Programación Interactiva Manejo de Excepciones

Escuela de Ingeniería de Sistemas y Computación Facultad de Ingeniería
Universidad del Valle


¿Qué es una excepción?

- Las excepciones son las formas en que los programas de Java manejan los diferentes errores que pueden ocurrir.
 Puede pensarse en una excepción como en un "error".
- Cuando una excepción ocurre decimos que fue "lanzada", y cuando manejamos dicha excepción, es decir hacemos algo al respecto del error, decimos que fue "capturada"
- Ejemplos de excepciones son:
 - Tratar de convertir la cadena "123A4" a número
 - Tratar de llamar a un método no estático de una referencia null

¿Qué es una excepción?

 Para capturar excepciones en un bloque de código susceptible debemos usar usar un bloque try..catch, que radica en un bloque de instrucciones en el que se capturarán las excepciones (bloque try), y uno o más bloques de manejo de excepciones (bloques catch)

Por ejemplo:

¿Qué es una excepción?

Por ejemplo:

```
try {
 int i = Integer.parseInt("123A4");
} catch (NumberFormatException nfe) {
 System.out.println("El formato del número es erroneo");
}
```

Ejemplo práctico

- Este código pediría al usuario un número, en el caso de que el número sea válido, el programa imprime el primer mensaje.
- Si el número es inválido, el segundo mensaje es mostrado.
- Y si el usuario cierra el cuadro de dialogo (caso en el cual showInputDialog retorna null), entonces el tercer mensaje sería mostrado.

Excepciones no tratadas

 Cuando en un programa se arroja una excepción y esta no es capturada, la excpeción supera los límites del programa y es capturada por la JVM, mostrando un mensaje parecido a este:

```
Exception in thread "main"
 java.lang.NullPointerException
 at MiClase.main(MiClase.java:17)
```

¿Cómo arrojar una excepción?

- En ocasiones no solo debemos capturar excepciones predefinidas, sino que debemos crear nuestras propias excepciones y arrojarlas.
- Para arrojar una excepción debe usarse la palabra reservada throw, que funciona se usa así:

```
if (elNumeroNoMeGustó)
throw new NumberFormatException()
```

 En el ejemplo estamos arrojamos una de las excepciones predefinidas que es usada para informar de errores en el formato de conversiones de String a número.

Tipos de excepciones

- Pueden distinguirse dos tipos de excepciones:
 - Runtime Exceptions: Son excepciones que se producen en el sistema de ejecución de Java. Tal como usar referencias null, hacer una dividisión entre cero, acceder a un elemento inexistente en un array.
 - NonRuntime Exceptions: Son excepciones que se producen fuera del sistema de ejecución de Java. Son ejemplo de estas las excepciones que se producen por acceso a archivos (IOExceptions)
- En el segundo tipo de excepciones el compilador se asegura de que el programador maneje la excepción (es decir, que cree un bloque try...catch)

Tipos de excepciones

- La manera de distinguir ambos tipos de excepciones es mediante la clase de las que estas extienden (si, todas las excepciones son clases).
- Las excepciones del tipo Runtime deben extender de la clase RuntimeException, mientras Isas de tiopo NonRuntime deben extender de Exception.

- IOException Generalmente fallas de entrada o salida, tal como la inhabilidad de leer desde un archivo.
- NullPointerException: Referencia a un objeto NULL
- NumberFormatException: Una conversión fallida entre Strings y números
- OutOfMemoryException: Muy poca memoria para instanciar un objeto nuevo (new)

- SecurityException: Un applet tratando de realizar una acción no permitida por la configuración de seguridad del browser
- StackOverflowException: El sistema corriendo fuera de espacio en Stack (stack space)


- Además de las excepciones, en Java existen los Errores, clases parecidas a las excepciones, pero su objetivo es informar de una situación anormal grave, algo así como situaciones que nunca debieron ocurrir.
- Son ejemplos de errores las clases:
 - ThreadDeath
 - VirtualMachineError
 - AssertionError
- Debido a que los Errores son "inesperados", el compilador no exige al compilador que los capture.
- Todos los Errores deben extender de la clase Error

Excepciones NonRuntime

 Si tratáramos de compilar una clase que tuviera el siguiente método:

```
public boolean abreArchivo() {
 new FileInputStream("archivo.txt");
 return true;
}
```

El compilador nos daría este error

```
unreported exception java.io.FileNotFoundException; must be caught or declared to be thrown
```

 Debido a que no estamos capturando la excepción FileNotFoundException que puede ser lanzada

Excepciones NonRuntime

- Para librarnos del problema tenemos dos opciones:
 - Capturar la excepción:

```
public boolean abreArchivo() {
 try {
 new FileInputStream("archivo.txt");
 return true;
 } catch (IOException ioe) {
 return false;
 }
}
```

 O indicar en la declaración del método, que la excepción puede ser lanzada:

```
public boolean abreArchivo() throws IOException {
 new FileInputStream("archivo.txt");
 return true;
}
```

Arrojando Excepciones

- Para arrojar una excepción debemos usar la palabra throw seguida de un objeto del tipo Excepción (o Error)
- Esto es útil cuando queremos informar al programa invocador que ocurrió una situación anómala en nuestro código
- Por ejemplo:

```
public boolean debitarCuenta (int valor)
 throws InvalidAmountException {
 ...
 if (balance+sobregiro+sobrecanje < valor)
 throw new InvalidAmountException()
 ...
}</pre>
```

Creación de Excepciones

 Podemos crear una excepción tan solo creando una clase que extienda de otra excepción ya existente:

```
public class InvalidAmountException extends RuntimeException {}

public class InvalidAmountException extends Exception {}
```

Y como es una clase, podemos colocar cualquier método y atributo que se nos ocurra:

```
public class InvalidAmountException extends RuntimeException
{
 protected int valorInvalido;
 public InvalidAmountException(int valorInvalido) {
 this.valorInvalido = valorInvalido;
 }
 public int getValorInvalido() {
 return valorInvalido;
 }
}
```

- ArithmeticException: Errores Matemáticos, como división por cero.
- ArrayIndexOutOfBoundsException: Un programa tratando de almacenar, el tipo de índice erróneo, de datos en un arreglo.
- FileNotFoundException: Un intento de acceder a un archivo que no existe.
- IOException: Fallas de entrada/salida, tal como la inhabilidad de leer desde un archivo.

- NullPointerException: Referencia a un objeto NULL
- NumberFormatException: Una conversión fallida entre Strings y números
- OutOfMemoryException: Muy poca memoria para instanciar un objeto nuevo (new)
- SecurityException: Un applet tratando de realizar una acción no permitida por la configuración de seguridad del browser

• StackOverflowException: El sistema corriendo fuera de espacio en Stack (stack space)