

Tratamento de exceções

Prof. Msc Gustavo Molina

Quando o JAVA encontra um erro...

```
public class Modelo {
 public static void main(String[] args) {
 int n1=10, n2=0;
 int n3 = n1/n2;
 System.out.println ("Resultado =" + n3);
🛃 Problems 🔎 🚇 Javadoc 😥 Declaration 📮 Console 🖾
<terminated > Modelo [Java Application] C:\Arquivos de programas\Java\jre6\bin\javaw.exe (88/11/2009 16:53:54)
Exception in thread "main" java.lang.ArithmeticException: / by zero
 at Modelo.main(Modelo.java:7)
```

Quando o JAVA encontra um erro...

```
public class Modelo {
 public static void main(String[] args) {
 int[] nro = new int[5];
 for (int i=0; i<5; i++)
 nro[i] = i*2;
 for (int i=0; i<6; i++)
 System.out.println("Valor = " + nro[i]);
🛃 Problems 🙋 Javadoc 🔂 Declaration 📮 Console 🔀
<terminated > Modelo [Java Application] C:\Arquivos de programas\) ava\jre6\bin\javaw.exe (08/11/2009 17:01:05)
Valor = 0
Valor = 2
Valor = 4
Valor = 6
Valor = 8
Exception in thread "main" java.lang.ArrayIndexOutofBoundsException: 5
 at Modelo.main(Modelo.java:11)
```

Quando o JAVA encontra um erro...

```
public class Modelo {
 public static void main(String[] args) {
 String texto = "44";
 int nro = Integer.valueOf(texto);
 System.out.println ("Valor convertido = " + nro);
 texto = "4X";
 nro = Integer.valueOf(texto);
 System.out.println ("Valor convertido = " + nro);
🔐 Problems 🙋 Javadoc 🔂 Declaration 📮 Console 💢
<terminated > Modelo [Java Application] C:\Arquivos de programas\Java\jre6\bin\javaw.exe (08/11/2009 17:07:44)
Valor convertido = 44
Exception in thread "main" java.lang.NumberFormatException: For input string: "4X"
 at java.lang.NumberFormatException.forInputString(Unknown Source)
 at java.lang.Integer.parseInt(Unknown Source)
 at java.lang.Integer.valueOf(Unknown Source)
 at Modelo.main(Modelo.java:10)
```

No mundo real....

Patroa "sem tratamento de exceções"

Ordens da patroa	Possível Problema	Consequência
Fazer o almoço	Acabar o gás	Hoje não tem almoço
Chegar às 7h30	Greve de ônibus	Empregada chega atrasada
Levar o cachorro para passear	Estar chovendo	Cachorro preso e estressado

Patroa que "trata as exceções"

Ordens da patroa	Possível Problema	Tratamento da exceção
Fazer o almoço	Se Acabar o gás	Pedir almoço no delivery
Chegar às 7h30	Se Tiver greve de ônibus	Telefonar para patroa que ela vai buscá-la
Levar o cachorro para passear	Se Estiver chovendo	Deixe o cachorro solto dentro da casa

Em programação... como administrar os erros?

- Exibir mensagem de erro e sair
- Retornar um valor especial que indique a ocorrência de um determinado erro (por exemplo: -1)
- Usar uma variável global para administrar os erros através de códigos
- Usar as exceptions...

Em JAVA

Exceção = possível erro e/ou condição anormal de funcionamento do programa.

Tratar as exceções significa antecipar e lidar com estes erros de forma a controlar as suas consequências.

Tratar as exceções deixa o software mais robusto, seguro e estruturado.

Cozinhando sem tratar as exceções

```
cortar(cebola);
panela.adicionar(cebola);
cortar(tomate);
panela.adicionar(tomate);
panela.adicionar(Oleo.medida(colher));
comer();
```


IMPREVISTO: CORTAR DEDO...

Idéia principal

Quando um erro acontece, uma exceção é lançada. Isso significa que o código que causou o erro tem a sua execução interrompida imediatamente (PARA DE COZINHAR) e o controle é transferido para o tratamento adequado deste erro (APLICAR CURATIVO).

Cozinhando com tratamento das exceções

```
tente
 cortar(cebola);
 panela.adicionar(cebola);
 cortar(tomate);
 panela.adicionar(tomate);
 panela.adicionar(Oleo.medida(colher));
imprevisto(CortarDedo e)
 dedo.aplicar(curativo);
finalmente {
 comer();
```

Em código JAVA...

Comando try...catch...finally...

- O comando try pode ter mais de uma cláusula catch e opcionalmente pode ter a cláusula finally
- Cada comando try deve ter uma das duas opções:
 catch ou finally
- A cláusula finally indica um grupo de instruções que serão executadas como última etapa do comando try (acontecendo ou não a execeção)

CORTANDO OU NÃO CORTANDO O DEDO, EU VOU COMER!!

Tratando o erro (I)

```
public class Modelo {
 public static void main(String[] args) {
 int n1=10, n2=0;
 try {
 int n3 = n1/n2;
 System.out.println ("Resultado = " + n3);
 catch (Exception e) {
 System.out.println ("Erro!");
 System.out.println (e);
 finally {
 System.out.println ("Encerrando o programa!");
 🔣 Problems 🙋 Javadoc 📵 Declaration 📮 Console 🕱
 <terminated> Modelo [Java Application] C:\Arquivos de programas\Ja
 Erro!
 java.lang.ArithmeticException: / by zero
 Encerrando o programa!
```

Tratando o erro (II)

```
public class Modelo {
 public static void main(String[] args) {

 try {
 int n1 = Integer.valueOf(args[0]);
 int n2 = Integer.valueOf(args[1]);
 System.out.println ("Resultado = " + n1/n2);
 }
}
```

```
catch (ArrayIndexOutOfBoundsException e1) {
 System.out.println ("Erro na quantidade de argumentos");
}
catch (NumberFormatException e2) {
 System.out.println ("Argumento não é um número inteiro");
}
catch (ArithmeticException e3) {
 System.out.println ("Erro...Divisão por zero");
}
```

```
finally {
 System.out.println ("Encerrando o programa!");
}
```

Primeiro teste:

Parâmetros fornecidos: 20 10 Execução OK

```
<terminated> Modelo [Java Application] C:\Arquivos de pro
Resultado = 2
Encerrando o programa!
```

Segundo teste:

Parâmetros fornecidos: 20 A Erro

<terminated> Modelo [Java Application] C:\Arquivos de programas\Java\j Argumento fornecido não é um número inteiro Encerrando o programa!

Terceiro teste:

Parâmetros fornecidos: 20 Erro

<terminated> Modelo [Java Application] C:\Arquivos de programas\Java\
Erro na quantidade de argumentos fornecidos
Encerrando o programa!

Quarto teste:

Parâmetros fornecidos: 20 0 Erro

<terminated> Modelo [Java Application] C:\Arquivo Erro...Divisão por zero Encerrando o programa!

Classes de exceção em JAVA

Portanto...

- Uma exceção é um objeto (alguns métodos: getMessage(), getClass(), etc.)
- A superclasse de todas as classes responsáveis pelo tratamento de erros é a classe Throwable
- As classes Exception e Error são suas subclasses diretas
- A classe Error deve ser usada para tratar erros mais graves, como por exemplo o mau funcionamento de dispositivos de hardware (falta de memória)
- A classe Exception é a superclasse de todas as exceções possíveis durante a execução de um programa, inclusive as exceções criadas para atender necessidades específicas do programador

Subclasses de RunTimeException

Exceção	Significado
AritmethicException	Erros aritméticos tais como divisão por zero
ArrayIndexOutOfBoundsException	Índice do vetor está fora dos limites aceitáveis
ArrayStoreException	Atribuição para um elemento de um vetor de um tipo incompatível
ClassCastException	Inválido Cast
IllegalArgumentException	Argumento ilegal na chamada de um método
IndexOutOfBoundsException	Algum índice está fora dos limites aceitáveis
NegativeArraySizeException	Vetor criado com tamanho negativo
NullPointerException	Uso inválido de uma referência null
NumberFormatException	Conversão inválida de uma String para um formato numérico
StringIndexOutOfBounds	Tentativa de indexação fora dos limites de uma String

Criando suas próprias exceções (I)

- O programador pode estender a classe Exception ou uma das suas subclasses para construir as suas próprias exceções.
- Uma exceção é lançada usando-se a palavra chave throw seguida da referência à exceção. Exemplo:

```
Exception opa = new Exception("deu zebra");
 ...
if (temProblema)
 throw opa;
```

Criando suas próprias exceções (II)

• Se o programador desejar que a exceção lançada seja tratada fora do método que a gerou, ele deve explicitar isto usando a palavra chave throws seguida do tipo de exceção, na declaração do método.

```
TipoDeRetorno nomeDoMetodo() throws Exception {
 Exception opa = new Exception("deu zebra");
 ...
 if (temProblema)
 throw opa;
}
```

Criando suas próprias exceções (III)

```
public class Notas {
  public float calcMedia(float n1, float n2) throws Exception {
 Exception opa = new Exception("Notas inválidas");
 if (n1<0 | | n2 < 0)
 throw opa;
 return (n1+n2)/2;
```

NÃO CONFUNDA THROW COM THROWS

Criando suas próprias exceções (IV)

```
try {
 float media = minhas.calcMedia(nota1, nota2);
 System.out.println("Media Final:" + media);
}
catch (Exception e) {
 System.out.println(e.getMessage());
}
```

Como o método calcMedia() tem em sua definição o lançamento da exceção, caso sejam passados parâmetros negativos, o catch() pegará o erro e exibirá a mensagem "Notas inválidas"

