Erros e Excepções

Mecanismo de excepções do Java

- Usado para
 - Excepções propriamente ditas (casos excepcionais)
 - Erros de programação
 - Erros irrecuperáveis (a ver mais tarde)
- Excepções e erros:
 - São lançados (a ver mais tarde)
 - Podem ser apanhados
 - Organizados numa hierarquia (como uma taxonomia)

Mas erros irrecuperáveis não devem ser apanhados!

Hierarquia de erros e excepções em Java

- Throwable
 - Error
 - VirtualMachineError ...
 - Exception
 - IOException ...
 - RuntimeException
 - ArithmeticException
 - NullPointerException
 - IndexOutOfBoundsException

Erros irrecuperáveis, que não é razoável apanhar e processar.

Excepções propriamente ditas (casos excepcionais) cujo possível lançamento é obrigatório declarar e capturar ou delegar.

Erros de programação, cujo possível lançamento *não se declara*.

Casos excepcionais (Exception)

- Parte da lógica do programa
- Possíveis lançamentos declaram-se sempre
- Programas correctos lidam sempre com elas

Erros de programação (RunTimeException)

- Não fazem parte da lógica do programa:
 - Violações de contratos
 - Violações de invariantes
- Possíveis lançamentos não se declaram
- Em certos casos podem ser capturados e tratados

Erros irrecuperáveis

 Em geral não devem ser usados, são lançados quando há problemas graves / irrecuperáveis de funcionamento da máquina virtual ou bibliotecas

Lançamento: caso excepcional

- Situação excecional: lançar subclasse de exception
- Exemplo:

```
public ... open(...) throws FileNotFoundException {
 ...
 if (file == null)
 throw new FileNotFoundException();
 ...
}
```

Lançamento: erro de programação

- Erro de programação: lançar subclasse de RuntimeException
- Exemplo:

```
public double sqrt(final double value) {
 if (value < 0.0)
 throw new IllegalArgumentException();
 ...
}</pre>
```

Asserção

- Proposição que programador pretende que seja sempre verdadeira num dado ponto do programa
- Suportada no Java pela instrução assert
- Verificação activa usualmente durante desenvolvimento (opção -ea da máquina virtual)

```
double x = absoluteValue(y);
assert 0.0 <= x : x;</pre>
```

Permite detectar imediatamente um erro no cálculo do valor absoluto.

Papéis do programador

 Relativamente a um módulo o programador pode ser

Produtor – Se o desenvolveu total ou parcialmente

 Consumidor – Se o usa de alguma forma

Conceitos

Erro do utilizador humano	Não é um erro! É uma situação normal e expectável. Deve lidar-se com situações deste tipo usando as ferramentas usuais de controlo de fluxo do Java.
Caso excepcional	Os casos excepcionais fazem parte da lógica do programa, embora não possam ser considerados parte da seu fluxo de operação <i>normal</i> . Muitas vezes estão associados a problemas em recursos externos a que o programa precisa de recorrer.
Erro de programação	Os erros de programação são erros cometido pelos programadores e por isso não podem ser considerados parte da lógica do programa.
Erros no ambiente de execução	São erros que ocorrem no ambiente de execução do programa, não correspondendo nem a casos excepcionais, nem a erros de programação; não são parte da lógica do programa.

Representação e criação

- Em Java, casos excepcionais, erros de programação e erros no ambiente de execução representam-se através de langáveis (designam-se em geral por excepções)
- As excepções são criadas e lançadas
 - Explicitamente: throw
 - Implicitamente: assert
 - Automaticamente: JVM, por exemplo
 - Por métodos sobre os quais não temos controlo

Detecção e tratamento

- As excepções em Java podem ser capturadas
 - Para lidar integralmente com um caso excepcional
 - Para lidar parcialmente com um caso excepcional
 - Apenas para "arrumar a casa", quando não se sabe lidar com um caso excepcional
 - Para terminar o programa de forma adequada em caso de erro de programação ou de erro no ambiente de execução

Isto não é uma recuperação, mas sim uma finalização elegante

Excepções Java

- Usados para representar
 - Casos excepcionais
 - Erros de programação
 - Erros no contexto de execução de um programa
- São objectos de classes pertencentes à hierarquia com base na classe Throwable
- São langáveis através da instrução throw
- Lançamento interrompe o fluxo normal de um programa

Hierarquia de lançáveis em Java

Hierarquia de lançáveis em Java

- Throwable
 - Error
 - VirtualMachineError
 - ...
 - AssertionError
 - Exception
 - IOException
 - •
 - RuntimeException
 - ArithmeticException
 - NullPointerException
 - IndexOutOfBoundsException

Erros no ambiente de execução. Criação automática. Normalmente irrecuperáveis.

Erros de programação (excepto violação de précondições em contratos não privados). Criação implícita quando asserção falha. Normalmente irrecuperáveis.

Casos excepcionais. Criação explícita. Lançamento com throw. Normalmente recuperáveis.

Erros de programação correspondentes a violações pré-condições de contratos não privados. Criação explícita. Lançamento com throw. Normalmente irrecuperáveis.

— ...

Características

Possibilidade de lançamento tem de ser declarada!

Ocorrência	Classe	Criação	Instrução	Recuperação ¹
Caso excepcional	Exception ²	Explícita	throw	Sim
Erro de programação ³	RuntimeException	Explícita	throw	Não
Erro de programação ⁴	AssertionError	Implícita	assert	Não
Erros no ambiente de execução	Error ⁵	Automática	-	Não

¹ Para aplicações não críticas.

² Excepto RuntimeException e derivadas.

³ Para violações de pré-condições em contratos não privados.

⁴ Para todos os restantes casos.

⁵ Excepto AssertionError.

Algumas RuntimeException

Excepção	Utilização
IllegalArgumentException	Argumento de método não é válido.
IllegalStateException	Estado de objecto é inválido ou não permite a operação.
NullPointerException	Tentativa de acesso a instância através de referência nula.
IndexOutOfBoundsException	Índice de matriz ou colecção fora dos limites válidos.
ConcurrentModificationException	Tentativa de alteração de objecto em momento em que tal não é permitido (e.g., alteração de lista concorrente com iteração dessa lista).
UnsuportedOperationException	Classe do objecto não suporta a operação em questão.

Lançamento explícito para caso excepcional

Declaração de possibilidade de lançamento:

- Obrigatória para Exception (excepto RuntimeException).
- Não recomendada para restantes casos (Error e RuntimeException).

```
public void someMethod(...) throws SomeException {
 ...
 if (...)
 throw new SomeException("Informative message");
 ...
}
```

Lançamento explícito para erro de programação

Delegação ou declaração de passagem (throws)

Lidando com caso excepcional public void someMethod(...) {

```
try {
 anObject.someOtherMethod(...);
 ... // only if no exception is thrown.
} catch (final SomeException exception) {
 ... // fix the problem using information available.
... // continue execution.
```

Arrumando a casa com finally

```
public void someMethod(...) {
 try {
 anObject.someOtherMethod(...);
 } catch (final SomeException exception) {
 } finally {
 ... // clean house in any case.
 }
```

Bloco finally executado mesmo no caso de excepções não capturadas, retornos, novos lançamentos, asserções falhadas, etc.

Auto-close (try-with-resources)

```
public void someMethod(...) {
 try (Scanner s = new Scanner(new File("test.txt");
 PrintWriter w = new PrintWriter(new File("other.txt")))){
 ...
 } catch (final FileNotFoundException exception) {
 ...
 }
}
```

Ambos os ficheiros são fechados automaticamente, mesmo em caso de excepção. Fecho ocorre por ordem inversa à de criação

Lidando parcialmente com caso excepcional

```
public void someMethod(...) throws SomeException {
 try {
 anObject.someOtherMethod(...);
 } catch (final SomeException exception) {
 ... // fix part of the problem using information available.
 throw exception;
 Relançamento da
 }
 excepção capturada.
```

Informação adicional sobre a ocorrência

```
public void someMethod(...) throws SomeOtherException {
 try {
 Apenas se se tratar
 anObject.someOtherMethod(...);
 de um caso
 excepcional.
 } catch (final SomeException exception) {
 ... // clean house if necessary.
 throw new SomeOtherException(
 "Informative message", exception);
 }
```

Excepção capturada é a causa do novo lançamento.

Captura múltipla

```
public void someMethod(...) {
 try {
 } catch (final SomeException exception) {
 } catch (final RuntimeException exception) {
 } catch (final IOException exception) {
 } catch (final Exception exception) {
```

Excepções mais específicas têm de estar primeiro.

Operação printstackTrace

```
public void someMethod(...) {
 try {
 } catch (final SomeException exception) {
 exception.printStackTrace();
 Imprime uma representação da pilha
 de invocações no momento em que a
 excepção foi lançada.
```

```
pt.iscte.dcti.poo.exceptions.SomeException
at pt.iscte.dcti.poo.SomeClass.someMethod(SomeClass.java:16)
at pt.iscte.dcti.poo.SomeOtherClass.someOtherMethod(SomeOtherClass.java:9)
at pt.iscte.dcti.poo.MainClass.main(MainClass.java:36)
```


Excepções definidas pelo programador

```
public class SomeException extends Exception {
 public Exception() {
 public Exception(final String message) {
 super(message);
 }
 public Exception(final String message,
 final Throwable cause) {
 super(message, cause);
 }
 public Exception(final Throwable cause) {
 super(cause);
}
```

 Distinga claramente a natureza dos erros e casos excepcionais

 Lide com cada ocorrência usando os mecanismos adequados (e convencionais) à sua natureza

- Use assert apenas para erros de programação
 - Pré-condições de métodos privados
 - Pós-condições
 - Invariantes de instância
 - Asserções propriamente ditas

- Use throw
 - Para erros de programação
 - Pré-condições de métodos não privados
 - Casos excepcionais

- Não tente recuperar de uma ocorrência sem antes perceber a sua causa
- Não desactive as asserções durante a operação normal do software senão quando tiverem um impacte negativo significativo sobre o seu desempenho
- Tente recorrer a excepções já existentes na biblioteca padrão do Java

- Documente possibilidade de lançamento de de RuntimeException (e classes derivadas) quando esse lançamento puder ocorrer devido erros na utilização da interface da operação
- Lembre-se que pode capturar uma excepção e lançar um outro que torne mais claro qual o problema (não deve abusar desta estratégia)

Boas práticas: segurança

 Escreva o seu código de modo a que o lançamento de uma excepção num método deixe o programa no mesmo estado em que estava antes da operação correspondente ser invocada

 Se isso não for possível, escreva o código de modo a, pelo menos, deixar todos os objectos num estado válido

Mais informação

- Excepções:
 - http://java.sun.com/docs/books/tutorial/es sential/exceptions/index.html
- Asserções:
 - http://java.sun.com/j2se/1.4.2/docs/guide /lang/assert.html
- Y. Daniel Liang, Introduction to Java Programming, 7.ª edição, Prentice-Hall, 2010.

Sumário

Erros e Excepções