

Programare orientată pe obiecte

1. Erori şi excepţii în Java

OF CLUJ-NAPOCA

De ce mecanisme de tratare a erorilor?

Costul de remediere a unei erori nerezolvate poate creşte exponențial odată cu timpul:

Soluții în Java

- Soluţii
 - Aserţiuni
 - Mecanisme de tratare a excepţiilor
 - Mecanisme de testare Testare Unitară

OF CLUJ-NAPOCA

Aserţiuni

- Aserţiunile sunt nişte mecanisme ce permit testarea logicii programului în faza de dezvoltare
- În faza de producție aserțiunile se dezactivează, programul rulând normal fără a ține cont de existența aserțiunilor
- Avantajul principal al folosirii aserţiunilor
 - Timpul de implementare / testare scăzut deoarece în unele cazuri nu merită efortul scrierii de cod pentru tratarea unor excepţii care în faza de producţie se ştie că nu au cum să apară
- Raţionament:
 - Presupunem (assert) totdeauna că o anumită condiție este adevărată, ex:

```
assert (x>y)
```

În cazul în care condiția nu este îndeplinită, programul va arunca o
 AssertionError

Aserţiuni

Sintaxa:

assert expr1;

expr1 – expresie booleană, valoarea "false" indică o eroare

sau

assert expr1 : expr2

expr1 – expresie booleană expr2 – valoare, mesajul erorii

Activarea/dezactivarea aserţiunilor

Activare:

```
java [ -enableassertions | -ea ] [:<package name>"..." | :<class name> ]
```

Dezactivare:

```
java [ -disableassertions | -da ] [:<package name>"..." | :<class name> ]
```

- Observație: în alte medii de dezvoltare, opțiunea de utilizare a aserțiunilor trebuie activată/dezactivată explicit
 - În Eclipse opțiunile de mai sus sunt introduse prin accesarea Run Configurations -> tab-ul Arguments -> căsuța "VM Arguments", unde se inserează -ea sau -da

Aserţiuni: exemplu simplu

```
public static void main(String[] args) {
 String result = null;
 /*
 ... Cod calcul rezultat
 */
 //Se presupune ca nu este legal sa avem valori null
 assert result != null : "Nu sunt acceptate valori null";
 System.out.println("end");
```


Aserţiuni: când se folosesc

- Se folosesc aserţiuni doar pentru a verifica validitatea unor condiţii care în mod normal nu ar avea cum să fie negative sub nici o formă!
- Nu folosiți aserțiuni de exemplu pentru a valida datele de intrare ale programului
 - Soluția oportună pentru o astfel de validare este folosirea mecanismelor de tratare a excepțiilor
 - În cazul în care datele de intrare nu sunt cele dorite, greșeala se poate trata cerând utilizatorului să reintroducă datele respective

Unde se pun aserţiunile

- Locuri posibile
 - Precondiţia metodei se verifică ce trebuie să fie adevărat atunci când se execută o metodă
 - Postcondiţia metodei ce trebuie să fie adevărat după ce s-a executat metoda
 - Invarianți interni presupuneri că anumite porțiuni de cod sunt adevărate tot timpul
 - Invariantul clasei ce trebuie să fie adevărat tot timpul legat de variabilele de instanță

Aserțiuni: alte exemple

```
public int calculeazaLungimeString(String inString)
  //PRECONDITIE
  assert inString != null : "Nu sunt acceptate valori null";
  int lungime = -1;
  lungime = inString.length();
  /*
 * ... cod ...
 */
  //POSTCONDITIE
  assert lungime >= 0 : lungime + " < 0";</pre>
  return lungime;
```


Aserțiuni: alte exemple

Invarianţi interni

```
if (i % 3 == 0) {
 ...
} else if (i % 3 == 1) {
 ...
} else {
 assert i % 3 == 2 : i;
 ...
}
```

Invarianți ai instrucțiunilor de control

Aserțiuni: alte exemple

- Invariantul clasei proprietățile clasei nu se schimbă niciodată atât înainte cât și după execuția oricărei metode
 - Exemplu: clasa ce implementează un arbore binar echilibrat; un invariant al clasei ar fi că arborele este echilibrat tot timpul
- Se poate introduce o metodă ce testează dacă un arbore este echilibrat sau nu

```
private boolean balanced() {
 ...
}
```

 Fiecare metodă sau constructor public al clasei va trebui să conţină această constrângere imediat înainte de return

```
assert balanced();
return ...;
```


Excepții. Probleme în cursul execuției programelor

- Un program întâlneşte adesea probleme (excepţii) în cursul execuţiei sale:
 - poate avea probleme la citirea datelor,
 - pot exista caractere nepermise în date sau
 - indexul unui tablou poate depăşi limitele acestuia
- Excepţiile Java permit programatorului să trateze astfel de probleme
 - Putem scrie programe care îşi revin la întâlnirea excepţiilor şi îşi continuă execuţia
 - Programele nu trebuie să eşueze atunci când utilizatorul face o greşeală!
- În special intrarea şi ieşirea sunt susceptibile la excepţii
- Tratarea excepţiilor este esenţială pentru programarea I/E

Exemplu de apariție a unei excepții

Programul:

```
import java.util.Scanner;
public class InputMismatchExceptionDemo {
 public static void main(String[] args) {
 Scanner keyboard = new Scanner(System.in);
 System.out.print("Enter one integer:");
 int inputNumber = keyboard.nextInt();
 System.out.println("The square of " + inputNumber + " is " + inputNumber *
 inputNumber);
Cu intrarea: Enter one integer:h1
Are rezultatul:
java.util.InputMismatchException
  at java.util.Scanner.throwFor(Scanner.java:819)
  at java.util.Scanner.next(Scanner.java:1431)
  at java.util.Scanner.nextInt(Scanner.java:2040)
  at java.util.Scanner.nextInt(Scanner.java:2000)
  at InputMismatchExceptionDemo.main(InputMismatchExceptionDemo.java:11)
 14
 POO7 - T.U. Clui
```


Discuţie asupra exemplului

- Programul nu este greşit
 - Problema este că nextInt nu poate converti şirul de caractere
 "h1" la un int
 - În momentul în care nextInt a întâlnit problema, metoda a aruncat o excepţie de tipul InputMismatchException
 - Sistemul de execuţie Java a interceptat (a "prins") excepţia, a oprit programul şi a tipărit mesajele de eroare

OF CLUJ-NAPOCA

Excepţii şi erori

- O excepţie: o problemă care apare în cursul execuţiei unui program
 - La apariția unei excepții, JVM creează un obiect de clasa Exception care conține informații despre problema apărută
 - Însuşi programul Java poate intercepta (catch) o excepţie. Apoi poate folosi obiectul de tipul excepţie pentru a-şi reveni după problemă
- Şi o eroare este o problemă care apare la rularea unui program
 - O eroare este reprezentată de un obiect de clasa Error
 - Dar o eroare este prea severă pentru a fi tratată de un program.
 Programul trebuie să-şi înceteze execuția

Ierarhia Throwable ("aruncabil")

- Atât clasa Exception cât şi clasa Error extind clasa Throwable
 - O metodă Java poate "arunca" un obiect de clasa Throwable
 - D.e. Integer.parseInt("zzz") aruncă o excepţie atunci când încearcă să convertească "zzz" într-un întreg
- Excepţii != Erori: se pot scrie programele astfel încât să-şi revină după excepţii, dar nu se pot scrie astfel încât să-şi revină după erori

- Calea fundamentală pentru tratarea excepţiilor în Java constă din trio-ul try-throw-catch
- Blocul try conţine codul pentru algoritmul implementat
 - Acest cod spune ce se face atunci când totul merge bine
 - Se numeşte bloc try deoarece el "încearcă" să execute cazul în care totul merge aşa cum a fost planificat
 - De asemenea acest bloc poate conţine cod care aruncă o excepţie dacă se întâmplă ceva neobişnuit

```
try {
 CodCarePoateAruncaOExceptie
}
```


Aruncarea explicită a unei excepţii

```
throw new NumeleClaseiExceptie(PosibilArgumente);
```

- La aruncarea unei excepţii, execuţia blocului try în care a fost aruncată excepţia se opreşte
 - Normal, controlul este transferat unei alte porţiuni de cod, blocul catch (blocul de interceptare)
- Valoarea aruncată este argumentul operatorului throw; ea este întotdeauna un obiect aparţinând unei clase excepţie
 - Execuţia unei instrucţiuni throw se numeşte aruncare a unei excepţii

- O instrucţiune throw seamănă cu un apel de metodă
 - throw new NumeClasaExceptie(UnString);
 - În exemplul de mai sus, obiectul de clasa NumeClasaExceptie este creat folosind ca argument un şir de caractere
 - Acest obiect, care este argument pentru operatorul throw, este obiectul excepţie aruncat
- În loc să apeleze o metodă, instrucţiunea throw apelează un bloc catch

- La aruncarea unei excepţii se începe executarea blocului catch
 - Blocul catch are un parametru
 - Obiectul excepţie aruncat este transmis ca parametru al blocului catch
- Un bloc catch este o porţiune de cod separată care se execută atunci când un program întâlneşte şi execută o instrucţiune throw în blocul try precedent
 - Execuţia blocului catch se numeşte interceptarea/"prinderea" excepţiei, sau tratarea excepţiei

```
catch(Exception e) {
 CodDeTratareAExceptiei
}
```


```
catch(Exception e) { . . . }
```

- Identificatorul e din blocul catch de deasupra se numeşte parametru al blocului catch
- Parametrul blocului catch îndeplineşte două roluri:
 - Specifică tipul de obiect excepţie aruncat pe care blocul catch îl poate intercepta (d.e., mai sus este un obiect de clasa Exception)
 - 2. Oferă un nume (pentru obiectul care este interceptat) care să fie folosit în blocul catch
 - Observaţie: adesea se foloseşte identificatorul e prin convenţie, dar se poate folosi orice identificator care nu este cuvânt cheie

- La executarea unui bloc try se pot întâmpla două lucruri:
 - 1. Nu este aruncată nici o excepție în blocul try
 - Codul din blocul try este executat până la sfârşitul blocului
 - Blocul catch este sărit
 - Execuția continuă de la codul amplasat după blocul catch
 - 2. Este aruncată o excepție în blocul try și interceptată în blocul catch
 - Restul codului din blocul try este sărit
 - Controlul se transferă la un bloc catch următor (în cazurile simple)
 - · Obiectul aruncat este transmis ca parametru al blocului catch
 - Se execută codul din blocul catch
 - Se execută codul care urmează după blocul catch respectiv (dacă există)

Blocuri catch multiple

- Un bloc try poate arunca potenţial orice număr de valori excepţie, iar acestea pot fi de tipuri diferite
 - În oricare execuţie a unui bloc try, poate fi aruncată cel mult o excepţie (de vreme ce instrucţiunea throw termină execuţia blocului try)
 - La execuţii diferite ale blocului try pot fi aruncate valori diferite
- Fiecare bloc catch poate intercepta valorile de tipul de clasă excepţie, date în antetul blocului catch
- Se pot intercepta tipuri diferite de excepţii punând mai multe blocuri catch după un bloc try
 - Se pot pune oricâte blocuri catch, dar în ordinea corectă

Capcană: Interceptați mai întâi cea mai specifică excepție

- La interceptarea de excepţii multiple, ordinea blocurilor catch este importantă
 - La aruncarea unei excepţii într-un bloc try, blocurile catch sunt examinate în ordinea apariţiei
 - Este executat primul bloc care se potriveşte cu tipul de excepţie aruncat

```
catch (Exception e)
{ . . . }
catch (NegativeNumberException e)
{ . . . }
```

- Deoarece NegativeNumberException este un tip de Exception, toate NegativeNumberExceptions vor fi interceptate de către primul bloc catch înainte de a ajunge vreodată la cel de-al doilea
 - Blocul catch pentru NegativeNumberException nu va fi folosit!
- Pentru ordine corectă, inversaţi cele două blocuri

Exemplu cu două excepţii

```
public class DublaGreseala {
public static void main(String[] args) {
 int num = 5, denom = 0, result;
 int[] arr = {7, 21, 31};
 Observație:
 try
 Cea de a doua
 excepție nu va fi
 result = num / denom;
 aruncată niciodată!
 result = arr[num];
 catch (ArithmeticException ex) {
 System.out.println("Eroare aritmetica");
 catch (IndexOutOfBoundsException ex) {
 System.out.println("Eroare de indice");
```


- La aruncarea unei excepţii de către o instrucţiune blocul try{}, blocurile catch{} sunt examinate unul câte unul începând cu primul
- Un singur bloc catch{} este ales
- Dacă nici un bloc catch{} nu se potriveşte cu excepţia, atunci nu este ales nici unul, iar execuţia părăseşte metoda respectivă (exact ca în lipsa blocului catch{})
- Primul bloc catch{} care se potriveşte cu tipul de excepţie aruncată obţine controlul
- Cele mai specifice tipuri de excepţie trebuie să apară la început, urmate de tipurile mai generale de excepţie
- Instrucţiunile din blocul catch{} ales sunt executate secvenţial;
 după executarea ultimei instrucţiuni, controlul ajunge la prima instrucţiune care urmează după structura try/catch
- Controlul <u>nu se întoarce</u> în blocul try

Exemplu de intrare "prietenoasă"

```
import java.lang.*;
 try
import java.io.*;
 num = Integer.parseInt( inData );
public class SquareUser
 inputOK = true;
  public static void main ( String[] a )
 catch (NumberFormatException ex )
 throws IOException
 System.out.println("Ati introdus
 BufferedReader stdin =
 date invalide.");
 new BufferedReader (
 System.out.println("Va rog sa
 new InputStreamReader(System.in));
 reincercati.\n");
 String inData = null;
 num = 0:
 }//end while
 int
 boolean inputOK = false;
 System.out.println("Patratul lui " +
 inData + " este " + num*num);
 while ( !inputOK )
 System.out.print("Introduceti un
 intreg:");
 inData = stdin.readLine();
```


Clauza finally

- Excepţia provoacă terminarea metodei curente
- Pericol: se poate sări peste o porţiune de cod esenţială
- Exemplu

```
reader = new FileReader(filename);
Scanner in = new Scanner(reader);
readData(in);
reader.close(); // s-ar putea sa nu ajunga aici niciodata
```

- Trebuie executat reader.close() chiar dacă apare o excepţie
- Folosim clauza finally pentru codul care trebuie executat "indiferent de ce se întâmplă" (necondiţionat)

Blocuri catch multiple şi clauza finally

 Dacă există clauze catch asociate blocului try, atunci trebuie să punem clauza finally după toate clauzele catch

```
try {
 // Bloc de cod cu puncte de iesire multiple
catch (OneException e) {
 System.out.println(" Am interceptat OneException!");
catch (OtherException e) {
 System.out.println(" Am interceptat OtherException!");
catch (AnotherException e) {
 System.out.println(" Am interceptat AnotherException!");
finally {
 // Bloc de cod executat intotdeauna la iesirea din bloc,
 // indiferent de cum s-a iesit din "try"
 System.out.println("Finally este executat intotdeauna");
}
 POO7 - T.U. Cluj
```

31

Clase excepţie

- Există mai multe clase excepţie pe lângă clasa Exception
 - Există mai multe clase excepţie în bibliotecile standard Java
 - Pot fi definite noi clase excepţie exact ca orice alte clase
- Toate clasele excepţie predefinite au următoarele proprietăţi
 - Posedă un constructor cu un singur argument de tipul String
 - Clasa are o metoda accesoare, getMessage(), care poate recupera şirul dat ca argument constructorului la crearea obiectului excepţie
- Toate clasele excepţie definite de programator ar trebui să aibă aceleaşi proprietăţi

Clase excepţie din pachetele standard

 Există numeroase clase excepţie predefinite care sunt incluse în pachetele standard Java:

```
IOException
NoSuchMethodException
FileNotFoundException
```

- Multe clase excepţie trebuie importate pentru a le putea utiliza:
 import java.io.IOException;
- Clasa predefinită Exception este clasa rădăcină pentru toate excepţiile
 - Fiecare clasă excepție este descendentă din clasa Exception
 - Clasa Exception poate fi folosită: direct sau pentru a defini o clasă derivată
 - Clasa Exception se află în pachetul java.lang şi nu trebuie clauză import

Folosirea metodei getMessage

```
// codul metodei
try
 throw new Exception(StringArgument);
catch(Exception e)
  String message = e.getMessage();
  System.out.println(message);
  System.exit(0);
```

- Fiecare excepţie are o variabilă instanţă de tipul String care conţine un mesaj
 - Acest şir identifică de obicei motivul apariţiei excepţiei
- StringArgument este folosit ca valoare pentru variabila instanță de tip şir a excepţiei e
 - De aceea, apelul de metodă
 e.getMessage()
 returnează acest şir

Definirea claselor excepţie

- Fiecare clasă excepţie care urmează să fie definită trebuie să fie o clasă derivată dintr-o clasă excepţie deja definită
 - Derivată din oricare clasă excepţie definită în bibliotecile standard
 Java sau definită de către programator
- Constructorii sunt membrii cei mai importanţi în definirea unei clase excepţie
 - Constructorii trebuie să se comporte corespunzător în raport cu variabilele şi metodele moştenite din clasa de bază
 - Adesea, nu există alţi membri cu excepţia celor moşteniţi din clasa de bază
- Clasa care urmează nu efectuează decât aceste sarcini fundamentale

O clasă excepție definită de către programator

```
public class DivisionByZeroException extends Exception
 public DivisionByZeroException()
 /* Se poate face mai
 mult într-un constructor
 de excepție, dar aceasta
 super("Division by zero.");
 este o formă uzuală */
 public DivisionByZeroException(String message)
 /* super invocă
 super(message);
 constructorul clasei
 de bază Exception */
```


Caracteristicile obiectului Exception

- Cele mai importante două lucruri referitoare la un obiect excepţie sunt tipul său (adică, clasa excepţie) şi mesajul pe care îl poartă
 - Mesajul este transmis împreună cu obiectul excepţie ca variabilă instanţă
 - Acest mesaj poate fi recuperat cu metoda accesoare getMessage,
 astfel că blocul catch poate folosi mesajul

Indicaţii pentru clasele excepţie definite de programator

- Clasele excepţie pot fi definite de către programator, dar fiecare asemenea clasă trebuie să fie derivată dintr-o clasă excepţie existentă deja
- Clasa Exception poate fi folosită pe post de clasă de bază, cu excepţia cazului în care o altă clasă excepţie este mai potrivită
- Trebuie definiţi cel puţin doi constructori, iar uneori mai mulţi
- Excepţia trebuie să ţină seama că metoda getMessage ()
 este moştenită

Să păstreze getMessage

- Pentru toate clasele excepţie predefinite, getMessage returnează şirul de caractere transmis ca argument constructorului său
 - Sau să returneze un şir implicit dacă nu s-a transmis nici un argument constructorului
- Acest comportament trebuie păstrat în toate clasele excepţie definite de către programator
 - Trebuie inclus un constructor care are un parametru şir de caractere şi al cărui corp începe cu un apel la super
 - Apelul la super trebuie să folosească parametrul ca argument al său
 - Trebuie inclus şi un constructor fără argumente al cărui corp începe cu un apel la super
 - Acest apel la super trebuie să folosească şirul implicit ca argument

Aruncarea unei excepţii într-o metodă

- Uneori are sens să se arunce o excepţie într-o metodă fără a o intercepta în metoda respectivă
 - Unele programe care folosesc o anume metodă ar trebui să se termine pur şi simplu la aruncarea unei excepţii, iar altele nu
 - În astfel de cazuri, programul care foloseşte invocarea metodei ar trebui să o includă într-un bloc try şi să intercepteze excepţia într-un bloc catch care urmează
- În acest caz, metoda în sine nu va include blocuri try şi catch
 - Totuşi, trebuie să conţină o clauză throws

40

Declararea excepţiilor în clauza throws

- Dacă o metodă poate arunca o excepţie, dar nu o interceptează, atunci ea trebuie să furnizeze un avertisment
 - Acest avertisment se numeşte clauză throws
 - Procesul de includere a unei clase excepţie într-o clauză throws se numeşte declararea excepţiei

```
throws OExceptie //clauza throws
```

 Următorul cod declară că invocarea lui oMetoda poate cauza aruncarea lui OExceptie

```
public void oMetoda() throws OExceptie
```

main este o metodă care poate avea şi ea specificarea unei excepţii:

public static void main(String[] args) throws Exception

Declararea excepţiilor în clauza throws

 Dacă o metodă poate arunca mai mult de un fel de excepţie, atunci tipurile se separă prin virgule

```
public void oMetoda() throws OExceptie, AltaExceptie
```

 Dacă o metodă aruncă o excepţie şi nu o interceptează, atunci apelul metodei se termină imediat

OF CLUJ-NAPOCA

Regula "prinde sau declară"

- Cele mai obișnuite excepţii care ar putea fi aruncate într-o metodă trebuie tratate în unul dintre următoarele două moduri:
 - Codul care poate arunca o excepţie este pus într-un bloc try, iar excepţia care poate apărea este interceptată într-un bloc catch din aceeaşi metodă
 - 2. Excepţia posibilă poate fi declarată la începutul definiţiei metodei punând numele clasei excepţie într-o clauză throws

Regula "prinde sau declară"

- Prima dintre tehnici tratează o excepţie într-un bloc catch
- Cea de a doua tehnică este o modalitate de a deplasa răspunderea pentru tratarea excepţiei la metoda care a invocat-o pe cea care a aruncat excepţia
- Metoda apelantă trebuie să trateze excepţia, cu excepţia cazului în care foloseşte aceeaşi tehnică de "pasare"
- Într-un sfârşit, fiecare excepţie ar trebui interceptată de un bloc catch din vreo metodă care nu numai declară într-o clauză throws ci şi interceptează clasa de excepţie respectivă

Regula "prinde sau declară"

- În oricare metodă, ambele tehnici pot fi amestecate
 - Unele excepţii pot fi interceptate, iar altele declarate în clauza throws
- Cu toate acestea, tehnicile menţionate trebuie folosite consistent pentru o excepţie dată
 - Dacă o excepţie nu este declarată, atunci ea trebuie tratată în metodă
 - Dacă este declarată excepţia, atunci responsabilitatea pentru tratarea ei este pasată unei alte metode care o apelează
 - Observaţi că dacă definiţia unei metode include invocarea unei a doua metode, iar cea de a doua poate arunca o excepţie şi nu o interceptează, atunci prima metodă trebuie să o declare sau să o intercepteze

Excepţii verificate şi neverificate

- Excepţiile care sunt supuse regulii "prinde sau declară" sunt numite excepţii verificate
 - Compilatorul verifică pentru a vedea dacă excepţiile sunt luate în considerare fie într-un bloc catch, fie într-o clauză throws
 - Clasele Throwable, Exception, precum şi toţi descendenţii clasei
 Exception (excepţie RuntimeException) constituie excepţii
 verificate

Toate celelalte excepţii sunt neverificate

- Clasele Error și RuntimeException și toate clasele care descind din ele constituie excepții neverificate
- Aceste clase nu sunt supuse regulii "prinde sau declară"

Excepţii de la regula "prinde sau declară"

- Excepţiile verificate trebuie să respecte regula "prinde sau declară"
 - Programele în care pot fi aruncate aceste excepţii nu se vor compila până când excepţiile respective nu sunt tratate corespunzător
- Excepţiile neverificate nu sunt supuse regulii "prinde sau declară"
 - Programele în care apar astfel de excepţii trebuie pur şi simplu corectate întrucât au erori de alt fel (dacă compilatorul semnalează erori)

Excepţii verificate şi neverificate

Notă. Aici este o mică parte a ierarhiei!

Ierarhia obiectelor Throwable (aruncabile)

Excepţii care nu trebuie gestionate în blocuri catich sau clauze throws

interceptaţi într-un bloc catch

49

Clauza throws în clase derivate

- La suprascrierea unei metode într-o clasa derivată, aceasta trebuie să aibă aceleaşi clase excepţie precum cele listate în clauza throws din clasa de bază
 - sau un subset al acestora
- O clasă derivată nu poate adăuga excepţii la clauza throws
 - dar poate şterge câteva

Ce se întâmplă dacă o excepţie nu este interceptată?

- Dacă fiecare metodă până la, şi inclusiv, metoda main include o clauză throws, excepţia respectivă poate fi aruncată, dar poate să nu fie interceptată niciodată
 - Într-un program GUI (adică un program cu o interfața cu ferestre, grafică) nu se întâmplă nimic – atâta doar că utilizatorul poate fi lăsat într-o situație ne-explicată, iar programul poate să nu mai fie sigur
 - În programe non-GUI, aceasta face ca programul să se termine cu un mesaj de eroare care dă numele clasei excepţie
- Fiecare program bine scris trebuie în cele din urmă să intercepteze fiecare excepţie printr-un bloc catch în una dintre metodele sale

Propagarea excepţiei

Un alt exemplu

```
public void doFileWork(String filename)
 finally{
 throws DatabaseException
 try{
  FileOutputStream fos = null;
  ObjectOutputStream oos = null;
  try{
 fos = new FileOutputStream(filename);
 oos = new ObjectOutputStream(fos);
 oos.writeObject(obj);
  catch(IOException e){
 throw new DatabaseException(
 "Problem while working with "
 +filename+": "+ e.getMessage());
 }
 Computer Scien
```

```
if(oos!=null){
 oos.close();
  if(fos!=null){
 fos.close();
catch(IOException e){
 throw new DatabaseException(
 "Problem while working with "
  +filename+": "+e.getMessage());
```


Explicaţii pentru exemplu

Când să folosim excepţiile

- Excepţiile trebuie rezervate pentru situaţiile în care o metodă întâlneşte un caz neobişnuit sau neaşteptat, care nu poate fi tratat cu uşurinţă în vreun alt mod
- Atunci când trebuie folosită tratarea excepţiilor, folosiţi aceste recomandări:
 - Includeţi instrucţiuni throw şi precizaţi clasele excepţie într-o clauză throws din definiţia metodei respective
 - Plasaţi blocurile try şi catch într-o metodă diferită

Când să folosim excepţiile

 Iată un exemplu de metodă din care este aruncată o excepţie:

```
public void oMetoda() throws OExceptie
{
 . . .
 throw new OExceptie(UnArgument);
 . . .
}
```

Atunci când oMetoda este folosită de altaMetoda, altaMetoda trebuie să trateze excepţia:

```
public void altaMetoda()
{
 try {
 oMetoda();
 . . .
 }
 catch (OExceptie e) {
 CodPentruTratareaExceptiei
 }
 . . .
```


Ghid pentru excepţii

- Dacă metoda întâlneşte o condiţie anormală pe care nu o poate trata, atunci trebuie să arunce o excepţie
- Evitaţi folosirea excepţiilor pentru a indica situaţii care pot fi aşteptate ca parte a funcţionării normale a metodei
- Dacă metoda descoperă că clientul şi-a încălcat obligaţiile contractuale (spre exemplu, prin transmiterea de date de intrare neconforme specificaţiei), atunci aruncaţi o excepţie neverificată

Ghid pentru excepţii

- Dacă metoda nu-şi poate îndeplini contractul, atunci aruncaţi fie o excepţie verificată, fie una neverificată
- Dacă aruncaţi o excepţie pentru o situaţie anormală despre care consideraţi că programatorii trebuie să decidă în mod conştient cum să o trateze, atunci aruncaţi o excepţie verificată
- Definiţi sau alegeţi o clasă excepţie care există deja pentru fiecare fel de condiţie anormală care poate face ca metoda dvs. să arunce o excepţie

Re-aruncarea excepţiilor

- După interceptarea unei excepţii, ea poate fi re-aruncată dacă e cazul
- La re-aruncarea unei excepţii putem alege locaţia din care se va vedea ca aruncat obiectul în trasarea stivei de execuţie
 - Putem face ca excepţia re-aruncată să pară a fi aruncată din locul excepţiei originale sau din locul re-aruncării
- Pentru a re-arunca o excepţie cu indicarea locaţiei originale, pur şi simplu o aruncăm din nou:

```
try {
 cap(0);
}
catch(ArithmeticException e) {
 throw e;
}
```


Re-aruncarea excepţiilor

- Pentru a avea locaţia reală din care a fost re-aruncată apelăm metoda fillinStackTrace() a excepţiei
 - Metoda setează informaţia din trasarea stivei pe baza contextului de execuţie curent. Exemplu:

```
try {
 cap(0);
}
catch(ArithmeticException e) {
 throw (ArithmeticException)e.fillInStackTrace();
}
```

- Apelăm fillinstackTrace() pe linia cu instrucţiunea
 throw astfel numărul de linie din trasare este la fel cu cel unde apare instrucţiunea throw
 - Metoda fillInStackTrace() returnează o referință la clasa Throwable, așa că e nevoie de o conversie de tip la tipul real de excepţie

60

Exemplu de apel al metodei fillInStackTrace()

```
import java.lang.*;
 public static void main(String[]
 args) throws Throwable {
public class ThrowableDemo {
 try {
 function2();
  public static void function1() throws Exception {
 }
 throw new Exception("this is thrown from
 catch (Exception e) {
 function1()");
 System.err.println("Caught
 Inside Main:");
 e.printStackTrace();
  public static void function2() throws Throwable{
 trv {
 function1();
 catch(Exception e) {
 System.err.println("Inside function2():");
 e.printStackTrace();
 throw e.fillInStackTrace();
```


Exemplu de apel al metodei fillInStackTrace()

Rezultatul execuţiei acestui exemplu este:

```
Inside function2():
java.lang.Exception: this is thrown from function1()
at ThrowableDemo.function1(ThrowableDemo.java:4)
at ThrowableDemo.function2(ThrowableDemo.java:9)
at ThrowableDemo.main(ThrowableDemo.java:19)
Caught Inside Main:
java.lang.Exception: this is thrown from function1()
at ThrowableDemo.function2(ThrowableDemo.java:13)
at ThrowableDemo.main(ThrowableDemo.java:19)
```