

Exceções

Criando suas exceções

Tratamento de Exceções

- O tratamento de exceções em Java permite o gerenciamento de erros em tempo de execução.
- Uma exceção em Java é um objeto que descreve uma condição de exceção que ocorreu em algum fragmento de código.
- Quando surge uma condição excepcional, um objeto Exception é criado e lançado no método que causa a exceção.

Classificação de tipos de Exceções

Exemplo

```
class ExcecaoDivisaoPorZero {
 public static void main (String args []) {
 int d=0;
 int a=42/d;
 System.out.println ("Execução continua.");
 }
```

Output

c:\jdk1.3\bin\java.exe ExcecaoDivisaoPorZero
java.lang.ArithmeticException: / by zero
at ExcecaoDivisaoPorZero.main(ExcecaoDivisaoPorZero.java:6)
Exception in thread "main"

O programa pára a execução e é chamado o manipulador de exceção padrão que mostra o tipo de exceção, método em que ela aconteceu, nome o arquivo e linha.

try e catch

```
class ExcecaoDivisaoPorZero
 public static void main (String args []) {
 try{
 int d=0;
 int a=42/d;
 System.out.println ("Dentro do bloco da exceção.");
 catch (ArithmeticException e) {
 System.out.println ("Aconteceu divisão por zero.");
 System.out.println ("Execução continua.");
 c:\jdk1.3\bin\java.exe ExcecaoDivisaoPorZero
 Output
 Aconteceu divisão por zero.
 Execução continua.
```

Várias Cláusulas Catch

```
class MultiCatch {
 public static void main (String args [ ]) {
 try{
 int a = args.length;
 System.out.println ("a = "+a);
 int b = 42/a;
 int c [ ] = {1};
 c[42] = 99;
 }
 catch (ArithmeticException e) {
 System.out.println ("Div por 0: "+e);
 catch (ArrayIndexOutOfBoundsException e) {
 System.out.println ("Estouro indice array: "+e);
 System.out.println ("Execução continua.");
```

Criando a minha classe de exceções

```
class MinhaExcecao extends Exception {
  private int detalhe;
 public MinhaExcecao(int a) {
 detalhe = a;
 public String toString() {
 return "MinhaExcecao [" + detalhe + "]";
} // da class MinhaExcecao
```


Usando throw para lançar exceções

```
class DemoExcecao {
 public static void main(String args[]) {
 try {
 int a = 11;
 if (a > 10) {
 MinhaExcecao minhaExc = new MinhaExcecao(a);
 throw minhaExc;
 } catch (MinhaExcecao e) {
 System.out.println("Excecao capturada: " + e);
} // da class DemoExcecao
```

throws

```
class DemoThrows
  public static void proced () throws MinhaExcecao{
 System.out.println ("No Procedimento.");
 throw new MinhaExcecao (1);
  public static void main (String args []) {
 try {
 proced ();
 catch (MinhaExcecao e) {
 System.out.println("Aconteceu exceção do"+
 "tipo MinhaExcecao.");
```

Criando a minha classe de exceções

Criando a minha classe de exceções

```
class TemperatureException extends Exception {
  public String toString() {
 return "Tem algum problema com a temperatura!";
class TooColdException extends TemperatureException {
  public String toString()
 return "A temperatura está gelada demais!";
class TooHotException extends TemperatureException {
  public String toString()
 return "A temperatura está quente demais!";
```

Gerando exceções

```
class VirtualPerson {
 private static final int tooCold = 65;
 private static final int tooHot = 85;
 public void drinkCoffee(CoffeeCup cup) throws TooColdExceptio, TooHotException
 int temperature = cup.getTemperature();
 if (temperature <= tooCold) {</pre>
 throw new TooColdException();
 } else if (temperature >= tooHot) {
 throw new TooHotException();
class CoffeeCup {
 private int temperature = 75;
 public void setTemperature(int val) {
 temperature = val;
 public int getTemperature() {
 return temperature;
 } // ...
```

```
class Excecao2 {
 public static void main(String[] args) {
 int temperature = 0;
 if (args.length > 0) {
 try {
 temperature = Integer.parseInt(args[0]);
 catch(NumberFormatException e) {
 System.out.println(
 "Tem que passar um inteiro como argumento.");
 return;
 else {
 System.out.println(
 "Tem que passar uma temperatura.");
 return;
// continua ...
```

```
// Criando copo de café
CoffeeCup cup = new CoffeeCup();
cup.setTemperature(temperature);
// cria um cliente
VirtualPerson cust = new VirtualPerson();
try {
 // cliente bebe café
 cust.drinkCoffee(cup);
 System.out.println("Coffee is just right.");
catch (TooColdException e) {
 System.out.println("Coffee is too cold.");
 //lidar com cliente muito bravo! :-)
catch (TooHotException e) {
 System.out.println("Coffee is too hot.");
 //lidar com cliente muito bravo! :-)
```


Exercício

- 1. Faça um programa para somar dois números:
 - Faça um funçao "int obterIntValido()" para receber número inteiro válido.
 - Enquanto não for válido, a função permanece no loop solicitando e exibindo a mensagem de erro.
 - Faça o programa principal chamá-la para receber n e n1.
- 2. Escreva um programa que
 - armazene em um vetor os nomes dos meses do ano
 - solicite ao usuário que digite um valor inteiro.
 - mostre o nome do mês correspondente ao número digitado.
 - OBS: tratar com exceções a digitação inválida e o índice do mês inválido.
- 3. Altere o programa para que fique rodando iterativamente e que finalize quando for digitado o yalor 99 para o mês.

Exercício 2

- 4. Implemente uma classe ContaBancaria. Esta classe deve ter como atributo interno a informação sobre o saldo do ContaBancaria (considere um valor double), o nome do proprietário da conta e um limite de crédito.
- 5. Implemente, além dos necessários métodos construtores, um método Depositar, um método Sacar, um método para informar o saldo atual e demais métodos necessários. Garanta, utilizando mecanismo de exceção, que não será depositado um valor negativo na conta para depósito, utilizando a exceção IllegalArgumentException. Já para o método sacar, garanta que não seja retirado um valor além do limite da conta com EstouroDeLimiteException e, também, que não seja informado um saque negativo, utilizando a IllegalArgumentException.
- 6. Crie um classe principal (Sistema) e no main crie um objeto da classe ContaBancaria solicite ao usuário o nome do correntista e qual será o seu limite.
- 7. Depois, enquanto o usuário desejar, solicite qual operação ele deseja realizar (depósito, saque, saldo ou sair). Realize o tratamento de exceções correspondente a cada operação realizada.

Exercício (continuação)

Exercício 2

- Continuando o exercício anterior, crie a classe ListaContaBancaria, que deve manter uma lista de contas bancárias. Para tanto, a classe fornece métodos para incluir, excluir e obter uma conta bancária da lista.
- Esta classe pode gerar a exceção OverflowException, quando o usuário deseja incluir uma conta e a lista já está no máximo de registros. UnderflowException, quando o usuário tentar remover um registro e a lista está vazia. Por fim, pode gerar NotFoundException, quando o usuário tentar buscar uma conta que não existe.
- Altere a classe Sistema para permitir o cadastramento de diversas contas (incluir, alterar, excluir e consultar dados da conta).
- Por fim, antes de realizar cada operação, deve-se informar de qual conta bancária está se querendo depositar, sacar ou ver saldo.

Evarcício 2

finally

```
finally de procB
class DemoFinally {
 static void procA() throws Exception {
 try {
 System.out.println("dentro de procA");
 throw new Exception("demo");
 } finally {
 System.out.println("finally de procA");
 static void procB() {
 try {
 System.out.println("dentro de procB");
 return;
 } finally {
 System.out.println("finally de procB");
 }
 public static void main(String args[]) {
 try {
 procA();
 } catch (Exception e) {
 System.out.println("Tratando excecao que ocorreu no método procA");
 procB();
 } // da class
```

Utilizando printStackTrace

- Método herdado da Classe Throwable
- Imprime lista de chamada de métodos

```
1 class UsandoprintStackTrace {
 public static void main(String args[]) {
 try{
 metodo1();
 catch (Exception e) {
 System.out.println("Erro:" + e);
 e.printStackTrace();
10
11
 public static void metodo1() throws Exception {
12
 metodo2();
13
14
 public static void metodo2() throws Exception {
15
 metodo3();
16
17
 public static void metodo3() throws Exception {
18
 throw new Exception();
19
20 }
```

```
Erro:java.lang.Exception
java.lang.Exception
at UsandoprintStackTrace.metodo3(TestaPrintStackTrace.java:18)
at UsandoprintStackTrace.metodo2(TestaPrintStackTrace.java:15)
at UsandoprintStackTrace.metodo1(TestaPrintStackTrace.java:12)
at UsandoprintStackTrace.main(TestaPrintStackTrace.java:3)
```

Para saber mais:

- http://www.javaworld.com/javaworld/jw-07-19
- http://java.sun.com/docs/books/tutorial/essen

Exercício Polimorfismo

- Implemente a hierarquia de formas geométricas (quadrado, circulo, losango, retangulo e triangulo, esfera, cubo, pirâmide..). Considere que as formas devem ter um nome, coordenadas x e y (para formas bidimensionais), e x, y e z para formas tridimensionais.
- Cada forma bidimensional deve conter o método obterArea(), e cada forma tridimensional deve conter o método obterArea() e obterVolume().
- Crie um programa que utilize um vetor de formas para objetos dessa hierarquia. Apresente um menu de opções para o usuário, de forma que ele digite (1) para criar um círculo, (2) para criar um quadrado, e assim por diante. O programa deve mostrar, a qualquer momento, uma descrição textual do objeto ao qual cada elemento se refere, considerando as formas já inseridas. O programa também deve percorrer o vetor e mostrar o valor da área de todas as formas cadastradas.