

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

Manejo de excepciones en Java

ELO329: Diseño y Programación
Orientados a Objetos
Agustín J. González

Excepciones

- Una **excepción** es un evento que ocurre durante la ejecución de un programa que rompe el flujo normal de ejecución. Cuando se habla de excepciones nos referimos a **evento excepcional**.
- Muchas cosas pueden generar excepciones: Errores de hardware (falla de disco), de programa (acceso fuera de rango en arreglo), apertura de archivo inexistente, etc.
- Cuando se produce una excepción dentro de un método de Java, éste crea un objeto que contiene información sobre la excepción y lo pasa al código llamador.
- La rutina receptora de la excepción es responsable de reaccionar a tal evento inesperado.
- Cuando creamos un objeto para la excepción y lo pasamos al código llamador decimos que lanzamos una excepción (Throw an exception)
- Si el método llamador no tiene un manejador de la excepción se busca hacia atrás en la pila de llamados anidados hasta encontrarlo.
- Decimos que el manejador atrapa la excepción (catch the exception)

Ventajas de usar excepciones: Separar código de casos de error

- Supongamos que queremos hacer la tarea:

```
readFile {  
 open the file;  
 determine its size;  
 allocate that much memory;  
 read the file into memory;  
 close the file;  
}
```

Ventajas de usar excepciones: Separar código de casos de error

- Sin excepciones debemos hacer algo así:


```
errorCodeType readFile {
  initialize errorCode = 0;
  open the file;
  if (theFileIsOpen) {
 determine the length of the file;
 if (gotTheFileLength) {
 allocate that much memory;
 if (gotEnoughMemory) {
 read the file into memory;
 if (readFailed) {
 errorCode = -1;
 }
 } else {
 errorCode = -2;
 }
 } else {
 errorCode = -3;
 }
 close the file;
 if (theFileDidntClose && errorCode == 0) {
 errorCode = -4;
 } else {
 errorCode = errorCode and -4;
 }
  } else {
 errorCode = -5;
  }
  return errorCode;
}
```


Ventajas de usar excepciones: Separar código de casos de error

- Con excepciones:

```
readFile {  
  try {  
 open the file;  
 determine its size;  
 allocate that much memory;  
 read the file into memory;  
 close the file;  
  } catch (fileOpenFailed) {  
 doSomething;  
  } catch (sizeDeterminationFailed) {  
 doSomething;  
  } catch (memoryAllocationFailed) {  
 doSomething;  
  } catch (readFailed) {  
 doSomething;  
  } catch (fileCloseFailed) {  
 doSomething;  
  }  
}
```


Excepciones

- Otras ventajas de las excepciones son:
 - Propaga los errores hacia atrás en la secuencia de llamados anidados.
 - Se agrupan los errores según su naturaleza.
 - Ej:
 - Si hay más de un archivo el que se abre, basta con un código para capturar tal caso.
 - Si se lanzan excepciones que son todas subclasses de una base, basta con capturar la base para manejar cualquiera de sus instancias derivadas.
- En Java los objetos lanzados deben ser instancias de clases derivadas de Throwable.
Ej.

```
Throwable e = new IllegalArgumentException("Stack underflow");  
throw e;
```

O alternativamente

```
throw new IllegalArgumentException("Stack underflow");
```
- Si una excepción no es procesada, debe ser relanzada.

Manejo de Excepciones

- El manejo de excepciones se logra con el bloque try

```
try {  
 // código  
} catch (StackError e )  
{  
 // código que se hace cargo del error reportado en e  
}
```

- El bloque try puede manejar múltiples excepciones:

```
try {  
 // código  
} catch (StackError e )  
{  
 // código para manejar el error de stack  
} catch (MathError me)  
{  
 // código para manejar el error matemático indicado en me.  
}
```


Captura de Excepciones (completo)

- El bloque try tiene la forma general:

```
try {  
 //sentencias  
} catch (e-type1 e ) {  
 // sentencias  
} catch (e-type2 e ) {  
 // sentencias  
} ...  
finally {  
 //sentencias  
}
```


- La cláusula finally es ejecutada con posterioridad cualquiera sea la condición de término del try (sin o con error). Esta sección permite dejar las cosas consistentes antes del término del bloque try.

Captura de Excepciones: Ejemplo 1

- ```
public static void doio (InputStream in, OutputStream out) {
 int c;
 try { while ((c=in.read()) >=0)
 { c= Character.toLowerCase((char) c);
 out.write(c);
 }
 } catch (IOException e) {
 System.err.println("doio: I/O Problem");
 System.exit(1);
 }
}
```


# Captura de Excepciones: Ejemplo 2

---

```
.....
try { FileInputStream infile = new FileInputStream(argv[0]);
 File tmp_file = new File(tmp_name);

} catch (FileNotFoundException e) {
 System.err.println("Can't open input file "+ argv[0]);
 error = true;
} catch (IOException e) {
 System.err.println("Can't open temporary file "+tmp_name);
 error = true;
}finally {
 if (infile != null) infile.close();
 if (tmp_file != null) tmp_file.close();
 if (error) System.exit();
}
```

- El código de la sección finally es ejecutado no importando si el bloque try terminó normalmente, por excepción, por return, o break.


# Tipos de Excepciones

---

- Las hay de dos tipos
- Aquellas generadas por el lenguaje Java. Éstas se generan cuando hay errores de ejecución, como al tratar de acceder a métodos de una referencia no asignada a un objeto, división por cero, etc.
- Aquellas no generadas por el lenguaje, sino incluidas por el programador.
- El compilador chequea por la captura de las excepciones lanzadas por los objetos usados en el código.
- Si una excepción no es capturada debe ser relanzada.

# Reenviando Excepciones

```
public static void doio (InputStream in, OutputStream out)
 throws IOException // en caso de más de una excepción throws exp1, exp2
{
 int c;
 while ((c=in.read()) >=0)
 {
 c= Character.toLowerCase((char) c);
 out.write(c);
 }
}
```


*Si la excepción no es capturada, se entiende reenviada*

■ Alternativamente:

```
public static void doio (InputStream in, OutputStream out) throws Throwable {
 int c;
 try { while ((c=in.read()) >=0)
 { c= Character.toLowerCase((char) c);
 out.write(c);
 }
 } catch (Throwable t) {
 throw t;
 }
}
```

*En este caso el método envía una excepción - que aquí corresponde al mismo objeto capturado -por lo tanto debe declararse en la cláusula throws.*

■ **!!! Si el método usa la cláusula throw debe indicarlo en su declaración con la cláusula throws.**


# Creación de tus propias excepciones

---

- Siempre es posible lanzar alguna excepción de las ya definidas en Java (IOException por ejemplo).
- También se puede definir nuevas excepciones creando clases derivadas de las clases Error o Exception.


- **class ZeroDenominatorException extends Exception**  

```
{
 private int n;
 public ZeroDenominatorException () {}
 public ZeroDenominatorException(String s) {
 super(s);
 }
 public setNumerator(int _n) { n = _n}
 // otros métodos de interés
}
```

- Luego la podemos usar como en:

```
....
public Fraction (int n, int d) throws ZeroDenominatorException {
 if (d == 0) {
 ZeroDenominatorException myExc = new
 ZeroDenominatorExceptio("Fraction: Fraction with 0
denominator?");
 myExc.setNumerator(n);
 throw (myExc);
 }

}
```

# Jerarquía de Excepciones


- Java prohíbe crear subclases de Throwable.
- Cuando creamos nuestras excepciones, serán subclases de Exception. **Más sobre esto.**
- Java no obliga a manejar o reenviar RuntimeException.

# Cuando no podemos relanzar una excepción

- Hay situaciones en que estamos obligados a manejar una excepción. Consideremos por ejemplo:

```
class MyApplet extends Applet {
 public void paint (Graphics g) {
 FileInputStream in = new FileInputStream("input.dat"); //ERROR

 }
}
```

- Se crea aquí un problema porque dado que la intención es sobremontar un método de la clase Applet - método paint- el cual no genera ninguna excepción. Si un método no genera excepciones la función que lo sobremonta no puede lanzar excepciones (problema en Java).

- Lo previo obliga a que debemos hacernos cargos de la excepción.

```
class MyApplet extends Applet {
 public void paint (Graphics g) {
 try {
 FileInputStream in = new FileInputStream("input.dat"); //ERROR

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