Curso Programação Orientada a Objetos com Java

Capítulo: Tratamento de exceções

http://educandoweb.com.br Prof. Dr. Nelio Alves

Discussão inicial sobre exceções

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Atenção: você não vai compreender tudo desta aula ainda.

Mas tudo ficará claro com os exemplos práticos nas próximas aulas

Exceções

- Uma exceção é qualquer condição de erro ou comportamento inesperado encontrado por um programa **em execução**
- Em Java, uma exceção é um objeto herdado da classe:
 - java.lang.Exception o compilador obriga a tratar ou propagar
 - java.lang.RuntimeException o compilador não obriga a tratar ou propagar
- Quando lançada, uma exceção é propagada na pilha de chamadas de métodos em execução, até que seja capturada (tratada) ou o programa seja encerrado

Hierarquia de exceções do Java

https://docs.oracle.com/javase/10/docs/api/java/lang/package-tree.html

Por que exceções?

- O modelo de tratamento de exceções permite que erros sejam tratados de forma consistente e flexível, usando boas práticas
- Vantagens:
 - Delega a lógica do erro para a classe responsável por conhecer as regras que podem ocasionar o erro
 - Trata de forma organizada (inclusive hierárquica) exceções de tipos diferentes
 - A exceção pode carregar dados quaisquer

Estrutura try-catch

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Estrutura try-catch

- Bloco try
 - Contém o código que representa a execução normal do trecho de código que pode acarretar em uma exceção
- Bloco catch
 - Contém o código a ser executado caso uma exceção ocorra
 - Deve ser especificado o tipo da exceção a ser tratada (upcasting é permitido)
- Demo

Sintaxe

```
try {
}
catch (ExceptionType e) {
}
catch (ExceptionType e) {
}
catch (ExceptionType e) {
}
```

```
package application;
import java.util.InputMismatchException;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 try {
 String[] vect = sc.nextLine().split(" ");
 int position = sc.nextInt();
 System.out.println(vect[position]);
 catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Invalid position!");
 catch (InputMismatchException e) {
 System.out.println("Input error");
 System.out.println("End of program");
 sc.close();
 }
}
```

Pilha de chamadas de métodos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Bloco finally

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Bloco finally

- É um bloco que contém código a ser executado independentemente de ter ocorrido ou não uma exceção.
- Exemplo clássico: fechar um arquivo, conexão de banco de dados, ou outro recurso específico ao final do processamento.


```
package application;
import java.io.File;
import java.io.IOException;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 File file = new File("C:\\temp\\in.txt");
 Scanner sc = null;
 try {
 sc = new Scanner(file);
 while (sc.hasNextLine()) {
 System.out.println(sc.nextLine());
 catch (IOException e) {
 System.out.println("Error opening file: " + e.getMessage());
 finally {
 if (sc != null) {
 sc.close();
 }
}
```

Criando exceções personalizadas

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Sugestão de pacotes "model"

Problema exemplo

Fazer um programa para ler os dados de uma reserva de hotel (número do quarto, data de entrada e data de saída) e mostrar os dados da reserva, inclusive sua duração em dias. Em seguida, ler novas datas de entrada e saída, atualizar a reserva, e mostrar novamente a reserva com os dados atualizados. O programa não deve aceitar dados inválidos para a reserva, conforme as seguintes regras:

- Alterações de reserva só podem ocorrer para datas futuras
- A data de saída deve ser maior que a data de entrada

Reservation - roomNumber : Integer - checkin : Date - checkout : Date + duration() : Integer + updateDates(checkin : Date, checkout : Date) : void

Examples

```
Room number: 8021
Check-in date (dd/MM/yyyy): 23/09/2019
Check-out date (dd/MM/yyyy): 26/09/2019
Reservation: Room 8021, check-in: 23/09/2019, check-out: 26/09/2019, 3 nights

Enter data to update the reservation:
Check-in date (dd/MM/yyyy): 24/09/2019
Check-out date (dd/MM/yyyy): 29/09/2019
Reservation: Room 8021, check-in: 24/09/2019, check-out: 29/09/2019, 5 nights
```

```
Room number: 8021
Check-in date (dd/MM/yyyy): 23/09/2019
Check-out date (dd/MM/yyyy): 21/09/2019
Error in reservation: Check-out date must be after check-in date
```

Examples

```
Room number: 8021
Check-in date (dd/MM/yyyy): 23/09/2019
Check-out date (dd/MM/yyyy): 26/09/2019
Reservation: Room 8021, check-in: 23/09/2019, check-out: 26/09/2019, 3 nights

Enter data to update the reservation:
Check-in date (dd/MM/yyyy): 24/09/2015
Check-out date (dd/MM/yyyy): 29/09/2015
Error in reservation: Reservation dates for update must be future dates
```

```
Room number: 8021
Check-in date (dd/MM/yyyy): 23/09/2019
Check-out date (dd/MM/yyyy): 26/09/2019
Reservation: Room 8021, check-in: 23/09/2019, check-out: 26/09/2019, 3 nights

Enter data to update the reservation:
Check-in date (dd/MM/yyyy): 24/09/2020
Check-out date (dd/MM/yyyy): 22/09/2020
Error in reservation: Check-out date must be after check-in date
```

Resumo da aula

- Solução 1 (muito ruim): lógica de validação no programa principal
 - Lógica de validação não delegada à reserva
- Solução 2 (ruim): método retornando string
 - A semântica da operação é prejudicada
 - Retornar string não tem nada a ver com atualização de reserva
 - E se a operação tivesse que retornar um string?
 - Ainda não é possível tratar exceções em construtores
 - Ainda não há auxílio do compilador: o programador deve "lembrar" de verificar se houve erro
 - A lógica fica estruturada em condicionais aninhadas
- Solução 3 (boa): tratamento de exceções

https://github.com/acenelio/exceptions1-java

Resumo da aula

- Cláusula throws: propaga a exceção ao invés de trata-la
- Cláusula throw: lança a exceção / "corta" o método
- · Exception: compilador obriga a tratar ou propagar
- · RuntimeException: compilador não obriga
- O modelo de tratamento de exceções permite que erros sejam tratados de forma consistente e flexível, usando boas práticas
- Vantagens:
 - · Lógica delegada
 - Construtores podem ter tratamento de exceções
 - Possibilidade de auxílio do compilador (Exception)
 - Código mais simples. Não há aninhamento de condicionais: a qualquer momento que uma exceção for disparada, a execução é interrompida e cai no bloco catch correspondente.
 - É possível capturar inclusive outras exceções de sistema

Exercício de fixação

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Exercício de fixação

Fazer um programa para ler os dados de uma conta bancária e depois realizar um saque nesta conta bancária, mostrando o novo saldo. Um saque não pode ocorrer ou se não houver saldo na conta, ou se o valor do saque for superior ao limite de saque da conta. Implemente a conta bancária conforme projeto abaixo:

Account

- number : Integer
- holder : String
- balance : Double
- withdrawLimit : Double
- + deposit(amount : Double) : void
- + withdraw(amount : Double) : void

Examples

Enter account data
Number: 8021
Holder: Bob Brown
Initial balance: 500.00
Withdraw limit: 300.00

Enter amount for withdraw: 100.00

New balance: 400.00

Enter account data Number: 8021 Holder: Bob Brown Initial balance: 500.00 Withdraw limit: 300.00

Enter amount for withdraw: 400.00

Withdraw error: The amount exceeds withdraw limit

Examples

Enter account data
Number: 8021
Holder: Bob Brown
Initial balance: 500.00
Withdraw limit: 300.00

Enter amount for withdraw: 800.00

Withdraw error: The amount exceeds withdraw limit

Enter account data
Number: 8021
Holder: Bob Brown
Initial balance: 200.00
Withdraw limit: 300.00

Enter amount for withdraw: 250.00 Withdraw error: Not enough balance

https://github.com/acenelio/exceptions2-java