Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Kivételek

- A program végrehajtása során ritkán bekövetkező események
- Nem a "fő végrehajtási ág"; logikailag alacsonyabbrendű feladat jelzése
- Hiba
- · Felhasználó butaságot csinál
- · Speciális/abnormális számítási eredmény

Hibák

- Más nyelvekben elképzelhető, hogy egy hiba fejreállítja a programot
 - Jó esetben csak elszáll
 - Esetleg nagy butaságot csinál, pl. elrontja az adatbázist
- Java-ban a futtató rendszer ellenőrzi a hibákat

Milyen hibák vannak?

- Nullával való osztás
- Tömb túlindexelés
- Hivatkozás "null" mutatón keresztül
- Érték túl/alulcsordulás
- Nincs meg egy fájl
- · Hálózati kapcsolat megszakad

Kivétel!= Hiba

- A kivételek nem mindig hibát jeleznek
- Lehet, hogy csak egy ritkán bekövetkező, vagy a feladat szempontjából kevésbé fontos eseményt

Kivétel kezelése

- Egy jól megírt, megbízható program jelentős része a kivételes eseményekkel foglalkozik
- Jó, ha van programnyelvi támogatás erre

Ha nincs kivételkezelésre támogatás

- Pl. C-ben, Pascal-ban nincs speciális eszköz a kivételek kezelésére
- Megoldás: visszatérési hibakódok, plussz paraméterek, esetvizsgálatok (elágazások)
- ... vagy egyszerűen semmi ...
 - lustaság
 - olvashatóság, elegancia

Kivételkezelést támogató nyelvi elemek

- Kis erőfeszítéssel, az olvashatóságot és az eleganciát megtartva lehessen kivételeket kezelni
- Általában a kivételeket kezelő kódot elválasztják a többitől, a "lényegtől"
- Az elkészült programok megbízhatóságát, olvashatóságát növelik

Tartalom

- · Kivételek fellépése
- · Kivételek terjedése
- Kivételek lekezelése
- · Kivételek továbbterjedésének specifikálása
- · Kivételek definiálása
- Kivételek kiváltása
- · Különböző kivételfajták

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Kivétel fellépése

- A program egy pontján, egy utasítás végrehajtása közben
- · Jelezhet hibát, vagy speciális eseményt
- NullPointerException, ArrayIndexOutOfBoundsException ClassCastException IOException

Példa


```
Példa

class A {
  public static void main(String args[]) {
 int[] t;
 // t[0] = 12;
 t = new int[3];
 t[3] = 21; // ArrayIndexOutOfBoundsE.
  }
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Kivételek terjedése

- · A hívási lánc mentén
 - A végrehajtási verem mentén
- Ha egy m metódusban kivétel lép fel, akkor az azt meghívó metódusban is fellép, azon a ponton, ahol meghívtuk az m metódust
 - hacsak persze le nem kezeljük...
- Egészen addig, amíg a main-ben is fel nem lép: ekkor leáll a program, és kiírja a kivételt
 stack trace

Példa

```
class A {
  public static void main(String args[]) {
 m1(3);
 m1(80);
  }
  static void m1( int i ) {
 int[] t = new int[i];
 m2(t);
  }
  static void m2( int[] t ) { t[7] = 12; }
}
```

A "stack trace"

```
$ java A
Exception in thread "main"
java.lang.ArrayIndexOutOfBoundsException
 at A.m2(A.java:10)
 at A.m1(A.java:8)
 at A.main(A.java:3)
```

- Rengeteg hasznos információ
 - Melyik végrehajtási szál
 - Milyen kivétel (hiba) lépett fel
 - Melyik fájlban, melyik sorban, melyik metódusban
 - Milyen hívási lánc mentén terjedt

Feladat

- Váltsunk ki egy hibát: osszunk le egy egész számot nullával
- Először a főprogramban
- Próbáljuk ki egy, a főprogramból meghívott metódusban
- Az osztandó és az osztó legyen parancssori argumentum

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Kivétel lekezelése

- A kivétel terjedése közben egy ponton a hívási láncon lekezelhetjük
- Egy speciális vezérlési szerkezet: try catch finally

```
Példa

class A {
  public static void main(String args[]) {
 m1(3);
 m1(80);
  }
  static void m1( int i ) {
 int[] t = new int[i];
 try { m2(t); } catch (Exception e) {}
  }
  static void m2( int[] t ) { t[7] = 12; }
}
```

```
Példa

class A {
  public static void main(String args[]) {
 m1(3);
 m1(80);
  }
  static void m1( int i ) {
 int[] t = new int[i];
 try { m2(t); } catch (Exception e) {}
  }
  static void m2( int[] t ) { t[7] = 12; }
}
```

```
Példa

class A {
  public static void main(String args[]) {
 m1(3);
 m1(80);
  }
  static void m1( int i ) {
 int[] t = new int[i];
 try { m2(t); }
 catch (Exception e) {...}
  }
  static void m2( int[] t ) { t[7] = 12; }
}
```

```
static void m1( int i ) {
  int[] t = new int[i];
  try { m2(t); }
 catch (Exception e) {
 System.out.println(e);
 }
}
```

Hogyan kezeljünk le egy kivételt

- · Valami értelmes dolgot csináljunk
- Próbáljuk folytatni a működést a kivétel (pl. hiba) ellenére
- Hárítsuk el a hibát, és próbálkozzunk újra
- · Mentsük, ami menthető
 - Zárjuk le a fájlokat, adatbázist...

A hiba kiírása

- Sok programozó kiíratja, hogy hiba történt, és kilép a programból
- Értelmetlen módja a hiba "lekezelésének"
- Amúgy is kiírta volna a virtuális gép...

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

try - catch

- · Védett blokk: try
- · Kivételkezelő ágak: catch
- Egy védett blokkhoz több kivételkezelő ág
 Különböző kivételekhez...
- A kivétel fajtájától függ, melyik kivételkezelő ág aktivizálódik

Példa

```
try { ... }
catch (NullPointerException e) { ... }
catch (IOException e) { ... }
catch (InterruptedException e) { ... }
```

```
try {
 ...
} catch (NullPointerException e) {
 ...
} catch (IOException e) {
 ...
} catch (InterruptedException e) {
 ...
}
```

A kivételkezelő keresése

- Ha a try blokkban kivétel lép fel, akkor a hozzá tartozó catch ágakban keres a JVM kivételkezelőt
- Sorba nézi a catch ágakat, az első megfelelő törzsét végrehajtja
- Megfelelő: ha a kivétel fajtája beletartozik a specifikált kivételosztályba

Példa

```
try {
 ... IOException fellép
} catch (NullPointerException e) {
 ...
} catch (IOException e) {
 ...
} catch (InterruptedException e) {
 ...
}
```

Feladat

 Az előbbi feladat folytatása: kezeljük le a kivételt az osztást végző metódusban.

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

A kivételek is objektumok

- A kivétel fajtája az objektum osztálya
- A kivételek hierarchiába vannak szervezve: az osztályhierarchia által
- Beletartozik egy kategóriába: altípusosság

```
try {
 ... EOFException fellép
} catch (NullPointerException e) {
 ...
} catch (IOException e) {
 ...
} catch (InterruptedException e) {
 ...
}
```

Ha nincs megfelelő catch ág

- Ha nem találunk megfelelő kivételkezelőt, akkor a kivétel továbbterjed
 - Mintha nem is lett volna kivételkezelő rész
- A hívóban újból lehetőségünk van a kivétel lekezelésére

Példa

```
try {
 ... IndexOutOfBoundsException fellép
} catch (NullPointerException e) {
 ...
} catch (IOException e) {
 ...
} catch (InterruptedException e) {
 ...
}
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Hol kezeljük le a kivételt

- Ott, ahol ez értelmesen megtehető
 - ne előbb
 - ne később
- Ha nem tehető meg értelmesen, inkább engedjük, hogy a program elszálljon

Feladat

 Az előző feladat folytatása: a metódus legyen függvény, ami visszaadja az osztás eredményét. A főprogram kezeli le a kivételt. Írja ki, hogy az osztás eredménye pozitív vagy negatív végtelen, vagy esetleg definiálatlan. (0/0)

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Ha sikerül lekezelni a kivételt

A futás a kivételkezelő rész után folytatódik
 Nem "megy vissza" a try-ba, ahol fellépett

Ha nem sikerül lekezelni a kivételt

A kivétel a hívás helyén fellép

- Az adott metódus végrehajtása megszakad

```
<ut 1>
try {
 <ut 2>
 <ut 3>
 <ut 4>
} catch ( <exc 1> ) { <ut 5> <ut 6> <ut 7> }
 catch ( <exc 3> ) { <ut 10> }
```

A kivételkezelő ágak sorrendje

 A szűkebb meg kell, hogy előzze a bővebbet

```
try { ... }
catch( EOFException e1 ) { ... }
catch( IOException e2 ) { ... }
```

• Ez így jó.

A kivételkezelő ágak sorrendje

 A szűkebb meg kell, hogy előzze a bővebbet

```
try { ... }
catch( IOException e1 ) { ... }
catch( EOFException e2 ) { ... }
```

- Ez nem jó. Fordítási hiba.
 - A második sohasem választódhat ki.

finally

- A try blokk és a catch ágak után írható egy finally blokk
- Azokat az utasításokat tartalmazza, amelyeket mindenféleképpen végre kell hajtani.

```
try { ... }
catch( ... ) { ... }
catch( ... ) { ... }
finally { ... }
```

Példa

```
try {
 ...
} catch( ... ) {
 ...
} catch( ... ) {
 ...
} finally {
 ...
}
```

finally: mindenképpen

- Ha nem lépett fel kivétel...
- Ha fellépett, de nem találunk megfelelő kivételkezelő ágat...
- Ha találunk...: akkor utána

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Továbbterjedés specifikálása

- Ha egy kivétel fellép egy metódusban, akkor: vagy le kell kezelni vagy jelezni kell, hogy továbbadhatjuk
- A metódusok specifikációja tartalmazza a metódusban fellépő lehetséges kivételeket
- A paraméterlista és a törzs között
- · throws utasítás

Példa

```
public static void main(String args[]) {
 try {
 InputStream in =
 new FileInputStream("input.txt");
 ...
 } catch (IOException e) { ... }
}
```

```
public static void main(String args[])
throws IOException {
 InputStream in =
 new FileInputStream("input.txt");
 ...
}
```

Szabályozott terjedés

- Ha egy művelet kiválthat egy kivételt, akkor a művelet használója tudni fog róla
- · Pl. lekezelheti
- Ha nem, neki is specifikálnia kell, így az őt használó is tudomást szerez a kivételről
- A kivétel olyan, mint egy speciális visszatérési érték

RuntimeException

- Vannak olyan kivételek, amelyeket nem kell lekezelni vagy a továbbterjedését specifikálni
- Túl sok helyen felléphetnek
 Lényegében a program minden pontján
- Elbonyolítaná a programot, ha ...
- Általában programozói hibát jelentenek, nem "kivételes eseményt"

Mik ezek

- NullPointerException
 - Bármelyik objektumhivatkozásnál
- · ArrayIndexOutOfBoundsException
 - Bármelyik tömbindexelésnél
- ArithmeticException
 - Bármelyik egész osztáskor
- stb.

Programozói hibák

- A programozó általában úgy írja meg a programját, hogy vigyáz arra, hogy ne legyenek programozói hibák
- Sokszor felesleges hibakezelést betenni, vagy specifikálni a továbbterjedést
- Persze megengedett mind a lekezelés, mind a továbbterjedés specifikációja

Java tutorial

Az Error leszármazottjai

- Fatális hibák: már nincs mit tenni...
- Nem kötelező lekezelni vagy a terjedést specifikálni
- · Például:
 - OutOfMemoryError InstantiationError NoClassDefFoundError StackOverflowError

ClassFormatError LinkageError VirtualMachineError

A RuntimeException leszármazottai

- Az előbb már beszéltünk róluk
- Programozói hibát jeleznek
- NullPointerException ArrayIndexOufOfBoundsException ArithmeticException

Az Exception egyéb leszármazottai

- Ezekből van a legtöbb
- · Kivételes esemény
- Vagy lekezeljük, vagy specifikáljuk a terjedésüket
- Például
 - IOException, FileNotFoundException, InterruptedException, SQLException

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Saját kivételosztályok

- Saját kivételes események jelzése
- Nagy divat...
- Célszerű az Exception osztályból leszármaztatni
 - ne a RuntimeException osztályból
- · Sima osztálydefiníció
- Eltárolhatunk egy kivételben információt a fellépés okáról

Kivétel kiváltása

- A saját kivételeinket mi magunk válthatjuk ki, jelezve a kivételes esemény bekövetkezését
- A predefinit kivételeket is kiválthatjuk, sőt, akár még Error-okat is
- A throw kulcsszót kell használni, és utána megadni egy kivétel példányt

Példa

```
public void push( Object o )
  throws VeremMegteltException
{
 if( tele() )
 throw new VeremMegteltException(o);
 else
 ...
}
```

Példa (tömbös ábrázolás)

```
public void push( Object o )
  throws VeremMegteltException
{
 try {
 elemek[veremtető] = o;
 veremtető ++;
 } catch( ArrayIndexoutofBoundsException e ) {
 throw new VeremMegteltException(o);
 }
}
```

Feladat

- A Sor osztály kiegészítése saját kivételosztályokkal és kivételkezeléssel
- A mátrixösszeadásos program kiegészítése saját kivételosztállyal és kivételkezeléssel

Java tutorial

Kivétel újrakiváltása

- Lehet, hogy egy ponton még nem tudunk teljesen lekezelni egy kivételt
- Tovább is adjuk a hívónak
- Nem hozunk létre új kivételpéldányt
- és a fillInStackTrace

Példa

```
try {
 ...
} catch ( Exception e ) {
  log.println(e);
  throw e;
}
```

- Ilyenkor látszik, hogy a kivétel nem itt keletkezett
- A printStackTrace() kimutatja

Példa class A { public static void main(String args[]) { első(); } static void első() { második(); } static void második() { throw new NullPointerException(); } } Exception in thread "main" java.lang.NullPointerException at A.második(A.java:10) at A.első(A.java:7) at A.main(A.java:4)

```
Példa

class A {

public static void main( String args[] ) {
	try{ első(); }
	catch( Exception e ) { System.err.println(e); }
}

static void első() { második(); }

static void második() {
	throw new NullPointerException();
}

java.lang.NullPointerException
```

Java tutorial

```
Példa

class A {

public static void main( String args[] ) {
	try{ első(); }
	catch( Exception e ) { e.printStackTrace(); }
}

static void első() { második(); }

static void második() {
	throw new NullPointerException();
}

Exception in thread "main" java.lang.NullPointerException
	at A.második(A.java:15)
	at A.első (A.java:10)
	at A.main(A.java:4)
```

```
Példa

class A {
  public static void main( String args[] ) { elsô(); }

  static void elsô() {
 try { második(); }
 catch( NullPointerException e ) { throw e; }
  }

  static void második() {
 throw new NullPointerException();
  }
  }
  Exception in thread "main" java.lang.NullPointerException
 at A.második(A.java:10)
 at A.első(A.java:5)
 at A.main(A.java:2)
```

Feladat

 Az osztásos példában dobjuk el újra a kivételt, ha a 0/0 eset van.

Polimorfizmus és kivételek

- Metódus felüldefiniálásakor az új metódus által kiváltható kivételek csak specifikusabbak lehetnek
- Azaz a leszármazott metódusa nem válthat ki több kivételt, mint az ős metódusa
- Kivétel elmaradhat, vagy lehet helyette specifikusabb (leszármazott kivétel)

```
Példa

class A {
 public void m(int i)
 throws IOException, InterruptedException { ... }
}

class B extends A {
 public void m(int i)
 throws EOFException { ... }
}
```

Java tutorial