

Lenguaje Java Avanzado

Sesión 3: Tratamiento de errores

Índice

- Excepciones
- Captura de excepciones
- Propagación de excepciones
- Nested exceptions
- Errores en tiempo de compilación
- Tipos genéricos

Tratamiento de errores en tiempo de ejecución

- Excepción: Evento que sucede durante la ejecución del programa y que hace que éste salga de su flujo normal de ejecución
 - Se lanzan cuando sucede un error
 - Se pueden capturar para tratar el error
- Son una forma elegante para tratar los errores en Java
 - Separa el código normal del programa del código para tratar errores.

Jerarquía

Tipos de excepciones

- Checked: Derivadas de Exception
 - Es obligatorio capturarlas o declarar que pueden ser lanzadas
 - Se utilizan normalmente para errores que pueden ocurrir durante la ejecución de un programa, normalmente debidos a factores externos
 - P.ej. Formato de fichero incorrecto, error leyendo disco, etc
- Unchecked: Derivadas de RuntimeException
 - Excepciones que pueden ocurrir en cualquier fragmento de código
 - No hace falta capturarlas (es opcional)
 - Se utilizan normalmente para errores graves en la lógica de un programa, que no deberían ocurrir
 - P.ej. Puntero a null, fuera de los límites de un array, etc

Creación de excepciones

 Podemos crear cualquier nueva excepción creando una clase que herede de Exception (checked), RuntimeException (unchecked) o de cualquier subclase de las anteriores.

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


try-catch-finally

```
try {
 // Código regular del programa
 // Puede producir excepciones
} catch(TipoDeExcepcion1 el) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcion1 o subclases de ella.
 // Los datos sobre la excepción los encontraremos
 // en el objeto e1.
 ...
} catch(TipoDeExcepcionN eN) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcionN o subclases de ella.
} finally {
 // Código de finalización (opcional)
}
```


Ejemplos

Sólo captura ArrayOutOfBoundsException

```
int [] hist = leeHistograma();
try {
 for(int i=1;;i++) hist[i] += hist[i-1];
} catch(ArrayOutOfBoundsException e) {
 System.out.println("Error: " + e.getMessage());
}
```

Captura cualquier excepción

```
int [] hist = leeHistograma();
try {
 for(int i=1;;i++) hist[i] += hist[i-1];
} catch(Exception e) {
 System.out.println("Error: " + e.getMessage());
}
```


Información sobre la excepción

Mensaje de error

```
String msg = e.getMessage();
```

Traza

```
e.printStackTrace();
```

- Cada tipo concreto de excepción ofrece información especializada para el error que representa
 - P.ej. ParseException ofrece el número de la línea del fichero donde ha encontrado el error

Lanzar una excepción

- Para lanzar una excepción debemos
 - Crear el objeto correspondiente a la excepción

```
Exception e = new ParseException(mensaje,linea);
```

Lanzar la excepción con una instrucción throw

```
throw e;
```

• Si la excepción es *checked*, declarar que el método puede lanzarla con throws

```
public void leeFichero() throws ParseException {
 ...
 throw new ParseException(mensaje, linea);
 ...
}
```


Capturar o propagar

- Si un método lanza una excepción checked deberemos
 - Declarar que puede ser lanzada para propagarla al método llamador

```
public void init() throws ParseException {
 leeFichero();
}
```

O capturarla para que deje de propagarse

- Si es unchecked
 - Se propaga al método llamante sin declarar que puede ser lanzada
 - Parará de propagarse cuando sea capturada
 - Si ningún método la captura, la aplicación terminará automáticamente mostrándose la traza del error producido

Nested exceptions

- Captura excepción causante
- Lanza excepción propia

```
try {
 ...
} catch(IOException e) {
 throw new MiExcepcion("Mensaje de error", e);
}
```

- Encadena errores producidos. Facilita depuración.
- Información detallada del error concreto.
- Aislar al llamador de la implementación concreta.

Errores en tiempo de compilación

- Son preferibles a los de ejecución
- Errores de sintaxis: ej, falta un punto y coma, referencia a nombre de variable inexistente
- Errores semánticos: de más alto nivel, ej. intentar usar el valor de una variable que nunca se ha inicializado.
- Errores en cascada: confunden al compilador y no se localiza correctamente la causa del error. Ej, cuando falta el cierre de una llave.

Errores en cascada

• Ejemplo:

```
fo ( int i = 0; i < 4; i++ ){}
Prueba.java:24: '.class' expected
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: ')' expected
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: not a statement
 fo ( int i = 0; i < 4; i++ )
Pueba.java:24: ';' expected
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: unexpected type
required: value
 : class
found
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: cannot resolve symbol
symbol : variable i
location: class Prueba
 fo ( int i = 0; i < 4; i++ )
6 errors
```


Warnings

- Ayudan a mejorar el estilo y la corrección del código
- Eclipse: permite aumentar niveles de warning

Herramientas de análisis

- Herramientas (externas) de análisis de código fuente
- Detecta código duplicado, código inalcanzable, código subóptimo, expresiones complicadas, y otras posibles fuentes de bugs
- Plugin para Eclipse

Comprobación de tipos: genéricos

Antes de Java 1.5:

```
List v = new ArrayList();
v.add("test");
Integer i = (Integer)v.get(0); // Error en tiempo de ejecución
```

Con tipos genéricos:

```
List<String> v = new ArrayList<String>();
v.add("test");
String s = v.get(0); // Correcto (sin necesidad de cast explícito)
Integer i = v.get(0); // Error en tiempo ce compilación
```


Definición de genéricos

Interfaces / Clases

```
public interface List<E> {
 void add(E x);
 Iterator<E> iterator();
}
public interface Iterator<E> {
 E next();
 boolean hasNext();
}
```

Uso

```
Entry<String, String> grade440 =
  new Entry<String, String>("mike", "A");
Entry<String, Integer> marks440 =
  new Entry<String, Integer>("mike", 100);
System.out_println("grade: " + grade440);
System.out_println("marks: " + marks440);
```

```
public class Entry<K, V> {
  private final K key;
  private final V value;
  public Entry(K k,V v) {
 key = k;
 value = v;
  }
  public K getKey() {
 return key;
  public V getValue() {
 return value;
  public String toString() {
 return "(" + key + ",
 " + value + ")";
```


Métodos genéricos

También los métodos se pueden parametrizar con tipos genéricos

```
public static <T> Entry<T,T> twice(T value) {
 return new SimpleImmutableEntry<T,T>(value, value);
}

Entry<String, String> pair = this.<String>twice("Hello"); // Declarado
Entry<String, String> pair = twice("Hello"); // Inferido
```


Subtipos y comodines

- ArrayList<Hija> no es subtipo de ArrayList<Padre>
- Para flexibilizar el tipo podemos utilizar el comodín: <?>
- Para acotar el comodín en la jerarquía de herencia usamos super y extends
- Permitir clases derivadas:
 ArrayList<? extends Padre>
- Permitir superclases (clases padre):
 ArrayList<? super Padre>

Tipos genéricos y excepciones

 Es posible indicar a un método o una clase qué excepción debe lanzar, a través de genéricos

```
public <T extends Throwable> void metodo() throws T {
 throw new I();
}

// 0 bien

public class Clase<T extends Throwable≥
 public void metodo() throws T {
 throw new I();
 }
}</pre>
```


Tipos genéricos y excepciones

- No es posible es crear excepciones con tipos genéricos, debido al "borrado de tipos"
- Ejemplo, no se puede hacer:

```
public class MiExcepcion<T extends Object> extends Exception {
 private T someObject;

public MiExcepcion(T someObject) {
 this.someObject = someObject;
}

public T getSomeObject() {
 return someObject;
}
```


Borrado de tipos

 porque durante la compilación, tras comprobar que los tipos están bien, éstos se eliminan, el siguiente código pasa a ser:

```
try {
 //Código que lanza o bien
 //MiExcepcion<String>, o bien
 //MiExcepcion<Integer>
}
catch(MiExcepcion<String> ex) {
 // A
}
catch(MiExcepcion<Integer> ex) {
 // B
}
```

```
try {
 //Código que lanza o bien
 //MiExcepcion<String>, o bien
 //MiExcepcion<Integer>
}
catch(MiExcepcion ex) {
 // A
}
catch(MiExcepcion ex) {
 // B
}
```


¿Preguntas...?