EXCEPCIONES

EXCEPCIONES

- una forma de reportar errores
 - no usan el resultado del método
 - informa al código cliente de lo que ha ido mal, si algo va mal
 - no pasa nada si todo va bien
- la filosofia es
 - mientras todo va bien, aquí no pasa nada
 - se programa de buena fe"
 - si algo va mal, el servidor grita
 - pero hay que tener oído para detectar problemas

ERRORES EN EJECUCIÓN

java.lang.ArithmeticException: / by zero at Errores.divisionPorCero(Errores.java:10)

java.lang.NullPointerException at Errores.objetoInexistente(Errores.java:16)

java.lang.NullPointerException at Errores.arraySinCrear(Errores.java:21)

java.lang.NegativeArraySizeException at Errores.arrayImposible(Errores.java:25)

java.lang.ArrayIndexOutOfBoundsException: 1 at Errores.indiceDesbordado(Errores.java:30)

JERARQUÍA DE EXCEPCIONES

JERARQUÍA DE EXCEPCIONES

TIPICAS

- Error
 - CoderMalfunctionError
 - **–** ...
- Exception
 - IOException
 - RuntimeException
 - otras definidas por nosotros ...
- RuntimeException
 - ArithmeticException
 - ClassCastException
 - IllegalArgumentException
 - IndexOutOfBoundsException
 - NullPointerException
 - **–** ...

OBJETOS EXCEPTION

http://java.sun.com/javase/6/docs/api/java/lang/Exception.html

- Constructores
 - Exception()
 - Exception(String message)
- Métodos
 - String toString()
 - String getMessage()
 - void printStackTrace();

- chequear el argumento de elimina(Contacto)
 - lanzando IllegalArgumentException
 - lanzando Exception

```
public void elimina(String clave) {
 Contacto contacto = map.get(clave);
 map.remove(contacto.getNombre());
 map.remove(contacto.getTelefono());
 numero--;
}
```

- chequear el argumento de elimina(Contacto)
 - lanzando IllegalArgumentException

```
public void elimina(String clave) {
 throw new IllegalArgumentException("clave nula");
 Contacto contacto = map.get(clave);
 if (contacto == null)
 throw new IllegalArgumentException("clave inexistente");
 map.remove(contacto.getNombre());
 map.remove(contacto.getTelefono());
 numero----;
```

- chequear el argumento de elimina(Contacto)
 - lanzando Exception

```
public void elimina(String clave) throws Exception {
 if (clave == null || clave.length() == 0) throw new Exception("clave nula");
 Contacto contacto = map.get(clave);
 if (contacto == null)
 throw new Exception("clave inexistente");
 map.remove(contacto.getNombre());
 map.remove(contacto.getTelefono()); numero--;
}
```

MÉTODOS Y EXCEPCIONES

- Un método puede, en su cuerpo, lanzar una excepción
- Debe indicar en la cabecera que puede lanzar una excepción
 - nótese que puede lanzarla o no
 - es una opción, no una obligación

```
metodo (argumentos) throws Exception {
...
throw new Exception();
...
}
```


 las excepciones se pueden propagar "pasando la pelota al siguiente"

```
public void cambia(String claveAntigua, Contacto contacto) throws Exception {
 elimina(claveAntigua);
 mete(contacto);
}
```

OBLIGACIÓN DE DECLARAR

- Las excepciones de clase Exception
 - deben declararse en la cabecera de los métodos que las puedan lanzar
 - o ser capturadas (catch) internamente
- Error
 - no hay que declararlas en las cabeceras
 - no suelen usarse en los programas
 - son errores mayúsculos que detienen el programa
- RuntimeError
 - no hay que declararlas en las cabeceras
 - pueden capturarse en un catch
 - se usan para detectar errores de uso

OBLIGACIÓN DE DECLARAR

NOTA: aún si no hay obligación, se recomienda declarar lo que se programa

- chequear los argumentos del constructor
 - lanzando IllegalArgumentException
 - lanzando Exception

```
public Contacto(String nombre, String telefono, String direccion) {
 // se eliminan blancos al principio o al final
 this.nombre = nombre.trim();
 this.telefono = telefono.trim();
 this.direccion = direccion.trim();
}
```

- chequear los argumentos del constructor
 - lanzando IllegalArgumentException

```
public Contacto(String nombre, String telefono, String direction) {
  if (nombre == null | | nombre.length() == 0)
 throw new <a href="mailto:llegalArgumentException">IllegalArgumentException("nombre nulo");</a>
  if (telefono == null | | telefono.length() == 0)
 throw new <a href="mailto:llegalArgumentException">llegalArgumentException("telefono nulo");</a>
  if (direccion == null | | direccion.length() == 0)
 throw new <a href="mailto:llegalArgumentException">IllegalArgumentException("direction nulo");</a>
  // se eliminan blancos al principio o al final
  this.nombre = nombre.trim();
  this.telefono = telefono.trim();
  this.direccion = direccion.trim();
```

- chequear los argumentos del constructor
 - lanzando Exception

```
public Contacto(String nombre, String telefono, String direccion) throws
  Exception {
  if (nombre == null \mid | nombre.length() == 0) throw
  new Exception("nombre nulo");
  if (telefono == null | | telefono.length() == 0) throw
  new Exception("telefono nulo");
  if (direction == null | | direction.length() == 0) throw
  new Exception("direction nulo");
// se eliminan blancos al principio o al final
```

EXCEPCIÓN PROPIA

recurre a los constructores de super

```
public class MiExcepcion extends Exception {
  public MiExcepcion() {
 }
 public MiExcepcion(String mensaje) { super(mensaje);
 }
}
```

- chequear los argumentos del constructor
 - lanzando MiExcepcion

```
public Contacto(String nombre, String telefono, String direction) throws MiException {
  if (nombre == null \mid | nombre.length() == 0) throw new
  MiExcepcion("nombre nulo");
  if (telefono == null | | telefono.length() == 0) throw new
  MiExcepcion("telefono nulo");
  if (direction == null \mid | direction.length() == 0) throw new
  MiExcepcion("direccion nulo");
// se eliminan blancos al principio o al final
```

EXCEPCIÓN PROPIA

recurre a los constructores de super

```
public class MiExcepcion extends Exception {
  private int codigo;
  public MiExcepcion(int codigo) {
 this.codigo = codigo;
  public MiExcepcion(int codigo, String mensaje) {
 super(mensaje);
 this.codigo = codigo;
  public int getCodigo() { return codigo; }
```

¿A DÓNDE VAN LAS EXCEPCIONES LANZADAS?

- Su lanzamiento interrumpe la ejecución secuencial
- Se propagan hasta que son capturadas
 - interrumpe toda sentencia que no la capture
- Se capturan con un catch
 - se pueden atrapar al vuelo

```
try { ... } catch(Exception e) {
 System.err.println(e);
}
```

TRY {...} CATCH (ARGS) {...}

- Si no se lanza nada, el catch como si no existiera
- Dentro del try se lanza (throw) una excepción
 - Se olvida el resto del código
 - Se ejecuta lo que diga el catch

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

¿QUÉ HACER CON LA PELOTA?

- o se pasa ... o se atrapa
- lo que no puede hacerse es ignorarla

¿QUÉ HACER CON LA PELOTA?

puede no hacer nada

¿QUÉ HACER CON LA PELOTA?

• o mejor se lo comenta al usuario

MÉTODOS Y EXCEPCIONES

```
método_3() throws Exception {
  throw new Exception();
método_2() throws Exception {
  método_3();
método_1() {
  try { método_2();
  } catch (Exception e) { e...; }
main(...) { método_1(); }
```

traza: llamada al método

MÉTODOS Y EXCEPCIONES

```
método_3() throws Exception {
  throw new Exception();
método_2() throws Exception {
  método_3();
método_1() {
  try { método_2();
  } catch (Exception e) { e...; }
```

main(...) { método_1(); }

trasiego de la excepción

```
4 Errores
 _ U X
Class Edit Tools Options
 Compile Undo Cut Copy Paste Find...
 Find Next | Close | Implementati.
 private static void método_3() throws Exception {
 throw new Exception();
 35
 private static void método 2() throws Exception {
 método_3();
 39
 private static void método 1() {
 try {
 42
 método_2();
 } catch (Exception e) {
 e.printStackTrace();
 46
 47
 public static void método_0() { java.lang.Exception
 método_1();
 at Errores.método_3(Errores.java:34)
 at Errores.método_2(Errores.java:38)
 at Errores.método_1(Errores.java:43)
 at Errores.método_0(Errores.java:50)
```

CATCH

```
try {
 ... ...
} catch (claseA ida) {
 ... ...
} catch (claseB idb) {
 ... ...
} catch (classC idc) {
 ... ...
}
```

Los diferentes catch se intentan en el orden en que aparecen hasta que uno de ellos casa; después de casar con uno, los demás se olvidan

Casar significa que la excepción a agarrar es de la clase indicada o de una clase extensión de ella (subtipo de ...)

- ida instanceof claseA
- idb instanceof claseB
- idc instanceof claseC

TRY ... CATCH ... fiNALLY

- Se puede añadir un trozo finally que se ejecuta
 - bien cuando acaba el código normal (†ry)
 - bien cuando acaba el código excepcional (catch)
 - ... es decir, SIEMPRE se ejecuta;
 incluso si try lanza una excepción que no captura ningún catch

fiNALLY

```
try {
try {
  throw new Exception();
 throw new Exception();
 catch (Exception e) {
 <sup>C</sup>atch (Excepti
 <u>on e) {</u>
 finally {
 finally {
 ... ... ...
```

EJEMPLO

```
public class Inversos {
  public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 int pruebas = 0;
 while (true) {
 double inverso = 0;
 try {
 String x = scanner.next();
 if (x.equals("fin"))
 break;
 int valor = Integer.parseInt(x);
 inverso = 100 / valor;
 } catch (Exception e) {
 System.out.println(" -> " + e);
 inverso = 0;
 } finally {
 pruebas++;
 System.out.println(" >" + pruebas + ": " + inverso);
```

EXCEPTION & INTERFACE

- Si en la interface NO se permiten
 - la implementación NO puede permitirlas
- Si en la interface SÍ se permiten
 - la implementación puede permitirlas
 - o no

EJEMPLO

```
interface Funcion {
 double y(double x) throws Exception;
class Seno implements Funcion {
 double y(double x) {
  return Math.sin(x);
 class Tangente implements Funcion {
 double y(double x) throws Exception {
 double seno= Math.sin(x);
 double coseno= Math.cos(x);
class Coseno implements Funcion {
 if (Math.abs(coseno) < 1e--6)
 double y(double x) {
 throw new Exception();
  return Math.cos(x);
 return seno/coseno;
```

EJEMPLO

```
double raiz(Funcion f, double m, double n)
 throws Exception {
 double p = (m + n) / 2;
 if (Math.abs(f.y(p)) <
 ERROR) return p;
 if (Math.abs(m -n) < ERROR)
 throw new MiEx("no hay solución");
 if (f.y(m) * f.y(p) >
 0) return raiz(f,
 p, n);
 else
 return raiz(f, m, p);
 public sta
```

EXCEPTION & EXTENDS

- La subclase puede redefinir
 - métodos de objetos
 - a base de definir métodos con la misma signatura
 - mismo nombre
 - mismo número y tipo de argumentos
 - igual o menos excepciones
 - igual o más visible
 - (paquete) \rightarrow public
 - igual resultado

EXCEPCIONES

- Las excepciones ofrecen salidas de emergencia
 - de { sentencias; }
 - de llamadas a métodos
- Se pretende que el programador se centre en el comportamiento "normal" (si todo va bien)
 - y que la situación excepcional aborte
 - informando de dónde y por qué

¿CUÁNDO USAR EXCEPCIONES?

- Conviene usarlo cuando hay que programar una situación anómala
 - el que lo lea se pondrá en situación mental de analizar una situación excepcional

¿CUÁNDO EXTENDER?

- Programa mejor documentado
- Crear hijos para poder discriminar en el catch

¿CUANDO LANZAR EXCEPTION?

- Un método lanzará una Exception, que queda documentada en la cabecera, cuando
 - la responsabilidad de determinar si el método falla es del propio método, que informa cuando lo detecta
 - es responsabilidad del que llama gestionar la excepción cuando se produzca
 - son errores RECUPERABLES

PROGRAMACIÓN INFORMATIVA

¿... RUNTIMEEXCEPTION?

- Un método lanzará una RuntimeException, incluso NO documentada en la cabecera, cuando
 - es responsabilidad del que llama al método, saber si los argumentos son correctos o darían pie a un error
 - el que llama no prevé ninguna excepción, ni tratamiento explícito alguno
 - el llamado se protege de fallos del programador lanzando una excepción de ejecución
 - son errores IRRECUPERABLES

PROGRAMACIÓN DEFENSIVA