Tema 4 – Corrección y Robustez Excepciones en Java

Programación Orientada a Objetos Curso 2014/2015

Contenido

Parte I: Corrección del código

- Introducción
- Excepciones runtime y Diseño por Contrato
- Asertos

Parte II: Excepciones en Java

- Excepciones comprobadas
- Caso de estudio
- Tratamiento de excepciones
- Control de excepciones
- Excepciones y herencia
- Excepciones vs. valor especial de retorno
- Excepciones comprobadas y no comprobadas
- Consejos de uso de excepciones

Parte I: Corrección del código

Corrección:

 Es la capacidad de los productos software de realizar con exactitud su tarea (cumplir su especificación).

Robustez:

- Es la capacidad de los productos software de reaccionar adecuadamente ante situaciones excepcionales.
- La reutilización y extensibilidad no deben lograrse a expensas de la **fiabilidad** (corrección y robustez).

Especificación

- Un código es correcto si cumple su especificación.
- La especificación (formal) de la semántica de una rutina está definida por:
 - Precondiciones: condiciones para que una rutina funcione correctamente.
 - Postcondiciones: describen el efecto de la rutina.
- El estado que deben cumplir los objetos de una clase se denomina invariante.
 - Restricciones que deben ser satisfechas por cada objeto tras la ejecución de los métodos y constructores.

Corrección de código en Java

- Java proporciona dos herramientas para tratar con la corrección del código:
 - Excepción: mecanismo para notificar un error durante la ejecución.
 - Aserto: condición que debe cumplirse en el código para que sea correcto (depuración).

Introducción a las excepciones

- Mecanismo proporcionado por el lenguaje de programación para notificar y tratar errores en tiempo de ejecución.
- La información del error, excepción, es un objeto que se propaga a todos los objetos afectados por el error.
- Las excepciones pueden tratarse con el propósito de dar una solución al error: recuperación de errores.
- Nota: las errores notificados por el uso incorrecto del código no suelen tratarse.

Excepciones runtime

- □ El **uso incorrecto del código** se notifica con excepciones *runtime*, también denominadas "no comprobadas".
- 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.
 - ...

Ejemplos de uso

- El lenguaje Java utiliza excepciones no comprobadas 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

Diseño por contrato

- Esas operaciones tienen precondiciones de uso para que se ejecuten correctamente:
 - Sólo se debe aplicar un casting si el tipo de la conversión es compatible.
 - El acceso a un array va desde 0 hasta length 1
 - Sólo se puede consultar el primer o último elemento si la lista no está vacía.
 - No se puede aplicar un método sobre una referencia nula.
- Es responsabilidad de quien invoca esas operaciones asegurar que cumple las precondiciones.

Diseño por contrato

- Asegurar las precondiciones no significa comprobarlas antes de ejecutar la operación.
- □ El contexto del código puede garantizar que se cumplen las precondiciones:

Diseño por contrato

- Las operaciones que establecen precondiciones deben permitir poder comprobarlas:
 - Para comprobar que un casting sea correcto utilizamos el operador instanceof
 - Para controlar si se accede correctamente a un array podemos consultar su tamaño con length
 - Podemos saber si una referencia es nula si la comparamos
 con null
 - Podemos comprobar si una lista es vacía utilizando el método isEmpty() o size()

- Al definir un método o constructor debemos documentar las precondiciones y comprobarlas al comienzo del código.
- <u>Ejemplo</u>: clase Cuenta, método ingreso():
 - No se puede realizar un ingreso en una cuenta si no está operativa y la cantidad es negativa.
- Controlar el cumplimiento de las precondiciones permite la detección de errores de programación en el punto en el que se producen, facilitando así la depuración.

- Habitualmente se comprueban dos tipos de precondiciones:
 - Parámetros: los parámetros de un método son los correctos.
 - Ejemplo: cantidad positiva en método ingreso().
 - Estado: un método no puede ser invocado en el estado del objeto.
 - <u>Ejemplo</u>: el método **ingreso**() sólo puede ser ejecutado si la cuenta está operativa.

```
/**
 * Ingresa una cantidad en una cuenta operativa.
 * @param cantidad valor mayor que cero.
 */
public void ingreso (double cantidad) {
 if (cantidad <= 0)</pre>
 throw new IllegalArgumentException("Error cantidad");
 if (estado != EstadoCuenta.OPERATIVA)
 throw new IllegalStateException("Estado incorrecto");
 saldo = saldo + cantidad;
```

- El incumplimiento de una precondición es entendido como un error de programación y no como una situación anómala de la ejecución.
- Por tanto, no es obligatorio dar tratamiento a esas excepciones, ya que se supone que "no deberían" ocurrir.
- El control de precondiciones debe ser consistente con la ligadura dinámica: Diseño por Contrato en herencia.

Diseño por Contrato y Herencia

- Cuando invocamos a un método met sobre una entidad polimórfica es posible que se ejecute una versión redefinida.
- met establece un contrato (precondiciones y postcondiciones) que es el que tiene la obligación de cumplir el cliente.
- La versión redefinida de met establece una especie de "subcontrato" en el que puede:
 - Mantener o relajar la precondición: lanzar menos excepciones runtime.
 - → No debe añadir precondiciones que no tenga el método que se está redefiniendo.

Excepciones no comprobadas

- En Java existen dos categorías de excepciones: comprobadas y no comprobadas (runtime).
- Las excepciones que se han utilizado para controlar la corrección del código pertenecen a la categoría de "no comprobadas": IllegalArgumentException, IllegalStateException, ...
- En la segunda parte del tema se presentan las excepciones comprobadas.
- Las excepciones comprobadas tienen restricciones más fuertes de uso, como se verá más adelante.

Asertos

- Construcción proporcionada por el lenguaje que permite comprobar si una condición se cumple en el código.
- Declaración de un aserto:
 - assert expresión booleana;
 - assert expresión booleana: "mensaje de error";
- La **violación de un aserto** (evaluación *false*) provoca un error en la aplicación notificado con una excepción (**AssertError**).
- □ Se pueden incluir asertos en cualquier punto del código donde queramos asegurar que se cumple una condición → útil para depuración.

Asertos – Ejemplo

□ **Ejemplo**: aseguramos que el método ingreso() siempre incrementa al saldo.

```
public void ingreso (double cantidad) {
 double oldSaldo = saldo;
 saldo = saldo + cantidad;
 assert saldo > oldSaldo;
}
```

Asertos

- Los asertos son útiles para la depuración el código.
- Por defecto, la máquina virtual de Java no comprueba asertos.
- □ Se activan con el parámetro -ea de la máquina virtual.
 - → No es recomendable utilizar asertos para controlar las precondiciones, ya que pueden desactivarse.

Parte II: Excepciones en Java

Corrección:

 Es la capacidad de los productos software de realizar con exactitud su tarea (cumplir su especificación).

Robustez:

- Es la capacidad de los productos software de reaccionar adecuadamente ante situaciones excepcionales.
- La reutilización y extensibilidad no deben lograrse a expensas de la **fiabilidad** (corrección y robustez).

Excepciones

- Mecanismo proporcionado por el lenguaje de programación para notificar y tratar errores en tiempo de ejecución.
- Soporte para la robustez del código.
- La información del error, excepción, es un objeto que se propaga a todos los objetos afectados por el error.
- Las excepciones pueden tratarse con el propósito de dar una solución al error: recuperación de errores.

Situaciones de error

- Habitualmente las excepciones se utilizan en situaciones de error que no pueden ser resueltas por el programador:
 - Error en el hardware o sistema operativo: sacar un lápiz de memoria mientras se lee un fichero, la red no está disponible, etc.
 - Fallos en la ejecución de la máquina virtual.

Jerarquía de excepciones en Java

- La jerarquía Error describe errores internos y agotamiento de recursos del sistema de ejecución de Java.
- El programador no debe lanzar objetos de tipo Error.
- □ El programador debe centrarse en las excepciones de tipo Exception.

Excepciones comprobadas

- En Java las excepciones son objetos y se definen utilizando una clase.
- □ Las excepciones comprobadas heredan de Exception.

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

□ Todas las excepciones contienen un mensaje de error.

Excepciones

Las excepciones se declaran en los métodos y constructores que pueden lanzar esos errores (throws).

```
public String leerLinea() throws RedNoDisponible { ... }
```

Una excepción es lanzada utilizando throw:

```
throw new RedNoDisponible("La red no está disponible");
```

- Navegador web.
- El navegador web define el método visualiza () encargado de representar una página.
- □ El método visualiza() hace uso de la clase Conexion encargada de establecer una conexión con un servidor web y recuperar un recurso (página web).
- La clase Conexion ofrece la siguiente funcionalidad:
 - Establece una conexión con el servidor web y abre el fichero cuando se construye el objeto.
 - Ofrece un método, leerLinea(), que devuelve las líneas del fichero.
 - Define un método para cerrar la conexión.

- □ El programador de la clase Conexion se enfrenta a las siguientes situaciones de error:
 - La red no está disponible. Esta situación afecta al constructor y al método que lee las líneas.
 - No se puede resolver la dirección del recurso. Afecta al constructor.
- Estas situaciones de error evitan que las operaciones cumplan su especificación (fallo en la postcondición).

- Para cada una de esas situaciones de error se definen excepciones comprobadas:
 - RedNoDisponible, RecursoNoEncontrado.
- Declara las excepciones en el constructor y los métodos:

En el código, ante situaciones de error se lanzan excepciones:

```
public class Conexion {
 public Conexion(String url)
 throws RedNoDisponible, RecursoNoEncontrado
 // La red no está disponible.
 // Lanza una excepción notificando el error
 throw new RedNoDisponible ("La red no está disponible");
```

- En el navegador web , el método visualiza () realiza los siguientes pasos:
 - Crea un objeto conexión.
 - Lee las líneas del fichero para construir la representación de la página.
 - Representa la página.
 - Cierra la conexión.

```
public void visualiza(String url) {
 Conexion conexion = new Conexion(url);
 String linea;
 do {
 linea = conexion.leerLinea();
 if (linea != null) {
 construyeRepresentacion(linea);
 } while (linea != null);
 representacion();
 conexion.cerrar();
```

- □ El navegador debe dar **tratamiento a las excepciones** de la clase **Conexion**.
- Al crear el objeto conexión:
 - Red no disponible: realizar varios reintentos esperando un intervalo de tiempo entre ellos. Si no se recupera, mostrar página de error.
 - Recurso no encontrado: mostrar página de error.
- Al leer la línea:
 - Red no disponible: igual que al crear la conexión, realizar varios intentos.

Tratamiento de excepciones

- Java ofrece la construcción try-catch para tratar las excepciones que puedan producirse en el código.
- Esta construcción 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).

Tratamiento de excepciones

- En Java las excepciones son objetos.
- Al producirse un error en el bloque try se revisa por orden de declaración los manejadores que pueden tratar el error.
- El primer manejador que sea compatible con el objeto de la excepción dará tratamiento al error.
 - → Sólo un manejador trata el error.
- Esta comprobación utiliza la compatibilidad de tipos (instanceof)

Tratamiento de excepciones

```
Conexion conexion = null;
int intentos = 0;
while (intentos < 20) {</pre>
 try {
 conexion = new Conexion(url);
 break;
 } catch (RedNoDisponible e) {
 Thread.sleep(1000); // Espera un segundo
 intentos++;
 } catch (RecursoNoEncontrado e) {
 paginaError("Recurso no encontrado");
 return;
if (intentos == 20) {
 paginaError("Red no disponible");
```

Tratamiento de excepciones

- En el ejemplo anterior se ha dado tratamiento a las dos posibles excepciones (Caso 1).
- Caso 2: Si no sabemos cómo dar tratamiento a un error, no se declara el manejador y la excepción se deja pasar.
- Es obligatorio declarar las excepciones que escapan en la cabecera del método.

Tratamiento de excepciones

```
public void visualiza(String url)
 throws RecursoNoEncontrado
 Conexion conexion = null;
 int intentos = 0;
 while (intentos < 20) {</pre>
 try {
 conexion = new Conexion(url);
 break;
 } catch (RedNoDisponible e) {
 Thread.sleep(1000); // Espera un segundo
 intentos++;
 // No se trata la excepción RecursoNoEncontrado
 // La excepción saldría del método.
```

Tratamiento de excepciones

- Caso 3: Un solo manejador puede tratar varios tipos de excepciones que sean compatibles con su tipo.
- <u>Ejemplo</u>: Exception es la raíz de toda las excepciones.
 Se da un tratamiento común a las dos excepciones.

```
Conexion conexion = null;

try {
 conexion = new Conexion(url);

} catch (Exception e) {
 paginaError("Error de visualización");
 return;
}
```

Relanzar una excepción

- Caso 4: es posible volver a lanzar una excepción utilizando throw → es tratada y sale del bloque try-catch.
- □ <u>Ejemplo</u>: si se alcanza el máximo de reintentos se relanza.
- El método debe declarar la excepción en la cabecera.

```
while (intentos < 20) {
 try {
 conexion = new Conexion(url);
 break;
 } catch (RedNoDisponible e) {
 Thread.sleep(1000); // Espera un segundo
 intentos++;
 if (intentos == 20) {
 throw e;
 }
 } ...</pre>
```

Excepciones significativas

- Un tipo de tratamiento de excepciones suele ser lanzar una excepción más significativa.
- Es útil para ocultar errores de bajo nivel:
 - No se puede abrir el socket de red, error de entrada/salida, etc.
- Se declara una excepción significativa en el método que lanza el error.
- El método atrapa las excepciones de bajo nivel y lanza la excepción más significativa.

Excepciones significativas

□ Caso 5:

- En el caso de que el método visualiza() deje escapar las excepciones, podría definirse la excepción ErrorVisualizacion representando cualquier tipo de error producido en el método.
- Las excepciones se atrapan y se lanza la nueva excepción.

```
Conexion conexion = null;

try {
 conexion = new Conexion(url);


} catch (Exception e) {
 throw new ErrorVisualizacion("Fallo conexión");
}
```

Bloque finally

- □ El bloque finally es opcional.
- Si se declara, **siempre se ejecuta**, haya o no excepción, incluso si la excepción escapa.

```
try {
 conexion = new Conexion(url);
 break;
} catch (RedNoDisponible e) {
 Thread.sleep(1000); // Espera un segundo
 intentos++;
// No se trata la excepción RecursoNoEncontrado
  La excepción saldría del método.
finally {
  // Este bloque siempre se ejecuta
  comprobarCancelacion();
```

- El compilador realiza un control de las excepciones comprobadas.
- Si un método utiliza código 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

```
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
 throws Excepcion1
metodo2()
 y lo notifica a metodo1
 lanzando una excepción
```

b) metodo1 no maneja el error, lo deja pasar

```
void metodol throws Excepcion1{
 metodo2();
 3. metodo1 falla, aborta la
 metodo1()
 ejecución después de la
 llamada al método
 e informa del error dejando
  1. metodo1 invoca a metodo2
 pasar la excepción.
 2. metodo2 encuentra un fallo
 throws Excepcion1
metodo2()
 y lo notifica a metodo1
 lanzando una excepción
```

Excepciones no tratadas

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

Excepciones no tratadas

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

Excepciones no tratadas

- Algunas excepciones sólo pueden ser recuperadas con la intervención del usuario.
- Las excepciones para las que no existe recuperación de error en el código suelen propagarse hasta la interfaz de usuario (pantalla, página web).
- En la interfaz se notifica al usuario el error para que lo resuelva:
 - <u>Ejemplo</u>: los errores en el método visualiza del navegador se notifican mediante una página de error.

Resumen. Excepciones comprobadas

- Las excepciones presentadas en el bloque II del tema reciben el nombre de excepciones comprobadas.
- Excepciones que representan una situación de error de la que es posible tratar de recuperarse en tiempo de ejecución.
- □ Subclases de **Exception**.
- □ Tienen que declararse en la cabecera del método.
- El compilador controla:
 - Que la excepción lanzada en el cuerpo del método es compatible con la declaración.
 - Que un método maneja las excepciones declaradas en otro método invocado.

Excepciones comprobadas y Herencia

- Al redefinir un método heredado podemos modificar la declaración de las excepciones (throws).
- Sólo es posible reducir la lista de excepciones comprobadas.
- No se puede incluir una nueva excepción comprobada que no lance el método de la clase padre.
- Es posible indicar una excepción más específica que la que se hereda:
 - <u>Ejemplo</u>: en la clase padre el método lanza IOException y
 la redefinición FileNotFoundException que es un subtipo.

Valores de retorno

- ¿Hay que notificar siempre los errores con excepciones?
- También se pueden utilizar valores de retorno.
- Ejemplo: boolean visualiza(String url)
 - Si se produce un error, se notifica devolviendo un valor false.

Excepciones vs. Valores de retorno

Problemas del uso de valores de retorno:

- Los constructores no tienen valor de retorno.
- A veces no se puede devolver un valor especial.
 - <u>Ejemplo</u>: int parseInt(String valor)
- Devolver un valor booleano es poco significativo.
 - Ejemplo: el método visualiza() puede tener dos tipos de errores.
- Java permite ignorar el valor de retorno al llamar a un método.

□ ¿Excepciones o valores de retorno?

 Depende del nivel de gravedad del error y la necesidad de información.

Excepciones no comprobadas

- Nota: en este apartado se contextualiza el uso de excepciones para controlar la corrección del código (parte I del tema)
- En Java también se utilizan excepciones para controlar el uso correcto del código (Diseño por Contrato).
- Las excepciones que se utilizan para notificar estos errores se denominan excepciones *runtime*.
- □ También se conocen como "no comprobadas":
 - Si un método lanza una excepción no comprobada, no hay obligación de declararla.
 - Si un método utiliza otro método que lanza una excepción no comprobada, no hay obligación de tratarla.
 - → En general, estas excepciones no se tratan.

Excepciones no comprobadas

Estas excepciones son subtipos de RuntimeException

Excepciones no comprobadas

- Una excepción no comprobada se crea definiendo una clase que herede de RuntimeException.
- □ En general, no es necesario crear nuevas excepciones no comprobadas, ya que el lenguaje proporciona varias:
 - 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.
 - **.** . . .

Consejos uso de excepciones

- No debemos silenciar el tratamiento de una excepción (manejador de excepción vacío)
 - → Antes es preferible no tratarla y dejarla escapar.
- Si el tratamiento de error es notificar al usuario, la notificación depende de la interfaz (textual, gráfica).
- Al lanzar una excepción establece el mensaje de error. El mensaje de error puede ser mostrado al usuario:
 - e.getMessage();

Consejos uso de excepciones

- Si varias instrucciones lanzan excepciones con el mismo tratamiento, es recomendable que un solo bloque try-catch envuelva a todas ellas.
- Para depurar una excepción muestra la traza de del error:
 - e.printStackTrace()

Seminario 4

- El seminario 4 incluye varios ejemplos de uso de excepciones para controlar la corrección y robustez del código.
- Se aplica diseño por contrato en los ejemplos de los seminarios anteriores.
- Se desarrolla un ejemplo de una librería para el almacenamiento de empleados.