

Praktikum Programski Sistemi Upravljanje izuzecima u Javi

- Ispravni i robusni programi
- Program je ispravan ako radi tačno ono što treba
- Program je robustan ako se u nepredviđenim okolnostima ponaša na razuman način

- Primer: sortiranje brojeva
- Program mora uvek da bude ispravan
 - Program koji pogrešno sortira brojeve je beskoristan
 - Robustan program mora pravilno da postupa sa pogrešnim ulaznim podacima
- · Program ne mora uvek da bude robustan
 - npr. pomoćni program koji pišemo za svoje potrebe ne mora uvek da bude robustan

- Posledice loših programa mogu da budu banalne, ali i vrlo ozbiljne
 - Nerviranje zbog "kraha", izgubljeno vreme i rad
 - Gubljenje novca i(li) ugleda
 - Ozbiljne posledice zbog loše programiranih medicinskih aparata, kosmičke opreme i sl.

Postupanje sa greškama u Javi

- Java ima nekoliko ugrađenih foolproof mehanizama za izbegavanje grešaka
 - sve promenljive su deklarisanog tipa
 - proveravaju se granice nizova (bounds checking)
 - direktno manipulisanje pokazivačima nije moguće
 - "curenje" memorije gotovo da nije moguće zbog ugrađenog sakupljača smeća (garbage collector)

- Robustni program mora preživeti neobične i neočekivane okolnosti
- Jedan način za postupanje sa problemima jeste da se predvide svi mogući problemi i da se u kôd uključi testiranje na njih

· Primer: korišćenje elemenata niza a

```
if (i < 0 \mid | i > a.length)
 // postupanje sa problemom
else
 // normalna obrada elementa a[i]
```


Nedostaci pristupa testiranja

- Teško je, a najčešće i nemoguće predvideti sve moguće probleme
- Nije uvek jasno šta treba preduzeti kada se otkrije problem
- Čak i jednostavan program postaje mešavina pravih naredbi i "if" naredbi

Izuzeci (exceptions)

- Drugi način za postupanje sa problemima u Javi su izuzeci (exceptions)
- Izuzetak je opštiji pojam od greške, jer obuhvata sve okolnosti koje predstavljaju odstupanje od predviđenog toka programa
 - sve greške
 - specijalni slučajevi na koje programer nema uticaja ili narušavaju normalan tok programa

Izuzeci

- Kada se tokom izvršavanja desi izuzetak, kaže se da je on bačen (thrown)
- Ako se izuzetak ne obradi, izvršavanje programa se prekida
- Izuzetak mora da se obradi, ili "uhvati" (catch)

Izuzeci

- U Javu je ugrađen sistem za upravljanje izuzecima, tj. hijerarhija klasa izuzetaka je deo jezika
- Kada se desi izuzetak, baca se objekat klase izuzetka koji sadrži:
 - poruku o tome šta je dovelo do izuzetka
 - listu metoda koji su se izvršavali kada se izuzetak dogodio (method call stack, stack trace)

Klasa Throwable

- Svi objekti izuzetka moraju pripadati nekoj klasi izvedenoj iz osnovne klase izuzetaka java.lang.Throwable
- Klasa Throwable sadrži nekoliko metoda koji se mogu koristiti sa svakim objektom izuzetka
 - Throwable e;

Klasa Throwable

```
Throwable e;
```

- e.getMessage() poruka o grešci
- e.toString() stringovna reprezentacija objekta izuzetka
- e.printStackTrace() lista aktivnih metoda (Method Call Stack)

Hijerarhija klasa izuzetaka

Deo hijerarhije klasa izuzetaka

Hijerarhija izuzetaka

- Klasa Throwable ima dve direktne klase naslednice, Error i Exception
 - Ove dve klase imaju svoje unapred definisane mnoge druge klase naslednice
- Ako postojeće klase izuzetaka nisu odgovarajuće za konkretnu primenu, u programu se mogu definisati nove klase izuzetaka radi predstavljanja posebnih tipova grešaka

Klasa Error

- Klasa Error i njene naslednice predstavljaju vrlo ozbiljne greške unutar samog Java interpretatora
 - obično se radi o fatalnim greškama koje izazivaju prekid izvršavanja, pošto ne postoji razuman način da se program oporavi
 - Primer: neispravan bajtkod daje izuzetak
 ClassFormatError

Klasa Exception

- Izuzeci tipa (ili podtipa od) Exception su predviđeni da budu uhvaćeni i obrađeni u programu na odgovarajući način
- Među naslednicama klase Exception je klasa RuntimeException koja opisuje najčešće greške koje se mogu desiti tokom izvršavanja programa

Neproveravani izuzeci

- Izuzeci tipa Error i RuntimeException su tzv. neproveravani izuzeci (unchecked exceptions)
 - to znači da njihovo hvatanje i obrada u programu nisu obavezni, već se programeru ostavlja izbor da li je bolje u programu reagovati na ove izuzetke ili prosto dozvoliti da se izvršavanje programa nasilno prekine

Proveravani izuzeci

- Klasa Exception i njene naslednice (osim klasa RuntimeException) čine grupu proveravanih izuzetaka (checked exceptions)
 - Tim izuzecima mora se rukovati u programu
 - Ako u programu postoji mogućnost njihovog izbacivanja, oni se u programu moraju hvatati i obraditi

Hvatanje i obrada izuzetaka

```
try
{
 // naredbe koje mogu dovesti do izuzetka
}
catch (Exception e)
{
 // naredbe koje obrađuju izuzetak
}
```


Izvršavanje try-catch bloka

- 1. Izvršavaju se naredbe u bloku try
- 2. Ako se ne baci nijedan izuzetak, ili se izbaci izuzetak različitog tipa od onog navedenog u zagradama iza catch, blok catch se preskače
- 3. Ako se izbaci izuzetak tipa navedenog u zagradama iza **catch**, izvršava se blok **catch**
- 4. Izvršavanje se nastavlja iza bloka catch


```
try {
 a[i] = 0;
}
catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Indeks izvan granica");
 e.printStackTrace();
}
```

AKKEDIIOVAI

PRIVATNI
UNIVERZITET


```
try {
 a[i] = 0;
catch (ArrayIndexOutOfBoundsException e) {
  System.out.println("Indeks izvan granica");
  e.printStackTrace();
catch (NullPointerException e) {
  System.out.println("Niz a ne postoji");
  e.printStackTrace();
```


 Klase ArrayIndexOutOfBoundsException i NullPointerException su naslednice klase RuntimeException, pa se prethodni primer može kraće zapisati:

```
try {
 a[i] = 0;
}
catch (RuntimeException e) {
 System.out.println("Greška u radu sa nizom a");
 System.out.println("Greška je " + e);
 e.printStackTrace();
}
```


- Prethodni primer ilustruje zašto su klase izuzetaka organizovane u hijerarhiju
- U posebnim slučajevima hvataju se specifični tipovi izuzetaka, ali i mnogo širi tipovi izuzetaka ukoliko nije bitan njihov poseban tip
 - izuzetak tipa NullPointerException bi se uhvatio klauzulama catch za tipove NullPointerException, RuntimeException, Exception ili Throwable.

Klauzula finally

- Naredba try u Javi može imati dodatnu klauzulu finally
- Koristi se u slučajevima kada je nakon izuzetka potrebno vratiti program u konzistentno stanje pre pojave greške
 - primer: zatvaranje fajla, oslobađanje resursa i sl.

Klauzula finally

```
try {
 . // Naredbe koje mogu izazvati izbacivanje izuzetaka
catch ( ... ) {
 . // Naredbe koje obrađuju izuzetak određenog tipa
. // Ostali catch blokovi
finally {
 . // Naredbe koje se uvek izvršavaju
```


Klauzula finally

- Blok finally se uvek izvršava kao poslednji korak izvršavanja bloka try, bez obzira da li je izuzetak bačen i bez obzira da li je bačeni izuzetak uhvaćen i obrađen
- Blok finally je namenjen za postupak "čišćenja za sobom" koji se nikako ne sme preskočiti

Izbacivanje izuzetka u programu

- · Izuzetak se može izbaciti programski
 - Postoje situacije kada program otkriva izuzetak, ali se on na tom mestu ne može razumno obraditi
 - Izuzetak može biti bačen sa ciljem da on bude obrađen na nekom drugom mestu u programu
- Za bacanje izuzetka služi ključna reč throw throw objekatlzuzetka;

Bacanje izuzetka

- U naredbi throw objekatlzuzetka;
 objekatlzuzetka mora biti objekat klase koja
 nasleđuje Throwable (ili češće, nekoj klasi
 izvedenoj iz Exception)
 - Primer: throw new ArithmeticException("Deljenje nulom");

Bacanje izuzetka

- Da bi se naznačilo da u telu nekog metoda može doći do bacanja izuzetka, zaglavlju metoda se može dodati klauzula throws
- Primer:

 Ako u metodu može doći do bacanja izuzetka više tipova, ovi tipovi se navode iza klauzule throws razdvojeni zarezima

Postupanje sa izuzecima

```
void A( ... ) {
  B( ... ) // poziv metoda B
void B( ... ) {
 // naredba koja je uzrok izuzetka
```


Postupanje sa izuzecima

- Dva moguća slučaja
 - 1. Izuzetak uhvaćen u metodi B
 - Izvršava se odgovarajući catch blok
 - Izvršava se klauzula finally, ako postoji
 - Nastavlja se normalno izvršavanje ostatka metoda B
 - 2. Izuzetak nije uhvaćen u metodi B
 - sa izuzetkom se postupa na isti način kao da je izbačen izvan nekog try-catch bloka
 - metoda A dobija šansu da obradi bačen izuzetak

Postupanje sa izuzecima

- Lanac poziva metoda se odmotava
- Postupanje sa bačenim izuzetkom se nastavlja sve dok se on ne obradi, ili dok se ne stigne do metode main

Proveravani izuzeci

- Izuzeci klasa izvedenih iz Exception
 (sa izuzetkom RuntimeException)
 moraju se obraditi na jedan od dva načina:
 - Stavljanjem naredbe koja može da baci neproveravani izuzetak u odgovarajući try-catch blok
 - Navođenjem klauzule throws u zaglavlju metoda koji sadrži naredbu koja može da baci neproveravani izuzetak

Proveravani izuzeci

- U prvom slučaju, proveravani izuzetak biće uhvaćen u metodu u kojem je nastao, pa nijedan drugi metod koji poziva izvorni metod neće ni znati da se desio izuzetak
- U drugom slučaju, proveravani izuzetak neće biti uhvaćen u metodu u kojem je nastao, pa svaki metod koji poziva izvorni metod mora da obradi originalni izuzetak.

Prvi slučaj

```
void čitajDatoteku (String imeDatoteke) {
 FileInputStream datoteka;
 try {
 datoteka = new FileInputStream(imeDatoteke);
 catch (FileNotFoundException e) {
 System.out.println("Datoteka " + imeDatoteke + " ne postoji");
 return;
 // Naredbe za čitanje datoteke
```


Drugi slučaj

```
void čitajDatoteku (String imeDatoteke)
 throws FileNotFoundException {
 FileInputStream datoteka;
 . . .
 datoteka = new FileInputStream(imeDatoteke);
 // Naredbe za čitanje datoteke
 . . .
}
```

Definisanje klasa izuzetaka

- Ako nijedna standardna klasa nije odgovarajuća za neku potencijalnu grešku, programeri mogu definisati svoje klase izuzetaka
- Nova klasa izuzetaka mora biti naslednica klase Throwable ili neke njene naslednice
 - Obično je naslednica klase Exception jer želimo da bude proveravan izuzetak


```
public class PogrešanPrečnikIzuzetak extends Exception {
 // Konstruisanje objekta izuzetka
 // koji sadrži datu poruku o grešci
 public PogrešanPrečnikIzuzetak(String poruka) {
 super(poruka);
 }
}
```

AKKEDIIO

PRIVATNI
UNIVERZITET

Tri zlatna pravila za izuzetke

- Budite što određeniji kod tipova izuzetaka
 - Potrebno je uložiti dodatni napor za kodiranje nekoliko catch blokova, ali se to uvek na duži rok isplati
- · Bacajte izuzetak gde god se ukaže prilika
- Hvatajte izuzetke tek na mestu gde znate šta ćete sa njima da radite

Pravilo br. 1

```
File prefsFile = new File(prefsFilename);
try
 readPreferences(prefsFile);
catch (FileNotFoundException e)
 // alert the user that the specified file
 // does not exist
catch (EOFException e)
 // alert the user that the end of the file
 // was reached
catch (ObjectStreamException e)
 // alert the user that the file is corrupted
catch (IOException e)
 // alert the user that some other I/O
 // error occurred
```


Pravilo br. 2

```
public void readPreferences(String filename)
 throws IllegalArgumentException
 if (filename == null)
 throw new IllegalArgumentException
 ("filename is null");
 } //if
 //...perform other operations...
 InputStream in = new FileInputStream(filename);
 //...read the preferences file...
```


Pravilo br. 3

```
public void readPreferences(String filename)
{
 //...
 InputStream in = null;

 // DO NOT DO THIS!!!
 try
 {
 in = new FileInputStream(filename);
 }
 catch (FileNotFoundException e)
 {
 logger.log(e);
 }

 in.read(...);
 //...
}
```