Exceções e Erros

Maurício Linhares

Exceções e erros

- Em Java, existe uma forma padronizada de um programa avisar que estão acontecendo erros, essa funcionalidade é representada através dos objetos "Exception" ou Exceções;
- Em Java, objetos que herdam da classe Throwable podem ser lançados como erro;
- As duas subclasses de Throwable disponíveis para utilização na linguagem são Error e Exception;

Por que ter objetos que representam erros?

- Para poder adicionar informação de diagnóstico do erro, como quais objetos estavam trabalhando quando ele aconteceu, a linha de código que ele aconteceu e até mesmo uma mensagem contendo informações sobre o problema;
- Para documentar um problema que pode acontecer de forma padronizada, assim qualquer desenvolvedor vai saber quais os problemas que ele pode encontrar ao lidar com aquele código em específico;

Erros irrecuperáveis - Error

- Objetos que descendem da classe Error representam problemas irrecuperáveis encontrados pela máquina virtual durante a sua execução;
- Normalmente, quando um problema do tipo Error é encontrado, o melhor a se fazer é simplesmente "derrubar" a aplicação, é muito difícil se recuperar de um problema desses;
- Uma aplicação normal não deve lançar erros, a não ser em casos muito específicos;

Alguns erros comuns da JVM

OutOfMemoryError

Quando não há mais memória disponível

StackOverflowError

Recursão infinita

NoClassDefFoundError

Quando uma classe não está disponível para a aplicação

UnsatisfiedLinkError

Quando uma biblioteca nativa não pode ser encontrada

Erros recuperáveis – Exceptions

- São os erros recuperáveis do Java, representam problemas que podem acontecer durante a execução da aplicação, mas que ela pode prever e se preparar para solucionar o problema caso seja necessário;
- Um código deve lançar uma exceção para sinalizar que algum problema aconteceu e que ele não pode continuar a ser executado normalmente;
- As Exceptions existem em dois sabores, exceções "controladas" (checked) e exceções "livres" (unchecked);

Exceções controladas (checked exceptions)

- São os erros que o próprio compilador do Java obriga o código a tratar, o código não vai ser compilado até que o usuário declare o erro ou faça o tratamento dele;
- Normalmente são erros comuns de se encontrar em uma aplicação e que realmente deveriam ser tratados de qualquer forma;
- Todas as classes que herdam diretamente de Exception ou que não sejam subclasses de RuntimeException são exceções controladas;
- Normalmente representam problemas externos a aplicação;

Exemplos de exceções controladas

FileNotFoundException

Lançada quando o código tenta abrir um arquivo inexistente

SQLException

 Lançada quando ocorrem erros durante a comunicação com um banco de dados

SocketException

Lançada quando ocorrem erros durante a comunicação entre máquinas em uma rede

Exceções livres - Unchecked exceptions

- São as exceções que não precisam ser tratadas pelo código onde elas podem ser lançadas;
- Elas normalmente representam problemas de programação (falhas do desenvolvedor) e o seu "lançamento" demonstra instabilidade em uma aplicação;
- Todas as exceções que são sub-classes de RuntimeException são exceções livres;

Exemplos de exceções livres

NullPointerException

 Quando se tenta acessar uma propriedade ou invocar um método em uma referência para null;

ArrayIndexOutOfBoundsException

Quando se tenta acessar um índice que não existe em um array

ClassCastException

 Quando é tentada uma operação de cast para tipos não compatíveis

ArithmeticException

 Quando alguma operação matemática incorreta é tentada, como dividir um inteiro por 0;

Declarando e lançando uma exceção

 Uma exceção é uma classe comum, que herda de Exception ou de uma das suas subclasses;

 Ela pode ter atributos e métodos como qualquer outra classe em Java

Exemplo de exceção

```
public class SaldoInsuficienteException extends Exception {
private Conta conta;
public SaldoInsuficienteException( Conta conta ) {
 super( "A conta do cliente " + conta.getCliente() + " não tem
saldo o suficiente");
 this.conta = conta;
public Conta getConta() {
 return conta;
```


Lançando uma exceção – throw e throws

- Para lançar uma exceção, você deve criar um objeto do tipo dela e utilizar a palavra reservada "throw" seguida da referência para a exceção que foi criada;
- Quando um "throw" é encontrado, a execução do programa retorna para o método que chamou o método atual, se houver um bloco de tratamento de erros, esse bloco é executado, se não houver um bloco de tratamento de erros,

