

Exceptions

Voronezh, 2018

Вопросы лекции

• Что такое исключение?

• Каких видов бывают исключения?

• Как обработать исключение?

Пример

Пример

Пример


```
1. public class Main {
 public static void main(String[] args) {
2.
 for (int i = 0; i \le args.length; i++) {
3.
4.
 System.out.println(args[i]);
5.
6. }
>java Main hello world
hello
world
Exception in thread "main"
 java.lang.ArrayIndexOutOfBoundsException: 2
 at Main.main(Main.java:4)
```


Что такое Exception?

- Исключение (Exception) событие, происходящее в процессе выполнения программы, которое нарушает нормальную последовательность операций
- Применяются для:
 - Информирование о произошедшей ошибке
 - Запрос помощи в непредусмотренной ситуации
- Типы:
 - Checked exceptions
 - Unchecked / runtime exceptions
 - Errors

Иерархия исключений в Java

··• T··· Systems·

Errors

- Потомки java.lang.Error
- Внешние по отношению к приложению исключительные ситуации, как правило, приложение не может предусмотреть или восстановиться после возникновения таких исключений.
- Например, приложение успешно открывает файл, но из-за неправильной работы ОС не может его прочитать, в этом случае сбрасывается java.io.IOError
- Обработка нужна только для информирования пользователя

Иерархия исключений в Java

··• T··· Systems·

Checked Exceptions

- Потомки java.lang.Exception
- Обязательно:
 - обрабатывать
 - объявлять в сигнатуре метода:


```
public void doSomething() throws SomeException
```

• сбрасывать это исключение в теле метода:

```
if (isGoodValue) {
 throw new SomeException();
}
```

• обрабатывать при вызове метода или перебрасывать в метод уровнем выше

Иерархия исключений в Java

··• T··· Systems·

Runtime Exceptions

- Потомки java.lang.RuntimeException
- Необязательно:
 - обрабатывать
 - объявлять в сигнатуре метода
 - обрабатывать при вызове метода
- Сбросить runtime exception можно в любом месте:

```
throw new IllegalArgumentException("argument cannot be null")
```

Обработка нужна, когда можно продолжить работу:

```
String text = "text";
try {
 System.out.println(text.substring(5));
} catch (StringIndexOutOfBoundsException e) {
 text = DEFAULT_VALUE;
}
```

Создание и использование

• Типы наследуются от класса java.lang.Exception или java.lang.RuntimeException

```
public class MyException extends Exception {
 public MyException() { super(); }
  public MyException(String message, Throwable cause) {
 super(message, cause); }
 public MyException(String message) { super(message); }
 public MyException(Throwable cause) { super(cause); }
class A {
  void doItImmediately() throws MyException {
 // do smth
 if (isTrue) {
 throw new MyException ("Cannot do it immediately! I want go
 away!");
```

Обработка исключительных ситуаций (1)

• Для обработки используется блок try-catch-finally:

```
try {
 aMethodThrowingPossibleException()
} catch (PossibleException1 e1) {
 e.printStackTrace()
} catch (PossibleException2 e2) {
 e.printStackTrace()
} finally {
 // perform final processing
}
```

- Необработанное исключение поднимается на уровень выше (в вызвавший метод)
- Если исключение не будет обработано в методе main (), работа виртуальной машины будет завершена
- \cdots **T** \cdots **Systems**

Обработка исключительных ситуаций (2)

- Код в блоке **finally** будет выполнен в любом случае, даже если:
 - исключение произошло
 - исключение не произошло
 - внутри блока catch была использована команда return
- try catch finally:
 - Может использоваться без **finally**, когда нет обязательного к исполнению в любом случае кода
 - Может использоваться без catch, когда не предполагается обработка исключения, но есть обязательный к исполнению код
 - Может содержать несколько catch, расположенных иерархично от более узкого (потомка) к более широкому (родителю) исключению

Обработка исключительных ситуаций (3)

До Java 7:

```
static String readFirstLineFromFile(String path) throws IOException {
 BufferedReader br = new BufferedReader(new FileReader(path));
 try {
 return br.readLine();
 } finally {
 if (br != null) br.close();
 }
}
```

Начиная с Java 7 появился try-with-resources:

```
static String readFirstLineFromFile(String path) throws IOException {
 try (BufferedReader br = new BufferedReader(new FileReader(path))) {
 return br.readLine();
 }
}
```

Пример обработки

```
1. public class Main {
 public static void main(String... args) {
2.
3.
 try {
4.
 for (int i = 0; i \le args.length; i++) {
5.
 System.out.println(args[i]);
6.
7.
 } catch (ArrayIndexOutOfBoundsException e) {
8.
 System.err.println("Wrong index!");
9.
10.
11.}
>java Main hello world
hello
world
Wrong index!
```

Best Practice (1)

Желательно использовать имеющиеся исключения, в редких случаях создавая собственные:

```
ConnectionFailedException - существует ConnectException OutOfMoneyException - хорошее бизнес-исключение
```

- Исключения типа Error лучше не обрабатывать
- Использовать только там, где это необходимо

Best Practice

- Checked exceptions для восстанавливаемых ситуаций, unchecked exceptions для ошибок программы
- Избегать ненужного использования checked exceptions (для проверки состояний и т.д.)
- (*)Документировать все исключения, бросаемые в методах:
 - @throws
 - throws XXXException
- Добавлять информацию в сообщения

Шпаргалка

try, catch, throw, throws, finally

- 1. Часть кода, которая может «бросить» исключение, заключается в **try** (как бы «попытаться выполнить это»)
- 2. Если возникает ошибка, система возбуждает (throw), или иначе говоря «бросает» исключение.
- 3. В зависимости от типа исключения, необходимо его «поймать» (catch) и обработать в соответсвующем блоке catch или передать обработчику по умолчанию finally.

\cdots **T** \cdots **Systems**

Спасибо за внимание!