Tratamento de Erros

Gerenciamento de erros com Exceções em Java

O que é uma exceção?

- O termo "exceção" é uma contração da frase "evento excepcional"
- Uma exceção é um evento que ocorre durante a execução de um programa que interfere no fluxo normal das instruções deste programa

O que ocasiona uma exceção?

- Muitos tipos de erros podem causar uma exceção, como por exemplo:
 - tentar acessar um array fora de seus limites,
 - tentar abrir um arquivo inexistente,
 - uma falha geral no disco,
 - tentar abrir uma URL inexistente,
 - tentar dividir por zero,
 - tentar calcular a raiz quadrada de um número inexistente
 - etc.

Quando ocorre um erro ...

- Quando tal erro ocorre dentro de um método, este cria um objeto da classe Exception e passa este objeto para o sistema de runtime.
- Este objeto contém informações sobre a exceção, incluindo, por exemplo, seu tipo e o estado do programa quando o erro ocorreu

uma exceção é lançada!

- A partir deste momento, o sistema de runtime se responsabiliza por achar algum código que trate o erro ocorrido.
- Em Java, criar-se um objeto da classe Exception e passá-lo para o sistema de runtime denomina-se "lançar uma exceção" (throwing an exception)

Quando uma exceção é lançada...

- O sistema passa a procurar alguém capaz de tratar esta exceção
- A lista de "candidatos" para este tratamento vem da pilha de chamada de métodos que antecederam o método que lançou a exceção
- O sistema de runtime "desmonta" a pilha de chamadas, começando com o próprio método onde ocorreu o erro, buscando um método que possua um "manipulador de exceção" adequado

busca-se um exception handler

- Um "exception handler" é considerado adequado quando a exceção que ele manipula é do mesmo tipo da exceção lançada.
- Quando ele é encontrado, recebe o controle do programa para que possa tratar o erro ocorrido
- Em outras palavras, diz-se que ele "capturou" a exceção (catch the exception)

Se ele não é encontrado...

Se nenhum dos métodos pesquisados pelo sistema de runtime provê um manipulador de exceções adequado, então o programa Java em questão é abruptamente encerrado.

Principal vantagem da manipulação de erros por exceções

 Separação do código para manipulação de erros do código "normal" do programa. Exemplo de algoritmo:

```
lerArquivo()
{
  abrir o arquivo;
  determinar seu tamanho;
  alocar memória suficiente;
  ler o arquivo para a memória
  fechar o arquivo;
}
```

Tratamento "complicado" de erros

```
tipoErro leArquivo()
  tipoErro códigoErro = 0;
  abrir arquivo;
  se (arquivo abriu) então {
 determinar tamanho do arquivo;
 se (conseguiu obter tamanho do arquivo) então {
 alocar memória suficiente:
 se (conseguiu memória suficiente) então {
 ler o arquivo para memória;
 se (leitura falhou) então
 códigoErro = −1;
 senão
 códigoErro = −2
 senão
 c\'odigoErro = -3
 fechar o arquivo;
 se (arquivo não fechou)
 códigoErro = -4
  senão
 códigoErro = -5
  retorne códigoErro;
```

Tratamento "fácil" de erros

```
lerArquivo() {
  try {
 abrir o arquivo;
 determinar seu tamanho;
 alocar memória suficiente;
 ler o arquivo para a memória
 fechar o arquivo;
  catch (Exceção falhouAbrirArquivo) {
 fazAlgumaCoisa;
  catch (Exceção falhouDeterminarTamanho) {
 fazAlgumaCoisa;
  catch (Exceção falhouAlocarMemória) {
 fazAlqumaCoisa;
  catch (Exceção falhouLerArquivo) {
 fazAlgumaCoisa;
  catch (Exceção falhouFecharArquivo) {
 fazAlqumaCoisa;
```

Se bem que...

- É importante lembrar que as exceções não fazem "mágica", ou seja, não diminuem o esforço necessário para se detectar, reportar e manipular erros.
- O que elas permitem é a separação do código fonte regular do código responsável "por se fazer alguma coisa quando algo ruim acontece no programa"

Terminologia das exceções:

- Exception: uma condição de erro que ocorre durante runtime
- Throwing: lançamento de uma exceção
- Catching: capturando uma exceção que acabou de ocorrer e executando instruções que tentam resolvê-la de alguma maneira
- Catch clause: bloco de instruções que tentam resolver uma exceção
- Stack trace: a seqüência de chamadas de métodos executados até o ponto onde ocorreu a exceção

Palavras chave Java para o tratamento de exceções:

- try
- catch
- throw
- throws
- finally

Formato geral do código para lançar e tratar exceções

Captura da Exceção

```
try
{
 //código que pode gerar uma exceção
}
catch (Exception e)//captura a exceção
{
 //código para tratar a exceção
}
finally
{
}
```

Passagem da Exceção pelo Método

```
void método1() throws IOException
{
 //código que pode gerar uma IOException
}
```

Lançamento de Exceções

```
void método2() throws IOException
{
 //testa condição de exceção
 if (excep)then throw (new IOException());
}
```

Exemplo sem tratamento de exceção

```
class Teste01
  public static void main (String args[])
 int i = 1, j = 0, k;
 k = i/j;
 causa o erro:
  Exception in thread "main"
  java.lang.ArithmeticException: / by zero
 at Teste01.main(Teste01.java:6)
 quando da execução do programa, que termina abruptamente
* /
```

Exemplo com tratamento de exceção

```
class Teste01
  public static void main (String args[])
 int i = 1, j = 0, k;
 try
 k = i/j;
 catch (ArithmeticException e)
 System.out.println("Deu pau");
 System.out.println(e);
```

Mais um exemplo:

```
class Conta
 public static void main (String args[])
 int divisor = 0;
 int numero = 30i
 int indice = 100;
 int c[] = \{1\};
 try
 int resultado = numero / divisor;
 c[indice] = resultado;
 catch (ArithmeticException a)
 System.out.println("Divisão por zero");
 divisor = 1;
 catch (IndexOutOfBoundsException x)
 System.out.println("Estourou o índice do array");
 indice = 0;
```

Variações sobre o mesmo exemplo:

```
class Conta
 public static void main (String args[])
 int divisor = 0;
 int numero = 30;
 int indice = 100;
 int c[] = \{1\};
 try
 int resultado = numero / divisor;
 try
 c[indice] = resultado;
 catch (IndexOutOfBoundsException x)
 System.out.println("Estourou o índice do array");
 indice = 0;
 catch (ArithmeticException a)
 System.out.println("Divisão por zero");
 divisor = 1;
```

Um exemplo diferente...

```
import java.io.*;
public class LeArquivo
  private FileReader entrada;
  public LeArquivo(String nomeArquivo)
 entrada = new FileReader(nomeArquivo);
  public String pegaPalavra()
 int c;
 StringBuffer buf = new StringBuffer();
 do
 c = entrada.read();
 if (Character.isWhitespace((char)c))
 return buf.toString();
 else
 buf.append((char)c);
 while (c != -1);
 return buf.toString();
```

...que não compila!

Pois o compilador sabe que, em ambos os métodos, estão sendo utilizadas instruções que podem ocasionar erro e, portanto, que lançam exceções. Só que estas exceções não estão sendo tratadas

Possíveis soluções:

- Tratar as exceções dentro dos próprios métodos (através de try e catch)
- Fazer com que os métodos possam lançar (throws) exceções que deverão ser tratadas por quem se utilizar destes métodos
- Esta última solução é mais adequada, pois o tratamento de exceções pode variar, dependendo de quem se utiliza dos métodos

Agora o exemplo compila!

```
import java.io.*;
public class LeArquivoOK
  private FileReader entrada;
  public LeArquivoOK(String nomeArquivo) throws FileNotFoundException
 entrada = new FileReader(nomeArquivo);
 public String pegaPalavra() throws IOException
 int c;
 StringBuffer buf = new StringBuffer();
 do
 c = entrada.read();
 if (Character.isWhitespace((char)c))
 return buf.toString();
 else
 buf.append((char)c);
 while (c != -1);
 return buf.toString();
```

Throws

Throws

–é usado para especificar quais os tipos de exceções que um método pode devolver!

E quem usa tem que fazer o seguinte...

```
import java.io.*;
import LeArquivoOK;
public class TesteLeArquivosOK
 public static void main (String args[])
 LeArquivoOK 1;
 try
 1 = new LeArquivoOK("123DeOliveira4.txt");
 catch (FileNotFoundException f)
 System.out.println("Deu pau ! " + f.getMessage());
 f.printStackTrace();
 System.out.println("Abriu");
```

Ou algo um pouco mais sofisticado...


```
import LeArquivoOK;
import java.io.*;
public class TesteLeArquivosOK
{ private LeArquivoOK l;
  private String nomeArg = "12345678.txt";
 private boolean abriu = false;
 public void tentaAbrir()
 while (!abriu)
 try
 1 = new LeArquivoOK(nomeArq);
 abriu = true;
 catch (FileNotFoundException f)
 System.out.println("Deu pau ! " + f.getMessage()+"\n");
 f.printStackTrace();
 nomeArg = "c:\\autoexec.bat";
 } // while
 System.out.println("Abriu o arquivo " + nomeArq);
  public static void main (String args[])
 TesteLeArquivosOK t = new TesteLeArquivosOK();
 t.tentaAbrir();
```

Favor tentar fazer o seguinte:

Acrescentar ao programa TesteLeArquivosOK.java a chamada ao método pegaPalavra() da classe LeArquivoOK

throw

- Favor não confundir com *Throws*
- a palavra reservada throw lança uma exceção
- para lançar esta exceção, ela cria um objeto (que deve pertencer a uma classe que derive da classe Throwable)

Exemplo do uso de throw

```
public Object pop() throws EmptyStackException
  Object obj;
  if (size == 0)
 throw new EmptyStackException();
  obj = objectAt(size - 1);
  setObjectAt(size - 1, null);
  size--;
  return obj;
```

Cláusula finally

Relembrando a sintaxe:

Captura da Exceção

```
try
{
 //código que pode gerar uma exceção
}
catch (Exception e)//captura a exceção
{
 //código para tratar a exceção
}
finally
{
}
```

A cláusula finally é opcional

Cláusula finally

- Ela provê um mecanismo que permite que seu método execute instruções de finalização, independente do que acontece dentro do bloco try
- geralmente estas instruções servem para fechar arquivos ou liberar eventuais recursos do sistema

Um exemplo do uso de finally

```
public void exemploBobo()
  PrintWriter saida = null;
  try
 System.out.println("Entrando no bloco try");
 saida = new PrintWriter(new FileWriter("ArgSaida.txt"));
 for (int i = 0; i < tamanho; i++)
 saida.println("Valor em: " + i + " = " + vetor.elementAt(i));
  catch (ArrayIndexOutOfBoundsException e)
 System.err.println("Capturada ArrayIndexOutOfBoundsException: " +e.getMessage());
  catch (IOException e)
 System.err.println("Capturada IOException: " + e.getMessage());
  finally
 if (saida != null)
 System.out.println("Fechando o PrintWriter");
 saida.close();
 else
 System.out.println("O PrintWriter não chegou a abrir");
```

Para encerrar: espiada em algumas classes de exceção (1/4)

```
java.lang.Object
  +--java.lang.Throwable
 +--java.lang.Exception
 +--AclNotFoundException
 +--ActivationException,
 +--AlreadyBoundException,
 +--ApplicationException,
 +--AWTException,
 +--BadLocationException,
 +--ClassNotFoundException,
 +--CloneNotSupportedException,
 +--DataFormatException,
 +--ExpandVetoException,
 +--GeneralSecurityException,
 +--IllegalAccessException,
 +--InstantiationException,
 +--InterruptedException,
```

Para encerrar: espiada em algumas classes de exceção (2/4)

```
+--IntrospectionException,
+--InvocationTargetException,
+--IOException
 +--ChangedCharSetException,
 +--CharConversionException,
 +--EOFException,
 +--FileNotFoundException,
 +--InterruptedIOException,
 +--MalformedURLException,
 +--ObjectStreamException,
 +--ProtocolException,
 +--RemoteException,
 +--SocketException,
 +--SyncFailedException,
 +--UnknownHostException,
 +--UnknownServiceException,
 +--UnsupportedEncodingException,
 +--UTFDataFormatException,
 +--ZipException
```

Para encerrar: espiada em algumas classes de exceção (3/4)

```
+--LastOwnerException,
+--NoninvertibleTransformException,
+--NoSuchFieldException,
+--NoSuchMethodException,
+--NotBoundException,
+--NotOwnerException,
+--ParseException,
+--PrinterException,
+--PrivilegedActionException,
+--PropertyVetoException,
+--RemarshalException,
+--RuntimeException,
 +--ArithmeticException,
 +--ArrayStoreException,
 +--CannotRedoException,
 +--CannotUndoException,
 +--ClassCastException,
 +--CMMException,
```

Para encerrar: espiada em algumas classes de exceção (4/4)

```
+--ConcurrentModificationException,
 +--EmptyStackException,
 +--IllegalArgumentException,
  +--IllegalMonitorStateException,
  +--IllegalPathStateException,
  +--IllegalStateException,
  +--ImagingOpException,
  +--IndexOutOfBoundsException,
  +--MissingResourceException,
  +--NegativeArraySizeException,
  +--NoSuchElementException,
  +--NullPointerException,
  +--ProfileDataException,
  +--ProviderException,
  +--RasterFormatException,
  +--SecurityException,
  +--SystemException,
  +--UnsupportedOperationException
+--ServerNotActiveException,
+--SQLException,
+--TooManyListenersException,
+--UnsupportedFlavorException,
+--UnsupportedLookAndFeelException,
```