Gestione delle Eccezioni

Condizioni di Errore

Una condizione di errore in un programma può avere molte cause

- Errori di programmazione
 - Divisione per zero, cast non permesso, accesso oltre i limiti di un array, ...
- Errori di sistema
 - Disco rotto, connessione remota chiusa, memoria non disponibile, ...
- Errori di utilizzo
 - Input non corretti, tentativo di lavorare su file inesistente, ...

Condizioni di Errore in java

- Java ha una gerarchia di classi per rappresentare le varie tipologie di errore
- dislocate in package diversi a seconda del tipo di errore.
- ■La superclasse di tutti gli errori è la classe Throwabl e nel package j ava. I ang.
- Qualsiasi nuovo tipo di errore deve essere inserito nella discendenza di Throwable
- solo su gli oggetti di questa classe si possono usare le parole chiave di java per la gestione degli errori.

3

La Superclasse Throwable

■La superclasse Throwabl e ha due sottoclassi dirette, sempre in j ava. I ang

□ Error

- Errori fatali, dovuti a condizioni incontrollabili
 - Esaurimento delle risorse di sistema necessarie alla JVM, incompatibilità di versioni,...
- In genere i programmi non gestiscono questi errori

Excepti on

- Tutti gli errori che non rientrano in Error
- I programmi possono gestire o no questi errori a seconda dei casi

Eccezioni

- Una eccezione è un evento che interrompe la normale esecuzione del programma
- Se si verifica un'eccezione il metodo trasferisce il controllo ad un gestore delle eccezioni
 - Il suo compito è quello di uscire dal frammento di codice che ha generato l'eccezione e decidere cosa fare

5

Eccezioni

- Java mette a disposizione varie classi per gestire le eccezioni, nei package
 - j ava. I ang
 - java.io
- Tutte le classi che gestiscono le eccezioni sono ereditate dalla classe Excepti on

Tipi di Eccezioni

- Due categorie:
 - eccezioni controllate
 - dovute a circostanze esterne che il programmatore non può evitare
 - il compilatore vuole sapere cosa fare nel caso si verifichi l'eccezione
 - eccezioni non controllate
 - dovute a circostanze che il programmatore può evitare, correggendo il programma

Tipi di eccezioni

- Esempio di eccezione controllata
 - E0FExcepti on: terminazione inaspettata del flusso di dati in ingresso
 - Può essere provocata da eventi esterni
 - errore del disco
 - interruzione del collegamento di rete
 - Il gestore dell'eccezione si occupa del problema

9

Tipi di eccezioni

- Esempi di eccezione non controllata
 - Nul I Poi nterExcepti on: uso di un riferimento nul I
 - I ndexOutofBoundExcepti on: accesso ad elementi esterni ai limiti di un array
- Non bisogna installare un gestore per questo tipo di eccezione
 - Il programmatore può prevenire queste anomalie, correggendo il codice

Eccezioni controllate

- Tutte le sottoclassi di l'oexcepti on
 - E0FException
 - FileNotFoundException
 - Mal formedURLExcepti on
 - UnknownHostException
- ClassNotFoundException
- CloneNotSupportedException

11

Eccezioni non controllate

- Tutte le sottoclassi di RunTi meExcepti on
 - Ari thmeti cExcepti on
 - ClassCastException
 - Illegal ArgumentException
 - III egal StateException
 - IndexOutOfBoundsException
 - NoSuchEl ementException
 - NullPointerException

Eccezioni controllate e non controllate

Eccezioni

 Per lanciare un'eccezione, usiamo la parola chiave throw (lancia), seguita da un oggetto di tipo eccezione

throw exceptionObject;

- Il metodo termina immediatamente e passa il controllo al gestore delle eccezioni
 - Le istruzioni successive non vengono eseguite

Lanciare eccezioni: Esempio

```
public class BankAccount
{
 public void withdraw(double amount)
 {
 if (amount > balance)
 throw new IllegalArgumentException("Saldo insufficiente");
 balance = balance - amount;
 }
 ...
}
```

La stringa in input al costruttore di I I I egal Argument Excepti on rappresenta il messaggio d'errore da associare all'eccezione

15

Segnalare eccezioni

- BufferedReader. readLi ne() può lanciare una I OExcepti on
- Un metodo che chiama readLi ne() può
 - gestire l'eccezione, cioè dire al compilatore cosa fare
 - non gestire l'eccezione, ma dichiarare di poterla lanciare
 - In tal caso, se l'eccezione viene lanciata, il programma termina visualizzando un messaggio di errore

Segnalare eccezioni

- Per segnalare le eccezioni controllate che il metodo può lanciare usiamo la parola chiave throws
- Esempio:

```
public void read(BufferedReader in) throws
IOException
```

17

Segnalare eccezioni

```
public class Coin
{
 public void read(BufferedReader in) throws
 lOException
 {
 value = Double.parseDouble(in.readLine());
 name = in.readLine();
 }
 ....
}
```

La clausola throws segnala al chiamante di Coi n. read che esso può generare un'eccezione di tipo I O Excepti on

Segnalare eccezioni

 Qualunque metodo che chiama coi n. read deve decidere se gestire l'eccezione o dichiarare se poterla lanciare

```
public class Purse
{
 public void read(BufferedReader in) throws
 IOException
 {
 while (...)
 { Coin c = new Coin();
 c. read(in);
 add(c);
 }
 }
}
```

Segnalare eccezioni

 Un metodo può lanciare più eccezioni controllate, di tipo diverso

```
public void read(BufferedReader in)
 throws IOException, ClassNotFoundException
```

20

Usare le Eccezioni di Run Time

■Le eccezioni di runtime (Runti meExcepti on) possono essere utilizzate per segnalare problemi dovuti ad input errati.

■Esempi:

- Un metodo che preleva soldi da un conto corrente non può prelevare una quantità maggiore del saldo
- Un metodo che effettua una divisione non può dividere un numero per zero

21

Progettare Nuove Eccezioni

- Se nessuna delle eccezioni di runtime ci sembra adeguata al nostro caso, possiamo progettarne una nuova.
- ■I nuovi tipi di eccezioni devono essere inseriti nella discendenza di Throwabl e, e in genere sono sottoclassi di Runti meExcepti on.
- •Un tipo di eccezione che sia sottoclasse di Runti meExcepti on sarà a controllo non obbligatorio.

Progettare Nuove Eccezioni

Introduciamo un nuovo tipo di eccezione per controllare che il denominatore sia diverso da zero, prima di eseguire una divisione:

Usare Nuove Eccezioni

```
public class Divisione {
  public Divisione(int n, int d) {
 num=n;
  den=d;
  }
  public double dividi(){
  if (den==0)
 throw new DivisionePerZeroException();
  return num/den;
  }
  private int num;
  private int den;
}
```

Usare Nuove Eccezioni: Esempio

```
public class Test {

public static void main(String[] args) throws IOException{

double res;
InputStreamReader isr=new InputStreamReader(System.in);
BufferedReader br=new BufferedReader(isr);

System.out.print("Inserisci il numeratore:");
int n= Integer.parseInt(br.readLine());
System.out.print("Inserisci il denominatore:");
int d= Integer.parseInt(br.readLine());
Divisione div = new Divisione(n,d);
res = div.dividi();
}
```

25

Usare Nuove Eccezioni: Esempio

```
Inserisci il numeratore: 5
Inserisci il denominatore: 0
DivisionePerZeroException: Divisione per zero!
at Divisione.dividi(Divisione.java:12)
at divisioneperzero.Test.main(Test.java:22)
Exception in thread "main"
```

- Il main invoca il metodo dividi della classe Divisione alla linea 22
- Il metodo dividi genera una eccezione alla linea 12

Catturare eccezioni

- Ogni eccezione deve essere gestita, altrimenti causa l'arresto del programma
- Per installare un gestore si usa l'enunciato try, seguito da tante clausole catch quante sono le eccezioni da gestire

27

```
try

{
 enunci ato
 enunci ato
 enunci ato
 ...
}

catch (ClasseEccezi one oggettoEccezi one)
{
 enunci ato
 enunci ato
```

28

Catturare eccezioni

- Vengono eseguite le istruzioni all'interno del blocco try
- Se nessuna eccezione viene lanciata, le clausole catch sono ignorate
- Se viene lanciata una eccezione viene eseguita la corrispondente clausola catch

29

Catturare Eccezioni: Esempio

```
public class Test {
 public static void main(String[] args) throws
IOException{
 double res;
InputStreamReader isr=new
 InputStreamReader(System.in);
BufferedReader br=new BufferedReader(isr);

System.out.print("Inserisci il numeratore:");
int n= Integer.parseInt(br.readLine());

System.out.print("Inserisci il denominatore:");
int d= Integer.parseInt(br.readLine());
```

Catturare Eccezioni: Esempio

```
try
  {
 Divisione div = new Divisione(n,d);
 res = div.dividi();
 System.out.print(res);
  }
  catch(DivisionePerZeroException exception)
  {
 System.out.println(exception);
  }
  }
}
```

31

Catturare eccezioni

- Cosa fa l'istruzione
 System.out.println(exception);?
- Invoca il metodo tostring() della classe
 DivisioneperZeroException
 - Ereditato dalla classe RuntimeException
 - Restituisce una stringa che descrive l'oggetto exception costituita da
 - Il nome della classe a cui l'oggetto appartiene seguito da : e dal messaggio di errore associato all'oggetto

Catturare Eccezioni: Esempio

```
Inserisci il numeratore:5
Inserisci il denominatore:0

DivisionePerZeroException: Divisione per zero!

DivisionePerZeroException

• è la classe a cui l'oggetto exception appartiene

Divisione per zero!

• È il messaggio di errore associato all'oggetto exception (dal costruttore)
```

33

Catturare eccezioni

 Per avere un messaggio di errore che stampa lo stack delle chiamate ai metodi in cui si è verificata l'eccezione usiamo il metodo printstackTrace()

```
catch(DivisionePerZeroException exception)
  {
 exception.printStackTrace();
}
```

Catturare Eccezioni: Esempio

```
Inserisci il numeratore: 5
Inserisci il denominatore: 0
DivisionePerZeroException: Divisione per zero!
at Divisione.dividi(Divisione.java:12)
at divisioneperzero.Test.main(Test.java:22)
```

35

Catturare eccezioni

- Scriviamo un programma che chiede all'utente il nome di un file
- Se il file esiste, il suo contenuto viene stampato a video
- Se il file non esiste viene generata un'eccezione
- Il gestore delle eccezioni avvisa l'utente del problema e gli chiede un nuovo file

Catturare eccezioni: Esempio

37

Catturare eccezioni: Esempio

La clausola finally

- Il lancio di un'eccezione arresta il metodo corrente
- A volte vogliamo eseguire altre istruzioni prima dell'arresto
- La clausola fi nal l y viene usata per indicare un'istruzione che va eseguita sempre
 - Ad, esempio, se stiamo leggendo un file e si verifica un'eccezione, vogliamo comunque chiudere il file

39

La clausola finally

```
try
{
 enunciato
 enunciato
 ...
}
fi nally
{
 enunciato
 enunciato
 enunciato
}
```

La clausola finally

- Viene eseguita al termine del blocco try
- Viene comunque eseguita se un'istruzione del blocco try lancia un'eccezione
- Può anche essere combinata con clausole catch

41

La clausola finally

```
BufferedReader in;
try
{
 in = new BufferedReader(
 new FileReader(filename));
 purse. read(in);
}
finally
{
 if (in !=null) in.close();
}
```

42