Tema 6 – Corrección y Robustez Excepciones en Java

Programación Orientada a Objetos Curso 2019/2020

Contenido

- Excepciones.
- Tratamiento de excepciones: try-catch.
- Jerarquías de excepciones y compatibilidad.
- Lanzamiento de excepciones.
- Excepciones y redefinición.
- Excepciones no tratadas.
- Errores de programación.
- Excepciones runtime.
- Diseño por contrato.

Corrección vs Robustez

Robustez:

- Es la capacidad de los productos software de reaccionar adecuadamente ante situaciones excepcionales.
- Estas situaciones se notifican con excepciones que deben ser tratadas con el fin de recuperar los errores.

Corrección:

- Es la capacidad del software de realizar con exactitud su tarea (cumplir su especificación).
- El incumplimiento de los requisitos de uso de las operaciones implica la finalización de la ejecución.

Motivación

- En el mundo real se producen fallos:
 - Sacamos el pendrive sin "extraerlo de forma segura".
 - El vecino apaga la wifi ...
 - Las obras del AVE rompen el cable de la fibra óptica.
- Una aplicación es robusta si es capaz de reaccionar adecuadamente ante situaciones excepcionales.

Caso de estudio

Caso de estudio:

- Queremos guardar en disco una página web.
- Conocemos los tipos de datos que nos ofrecen la funcionalidad requerida:
 - java.net.URL: representa el localizador de un recurso en internet, como por ejemplo, una página web.
 - Ofrece un método para obtener el flujo de lectura del recurso (openStream).
 - java.util.Scanner: permite leer fuentes de datos como un fichero o un recurso en internet.
 - java.util.PrintWriter: nos permite escribir un fichero en disco.

Caso de estudio

El código que implementa la funcionalidad que buscamos es el siguiente:

```
URL url = new URL("http://dis.um.es/docencia/poo");
InputStream inputStream = url.openStream();
Scanner scanner = new Scanner(inputStream);
PrintWriter writer = new PrintWriter("poo.html");
while (scanner.hasNextLine()) {
 String linea = scanner.nextLine();
 writer.println(linea);
// Los flujos de lectura/escritura deben cerrarse
scanner.close();
writer.close();
```

Excepciones

- El fragmento de código anterior no compila debido a que algunas operaciones pueden producir errores:
 - Constructor de URL: el localizador del recurso no está bien formado.
 - Método openStream: no es posible localizar o leer el recurso especificado en internet.
 - Constructor PrintWriter: el nombre del fichero especificado no es correcto en el sistema de ficheros (por ejemplo, no se puede escribir).
- En Java, una operación indica que puede producir un error declarando que lanza una excepción.

Excepciones

Por ejemplo, el método openStream se declara del siguiente modo:

```
public InputStream openStream() throws IOException {
```

- El método está indicando que es posible que falle por motivo de un error de entrada/salida (IOException)
- IOException es una clase que representa el error. Los objetos de esta clase se utilizan para notificar el error.

Tratamiento de excepciones

- El lenguaje Java exige al programador que no ignore los errores que puedan suceder.
- Así pues, el programador del código anterior debe dar tratamiento a las excepciones que puedan producirse.
- Java ofrece la construcción try-catch para tratar las excepciones que puedan producirse en el código.

Construcción try-catch

- La construcción try-catch está formada por:
 - Bloque try: bloque que encierra código que puede lanzar excepciones.
 - Bloques catch o manejadores: uno o varios bloques encargados de dar tratamiento a las excepciones.
 - Bloque finally: bloque que siempre se ejecuta, se produzca o no excepción (bloque opcional).

Construcción try-catch

Ejemplo de tratamiento de error:

```
InputStream inputStream = null;
try {
 inputStream = url.openStream();
catch (IOException e) {
 System.out.println("Error al leer el recurso");
 return; // error crítico: finaliza la operación
Scanner scanner = new Scanner(inputStream);
```

Construcción try-catch

- La construcción try-catch se interpreta del siguiente modo:
 - Intenta ejecutar el fragmento de código envuelto por el bloque try.
 - Si la ejecución no produce errores, el código continúa después del bloque catch. En el ejemplo, sigue por la construcción del Scanner.
 - Si se produce algún error: se revisan en orden los manejadores (catch) y se ejecuta el primero que sea compatible con el error.

Bloque finally

En el tratamiento de excepciones el bloque finally es opcional. Se reserva para aquellas acciones que deben realizarse, sucedan o no excepciones.

```
Scanner scanner = null;
PrintWriter writer = null;
try {
 // ...
} catch (IOException e) {
 // ...
}

finally {
 if (scanner != null)
 scanner.close();
 if (writer != null)
 writer.close();
}
Los flujos de E/S
siempre hay que
cerrarlos
```

Caso de estudio

 Generalizamos el fragmento de código anterior y definimos un método que reciba como parámetros la cadena con la URL del recurso y el nombre del fichero donde almacenarlo.

```
public static void quardarWeb (String urlRecurso,
 String nombreFichero) {
 URL url = new URL(urlRecurso);
 InputStream inputStream = url.openStream();
 Scanner scanner = new Scanner(inputStream);
 PrintWriter writer = new PrintWriter(nombreFichero);
 while (scanner.hasNextLine()) {
 String linea = scanner.nextLine();
 writer.println(linea);
 scanner.close();
 writer.close();
```

Caso de estudio

- En el método anterior, las instrucciones que aparecen subrayadas no compilan debido a que producen excepciones que no son tratadas.
- □ El constructor de URL declara lanzar la excepción URLMalformedException (clase descendiente de IOException).
- □ El método openStream() puede producir la excepción IOException.
- □ El constructor de PrintWriter declara la excepción FileNotFoundException (clase descendiente de IOException).

Dejar escapar una excepción

- En muchas ocasiones es difícil saber qué tratamiento dar a una excepción.
- Para el compilador de Java, un tratamiento "aceptable" de una excepción es dejarla escapar para que "otros" la traten.
- Dejar escapar una excepción equivale a declarar en la operación en la que está el código que lo produce que puede lanzar el error:

Jerarquías de excepciones

- Las excepciones se organizan en jerarquías de herencia.
- La clase Exception es la raíz de todas las excepciones en Java.
- La clase IOException es la clase padre de MalformedURLException y FileNotFoundException.

- La organización de las excepciones en jerarquías permite aprovechar el sistema de compatibilidad de tipos que ofrece la Programación Orientada a Objetos, tanto para dar tratamiento como para declarar las excepciones que escapan.
- □ **Ejemplo**: un único *catch* para todas las excepciones

- □ En el ejemplo anterior, el bloque catch (IOException e) da tratamiento a los tres posibles errores:
 - MalformedURLException es compatible con el tipo del manejeador (IOException)
 - IOException corresponde con el tipo del manejador.
 - FileNotFoundException es compatible con el tipo del manejador.
- La variable IOException e es una referencia al objeto que contiene la notificación de error. Gracias al polimorfismo permite referenciar a cualquier objeto cuyo tipo sea descendiente de IOException.

La compatibilidad de tipos también es aplicable a la declaración de excepciones:

```
public static void quardarWeb (String urlRecurso,
 throws IOException {
 String nombreFichero)
 URL url = new URL(urlRecurso);
 InputStream inputStream = url.openStream();
 Scanner scanner = new Scanner(inputStream);
 PrintWriter writer = new PrintWriter(nombreFichero);
 while (scanner.hasNextLine()) {
 String linea = scanner.nextLine();
 writer.println(linea);
 scanner.close();
 writer.close();
```

- □ El método anterior declara que puede lanzar excepciones compatibles con IOException.
- Todos los errores que puede producir el código del método quedan abarcados por la excepción IOException:
 - Constructor de URL: MalformedURLException
 - Método openStream(): IOException
 - Constructor de PrintWriter: FileNotFoundException

Clase Exception

- La clase Exception es la raíz de las excepciones.
- Gracias a la compatibilidad de tipos:
 - Declarar un manejador catch (Exception e) daría tratamiento a cualquier excepción.
 - Declarar en un método throws Exception indica que puede producir cualquier excepción.
- □ Las excepciones heredan de Exception:
 - La posibilidad de establecer un mensaje de error en el constructor y de recuperarlo durante el tratamiento a través del método getMessage ()
 - Imprimir la pila de llamadas del punto en el que se ha producido el error: printStackTrace()

Lanzamiento de excepciones

Una excepción se lanza construyendo un objeto de la clase que representa la excepción y notificándolo con throw.

Ejemplo:

- El método checkError () de PrintWriter comprueba si se produce un error en las operaciones de escritura.
- En caso afirmativo, lanzamos una excepción IOException.

```
// ...
while (scanner.hasNextLine()) {
 String linea = scanner.nextLine();
 writer.println(linea);
 if (writer.checkError())
 throw new IOException("Error de escritura");
}
// ...
```

Lanzamiento de excepciones

- El lanzamiento de una excepción implica la finalización de la ejecución de la operación en ese punto del código.
- El compilador de Java obliga a que las operaciones declaren las excepciones que lanzan:

Lanzamiento de excepciones

- En el ejemplo anterior se ha reutilizado la excepción IOException incluida en la librería de Java.
- Sin embargo, se podría haber creado una nueva excepción.
- Las clases que representan excepciones heredan de Exception y pueden organizarse en jerarquías.

```
public class EscrituraException extends Exception {
 public EscrituraException() {
 super();
 }
 public EscrituraException(String msg) {
 super(msg);
 }
}
```


Excepciones y redefinición

- Al redefinir un método heredado podemos modificar la declaración de las excepciones (throws).
- Podemos mantener o reducir las excepciones que lanza.
- Reducir las excepciones significa no declarar algunas que declara el método en la clase padre.
- También se considera reducir excepciones indicar una excepción más específica:
 - En la clase padre el método lanza IOException y la redefinición del método en la clase hija indica FileNotFoundException que es un subtipo.

- El compilador realiza un control del tratamiento de las excepciones.
- Si un método utiliza una operación que puede lanzar una excepción, el compilador permite sólo dos opciones:
 - Dar tratamiento al error en un bloque try-catch.
 - Declarar que el método puede producir ese error (throws).

¿Qué hace metodo1 cuando le llega una excepción?

a) metodo1 define un manejador para tratar el error

```
l void metodo1{
 try{
 metodo2();
 catch (Excepcion1 e) {
 //manejador de la situación de error
 3. metodo1 maneja el fallo
 metodo1()
 y continúa la ejecución
 1. metodo1 invoca a metodo2
 2. metodo2 encuentra un fallo
  metodo2() throws Excepcion1
 y lo notifica a metodo1
 lanzando una excepción
```

b) metodo1 no maneja el error, lo deja pasar

```
void metodo1 throws Excepcion1{
 metodo2();
 metodo1()
  1. metodo1 invoca a metodo2
 metodo2() throws Excepcion1
```


3. metodol falla, aborta la ejecución después de la llamada al método e informa del error dejando pasar la excepción.

2. metodo2 encuentra un fallo y lo notifica a metodo1 lanzando una excepción

Excepciones no tratadas

- Una excepción no tratada aborta la ejecución de una operación en el punto en el que se produce.
- Asimismo, el lanzamiento de una excepción también finaliza la ejecución de la operación en el punto en el que se lanza.
- Es posible que una excepción pueda propagarse a través de varias operaciones.
- Si una excepción escapa al método main () de la aplicación, el programa finaliza con un error.

Excepciones no tratadas

lmagen tomada de: http:/binarycodefree.blogspot.com/2010/02/control-de-excepciones-net.html/

Contexto

- En las diapositivas anteriores se ha presentado el mecanismo ofrecido por el lenguaje Java para notificar situaciones de error con el fin de ser recuperadas.
- El mecanismo de excepciones permite programar aplicaciones robustas, esto es, que responden adecuadamente a situaciones de error.
- En las siguientes diapositivas se utiliza el mecanismo de excepciones con otro fin.
- Las excepciones se utilizan para controlar el uso correcto de las operaciones, esto es, notifican errores de programación. Su objetivo es detener la ejecución de la aplicación.
- Esta forma de utilizar las excepciones da lugar a una nueva categoría de excepciones denominada *runtime*.

Errores de programación

- En los lenguajes tipados como Java o C++, la obligación a declarar el tipo de las variables permite al compilador identificar numerosos errores de programación.
- Ejemplo: constructor de la clase Burbuja

```
public Burbuja(Circulo region, int velocidadMax) {
 this.region = new Circulo(region.getCentro(), region.getRadio());
 this.velocidadMax = velocidadMax;
 this.velocidadActual = 0;
 this.explotada = false;
}
```

 El compilador no aceptaría utilizar el constructor estableciendo como segundo parámetro una cadena:

```
Burbuja burbuja = new Burbuja(circulo1, "10"); // Error
```

Errores de programación

Sin embargo, no debemos confiar en que un código que compila va a funcionar correctamente:

```
Circulo circulo1 = null; // luego lo creo ...

// se me olvidó crear el círculo
Burbuja burbuja = new Burbuja(circulo1, 10);
```

La máquina virtual lanza un error de referencia nula.

```
public Burbuja(Circulo region, int velocidadMax) {
 this.region = new Circulo region.getCentro() region.getRadio());
 // ...
}
```

- Los lenguajes de programación interpretados (no compilados) responden a los fallos de programación con notificaciones que finalizan la ejecución.
- La máquina virtual controla algunos errores de programación que escapan al compilador, como por ejemplo, el uso de una referencia nula.
- Sin embargo, no siempre es así:

```
Circulo circulo1 = new Circulo(new Punto(50, 50), 50);
Burbuja basica = new Burbuja(circulo1, -100);
```

 El videojuego no falla, pero no se comporta correctamente. La burbuja no asciende nunca.

- Problema: Un programador debe ser responsable de controlar los errores que escapan al compilador y a la máquina virtual.
- El modo de actuar debería ser detener el funcionamiento de la aplicación.
- Solución: utilicemos excepciones para notificar fallos de programación.
 - Las excepciones que se notifican como fallos de programación se dejan pasar hasta que finaliza el programa.

Ejemplo:

- En el caso de estudio de la burbuja, creamos la excepción EnteroNegativoException.
- Notificamos la excepción si la velocidad máxima no es positiva.

 Los métodos que utilicen el constructor deben declarar y dejar pasar la excepción.

Problema:

 Es un inconveniente utilizar excepciones para notificar fallos de programación debido a que es necesario declarar que las excepciones se dejan pasar.

Solución:

- En Java se decidió definir una categoría de excepciones "descafeinadas" con el fin de ser utilizadas para notificar errores de programación.
- Estas excepciones se denominan "runtime" porque su objetivo es notificar errores de programación en tiempo de ejecución.
- Además, estos errores no deben recuperarse, no es una situación excepcional (fallo de red, fallo de disco, etc.)

Excepciones runtime

- □ Estas excepciones son **subtipos de RuntimeException**.
- □ En general, se definen y utilizan como el resto de excepciones. Sin embargo, ofrecen algunas ventajas:
 - Si una operación lanza una excepción runtime, no hay obligación a declararla en la cabecera (throws)
 - Si una operación utiliza otra que lanza una excepción runtime, no hay obligación a tratarla (try-catch) o declarar que escapa.
 - No siguen las reglas en la redefinición de métodos (podemos declarar las que queramos).
 - → En general, estas excepciones no se tratan.

Por este motivo, también se conocen como "no comprobadas".

Excepciones runtime

- Por tanto, el uso incorrecto del código (errores de programación) se notifica con excepciones runtime.
- La librería de Java proporciona varias (heredan de la clase RuntimeException):
 - NullPointerException: excepción de uso de una referencia nula.
 - IllegalArgumentException: se está estableciendo un argumento incorrecto a un método.
 - IllegalStateException: la aplicación de un método no es permitida por el estado del objeto.
 - ...

Excepciones runtime

- El lenguaje Java utiliza excepciones runtime cuando se utilizan incorrectamente las construcciones del lenguaje o las librerías:
 - Error de casting notificado con la excepción ClassCastException
 - Acceso incorrecto a un array notificado con ArrayIndexOutOfBoundsException
 - Acceso incorrecto a una lista lanza la excepción NoSuchElementException
 - Aplicación de un método sobre una referencia nula provoca la excepción NullPointerException

Corrección vs Robustez

Corrección:

- Es la capacidad del software de realizar con exactitud su tarea (cumplir su especificación).
- El incumplimiento de los requisitos de uso de las operaciones implica la finalización de la ejecución.

□ Robustez:

- Es la capacidad de los productos software de reaccionar adecuadamente ante situaciones excepcionales.
- Estas situaciones se notifican con excepciones que deben ser tratadas con el fin de recuperar los errores.

Diseño por contrato

- Las operaciones tienen requisitos de uso, también denominados precondiciones.
- Se considera un error de programación no cumplir con los requisitos de una operación.
- El incumpliendo de los requisitos implica que la aplicación no debe continuar (corrección).
- El programador que hace uso de una operación es responsable de asegurar que cumple las precondiciones.
- A este modo de proceder ante los errores de programación se denomina Diseño por contrato.

Diseño por contrato

- Aunque podemos declarar nuestras propias excepciones runtime, habitualmente se utilizan las que ofrece la librería.
- Ejemplo: para argumentos incorrectos utilizamos IllegalArgumentException

```
public Burbuja(Circulo region, int velocidadMax) {
 if (region == null)
 throw new IllegalArgumentException("region no debe ser nulo");
 if (velocidadMax <= 0)
 throw new IllegalArgumentException("velocidadMax debe ser positivo");
 // ...</pre>
```

 Observa que al ser una excepción runtime no se declara en la operación.

Diseño por contrato

- Además de los requisitos sobre los parámetros, también se considera precondición el estado en el que debe estar un objeto para ejecutar algunas operaciones.
- En este caso, la excepción utilizada para notificar el error es IllegalStateException.
- □ **Ejemplo**: **el método** ascender () **de** Burbuja **no se debe utilizar si está explotada.**

```
public void ascender() {
 if (this.explotada)
 throw new IllegalStateException("la burbuja ha sido explotada");
 // ...
```

Conclusiones

- En Java se utilizan excepciones para notificar situaciones excepcionales de error que deben ser recuperadas.
- También se utilizan excepciones para notificar errores de programación:
 - Las excepciones que se utilizan para este fin se denominan runtime y tienen como objetivo detener la ejecución.
 - Estas excepciones en general no se tratan ni hay obligación a declararlas. Por este motivo también se conocen como "no comprobadas".
- Las excepciones ordinarias suelen denominarse "comprobadas" para distinguirlas de las *runtime*.