Parte I: Programación en un lenguaje orientado a objetos

- 1. Introducción a los lenguajes de programación
- 2. Datos y expresiones
- 3. Estructuras algorítmicas
- 4. Datos compuestos
- 5. Tratamiento de errores
- Excepciones. Bloques de tratamiento excepciones. La cláusula finally. Patrones de tratamiento de excepciones. Jerarquía de las excepciones. Lanzar excepciones. Usar nuestras propias excepciones
- 6. Entrada/salida
- 7. Herencia y Polimorfismo

Excepciones

Son un mecanismo especial para *gestionar errores*

- Permiten separar el tratamiento de errores del código normal
- Evitan que haya errores que pasen inadvertidos
- Permiten propagar de forma automática los errores desde los métodos más internos a los más externos
- Permiten agrupar en un lugar común el tratamiento de errores que ocurren en varios lugares del programa
- En Java son clases especiales

Las excepciones se *lanzan* para indicar que ha ocurrido un error:

- automáticamente, cuando el sistema detecta un error
- explícitamente cuando el programador lo establezca

Están presentes en los lenguajes más modernos

Propagación de excepciones

método externo

invoca a

método interno

contiene a

bloque interno

invoca a

método interno

contiene a

bloque interno

invoca a

método interno

ascienden hasta "tropezar" con un tratamiento de excepción

Objetivos de las excepciones

Los errores en un método nunca deben pasar inadvertidos

Los *errores previsibles*.

- Deben ser detectados lo antes posible
- Deben ser notificados al método llamante (y quizá también al usuario)
- Su efecto debe ser corregido por la aplicación (siempre que sea posible)

Los *errores imprevistos*

- es preferible que finalicen la aplicación (con un mensaje que permita su diagnosis),
- a que pasen inadvertidos causando un mal funcionamiento del sistema de difícil diagnóstico

Conceptos asociados a las excepciones

Lanzar

- La excepción se lanza para avisar de que hay un error
 - automáticamente
 - o explicitamente con la instrucción throw

Propagar

La excepción se propaga de un bloque al siguiente hasta se trata

Tratar

- Ejecutar las instrucciones de un manejador de excepción
 - para resolver la situación de error

Manejador

Instrucciones que se escriben para resolver un error

Ejemplo de lanzamiento automático: División por cero

```
import fundamentos.*;
public class DivisionPorCero {
  public static void main(String[] args)
 int i, j, div;
 Lectura leer = new Lectura("Enteros");
 leer.creaEntrada("i",0);
 leer.creaEntrada("j",0);
 leer.espera("introduce datos");
 i=leer.leeInt("i");
 j=leer.leeInt("j");
System.out.println("Divide...");
 cuando j vale 0 se lanza
 la excepción
 div = i/j; \leftarrow
 ArithmeticException
 System.out.println("i/j="+div);
  } // fin main
 cuando se lanza la excepción
 esta línea no se ejecuta
  // fin DivisionPorCero
```


Propagación de excepciones: en detalle

Propagación de excepciones

Una línea de código *lanza* una excepción

El bloque que contiene esa línea de código se aborta en ese punto

Si el bloque *trata* esa excepción (es decir, si tiene un *manejador* para ella), el manejador se ejecuta

la "vida" de la excepción finaliza en este punto

Si no tiene manejador, la excepción se *propaga* al bloque superior

que, a su vez, podrá tratar o dejar pasar la excepción

Si la excepción alcanza el bloque principal (main) y éste tampoco trata la excepción, el programa finaliza con un mensaje de error

Ejemplo de propagación de excepciones

```
private static int divide(int a, int b) {
 System.out.println("divide: antes de dividir");
 int div = a/b;
 System.out.println("divide: después de dividir");
  return div;
private static void intermedio() {
 System.out.println("intermedio: antes de divide");
 int div = divide(2,0);
 System.out.println("intermedio: resultado:" +div);
public static void main(String[] args) {
 System.out.println("main: antes de intermedio");
 intermedio();
 System.out.println("main: después de intermedio");
```

Ejemplo de propagación de excepciones

Si hay división por cero la salida generada será:

main: antes de intermedio

intermedio: antes de divide

```
divide: antes de dividir

java.lang.ArithmeticException: / by zero
  at Propaga.divide(Propaga.java:13)
  at Propaga.intermedio(Propaga.java:20)
  at Propaga.main(Propaga.java:26)
```

Bloques de tratamiento de excepciones

La forma general de escribir un bloque en el que se tratan excepciones es:

```
try {
 instrucciones;
} catch (ClaseExcepción1 e) {
 instrucciones de tratamiento;
} catch (ClaseExcepción2 | ClaseExcepción3 e) {
 instrucciones de tratamiento;
}
```

Los "catch" se evalúan por orden:

 una excepción se trata en el primer "catch" para esa excepción o para una de sus superclases

Desde Java 7 se permiten múltiples excepciones en un "catch"

Ejemplo: propagación con bloque trycatch

En el ejemplo "propagación de excepciones" anterior, añadimos un bloque try-catch al método intermedio:

Ejemplo: propagación con bloque trycatch

La salida por consola que obtenemos ahora es:

```
main: antes de intermedio
intermedio: antes de divide
divide: antes de dividir
intermedio: cazada ArithmeticException: / by zero
main: después de intermedio
```

- en este caso la excepción es tratada, por lo que
 - el programa NO finaliza de forma abrupta
 - NO aparece un mensaje del sistema indicando que se ha producido una excepción

Tratamiento específico

Tratamiento *únicamente* de la excepción ArithmeticException

```
try {
 ...;
} catch (ArithmeticException e) {
 ...;
}
```

Es posible poner un tratamiento común para cualquier excepción

```
try {
 ...;
} catch (Exception e) {
 ...;
}
```

- es cómodo pero *no es recomendable en general*, ya que puede ocurrir un tratamiento inadecuado para una excepción no prevista
- sí es recomendable para el main, con objeto de poner un mensaje de error apropiado antes de finalizar la aplicación

La cláusula finally

Permite crear un bloque de código que se ejecuta siempre después del bloque try-catch

- haya habido excepción o no,
- incluso si se sale a causa de return, break o continue

```
try {
 operaciones;
} catch (ClaseExcepción1 e) {
 tratamiento de la excepción;
} catch (ClaseExcepción2 e) {
 tratamiento de la excepción;
} finally {
 ejecuta siempre;
}
```

la cláusula finally es opcional

Según la gravedad del error:

- *leve*: se notifica el error, pero la aplicación continúa
- grave: se notifica el error y se finaliza una parte de la aplicación, o la aplicación completa
- *recuperable*: se reintenta la operación

Esquema de tratamiento de un *error leve*

```
try {
 instrucciones
} catch (ClaseExcepción e) {
 notificación del error leve
}
```

Esquema de tratamiento de un *error grave*

```
try {
  instrucciones
} catch (ClaseExcepción e) {
  notificación del error grave
  System.exit(-1); // finaliza la aplicación
}
```

En otras ocasiones se finaliza sólo el método (con return), o se lanza otra excepción (con throw)

Esquema de tratamiento de *error recuperable*

```
boolean correcto = false
do {
 try {
 instrucciones a reintentar
 correcto = true
 } catch (ClaseExcepción e) {
 tratamiento
 }
} while (!correcto);
```

Ejemplo de error recuperable: lee dos notas

```
double nota1, nota2;
boolean notasCorrectas = false;
Lectura lec = new Lectura("Lee notas");
lec.creaEntrada("Nota parcial 1",5.0);
lec.creaEntrada("Nota parcial 2",5.0);
do {
 lec.esperaYCierra("Introduce notas");
 try {
 nota1=lec.leeDouble("Nota parcial 1");
 nota2=lec.leeDouble("Nota parcial 2");
 notasCorrectas = true; // sale del bucle
 } catch (NumberFormatException e) {
 // no muestra mensaje de error porque ya
 // lo hace leeDouble
} while (!notasCorrectas);
```

Jerarquía de las excepciones

Algunas excepciones RuntimeException

También se denominan excepciones *no comprobadas*

ArithmeticException	Error aritmético (x/0,)
ArrayIndexOutOfBoundsException	Índice de array fuera de límites (<0 o >=length)
ClassCastException	Intento de convertir a una clase inco- rrecta
IndexOutOfBoundsException	Índice fuera de límites (p.e., en un ArrayList)
NegativeArraySizeException	Tamaño de array negativo
NullPointerException	Uso de una referencia nula
NumberFormatException	Formato de número incorrecto
StringIndexOutOfBounds	Índice usado en un String está fuera de límites

Lanzar excepciones

Se lanzan con la palabra reservada **throw**:

```
throw new ClaseExcepción();
```

En ocasiones puede ser más conveniente usar el constructor con un string como parámetro

```
throw new ClaseExcepción("mensaje");
```

 que sirve para dar información adicional sobre la causa de la excepción

```
Ejemplo:
```

```
if (clave==null) {
 throw new NullPointerException("clave es nula");
}
```

Lanzar la misma excepción

En algunas ocasiones un manejador puede volver a lanzar la misma excepción:

```
catch (ClaseExcepción e) {
 parte del tratamiento de la excepción;
 throw e;
}
```

- puede ser útil cuando se desea realizar en el manejador parte del tratamiento de la excepción
 - y dejar que el resto del tratamiento le haga el método superior

Usar nuestras propias excepciones

El programador puede crear sus propias excepciones y utilizarlas para indicar errores:

```
public class MiExcepción extends Exception {}
```

Las excepciones creadas por el programador que extienden a la clase Exception

• son *excepciones comprobadas*

Un método donde se lanza una excepción comprobada, deberá:

- tratarla con un bloque try-catch
- o declarar en su cabecera que la lanza, con una cláusula throws

Sintaxis de la cláusula throws

```
public tipo nombreMétodo(parámetros)
  throws ClaseExcepción1, ClaseExcepción2
  declaraciones;
  instrucciones; // lanzan las excepciones
}
```

Clase que define la excepción

public class NoQuieroTrabajar extends Exception {}

Operación que lanza la excepción

```
public class Operador
 public String trabaja(String diaSemana)
 throws NoQuieroTrabajar
 if (diaSemana.equals("Miercoles")) {
 return "OK. voy a trabajar";
 } else {
 // si no es miércoles
 throw new NoQuieroTrabajar();
```

Operación que invoca a trabaja(), y no la trata

```
public void mandaPepe() throws NoQuieroTrabajar
{
 pepe.trabaja("viernes");
}
```

Operación que invoca a trabaja() y la trata

