

Residência em Tecnologia da Informação e Comunicação

Tratamento de Ecxeções em Java

Professor:

Alvaro Degas Coelho

INSTITUIÇÃO EXECUTORA

APOIO

Definição

 Evento que ocorre durante a execução de um programa, que interrompe o fluxo normal de instruções

Situações excepcionais

Como a Microsoft trata?

Hindows

An exception 06 has occured at 0028:C11B3ADC in VxD DiskTSD(03) + 00001660. This was called from 0028:C11B40C8 in VxD voltrack(04) + 00000000. It may be possible to continue normally.

- Press any key to attempt to continue.
- Press CTRL+ALT+RESET to restart your computer. You will lose any unsaved information in all applications.

Press any key to continue

Erros em Java

Quando acontece uma situação excepcional na execução de um programa Java, como é feita a notificação?

Erros em Java

- AApi de Java define uma classe Throwable, que define todos os erros e exceções.
- Da classe Throwable, foram criadas as classes Exception e Error.

A família Error

- A classe Error serve para representar condições anormais, que não deveriam ocorrer nunca.
- Programas não devem tratar Errors.
- Exemplo:

OutOfMemoryError

Se você tentar alocar 2147483648 inteiros.

A família Exception

- A classe Exception representa os erros que um programa deve (ou pode) tratar.
- A partir da classe Exception foi criado mais um subtipo: RuntimeException.

A família RuntimeException

São exceções não checadas.

Mais disso daqui a alguns slides.

Vocês provavelmente já encontraram sua filha mais famosa!
 NullPointerException

E a filha menos famosa:

ArithmeticException

Exceções

- As exceções predefinidas de Java não servem para todas as situações.
- Nós, programadores, queremos criar nossas próprias exceções.
 - Segurança: esconder aspectos da arquitetura de hardware e, principalmente, software
 - Comunicação mais eficiente com o usuário
 - Melhor receber uma mensagem: "O dado digitado impede que o cálculo seja realizado" do que a mensagem "Arithmetic Exception"
- Precisamos crias nossas próprias Exceptions
 - A que família nossas exceções pertencem?

Criando exceções

- Uma exceção é uma classe como outra qualquer, vocês já sabem criar uma!
- Devem estender Exception.
 - Herança
- Para facilitar a legibilidade, e seguir os padrões, sugere-se que os nomes das Exceptions devem acabar com Exception.
- Dois exemplos:

Criando exceções

```
public class PepinoException extends Exception {
 /*
 Corpo da exceção.
 */
}
```

• Agora, uma exceção séria.

Criando exceções

int dividendo; public ImpossivelDividirPorZeroException (int dividendo) { this.dividendo = dividendo; public String getMessage() { return "Impossível dividir " + dividendo + " por zero!";

Isso é uma exceção?

Isso é uma exceção?

Criando exceções

int dividendo; public ImpossivelDividirPorZeroException (int dividendo) { this.dividendo = dividendo; public String getMessage() { return "Impossível dividir " + dividendo + " por zero!";

Lançando exceções

Um método que queira lançar uma exceção deverá ter duas coisas a mais.

- 1. Declarar no seu cabeçalho que pode lançar uma exceção.
- 2. Ao detectar um erro, lançar a exceção.
- Vejamos:

Lançando exceções

Lançando exceções

Observação:

Um método que chama um outro método que pode lançar uma exceção PRECISA declarar no cabeçalho a possibilidade do lançamento, apesar de não ter o **throw** no seu corpo.

Exceções checadas e não checadas

Exceção não checada

É uma exceção que não precisa ser declarada no cabeçalho do método que a lança. Não é "lançada"

Tratando exceções

- Java nos coloca a disposição três blocos especiais para o tratamento de exceções: try catch e finally.
- Como usamos? No próximo slide!

Tratando exceções

```
public static void main (String[] args) {
  int a = 10;
  int b = 0;
  try {
  int resultado = dividir(a, b);
  } catch (ImpossivelDividirPorZeroException e) {
  System.out.println(e.getMessage());
  } finally {
  System.out.println("Passei pelo try ou pelo catch");
  System.out.println("O resultado foi: " + resultado);
```


Por que usar exceções?

- Separa o código de tratamento do código "normal".
- Propagação de erros mais efetiva.
- Possibilitar a criação de diferentes tipos de erros para diferentes situações.