AUTO APRENDIZAJE

Excepciones en Java:

NullPointerException:

Especificación:

public class NullPointerException extends RuntimeException

¿Cuándo Ocurre?:

Esta excepción es lanzada por la JVM cuando se realiza alguna operación sobre un objeto o identificador null o se invoca algún método de ese objeto.

¿Cómo se evita?:

En este ejemplo, la excepción *NullPointerException* es lanzada:

```
 String f = null;
 System.out.println("Esto causará que se dispare la excepción NullPointerException " + f.length());
```

Esta es la forma que se puede evitar que la excepción se dispare:

```
 String f = null;
 if(f !== null)
 System.out.println("Esto causará que se dispare la excepción NullPointerException "+ f.length());
```

Ejemplo:

```
1. public class EjemploNullPointerException
3.
 public static void main( String[] args )
5.
 Carro carro = null;
6.
7.
 if( carro != null )
8.
9.
 // cambia el color
10.
 carro.establecerColor( "Gris" );
11.
 System.out.println( carro.obtenerColor() );
12.
 }
13.
 else
14.
 {
15.
 System.out.println( "El identificador no hace
 referencia a ningún objeto. Es null" );
16.
 } // fin del método main
18.} // fin de la clase Ejemplo
```

```
19.
20.class Carro
21.{
22.
 private String color = "Negro";
23.
 private String marca = "Chevrolet";
24.
25.
 public void establecerColor( String c )
26.
27.
 c = color;
28.
 } // fin del método establecerColor
29.
30.
 public String obtenerColor()
31.
 {
32.
 return color;
33.
 } // fin del método obtenerColor
34.} // fin de la clase Carro
```

Enlace al código fuente anterior:

http://paste.ubuntu.com/704712/

ClassNotFoundException:

Especificación:

public class ClassNotFoundException extends Exception

¿Cuándo Ocurre?:

Esta excepción es lanzada cuando una aplicación trata de cargar/encontrar una clase.

¿Cómo se evita?:

En este ejemplo, la excepción **ClassNotFoundException** es lanzada:

```
1. public class EjemploClassNotFoundException
2. {
 public static void main( String[] args )
3.
4.
5.
 Moto moto = null;
6.
7.
 if( moto != null )
8.
9.
 // cambia el color
10.
 moto.establecerColor( "Gris" );
11.
 System.out.println( moto.obtenerColor() );
12.
13.
 else
14.
 System.out.println( "El identificador no hace
 referencia a ningún objeto. Es null" );
16.
17.
 } // fin del método main
18.} // fin de la clase Ejemplo
```

La salida en la línea de comandos:

La solución a este problema podría ser:

- Localizar la clase en el paquete correspondiente, o agregar el archivo jar que la contiene.
- Crear y compilar el archivo de código fuente Java.

ClassCastException:

Especificación:

public class ClassCastException extends RuntimeException

¿Cuándo Ocurre?:

Esta excepción es lanzada cuando por Java cuando se intenta promocionar o convertir un objeto de una tipo de dato a otro..

¿Cómo se evita?:

En este ejemplo, la excepción *ClassCastException* es lanzada:

Enlace: http://paste.ubuntu.com/704867/

Para evitar esta excepcion es necesario agregar Integer y = new Integer((String) obj) en lugar de string y = (String) obj:

InputMismatchException:

Especificación:

public class InputMismatchException extends NoSuchElementException

¿Cuándo Ocurre?:

Esta excepción es lanzada por un objeto Scanner para indicar que la entrada recibida por el usuario no coincide con el patrón del tipo esperado, o que la entrada (token) está por fuera del rango del tipo esperado.

¿Cómo se evita?:

En este ejemplo, la excepción **InputMismatchException** es lanzada:

```
public class EjemploInputMismatchException
{
 public static void main( String args[] )
 {
 Scanner scanner = new Scanner( System.in );
 System.out.print( "Ingrese un número entero: " );
 int entero = scanner.nextInt();
 } // fin del método main
} // fin de la clase EjemploInputMismatchException
```


A continuación se incluye una aplicación que trata esta excepción y permite que el usuario pueda ingresar el número de nuevo:

```
import java.util.InputMismatchException;
import java.util.Scanner;

public class EjemploInputMismatchException
{
 public static void main( String args[] )
 {
 Scanner scanner = new Scanner( System.in );
}
```

```
boolean continuarCiclo = true; // determine if more input is
needed
 do
 try
 System.out.print( "Ingrese un número entero: " );
 int entero = scanner.nextInt();
 continuarCiclo = false; // entrada satisfactoria
 } // end try
 catch ( InputMismatchException inputMismatchException )
System.err.printf( "\nExcepción: %s", inputMismatchException );
 scanner.nextLine(); //
 System.out.println( "Usted debe ingresar un número.\n"
);
 } // end catch
 } while ( continuarCiclo ); // fin del ciclo do...while
 } // fin de main
} // fin de la clase EjemploInputMismatchException
```


Enlace: http://paste.ubuntu.com/704884/

IllegalArgumentException:

```
Especificación:
```

public class IllegalArgumentException extends RuntimeException

¿Cuándo Ocurre?:

Una excepción Java que puede ser lanzada deliberadamente por métodos que no son compatibles con los tipos de los parámetros.

```
¿Cómo se evita?:
import java.lang.IllegalArgumentException;
public class EjemploIllegalArgumentException
 public static void main( String args[] )
 double[] numeros = new double[ 0 ];
 System.out.printf( "Promedio: %.2f\n", promedio( numeros ) );
 } // fin de main
public static double promedio( double [] arreglo ) throws
IllegalArgumentException
 if ( arreglo.length == 0 )
 throw new IllegalArgumentException();
 } // fin de else
 else
 double suma = 0.0;
 for ( int i = 0; i < arreglo.length; i++ )</pre>
 suma += arreglo[ i ];
 return suma / arreglo.length;
 } // fin de else
 } // fin del método promedio
```

FileNotFoundException:

Especificación:

public class FileNotFoundException extends <u>IOException</u>

} // fin de la clase EjemploInputMismatchException

¿Cuándo Ocurre?:

Esta excepción será lanzada por los constructores de las clases FileInputStream, FileOutputStream, y RandomAccessFile cuando un archivo especificado en la ruta no existe. También será lanzada por estos constructores si el archivo existe pero algún motivo es inaccesible, por ejemplo cuando se hace un intento de abrir un archivo de sólo escritura para ser escrito.

¿Cómo se evita?:

```
import java.io.*;
public class EjemploFileNotFoundException
 public static FileInputStream flujoEntrada(String nombreArchivo) throws
FileNotFoundException
 FileInputStream fis = new FileInputStream (nombreArchivo);
 return fis;
 } // fin del método
 public static void main(String args[])
 FileInputStream fis = null;
 String nombreArchivo = "C:\\datos.txt";
 // get file input stream 1
 try
 fis = flujoEntrada( nombreArchivo );
 catch ( FileNotFoundException ex )
 System.out.println("Archivo no encontrado");
 } // fin de catch
 } // fin de main
} // fin de la clase
```


Enlace: http://paste.ubuntu.com/705150/

Excepciones encadenas:

Ejemplo práctico de cómo tratar excepciones encadenadas. Este tipo de excepciones es el resultado de un serie de *lanzamientos* de irregularidades en métodos. Cada método se encarga de atrapar la excepción producida por el método que desde su implementación se invoca. Finalmente, la pila de excepciones se encarga de mostrar un volcado de la cadena.

```
public class UsandoExcepcionesEncadenadas
{
 public static void main( String args[] )
 {
 try
 {
 metodo1();
 } // end try
 catch (Exception exception)
 {
 exception.printStackTrace();
 } // end catch
 } // main

 // invoca a metodo2;
 private static void metodo1() throws Exception
 {
 try
 {
 metodo2(); // call metodo2
 } // fin de try
 catch (Exception exception)
 {
 }
}
```

```
throw new Exception ( "Excepción lanzada en metodol", exception );
 } // fin de catch
 } // fin de metodo1
 // invoca a metodo3
 private static void metodo2() throws Exception
 try
 metodo3(); //
 } // fin de try
 catch (Exception exception)
 throw new Exception ( "Excepción lanzada en metodo2", exception );
 } // fin de catch
 } // fin de metodo2
 // Excepción lanzada de retorno al método metodo2
 private static void metodo3() throws Exception
 throw new Exception ( "Excepción lanzada en metodo3" );
 } // fin de metodo3
} // fin de la clase UsandoExcepcionesEncadenadas
```


Enlace: http://paste.ubuntu.com/705201/