

Java Standard Edition (JSE)

10. Controle de Exceções

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com

Ementa

- 10. Controle de Exceções;
- 11. O pacote java.lang;
- 12. O pacote java.io;
- 13. Collection Framework e Generics;
- 14. Threads;
- 15. Sockets;
- 16. Tipos especiais: Enum;
- 17. Ferramentas jar e javadoc;

- Introdução ao controle de exceções;
- Tipos de controle;
- Pilha de execução;
- Tratamento de exceções;
- Tipos de exceção: Checked e Unchecked
- Lançamento de exceções;
- Construtores de exceções;
- Exceções especializadas;

- Imaginemos a classe ContaBancaria e seu método sacar();
- O que acontece quando tentamos sacar um valor maior que o nosso limite?

```
public boolean sacar(double valor){
 if(valor > this.saldo){
 System.out.println("Saque fora do limite");
 return false;
 }else{
 this.saldo -= valor;
 return true;
 }
}
```


Operação de saque

- O sistema mostra uma mensagem de erro(no console)
- mas o que acontece com quem chamou o método sacar() ?
- Como avisar que a operação NÃO foi realizada com sucesso?
- Se o saque não for realizado, o usuário deve ser avisado do problema;

Chamada válida ou inválida?

- O que acontece no trecho de código a seguir? Algum problema?
- Sem conhecer o método sacar(), você afirmaria que ele foi executado com sucesso?

```
public static void main(String[] args) {
 ContaBancaria minhaConta = new ContaBancaria();
 minhaConta.depositar(300);
 minhaConta.sacar(500);
}
```


- Em sistemas reais, é muito comum que quem saiba tratar o erro é aquele que chamou o método sacar();
- A solução tradicional é retornar um valor booleano, a fim de informar que houve um erro no processamento;
- Com isso, a responsabilidade de tratar o erro que ocorreu passa para quem chama o método sacar();

Melhorando a chamada

• Que tal a nova chamada?

```
public static void main(String[] args) {
 ContaBancaria minhaConta = new ContaBancaria();
 minhaConta.depositar(300);
 if(!minhaConta.sacar(500)){
 System.out.println("O saque não foi realizado");
 }
}
```

- Ops! Temos que lembrar de tratar o retorno do método. Isso é bom?
- E se o caixa eletrônico "esquecesse" de testar o tipo de retorno?

E os outros erros?

- Mesmo que estejamos tratando o tipo de retorno do método sacar, o que aconteceria se tentássemos sacar um valor negativo?
- A solução instantânea é mudar o tipo de retorno de boolean para int;
- Mas...qual seria a consequência de usar os magic numbers?

Como tratar os erros?

- Precisamos de uma forma de tratar "situações especiais" que possam gerar erros;
- Daí, surge o conceito de EXCEÇÃO;
- Exceção representa uma situação que normalmente não, sendo algo de estranho ou inesperado no sistema.

Cenário 02 – execução de vários métodos

```
public class TesteErro {
 static void metodo1() {
 System.out.println("inicio do metodo1");
 metodo2();
 System.out.println("fim do metodo1");
 static void metodo2() {
 System.out.println("inicio do metodo2");
 int[] array = new int[5];
 for (int i = 0; i <= 10; i++) {</pre>
 array[i] = i;
 System.out.println(i);
 System.out.println("fim do metodo2");
 public static void main(String[] args) {
 System.out.println("inicio do main");
 metodo1();
 System.out.println("fim do main");
```


Entendendo as chamadas

- O método main chama metodo1 que chama o metodo2;
- O que ocorre com as variáveis de cada método?
- Como a execução de cada método é controlada de forma separada?
- Como fica a memória?

Pilha de execução (stack)

- Toda invocação de um método é empilhada em uma estrutura de memória;
- Cada método tem sua própria área;
- Quando um método termina, sai da pilha e a execução retorna para o método que o chamou;

Pilha de execução

 Graficamente, podemos representar a pilha de execução do nosso trecho de código com a figura a seguir:

Mas...nem tudo é perfeito

- O metodo2 possui um problema: está tentando acessar um índice de array indevido;
- o índice estará fora dos limites do array quando chegar em 5;
- Rode o código.
- Qual é a saída? O que isso representa? O que ela indica?

4

Rastro de pilha - stacktrace

```
inicio do main
inicio do metodo1
inicio do metodo2
0
1
2
3
4
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 5
 at bean.TesteErro.metodo2(TesteErro.java:13)
 at bean.TesteErro.metodo1(TesteErro.java:6)
 at bean.TesteErro.main(TesteErro.java:20)
```


Exceções em JAVA

- Quando uma exceção é lançada (throws), a JVM verifica se o método tomou algum cuidado ao tentar executar esse trecho de código;
- Como metodo2 não trata o erro, a JVM aborta a execução do metodo2 e volta um nível(stackframe), retornando à execução do metodo1;

Seguindo na pilha

- Como metodo1 não trata nenhum problema chamado ArrayIndexOutOfBoundsException, a execução de metodo1 também é encerrada abruptamente;
- A JVM segue na pilha de execução e chega ao método main, onde percebe que também não há tratativa para a exceção lançada;
- A aplicação é encerrada de forma inesperada;

Tratamento das exceções

- O erro de acesso indevido ao índice de um array seria resolvido com length;
- Porém, a fim de entendermos o controle do fluxo de uma Exceção, vamos tentar(try) executar o bloco de comandos e pegar (catch) a exceção ArrayIndexOutOfBoundsException.

Atualização de metodo2()

```
static void metodo2() {
 System.out.println("inicio do metodo2");
 int[] array = new int[5];
 try
 for (int i = 0; i <= 10; i++) {
 array[i] = i;
 System.out.println(i);
 catch (ArrayIndexOutOfBoundsException e)
 System.out.println("Erro no metodo2"+e);
 System.out.println("fim do metodo2");
```

Resultado da execução

```
□ Console ※
<terminated> TesteErro [Java Application] C:\Java\jre1.5.0 14\bin\javaw.exe (09/09/2010 16:09:19)
linicio do main
inicio do metodo1
inicio do metodo2
Erro no metodo2: java.lang.ArrayIndexOutOfBoundsException: 5
fim do metodo2
fim do metodol
fim do main
```


Itens a considerar

- O que mudou?
- A partir do momento em que a exceção foi tratada(catched), a execução do programa volta ao normal;
- A execução reinicia na linha localizada após o bloco try-catch

Outra exceção de Runtime

Exceções não-checadas

- Como poderíamos evitar exceções como ArrayIndexOutOfBoundsException ou NullPointerException?
- Em ambos os casos, o erro poderia ser evitado pelo programador;
- É por isso que você não é obrigado a usar o bloco try-catch;
- Essas exceções são chamadas de Unchecked

Unchecked Exceptions

- O compilador não precisa checar se uma determinada exceção está sendo tratada pelo programador;
- Não há problemas em tempo de compilação;
- A exceção só é lançada em tempo de execução;

Outro tipo de exceção

- Em java, temos outro tipo de exceção que obriga que o programador trate as exceções;
- A esse tipo chamamos de Checked, porque o compilador checa se você está tratando a possível exceção;
- Caso a exceção não seja tratada, ocorrerá um erro em tempo de compilação;

Leitura de arquivos

- O que acontece no código abaixo?
- Por que não compila?
- Como resolver o problema?

```
Arquivo.java 
1 package bean;
2
3 import java.io.FileInputStream;
4
5 public class Arquivo {
6 public static void main(String[] args) {
7 new FileInputStream("arquivo.txt");
8 }
9 }
```

Tratando uma exception

 Clique no sinal de erro e escolha a opção Surround with try/catch

```
🚮 Arquivo.java 🗶
 package bean;
 import java.io.FileInputStream;
 public class Arquivo {
 public static void main(String[] args)
 new FileInputStream("arquivo.txt");
 Add throws declaration
 import java.io.FileInputStre
 Surround with try/catch
 import java.io.FileNotFd

 Assign statement to new local variable (Ctrl+2, L

 |public class Arguivo {
  1.0
 Assign statement to new field (Ctrl+2, F)
 public static void main(Strin
 try {
 new FileInputStream("arqui
 } catch (FileNotFoundEx
 // TODO Auto-generate
 e.printStackTrace();
```

Resultado gerado

```
Arquivo.java 🔀
 1 package bean;
 3@import java.io.FileInputStream;
 import java.io.FileNotFoundException;
  public class Arguivo {
 public static void main(String[] args) {
 try
 new FileInputStream("arquivo.txt");
 } catch (FileNotFoundException e) {
 System.out.println("Arquivo não encontrado");
 e.printStackTrace();
14
15 }
```

Outra forma de tratamento -Lançando a exceção

```
🔊 Arguivo, java 🔀
 package bean;
 import java.io.FileInputStream;
 public class Arquivo {
 public static void main(String[] args) {
 new FileInputStream("arquivo.txt");
 Add throws declaration
 import java.io.FileInputStream;
 🛂 Surround with try/catch
 import java.io.FileNotFoundException;


 Assign statement to new local variable (Ctrl+2, L)

 public class Arquivo {
 10
 public static void main(String[] args) throws
 Assign statement to new field (Ctrl+2, F)
 FileNotFoundException {
 new FileInputStream("arquivo.txt");
```

Resultado gerado

```
☐ Arguivo.java 🖾
  1 package bean;
  3 import java.io.FileInputStream;
  4 import java.io.FileNotFoundException;
 6 public class Arquivo {
 public static void main(String[] args) throws FileNotFoundException {
 new FileInputStream("arquivo.txt");
10 }
```

A família Throwable

Como tratar mais de uma exceção?

```
1) Com o try e catch:
 try {
 objeto.metodoQuePodeLancarIOeSQLException();
  } catch (IOException e) {
 // ..
  } catch (SQLException e) {
 // ..
Com o throws:
 public void abre(String arquivo) throws IOException, SQLException {
 // ..
```


Combinando as técnicas

```
3) Você pode, também, escolher tratar algumas exceções e declarar as outras no throws:
public void abre(String arquivo) throws IOException {
try {
 objeto.metodoQuePodeLancarIOeSQLException();
} catch (SQLException e) {
 // ...
}
```


Melhorando o método sacar()

- O que poderíamos fazer, ao invés de devolver um valor boolean?
- Exatamente! Lançar uma exceção;
- Dessa forma, resolvemos o problema de esquecimento de um if;
- Para lançarmos uma exceção, precisamos da palavra reservada throw

Alterações do método sacar()

 Agora, estamos lançando a exceção chamada RuntimeException

```
public void sacar(double valor) {
 if(valor > this.saldo) {
 (throw new RuntimeException();
 }else{
 this.saldo-=valor;
 }
}
```


Conhecendo RuntimException

- É a mãe de todas as exceções unchecked;
- A desvantagem é que ela é muito genérica;
- Quem receber esse erro, tem dificuldade para saber o que houve;
- O que fazer?

Uma exception mais específica

```
public void sacar(double valor){
 if(valor > this.saldo) {
 throw new IllegalArgumentException();
 }else{
 this.saldo -= valor;
 }
}
```


IllegalArgumentException

- É uma exceção que "fala" um pouco mais do erro ocorrido;
- É uma exceção nativa do java;
- É do tipo unchecked pois estende de RuntimeException;

Como chamar o método sacar()?

 Agora, podemos tratar a exceção lançada pelo método sacar():

```
public static void main(String[] args) {
 ContaBancaria minhaConta = new ContaBancaria();
 minhaConta.depositar(300);

try {
 minhaConta.sacar(500);
} catch (IllegalArgumentException e) {
 System.out.println("Saldo Insuficiente");
}
```


Construtores em Exceptions

E se nós invocássemos uma sobrecarga do construtor padrão da nossa exceção?

```
public void sacar(double valor){
 if(valor > this.saldo) {
 throw new IllegalArgumentException("Saldo Insuficiente");
 }else{
 this.saldo -= valor;
 }
}
```


O método getMessage() da classe
 Throwable, mãe de todas as exceptions,
 retorna a mensagem informada:

O que deve ser protegido no try-catch?

```
20⊜
 public static void main(String[] args) {
 ContaBancaria minhaConta = new ContaBancaria();
 21
 minhaConta.depositar(300);
 try
 minhaConta.sacar(500);
 24
 catch (IllegalArgumentException e)
 System.out.println(e.getMessage());
 26
 27
 System.out.println("Saque concluído com sucesso");
 28
 29
 30 }
🚼 Problems 🔎 Javadoc 💽 Declaration 👫 Servers 🙋 Progress 📃 Console 🔀
<terminated > ContaBancaria [Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe (10/09/2010 09:38:16)
Saldo Insuficiente
Saque concluído com sucesso
```

Melhorando o fluxo

O que mudou? Faz sentido?

```
public static void main(String[] args) {
 21
 ContaBancaria minhaConta = new ContaBancaria();
 22
 minhaConta.depositar(300);
 23
 try {
 24
 minhaConta.sacar(500);
 System.out.println("Saque concluído com sucesso");
 25
 26
 } catch (IllegalArgumentException e)
 27
 System.out.println(e.getMessage());
 28
 29
 30 }
🛃 Problems 🔎 @ Javadoc 📵 Declaration 👫 Servers 🙋 Progress 📮 Console 🔀
<terminated> ContaBancaria [Java Application] C:\Java\jre1.5.0 14\bin\javaw.exe (10/09/2010 09:47:03)
Saldo Insuficiente
```


Exceções personalizadas

- Java possui uma boa API de exceções;
- É comum que o programador queira controlar melhor as exceções;
- Em Java, podemos criar e controlar nossas próprias exceções;
- Uma exception é uma classe java comum, que é uma extensão de algum tipo de exceção;

Criação e uso de exceptions

```
class SaldoInsuficienteException extends RuntimeException{
 public SaldoInsuficienteException(String mensagem) {
 super(mensagem);
 }
}

public void sacar(double valor){
 if(valor > this.saldo){
 2 (throw new SaldoInsuficienteException("Saldo Insuficiente");
 }else{
 this.saldo -= valor;
 }
}
```

Como mudar de Unchecked para Checked ?

Uma nova clausula

- Em um bloco de try-catch, são executados os comandos do bloco try;
- Em caso de exceptions, são executados os comando do bloco catch;
- Mas o Java nos permite criar um terceiro bloco, que SEMPRE será executado: finally

Estrutura do bloco

Na figura abaixo, é apresentada a estrutura padrão para controle de exceções:

```
try {
 // bloco try
} catch (IOException ex) {
 // bloco catch 1
} catch (SQLException sqlex) {
 // bloco catch2
} finally {
 // bloco finally
}
```


Exercícios

- Criar as exceções:
 ValorInvalidoException e
 SaldoInsuficienteException;
- Atualizar o método sacar() para lançar as exceções criadas;
- Criar a classe TestaExcecao para usar o método sacar() e tratar suas exceções;
 - O valor a ser sacado deve ser informado pelo usuário;

Bibliografia

- Java Como programar, de Harvey M.
 Deitel
- Use a cabeça! Java, de Bert Bates e Kathy Sierra
- (Avançado) Effective Java
 Programming Language Guide, de Josh
 Bloch

Referências WEB

SUN: www.java.sun.com

Fóruns e listas:

- Javaranch: <u>www.javaranch.com</u>
- GUJ: www.guj.com.br

Apostilas:

- Argonavis: <u>www.argonavis.com.br</u>
- Caelum: www.caelum.com.br

Java Standard Edition (JSE)

10. Controle de Exceções

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com