COM220 Aula 14: Tratamento de Exceções

Prof. Laércio Baldochi

Conteúdo

- O que é uma exceção
- Tratamento de exceções em Java
 - Blocos try... catch
 - Blocos try... catch... Finally
- Propagação de exceções
- Exemplos

- É uma indicação de que ocorreu um problema durante a execução de um programa
- É uma condição anormal que surge em uma sequência de código ou em uma operação realizada
- O mecanismo de tratamento de exceções da linguagem Java ajuda a escrever programas mais claros, mais robustos e tolerantes a falhas

Exceção Quando ocorre?

- Pode ocorrer quando
 - É feita manipulação de estruturas fora de um intervalo
 - Ex: acesso de um índice inválido de um vetor
 - For realizada a tentativa de abertura de um arquivo que não existe
 - Uma conexão de rede for interrompida
 - Um banco de dados reportar problemas de acesso
 - Tentativa de manipular uma tabela que não existe, ou um campo que não existe em uma tabela
 - Etc...

try ... catch

- O tratamento de exceções em Java é feito através de blocos try ... catch
- Podem existir várias declarações de catch
 - Uma para cada exceção que se deseja capturar

```
try {
  //bloco de código
} catch (TipoDeExceção referênciaParaExceção) {
 //código a ser executado caso a exceção geral seja disparada
}
```

 Se um bloco try é executado e nenhuma exceção é disparada, todos os tratadores de exceções são desconsiderados e o controle é retomado na primeira instrução após a finalização do bloco

- Quando programas utilizam recursos externos, devese ter o cuidado de retornar tais recursos ao final da execução
- A função do bloco finally é garantir a execução de um trecho de código, independentemente da ocorrência de exceções

```
try {
  //bloco de código
} catch (TipoDeExceção referênciaParaExceção) {
 //código a ser executado caso a exceção geral seja disparada
} finally {
 //código a ser executado independente da exceção
}
```

ImportanteDiferença entre erro e exceção

- Erro
 - Em geral um problema grave e difícil ou impossível de ser tratado
 - Perda de ponteiro
- Exceção
 - Pode ser causada por erro de projeto ou de implementação
 - ArrayIndexOutOfBoundsException
 - Pode ser causada por falha ou indisponibilidade temporária de recursos
 - SQLException

Capturando exceções

- Os tratadores de exceção estão contidos em blocos catch
- Cada bloco catch inicia com a palavra-chave catch seguida por parênteses que contém um nome de classe (especifica o tipo de exceção a ser capturado) e um nome de parâmetro
- O tratador de exceção pode fazer referência ao objeto disparado através desse parâmetro
- Após a chave pode-se descrever o código que irá tratar a exceção

Capturando exceções Exemplo


```
import java.util.*;
public class ExemploException1 {
 Irá produzir a exceção
  private Vector v = new Vector();
 ArrayIndexOutOfBoundsException
  public ExemploException1() {
 v.add("Disciplina 1");
 v.add("Disciplina 2");
 imprimeVetor();
  public void imprimeVetor()
 System.out.println("O número de/elementos do vetor é "+v.size());
 for (int i = 0; i \le v.size() \not= i++)  {
 System.out.println(v.elementAt(i).toString());
  public static void main (String par[]) {
 ExemploException1 exemploExc = new ExemploException1();
```

Capturando exceções Exemplo

```
import java.util.*;
```

```
public class ExemploException1 {
  private Vector v = new Vector();
  public ExemploException1() {
 v.add("Disciplina 1");
 v.add("Disciplina 2");
 imprimeVetor();
}
```

A exceção ArrayIndexOutOfBoundsException será capturada no bloco try/catch

```
public void imprimeVetor() {
 System.out.println("O número de elementos do vetor é "+v.size());
 try {
 for (int i = 0; i <= v.size(); i++) {
 System.out.println(v.elementAt(i).toString());
 }
 } catch (ArrayIndexOutOfBoundsException exc) {
 System.out.println("Índice fora do limite");
 }
}

public static void main (String par[]) {
 ExemploException1 exemploExc = new ExemploException1();
}</pre>
```

Capturando exceções Exemplo

```
será capturada no bloco try/catch e o
import java.util.*;
public class ExemploException1 {
 bloco finally sempre será executado.
  private Vector v = new Vector();
  public ExemploException1()
 Através do objeto exc (instância de
 v.add("Disciplina 1");
 ArrayIndexOutOfBoundsException) é
 v.add("Disciplina 2");
 possível recuperar maiores detalhes do
 imprimeVetor();
 erro (método getMessage()).
  public void imprimeVetor()
 System.out.println("0/número de elementos do vetor é "+v.size());
 try {
 for (int i = 0;/i <= v.size(); i++) {</pre>
 System.out.println(v.elementAt(i).toString());
 } catch (ArxayIndexOutOfBoundsException exc) {
 System. out.println("Índice fora do limite -> "+exc.getMessage());
 } finally
 System.out.println("Processo finalizado");
  public static void main (String par[]) {
 ExemploException1 exemploExc = new ExemploException1();
```

A exceção

ArrayIndexOutOfBoundsException

Propagação de exceções throws

 Permite que uma exceção gerada em um determinado método seja propagada para o método chamador

```
public void metodo() throws ExcecaoGeral {
 //código – aqui pode ocorrer uma exceção
}

public void metodoChamador() {
 try {
 //código com chamada ao método() com "throws"
 } catch (TipoDeExceção referênciaParaExceção) {
 // aqui a exceção é tratada }
 } finally { //código }
}
```

Disparando exceções

- Uma exceção também pode ser disparada através da instrução throw
 - A instrução throw é utilizada explicitamente para lançar uma exceção provocando a interrupção do fluxo de execução
- O TipoDeExceção pode ser de qualquer classe Throwable (pacote java.lang)
 - As duas subclasses imediatas são Exception e Error

```
import java.util.*;
public class ExemploThrow {
 A exceção
 private Vector v = new Vector();
 public ExemploThrow() throws Exception {
 ArrayIndexOutOfBoundsException é
  v.add("Disciplina 1");
 capturada e propagada através do
  v.add("Disciplina 2");
 comando throw.
  imprimeVetor();
 public void imprimeVetor() throws Exception {
  System.out.println("O número de elementos do vetor é "+v.size());
  try {
 for (int i = 0; i <= v.size(); i++) {
 System.out.println(v.elementAt(i).toString());
  } catch (ArrayIndexOutOfBoundsException exc) {
 throw new Exception("Indice for a do limite -> "+exc.getMessage());
  } finally {
 System.out.println("Processo finalizado");
 public static void main (String par[]) {
  try {
 ExemploThrow explthrow = new ExemploThrow();
  } catch (Exception exc) {
 System.out.println(exc.getMessage());
```

```
public class Disciplina {
 private int codigo;
 private String nome;
 private int cargaHoraria;
 public Disciplina(int pCodigo, String pNome, int pCargaHoraria) throws Exception{
  setCodigo(pCodigo);
  setNome(pNome);
  setCargaHoraria(pCargaHoraria);
 //Métodos de atribuição
 public void setCodigo(int pCodigo) { codigo = pCodigo; }
 public void setNome(String pNome) { nome = pNome; }
 public void setCargaHoraria(int pCargaHoraria) throws Exception {
  if ((pCargaHoraria < 30) || (pCargaHoraria > 110)) {
 throw new Exception("A carga horária deve estar entre 30 e 110 horas.");
  cargaHoraria = pCargaHoraria;
 //Métodos de recuperação
 public int getCodigo() { return codigo; }
 public String getNome() { return nome; }
 public int getCargaHoraria() { return cargaHoraria; }
```


Faz a validação da carga horária e se estiver fora do intervalo dispara uma exceção que será propagada para o método chamador. Nesse caso quem realizou a chamada foi o próprio construtor da classe.

```
import java.util.*;
public class ControleDisciplina {
 private Vector listaDisciplina = new Vector();
 //Método de inserção
 public void insereDisciplina(int pCodigo, String pNome, int pCargaHoraria) throws Exception {
  Disciplina objDisc = new Disciplina(pCodigo, pNome, pCargaHoraria);
  listaDisciplina.add(objDisc);
 //Método de composição dos dados da disciplina utilizado para visualização
 private String getDisciplina(Disciplina objPDisciplina) {
  return "Código: " + objPDisciplina.getCodigo()+
 " Nome: " + objPDisciplina.getNome()+
 " Carga Horária: "+ objPDisciplina.getCargaHoraria()+"\n";
 //Método para obtenção das lista de disciplinas
 public String getListaDisciplinas() {
  String result = "";
  Disciplina objDisciplina = null;
  for (int intIdx = 0; intIdx < listaDisciplina.size(); intIdx++) {
 objDisciplina = (Disciplina)listaDisciplina.elementAt(intIdx);
 result += getDisciplina(objDisciplina);
  if (result.equalsIgnoreCase(""))
 return "Não existem disciplinas cadastradas.";
  else
 return result:
```


Caso ocorra alguma exceção na classe entidade (Disciplina) durante a criação do objeto objDisc uma exceção será capturada no método insereDisciplina e enviado para a classe limite (LimiteDisciplina).

Isso acontece porque na declaração do método existe a palavra reservada throws.

```
//Método para obtenção de uma disciplina
public String getDisciplina(int pCodigo) {
 Disciplina objDisciplina = null;
 for (int intIdx = 0; intIdx < listaDisciplina.size(); intIdx++) {
 objDisciplina = (Disciplina)listaDisciplina.elementAt(intIdx);
 if (objDisciplina.getCodigo() == pCodigo)
 return getDisciplina(objDisciplina);
 }
 return "Não foi encontrada nenhuma disciplina com o código "+pCodigo+".";
}</pre>
```

```
import javax.swing.*;
public class LimiteDisciplina {
 //Instancia o Controlador
 private ControleDisciplina objCtrDisc = new ControleDisciplina();
 public void capturaDados() {
  int escolha = 0:
  String escolhaInformada = "";
  //Variáveis utilizadas para recuperar as informações da interface do
 usuário
  int codigo = 0;
  String nome = "";
  int cargaHoraria = 0;
  do {
 do {
 try {
 escolhaInformada =
 JOptionPane.showInputDialog(
 "Escolha uma opção do menu:\n"+
 "[1] Adiciona disciplina\n"+
 "[2] Lista disciplinas\n"+
 "[3] Finaliza");
 escolha = Integer.parseInt(escolhaInformada);
 } catch (Exception exc) {}
 } while ((escolha < 1) || (escolha > 3));
```


```
switch (escolha) {
 case 1:
 try {
 //Requisita o Código
 codigo = Integer.parseInt(JOptionPane.showInputDialog ("Informe o código"));
 //Requisita o Nome
 nome = JOptionPane.showInputDialog ("Informe o nome");
 //Requisita a Carga Horária
 cargaHoraria = Integer.parseInt(
 JOptionPane.showInputDialog ("Informe o carga horária"));
 //Adiciona o objeto para a lista de pacientes
 objCtrDisc.insereDisciplina(codigo, nome, cargaHoraria);
 } catch (Exception exc) {
 JOptionPane.showMessageDialog(null, exc.getMessage(), "Erro",
 JOptionPane.ERROR_MESSAGE);
 break:
 case 2:
 JOptionPane.showMessageDialog(null,
 objCtrDisc.getListaDisciplinas(), "Relação de Disciplinas",
 JOptionPane.INFORMATION_MESSAGE);
 break:
 case 3:
 System.exit(0);
 } while (true);
public static void main (String par[]) {
 LimiteDisciplina objLimDisc = new LimiteDisciplina();
 objLimDisc.capturaDados();
```


Através do bloco try/catch são capturadas as possíveis exceções que podem ocorrer tanto na digitação dos dados quanto na inserção das disciplinas.

Exercício Entrega: hoje

 Com base no exemplo da Disciplina, crie um programa com classe entidade Aluno, classe controler Ctr Aluno e classe limite Limite Aluno. Para cada aluno, registrar nome e idade (sendo idade entre 15 e 90 anos). Prepare um sistema com as sequintes opções no menu: (i) inclusão de um aluno; (ii) remoção de um aluno, (iii) apresentação da lista de alunos e (iv) saída do sistema. Note que a idade do aluno deve ser validada com o uso de exceções.