

JAVA 입문 : 이론과 실습

제 9장 예외와 단정

자바입문: 이론과 실습

목차

- 예외
 - 예외 정의
 - 예외 발생
 - 예외 처리
 - 예외 전파
- 단정
 - 단정의 선언
 - 단정 조건 검사 옵션

- 개요 [1/2]

■ 예외(exception)

- 실행 시간에 발생하는 에러(run-time error)
- 프로그램의 비정상적인 종료
- 잘못된 실행 결과

compile-time error run-time error logic error

예외 처리(exception handling)

- 기대되지 않은 상황에 대해 예외를 발생
- 야기된 예외를 적절히 처리(exception handler)

게요 [2/2]

- 단정(assertion)
 - 프로그램이 올바르게 실행되는데 필요한 조건을 선언할 수 있는 언어 기능

- 예외 처리를 언어 시스템에서 제공
 - 응용 프로그램의 신뢰성(reliability)을 높임.
 - 예외 검사와 처리를 위한 프로그램 코드를 소스에 깔끔하게 삽입

에외 정의 [1/2]

- 예외도 하나의 객체로 취급
 - 따라서, 먼저 예외를 위한 클래스를 정의해야 함.

■ 예외 클래스

- 모든 예외는 형(type)이 Throwable 클래스 또는 그의 서브클래스들 중에 하나로부터 확장된 클래스의 객체
- 일반적으로 프로그래머는 Throwable의 서브클래스인 Exception을 확장 하여 새로운 예외 클래스를 만들어 사용

■ 예외 정의 [2/2]

■ 예외에 관련된 메시지를 스트링 형태로 예외 객체에 담아 전달

+

예외 처리기에서, System.out.println(x.getMessage());

Throwable 클래스의 계층적 구조

→ Throwable 클래스에는 예외가 일어난 상황을 설명하는 메시지들을 포함하고 있다.

- 예외의 종류 [1/5]

- 예외의 종류
 - System-defined exception(predefined exception)
 - Error 클래스, RuntimeException 클래스
 - Programmer-defined exception
- Error 클래스
 - 정상적인 응용 프로그램에서는 수용할 수 없는 심각한 에러
- Exception 클래스
 - 정상적인 응용 프로그램의 실행에서 발생 가능한 예외를 의미
 - 프로그래머에 의해 처리 가능

예외의 종류 [2/5]

- 시스템 정의 예외(system-defined exception)
 - 프로그램의 부당한 실행으로 인하여 시스템에 의해 묵시적으로 발생하는 예외
 - Error와 RuntimeException 클래스로부터 확장된 예외
 - 더 이상 프로그램의 실행을 지속할 수 없을 때 자바 시스템에 의해 자동 적으로 생성
 - 야기된 예외에 대한 예외 처리기의 유무를 컴파일러 가 검사하지 않음 unchecked exception
- 시스템 예외의 종류
 - ArithmeticException, IndexOutOfBoundsException, NegativeArraySizeException, ...

예외의 종류 [3/5]

- IndexOutOfBoundsException:
 - 배열, 스트링, 벡터 등과 같이 인덱스를 사용하는 객체에서 인덱스의 범위가 벗어날 때 발생
- ArrayStoreException:
 - 배열의 원소에 잘못된 형의 객체를 배정하였을 때 발생
- NegativeArraySizeException:
 - 배열의 크기를 음수로 지정하였을 때 발생
- NullPointerException:
 - null을 사용하여 객체를 참조할 때 발생
- SecurityException:
 - 보안을 위반했을 때 보안 관리자(security manager)에 의해 발생
- IllegalMonitorStateException:
 - 모니터(monitor)의 소유자가 아닌 스레드가 wait 또는 notify 메소드를 호출했을 때 발생

Applet 또는

■ 예외의 종류 [4/6]

- 프로그래머 정의 예외
 - 프로그래머가 필요에 의해 정의
 - Exception 클래스의 서브 클래스
 - 프로그래머에 의해 의도적으로 발생
 - 발생한 예외에 대한 예외 처리기가 존재하는지 컴파일러에 의해 검사, 예외처리기가 없으면 에러
 - checked exception

class UserException extends Exception { }

- 예외의 종류 [5/5]

■ 프로그래머 정의 예외의 예제 프로그램

[UserDefinedException.java]

```
class UserErr extends Exception {
 UserErr(String s) { super(s); }
 // constructor
  class UserDefinedException {
 public static void tryException (int val) throws UserErr {
 if (val < 1) throw new UserErr("user exception throw message");
 public static void main(String[] args) {
 try {
 System.out.println("try user exception...");
 tryException(0);
 } catch(UserErr e) {
 System.out.println( e.getMessage() ) ;
실행 결과 :
 try user exception...
 user exception throw message
```

■ 예외 발생 [1/3]

- 예외 발생
 - 시스템 정의예외
 - 시스템에 의해 묵시적으로 발생
 - 프로그래머 정의 예외
 - 프로그래머가 명시적으로 발생
- throw 구문
 - 시스템 정의 예외나 프로그래머 정의 예외를 명시적으로 발생시키는 구문
 - 구문 형태:

throw ThrowableObject;

■ 예외 발생 [2/3]

■ throw 를 이용한 예외 발생 예

[예제 9.3 - ThrowStatement.java]

```
public class ThrowStatement extends Exception {
 public static void exp(int ptr) {
 if (ptr == 0)
 throw new NullPointerException();
 }
 public static void main(String[] args) {
 int i = 0;
 ThrowStatement.exp(i);
 }
}

실행 결과:
 java.lang.NullPointerException
 at ThrowStatement.exp(ThrowStatement.java:4)
 at ThrowStatement.main(ThrowStatement.java:8)
```

에외 발생 [3/3]

- throws 절
 - 프로그래머 정의 예외가 발생하는 경우, 예외 처리기를 갖고 있지 않으면 메소드 선언부분에 명시한다.
 - 선언 형태:

```
modifiers_and_returntype methodName(params) throws e<sub>1</sub>, ..., e<sub>k</sub> { }
```

- 명시해 주는 이유는 메소드가 정상적인 복귀 외에 예외에 의해 복귀할 수 있다는 것을 알려 주는 것이다.
- 시스템 정의 예외는 명시해 주지 않는다.

■ 예외 처리 [1/3]

- try-catch-finally 구문
 - 예외를 검사하고 처리해 주는 문장
 - 구문 형태:

```
try {
 // ... "try 블록"
} catch (ExceptionType1 identifier) {
 // ... "catch 블록"
} catch (ExceptionType2 identifier) {
 // ... "catch 블록"
} finally {
 // ... "finally 블록"
}
```

- try 블록 : 예외 검사되는 블록
- catch 블록: 예외가 처리되는 블록

- 예외 처리 [2/3]

- 예외 처리기의 실행 순서
 - 1. try 블록 내에서 예외가 검사되고 또는 명시적으로 예외가 발생하면,
 - 2. 해당하는 catch 블록을 찾아 처리하고,
 - 3. 마지막으로 finally 블록을 실행한다.
- Default 예외 처리기
 - 시스템 정의 예외가 발생됐는데도 불구하고 프로그래머가 처리하지 않을 때 처리됨
 - 단순히 에러에 대한 메시지를 출력하고 프로그램을 종료하는 기능

■ 예외 처리 [3/3]

[예제 9.8- FinallyClause.java]

```
public class FinallyClause {
 static int count = 0;
 public static void main(String[] args) {
 while (true) {
 if (++count == 1) throw new Exception();
 if (count == 3) break;
 System.out.println(count + ") No exception");
 } catch (Exception e) {
 System.out.println(count + ") Exception thrown");
 } finally {
 System.out.println(count + ") in finally clause");
 }
 } // end while
 System.out.println("Main program ends");
 }
}
```

실행 결과:

- 1) Exception thrown
- 1) in finally clause
- 2) No exception
- 2) in finally clause
- 3) in finally clause Main program ends

■ 예외 전파 [1/3]

- 호출한 메소드로 예외를 전파 (propagation) 하여 특정 메소드에서 모 아 처리
 - 예외 처리 코드의 분산을 막을 수 있음
- 예외 전파 순서
 - 예외를 처리하는 catch 블록이 없으면, 호출한 메소드로 예외를 전파
 - 예외 처리기를 찾을 때까지의 모든 실행은 무시

- 예외 전파 [2/3]

```
public class Propagate {
 void orange() {
 int m = 25, i = 0;
 i = m / i; o-----
 ArithmeticException
5
 void apple() {
 orange();
8
9
 public static void main(String[] args) {
 Propagate p = new Propagate();
10
11
 • p.apple();
12
 디폴트 예외 처리기
13 }
```

```
java.lang.ArithmeticException: / by zero at Propagate.orange(Propagate.java:4) at Propagate.apple(Propagate.java:7) at Propagate.main(Propagate.java:11)
```

■ 예외 전파 [3/3]

- 예외 발생 가능성에 대한 명시
 - 시스템 정의 예외
 - 예외의 발생 가능성을 알릴 필요 없음
 - 프로그래머 정의 예외
 - 해당 메소드에서 처리하지 않을 경우, 예외의 종류를 알려야 함
 - throws 절 사용

- 단정의 선언 [1/3]

- 단정
 - 프로그램이 올바르게 실행되는데 필요한 조건을 선언하는 프로그래밍 언어의 기능
- 단정 선언 방법
 - 1. 단정 조건 명시
 - 2. 단정 조건 명시 + 문자열 정보
 - 형식

assert <조건식> [: <문자열 정보>];

- 단정 조건
 - 참이나 거짓의 결과가 되는 조건식
 - 참 : 실행이 계속됨
 - 거짓 : AssertionError 예외 발생

- 단정의 선언 [2/3]

■ 단정의 사용 예

[예제 9.13 - AssertExample.java]

```
public class AssertExample {
 static void drawBox(int x, int y, int w, int h) {
 assert x >= 0;
 assert y >= 0;
 assert w >= 0;
 assert h >= 0;

 // draw the box.
 }

public static void main(String[] args) {
 drawBox(100, 200, 10, 20);
 drawBox(0, -10, 5, 30);
 }
}
```

실행 결과 :

Exception in thread "main" java.lang.AssertionError at AssertWithStringExample.drawBox(AssertExample.java:4) at AssertWithStringExample.main(AssertExample.java:13)

- 단정의 선언 [3/3]

■ 문자열 정보가 추가된 단정의 사용 예

[예제 9.13 - AssertWithStringExample.java]

```
public class AssertWithStringExample {
 static void drawBox(int x int v int w int h) {
 assert (x >= 0): "x must be 0 or more.";
 assert (y >= 0): "y must be 0 or more.";
 assert (w >= 0): "w must be 0 or more.";
 assert (h >= 0): "h must be 0 or more.";
 // draw the box.
 public static void main(String[] args) {
 drawBox(100, 200, 10, 20);
 drawBox(0, -10, 5, 30);
실행 결과 :
 Exception in thread "main" java.lang.AssertionErro: y must be 0 or more.
 at AssertWithStringExample.drawBox(AssertWithStringExample.java:4)
 at AssertWithStringExample.main(AssertWithStringExample.java:13)
```


- 자바의 기본설정
 - 단정 검사를 하지 않음
 - 단정에 명시된 조건 검사는 실행 속도를 느리게 함
- 단정 조건 검사 설정
 - 단정 조건 검사

```
<jdk_path>/bin/java -ea <실행할 클래스 이름>
<jdk_path>/bin/java -enableassertions <실행할 클래스 이름>
```

■ 단정 조건 무시

```
<jdk_path>/bin/java -da <실행할 클래스 이름> <jdk_path>/bin/java -disableassertions <실행할 클래스 이름>
```

-단정과 예외처리의 차이점

- 유사점
 - 자바 프로그램의 신뢰성 향상을 위해 사용
 - 실행 중에 문제가 생기면 예외 발생
- 차이점
 - 단정
 - 실행에 필요한 조건을 검사
 - 단정은 자바가상기계의 실행 옵션에 따라 검사 생략이 가능
 - 예외
 - 프로그램 상에서 발생하는 예기치 않은 구문들을 처리
 - ▶ 항상 예외처리 구문을 수행

-단원 요약 [1/2]

- 예외 처리 목적
 - 별개의 통로를 제공하여 더욱 안전한 프로그램을 작성
- 예외 처리의 상황
 - 에러를 수정하고 예외를 발생시킨 메소드의 재호출이 필요한 경우
 - 메소드의 재호출 없이 에러를 수정하고 실행을 계속하는 경우
 - 메소드가 그의 실행 결과를 포기하는 대신에 대안적인 결과가 필요한 경우
 - 발생한 예외를 적절히 처리한 후, 호출자에게 동일 예외 또는 다른 예외 를 재 발생시킬 필요가 있는 경우
 - 예외가 일어 났을 때 프로그램을 종료하려는 경우

- 단정 목적
 - 프로그램의 실행 조건을 검사하여 견고한 프로그램을 작성
- 단정 사용 상황
 - 실행 조건의 기술을 통한 검사의 필요 시
 - 예외처리와 달리 테스트 과정에서만 검사를 필요로 하는 경우