

Programação Orientada a Objetos

Aula 09 – Manipulando Exceções

Prof. Luiz Mário Lustosa Pascoal

Exceções

- As exceções oferecem uma forma clara de verificar e tratar erros deixando o código bem legível
- O termo exception significa que uma condição excepcional, fora do normal, ocorreu
- Em Java, quando isto ocorre, diz-se que uma exceção é lançada (thrown)
- Basicamente, em Java, utilizamos um bloco try/catch para tratar exceções

Exceções

- O código que é responsável por executar alguma ação quando uma exceção ocorre é denominado de exception handler.
- Este código "pega" (catches) a exceção lançada e a trata.

• A parte **try** do código é utilizada para definir um bloco de código onde as exceções podem ocorrer.

Exceções

- Seguindo a região try podemos utilizar quantas cláusulas catch quisermos
- Os blocos catch seguem o bloco try imediatamente

 Não pode existir nenhum outro código entre os blocos catch

Try, catch e finally

```
try {
 // bloco de código
} catch (ExceçãoTipo1 e) {
  // manipulador de exceção para ExceçãoTipo1
} catch (ExceçãoTipo2 e) {
 // manipulador de exceção para ExceçãoTipo2
 throw(e); // lançar a exceção novamente ...
}finally {
```

Exceções não-capturadas

```
class Excecao01 {
  public static void main(String args[]){
  int d = 0;
  int a = 42 / d;
  }
}
```

java.lang.ArithmeticException: / by zero at Excecao01.main(Excecao01.java:4)

try e catch

```
class Excecao01 {
 public static void main{String args[]){
  try{
 int d = 0;
 int a = 42 / d;
  }catch (ArithmeticException e) {
 System.out.println("divisão por zero");
```


throw

- As exceções são lançadas utilizando-se a intrução throw, a qual toma um objeto como seu parâmetro
- Uma exceção também pode ser gerada pela chamada de um método que lança (por si) uma exceção

throw - exemplo

```
class ThrowDemo{
 static void demoproc() {
  try {
 throw new NullPointerException("demo");
  }catch(NullPointerException e) {
 System.out.println("capturada dentro de demoproc");
 throw e;
 public static void main(String args[]){
 try {
 demoproc();
 } catch(NullPointerException e) {
 System.out.println("recapturada: " + e );
```

Cláusula throws

- •Se um método é capaz de causar uma exceção com a qual ele mesmo não consegue lidar, ele deve especificar esse comportamento para que os chamadores possam proteger-se contra essa exceção.
- A palavra-chave throws é usada para identificar a lista de possíveis exceções que um método pode lançar.
- •type nome-metodo(lista-arg) throws listaexcecoes{ }

throws - exemplo

```
class ThrowsDemo{
 static void proced( ) throws IllegalAccessException {
  System.out.println("dentro do procedimento");
  throw new IllegalAccessException("demo");
 public static void main(String args[]){
 try {
 proced( );
 } catch(IllegalAccessException e) {
 System.out.println("capturada: " + e );
```


finally

- Às vezes é necessário que determinado bloco de código seja executado independentemente das exceções que são causadas e capturadas
- Isto é útil para liberar todos os recursos que possam ter sido alocados no início de um método
- Como a execução é transferida automaticamente para o bloco catch, necessitamos de um mecanismo para realizar o *cleanup* de recursos utilizados pelo programa
- Este mecanismo é representado pelo bloco finally

Tipos de exceção

As exceções em Java são objetos

 Novos tipos de exceção estendem a classe Exception

Exemplo

```
class MinhaExcecao extends Exception{
  private int detalhe;
  MinhaExcecao(int a) {
 detalhe = a;
  }
  public String toString() {
 return "MinhaExcecao[" + detalhe + "]";
  }
}
```

```
class DemoExcecao{
static void calcule (int a) throws MinhaExcecao{
 System.out.println("chamado calcule(" + a + ").");
 if (a > 10)
 throw new MinhaExcecao(a);
 System.out.println("encerramento normal.");
public static void main(String args[]){
try {
 calcule(1);
 calcule(20);
}catch (MinhaExcecao e){
 System.out.println("capturada " + e);
```