Exemplo implements IExemplo {
 // um campo privado
 private double x;
 /** Um campo público */
 public String campo;
 Um método público
 @param x Um parâmetro
 @return o dobro do parâmetro de
entrda
 public void metodo(int x) {
 return(2*x);
 SISTEMAS DE
```


Exemplo

Criado com:

javadoc -version -author -d doc ex_javadoc.java

- -author inclui informação @author
- -version inclui informação @version
- -d <dir> diretório onde os arquivos javadoc estarão (html e css)

Outras Possibilidades

- Incluir a parte privada:
 - Basta inserir os comentários no formato javadoc
 - Executar:
 - javdoc -version -author -private -d doc *.java
- Enfeitar o texto:
 - Marcações html (como negrito, itálico, tamanhos diferentes de letra etc) também são aceitos pelo javadoc

Fontes

- http://download.oracle.com/javase/1.3/docs/ tooldocs/win32/javadoc.html
- Kon, F.; Goldman, A.; Silva, P.J.S. "Introdução à Ciência de Computação com Java e Orientado a Objetos", IME USP, 2004.
- http://tutorials.jenkov.com/java-exception-handling/basic-try-catch-finally.html
- http://download.oracle.com/javase/tutorial/essential/exceptions/index.html
- Horstmann, C.S.; Cornell, G.: Core Java 2: Volume I Fundamentals. Prentice Hall. 2002.
- http://www3.ntu.edu.sg/home/ehchua/programming/java/J5a_Exception.html
- Bloch, J.: Effective Java: Programming Language Guide. Addison-Wesley. 2001,

Tratamento de Erro e Javadoc

Professores:

Norton T. Roman

Fátima L.S.Nunes

