Tratamento de Exceções

Grupo de Linguagens de Programação

Departamento de Informática

PUC-Rio

Terminologia

- Definições:
 - Exceção é a ocorrência de uma condição anormal durante a execução de um método
 - Falha é a inabilidade de um método cumprir a sua função
 - Erro é a presença de um método que não satisfaz sua especificação
- Tipicamente, a existência de um *erro* gera uma *falha* que resulta em uma *exceção*

Motivações para Exceções

- Existem duas motivações para exceções:
 - 1) Um método pode detectar uma falha mas não estar apto a resolver sua causa, devendo repassar essa função a quem saiba
 - 2) Se introduzirmos o tratamento de falhas ao longo do fluxo normal de código, podemos estar comprometendo muito a inteligibilidade

Exceções

- Diz-se que uma exceção é lançada para sinalizar alguma falha
- O lançamento de uma exceção causa uma interrupção abrupta do trecho de código que a gerou
- O controle da execução volta para o primeiro trecho de código (na pilha de chamadas) apto a tratar a exceção lançada

Suporte a Exceções

- As linguagens OO tipicamente dão suporte ao uso de exceções
- Para usarmos exceções precisamos de:
 - uma representação para a exceção
 - uma forma de lançar a exceção
 - uma forma de tratar a exceção

Exceções em Java

- Java dá suporte ao uso de exceções:
 - são representadas por classes
 - são lançadas pelo comando throw
 - são tratadas pela estrutura try-catch-finally
- De modo geral, um método que lance uma exceção deve declarar isso explicitamente
- Para uma classe representar uma exceção, ela deve pertencer a uma certa hierarquia

Exemplo de Uso

Considere a classe:

```
public class Calc {
  public int div(int a, int b) {
 return a/b;
  }
}
```

O método **div**, se for chamado com **b** igual à zero, dará um erro. Esse erro poderia ser sinalizado através de uma exceção

Modelando uma Exceção

 Vamos, então, modelar uma exceção que indica uma tentativa de divisão por zero:

```
public class DivByZero extends Exception {
 public String toString() {
 return "Division by zero.";
 }
}
```

Lançando uma Exceção

Agora vamos fazer com que o método div lance a exceção que criamos:

```
public class Calc {
 public int div(int a, int b) throws DivByZero {
 if (b == 0) throw new DivByZero();
 return a/b;
 }
}
```

Tratando uma Exceção

 Podemos, agora, utilizar o método div e tratar a exceção, caso esta ocorra:


```
Calc calc = new Calc();

try {
  int div = calc.div(x, y);
  System.out.println(div);
} catch (DivByZero e) {
  System.out.println(e);
}
```

Tipos de Exceções em Java

- Java possui dois tipos de exceções:
 - Checked Exceptions são exceções que devem ser usadas para modelar falhas contornáveis.
 Devem sempre ser declaradas pelos métodos que as lançam e precisam ser tratadas (a menos que explicitamente passadas adiante)
 - Unchecked Exceptions são exceções que devem ser usadas para modelar falhas incontornáveis. Não precisam ser declaradas e nem tratadas

Hierarquia de Exceções

Checked Exceptions

- Para criarmos uma classe que modela uma checked exception, devemos estender a classe Exception
- Essa exceção será sempre verificada pelo compilador para garantir que seja tratada quando recebida e declarada pelos métodos que a lançam

Unchecked Exceptions

- Para criarmos uma classe que modela uma unchecked exception, devemos estender a classe Error ou RuntimeException
- Esse tipo de exceção não será verificado pelo compilador
- Tipicamente não criamos exceções desse tipo, elas são usadas pela própria linguagem para sinalizar condições de erro

Repassando Exceções

 Se quiséssemos usar o método div sem tratar a exceção, deveríamos declarar que a exceção deve ser passada adiante:

```
public void f() throws DivByZero {
  Calc calc = new Calc();
  int div = calc.div(a,b);
  System.out.println(div);
}
```

Tratando e Repassando Exceções

Mesmo tratada, a exceção pode ser repassada:

```
public void f() throws DivByZero {
  Calc calc = new Calc();
  try {
 int div = calc.div(x, y);
 System.out.println(div);
  } catch (DivByZero e) {
 System.out.println(e);
 throw e;
```

Estrutura try-catch-finally

Como apresentado, usamos **try-catch** para tratar uma exceção. A terceira parte dessa estrutura, **finally**, especifica um trecho de código que será *sempre* executado, não importando o que acontecer dentro do bloco **try-catch**

Não é possível deixar um bloco try-catchfinally sem executar sua parte finally

Exemplo de try-catch-finally

```
void readFile(String name) throws IOException {
  FileReader file = null;
  try {
 file = new FileReader(name);
 ... // lê o arquivo
  } catch (Exception e) {
 System.out.println(e);
  } finally {
 if (file != null) file.close();
```

Tratando Múltiplas Exceções

```
try {
 ...
} catch (Exception1 e1) {
 ...
} catch (Exception2 e2) {
 ...
} finally {
 ...
}
```