TRATAMENTO DE EXCEÇÕES E I/O DE ARQUIVOS

Mário Meireles Teixeira mario@deinf.ufma.br

Principais conceitos

- · Programação defensiva
 - Antecipar o que pode sair errado
- · Lançamento e tratamento de exceções
- · Informe de erro
- · Processamento de arquivos simples

Algumas causas das situações de erros

- · Implementação incorreta
 - · Não atende à especificação
- Solicitação de objeto inapropriado
 - · Por exemplo, índice inválido
- Estado do objeto inconsistente ou inadequado
 - Por exemplo, devido à extensão de uma classe

Nem sempre erro do programador

- Erros surgem freqüentemente do ambiente:
 - · URL incorreto inserido
 - · interrupção da rede
- Processamento de arquivos é particularmente propenso a erros:
 - arquivos ausentes
 - · falta de permissões apropriadas
 - · disco cheio

Programação defensiva

- Interação cliente-servidor:
 - Um servidor deve assumir que os clientes são bem-comportados?
 - Ou ele deve assumir que os clientes são potencialmente hostis?
- Diferenças significativas na implementação são requeridas

Questões a serem resolvidas

- Qual é o número de verificações por um servidor nas chamadas de método?
- Como informar erros?
- Como um cliente pode antecipar uma falha?
- · Como um cliente deve lidar com uma falha?

Um exemplo

- Crie um objeto AddressBook
- · Tente remover uma entrada
- · Resulta em um erro em tempo de execução
 - De quem é a 'falha'?
- Antecipação e prevenção de erros são preferíveis a apontar um culpado

Valores dos parâmetros

- Parâmetros representam uma séria 'vulnerabilidade' para um objeto servidor
 - Parâmetros do construtor inicializam o estado do objeto
 - Parâmetros do método alteram freqüentemente o comportamento do objeto
- Verificação de parâmetros é uma das medidas defensivas que podem ser tomadas pelo programa

Verificando a chave

Informe de erro do servidor

- Como informar argumentos inválidos?
 - No usuário?
 - Há usuários humanos?
 - Eles podem resolver o problema?
 - No objeto cliente?
 - Retorna um código de erro/status (típico de programação estruturada)
 - Lança uma exceção Java/OO

Retornando um diagnóstico

Respostas do cliente

- · Testar o valor de retorno
 - · Tente recuperar-se do erro
 - · Evite a falha do programa
- · Ignorar o valor de retorno
 - · Não há como evitar
 - · Possibilidade de levar a uma falha do programa
- · Exceções são preferíveis

Princípios do lançamento de exceções

- · Um recurso especial de linguagem
- · Nenhum valor de retorno 'especial' necessário
- · Erros não podem ser ignorados no cliente
 - O fluxo normal de controle é interrompido
- Ações específicas de recuperação são encorajadas

Lançando uma exceção (1)

Lançando uma exceção (2)

- Um objeto de exceção é construído:
 - new ExceptionType("...");
- · O objeto exceção é lançado:
 - throw ...
- · Documentação Javadoc:
 - @throws ExceptionType reason

Categorias de exceção

- Exceções verificadas:
 - subclasse de Exception
 - · utilizadas para falhas iniciais
 - · onde a recuperação talvez seja possível
- Exceções não-verificadas:
 - subclasse de RuntimeException
 - · utilizadas para falhas não-antecipadas
 - · onde a recuperação não é possível

O efeito de uma exceção

- O método onde a exceção ocorre (throw) é encerrado prematuramente
- Nenhum valor de retorno é retornado
- · Controle não retorna ao ponto da chamada do cliente
 - Portanto, o cliente n\u00e3o pode prosseguir de qualquer maneira, pois o programa \u00e9 interrompido
- Um programa cliente pode 'capturar' uma exceção, para tentar recuperar-se do erro ou enviar uma mensagem mais amigável ao usuário

Exceções não-verificadas

- A utilização dessas exceções ocorre de forma 'nãoverificada' pelo compilador
- · Causam o término do programa se não capturadas.
 - Essa é a prática normal
- IllegalArgumentException é um exemplo típico

Verificação de argumento

• É importante verificar se os argumentos estão corretos antes de prosseguir com o propósito principal do método

Exceções em construtores

- Exceções também podem ser lançadas a partir de construtores
- Neste caso, deseja-se evitar criar uma entrada que não se possa indexar

Tratamento de exceções

- Exceções verificadas devem ser capturadas
- O compilador assegura que a utilização dessas exceções seja fortemente controlada
 - · Tanto no servidor como no cliente
- Se utilizadas apropriadamente, é possível ao programa recuperar-se das falhas

A cláusula throws

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

```
public void saveToFile(String destinationFile)
 throws IOException
```

O bloco try

• Clientes que capturam uma exceção devem proteger a chamada com um bloco try:

```
try {
 Proteja uma ou mais instruções aqui
}
catch (Exception e) {
 Informe da exceção e recuperação aqui
}
```

- Qualquer número de instruções pode ser incluído em um bloco try
- A cláusula catch tentará capturar exceções geradas por qualquer instrução dentro do try precedente

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;
}
```

- As instruções no bloco try são denominadas protegidas. Se nenhuma exceção ocorrer, elas serão executadas normalmente e o catch será ignorado
- Uma exceção impede que o fluxo normal de controle continue, retomando-se a execução a partir da cláusula catch
- Depois que o catch for completado, a execução não retornará para o try

Múltiplas exceções

```
try {
 ...
 ref.processar();
 ...
}
catch(EOFException e) {
 // Toma a ação apropriada para uma exceção
 // de final de arquivo alcançado
 ...
}
catch(FileNotFoundException e) {
 // Toma a ação apropriada para uma exceção
 // de arquivo não encontrado
 ...
}
```

- As cláusulas catch são verificadas na ordem em que são escritas
- Uma cláusula catch para um tipo particular de exceção não deve se seguir a outro catch que se refira a um dos seus supertipos o supertipo capturará a exceção antes do catch do subtipo (polimorfismo)
- Porém, pode-se aproveitar esta característica e fazer um catch único para todas as exceções (tipos e subtipos)
- Uma exceção pode ser *propagada* do método chamado para o chamador

A cláusula finally

```
try {
 Proteja uma ou mais instruções aqui
}
catch(Exception e) {
 Informe e recupere a partir da exceção aqui
}
finally {
 Realize quaisquer ações aqui quer ou não
 uma exceção seja lançada
}
```

- \bullet A cláusula finally é opcional e é sempre executada, mesmo que não ocorra uma exceção
- Se uma exceção for lançada no try, mas não capturada, o finally ainda assim é executado p. ex., uma exceção propagada a partir de um método
- Na prática, finally pode ser usado para fechar arquivos, conexões de rede, de banco de dados...

Definindo novas classes de exceção

- Estenda Exception ou Runtime-Exception
- Defina novos tipos para fornecer melhores informações diagnósticas:
 - · Inclua informações sobre a notificação e/ou recuperação

Recuperação após erro

- · Clientes devem tomar nota dos informes de erros.
 - · Verifique o valor de retorno
 - · Não 'ignore' exceções

se recuperar do erro.

- Inclua o código para a tentativa de recuperação.
 - · Freqüentemente isso exigirá um loop
- Um exemplo equivocado de tratamento de exceções:

```
AddressDetails details = null;
try {
 details = addresses.getDetails(...);
}
catch (Exception e) {
 System.out.println("Error: " + e);
}
...
```

Tentativa de recuperação

```
// Tenta salvar o catálogo de endereços
boolean successful = false;
int attempts = 0;
do {
 try {
 addressbook.saveToFile(filename);
 successful = true;
 }
 catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 attempts++;
 if(attempts < MAX_ATTEMPTS) {
 filename = um nome de arquivo alternativo;
 }
 }
} while(!successful && attempts < MAX_ATTEMPTS);
if(!successful) {
 // Informa o problema e desiste
}</pre>
```

Prevenção de erro

- Clientes podem freqüentemente utilizar os métodos de pesquisa do servidor para evitar erros
 - Ter clientes mais robustos significa que os servidores podem ser mais confiáveis
 - Exceções não-verificadas podem ser utilizadas
 - · Simplifica a lógica do cliente
- Pode aumentar o acoplamento cliente/servidor

Entrada e saída de texto

- Entrada e saída são particularmente propensas a erros
 - Envolvem interação com o ambiente externo:
 - Arquivo corrompido
 - Arquivo n\u00e3o existe
 - · Disco cheio / quota excedida
 - · Permissões insuficientes...
- O pacote java.io suporta entrada e saída
- java.io.IOException **é uma exceção verificada**

Leitores, escritores e fluxos

- · Leitores e escritores lidam com entrada textual
 - Com base no tipo char
- Fluxos lidam com dados binários
 - Com base no tipo byte
- O exemplo a seguir (address-book-io) ilustra a E/S textual
- O projeto também inclui métodos para ler/gravar versões binárias dos objetos AddressBook e ContactDetails -serialização
- Tutorial (muito bom) sobre I/O em Java:

https://docs.oracle.com/javase/tutorial/essential/io/index.html

Saída de texto

- Utiliza a classe FileWriter
 - · Abre um arquivo
 - · Grava no arquivo
 - Fecha o arquivo
- Falha em um ponto qualquer resulta em uma IOException
- Arquivo:
 - AddressBookFileHandler.java, do projeto address-book-io

Saída de texto

18

Entrada de texto

- Utiliza a classe FileReader
- 'Empacota' com BufferedReader para entrada baseada em linha
 - Abre um arquivo
 - · Lê do arquivo
 - · Fecha o arquivo
- Falha em um ponto qualquer resulta em uma IOException

Entrada de texto

Revisão (1)

- Erros em tempo de execução surgem por várias razões:
 - · Uma chamada cliente inadequada a um objeto servidor
 - Um servidor incapaz de atender a uma solicitação
 - Erro de programação no cliente e/ou servidor

Revisão (2)

- Erros em tempo de execução freqüentemente levam a falhas de programa
- Programação defensiva antecipa erros tanto no cliente como no servidor
- Exceções fornecem um mecanismo de informe e recuperação de erros