POO 15: Tratamento de Exceções

PAE: Pedro Shiguihara-Juárez Professor: Dilvan de Abreu Moreira

Instituto de Ciências Matemáticas e de Computação, Universidade de São Paulo

2012-06-12

Leitura

 Tratamento de Exceções: Responder a situações de erros que surgem na execução de um programa.

Leitura

- Tratamento de Exceções: Responder a situações de erros que surgem na execução de um programa.
- Quais tópicos serão cobertos nesta aula?

Outline

- Tipos de erros
- 2 Erro lógico
- Caso: Calculadora
- 4 Exceções
- 6 Assertivas

Tipos de erros

Tipos de erros

```
1 //Soma
2 double temp = 15;
3 temp = temp + 4.0
4 System.out(temp);
```

```
//Divisão
double res;
Scanner scan;
scan = new Scanner(System.in);
double num1 = scan.nextDouble();
double num2 = scan.nextDouble();
res = num1 / num2;
System.out.println(res);
```

Tipos de erros

```
1 //Soma
2 double temp = 15;
3 temp = temp + 4.0
4 System.out(temp);
```

Erro sintático.

```
//Divisão
double res;
Scanner scan;
scan = new Scanner(System.in);
double num1 = scan.nextDouble();
double num2 = scan.nextDouble();
res = num1 / num2;
System.out.println(res);
```

Erro lógico.

Tipos de erros

```
//Soma
double temp = 15;
temp = temp + 4.0
System.out(temp);
```

Erro sintático.

```
//Divisão
double res;
Scanner scan;
scan = new Scanner(System.in);
double num1 = scan.nextDouble();
double num2 = scan.nextDouble();
res = num1 / num2;
System.out.println(res);
```

Erro lógico.

• Erros lógicos são mais difíceis de identificar.

Tipos de erros

```
//Soma
double temp = 15;
temp = temp + 4.0
System.out(temp);
```

Erro sintático.

```
//Divisão
double res;
Scanner scan;
scan = new Scanner(System.in);
double num1 = scan.nextDouble();
double num2 = scan.nextDouble();
res = num1 / num2;
System.out.println(res);
```

Erro lógico.

- Erros lógicos são mais difíceis de identificar.
- Compilador não pode fornecer nenhuma ajuda quanto a erros lógicos.

Erro lógico Caso: Calculadora Exceções Assertivas

Outline

- 1 Tipos de erros
- 2 Erro lógico
- Caso: Calculadora
- 4 Exceções
- 6 Assertivas

Algumas causas de erro

• Implementação incorreta.

s Erro lógico Caso: Calculadora Exceções Assertivas

Algumas causas de erro

Implementação incorreta.

```
//Array ordenado
int[] array = { 3,4,6,7,9 };

//Calcular valor mediano
double res = 0;
for(int num:array) {
 res = res+num;
}
res = res/array.length;
System.out.println("Valor mediano: "+res);
```

Algumas causas de erro

Implementação incorreta.

```
//Array ordenado
int[] array = { 3,4,6,7,9 };

//Calcular valor mediano
double res = 0;
for(int num:array) {
 res = res+num;
}
res = res/array.length;
System.out.println("Valor mediano: "+res);
```

• Não cumpre a especificação.

Algumas causas de erro

Implementação incorreta.

```
//Array ordenado
int[] array = { 3,4,6,7,9 };

//Calcular valor mediano
double res = 0;
for(int num:array) {
 res = res+num;
}
res = res/array.length;
System.out.println("Valor mediano: "+res);
```

- Não cumpre a especificação.
- Calcula valor medio em vez de valor mediano

Algumas causas de erro

Implementação incorreta.

```
//Array ordenado
int[] array = { 3,4,6,7,9 };

//Calcular valor mediano
double res = 0;
for(int num:array) {
 res = res+num;
}
res = res/array.length;
System.out.println("Valor mediano: "+res);
```

- Não cumpre a especificação.
- Calcula valor medio em vez de valor mediano
- Estado de objeto inconsistente ou impróprio.

Algumas causas de erro

Solicitação de objeto inapropriada.

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

IDADES \longrightarrow 1 2 4 11 31 45 173

Algumas causas de erro

Solicitação de objeto inapropriada.

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};


int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

n=7

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```


Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)

{
 System.out.println(idades[i]);
}</pre>
```

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

s Erro lógico Caso: Calculadora Exceções Assertivas

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

Algumas causas de erro

```
//Variável idades
int[] idades = {1, 2, 4, 11, 31, 45, 173};

int n = idades.length;
for(int i=0; i<=n; i++)
{
 System.out.println(idades[i]);
}</pre>
```

Algumas causas de erro

- Em geral, os erros surgem do ambiente:
 - URL incorreto.
 - Interrupção de rede.
- Processamento de arquivo é propenso a erro particular
 - Falta de arquivos.
 - Falta de permissões apropriadas.

Erro lógico Caso: Calculadora Exceções Assertivas

Outline

- Tipos de erros
- 2 Erro lógico
- 3 Caso: Calculadora
- 4 Exceções
- 6 Assertivas

Caso: Calculadora

 Exploramos situações de erro por meio do programa "Calculadora".

Caso: Calculadora

- Exploramos situações de erro por meio do programa "Calculadora".
- Uma calculadora é um objeto típico de serviço (programa servidor).

Erro lógico Caso: Calculadora Exceções Assertivas

Caso: Calculadora

- Exploramos situações de erro por meio do programa "Calculadora".
- Uma calculadora é um objeto típico de serviço (programa servidor).
- Todas as suas atividades estão baseadas nas solicitações do cliente.

Dois aspectos:

- Informe de erro.
- Tratamento de erros.

Informe de erro

Algumas questões:

- Um programa deve assumir que os clientes são bem-comportados?
- Ou deve assumir que são potencialmente hostis?

Informe de erro

Algumas questões:

- Quantas verificações um programa faz a cada chamada de método?
- Como relatar erros?
- Como um cliente pode antecipar a falha?
- Como um cliente deve lidar com a falha?

Informe de erro

• Divisão por zero.

Figura: Programa Calculadora

Informe de erro

Argumentos representam uma 'vulnerabilidade'.

Informe de erro

- Argumentos representam uma 'vulnerabilidade'.
- Os argumentos de método frequentemente contribuem para o comportamento.

Informe de erro

- Argumentos representam uma 'vulnerabilidade'.
- Os argumentos de método frequentemente contribuem para o comportamento.
- Argumentos de construtor inicializam o estado.

Informe de erro

- Argumentos representam uma 'vulnerabilidade'.
- Os argumentos de método frequentemente contribuem para o comportamento.
- Argumentos de construtor inicializam o estado.
- Verificação de argumento é uma medida defensiva.

Informe de erro

• O que acontece ao usar "4,5" em vez de "4.5"?

Informe de erro

• O que acontece ao usar "4,5" em vez de "4.5"?

O resultado é um erro de runtime.

Informe de erro

• O que acontece ao usar "4,5" em vez de "4.5"?

- O resultado é um erro de runtime.
- De quem é essa 'falha'?

Informe de erro

• O que acontece ao usar "4,5" em vez de "4.5"?

- O resultado é um erro de runtime.
- De quem é essa 'falha'?
- Antecipação e prevenção são preferíveis a dividir a culpa.

Valores de argumento


```
double valor1 = Double.parseDouble(textValor1);
double valor2 = Double.parseDouble(textValor2);

if (valor2 == 0) {
 showErroDivisao();
} else {
 double result = valor1 / valor2;
 total.setText(" = "+result);
}
```

Falta validar se as entradas são números.


```
double valor1;
double valor2;
double result;

try{
 valor1 = Double.parseDouble(textValor1);
 valor2 = Double.parseDouble(textValor2);
 result = valor1 / valor2;
 total.setText(" = "+result);
} catch ( NumberFormatException ex1 ) {
 showErrorNumberFormat();
} catch ( ArithmeticException ex2 ) {
 showErrorDivideByZero();
}
```

Usando exceções fazemos cobertura de diferentes erros

Valores de argumento

Usando exceções:

Valores de argumento

```
errorCodeType readFile {
 readFile {
 initialize errorCode = 0;
 trv {
 open the file;
 open the file;
 if (theFileIsOpen)
 determine its size;
 determine the length of the file;
 allocate that much memory;
 if (gotTheFileLength) {
 read the file into memory;
 allocate that much memory;
 close the file;
 if (gotEnoughMemory) {
 catch (fileOpenFailed) {
 read the file into memory;
 doSomething;
 if (readFailed) {
 } catch (sizeDeterminationFailed)
 errorCode = -1;
 doSomething;
 } catch (memoryAllocationFailed) {
 else (
 doSomething;
 errorCode = -2:
 } catch (readFailed) {
 doSomething;
 } else {
 } catch (fileCloseFailed) {
 errorCode = -3;
 doSomething;
 close the file;
```

Usando if-else

Usando exceções

Outline

- 1 Tipos de erros
- 2 Erro lógico
- 3 Caso: Calculadora
- 4 Exceções
- 6 Assertivas

Definição de Exceção

Princípios de lançamento de exceção

• Nenhum valor de retorno "especial" necessário.

- Nenhum valor de retorno "especial" necessário.
- Não é possível ignorar os erros no cliente.

- Nenhum valor de retorno "especial" necessário.
- Não é possível ignorar os erros no cliente.
 - O controle de fluxo normal é interrompido.

- Nenhum valor de retorno "especial" necessário.
- Não é possível ignorar os erros no cliente.
 - O controle de fluxo normal é interrompido.
- Ações de recuperação específicas são incentivadas. Isto, porque só a decisão de lançar uma exceção evitará ativamente que o cliente ignore as consequências da falha do método.

- Nenhum valor de retorno "especial" necessário.
- Não é possível ignorar os erros no cliente.
 - O controle de fluxo normal é interrompido.
- Ações de recuperação específicas são incentivadas. Isto, porque só a decisão de lançar uma exceção evitará ativamente que o cliente ignore as consequências da falha do método.
- O não tratamento de uma exceção pelo cliente fará com que a aplicação termine imediatamente.

Lançando uma exceção

- Um objeto de exceção é criado.
 - new ExceptionType(''...'');
- O objeto de exceção é lançado.
 - throw ...
- Documentação Javadoc.
 - @throws ExceptionType reason

A hierarquia de classes de exceção

Throwable é definida no pacote java.lang.

Categoria de exceção

 A classe Error e suas subclasses representam situações anormais na JVM.

erros Erro lógico Caso: Calculadora Exceções

- A classe Error e suas subclasses representam situações anormais na JVM.
 - Errors não acontecem frequentemente e não devem ser capturados pelos aplicativos.

Erro lógico Caso: Calculadora Exceções Asser

- A classe Error e suas subclasses representam situações anormais na IVM
 - Errors não acontecem frequentemente e não devem ser capturados pelos aplicativos.
 - Normalmente n\u00e3o \u00e9 poss\u00edvel que aplicativos se recuperem de Errors.

Categoria de exceção

Exceções não verificadas.

- Exceções não verificadas.
 - Subclasse de RunTimeException.

- Exceções não verificadas.
 - \bullet Subclasse de RunTimeException.
 - Use para falhas antecipadas.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.
 - Costumam ser causdas por deficiências no código do seu programa.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.
 - Costumam ser causdas por deficiências no código do seu programa.
- Exceções verificadas.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.
 - Costumam ser causdas por deficiências no código do seu programa.
- Exceções verificadas.
 - Subclasse de Exception.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.
 - Costumam ser causdas por deficiências no código do seu programa.
- Exceções verificadas.
 - Subclasse de Exception.
 - Use para falhas antecipadas.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.
 - Costumam ser causdas por deficiências no código do seu programa.
- Exceções verificadas.
 - Subclasse de Exception.
 - Use para falhas antecipadas.
 - Onde a recuperação é possível.

- Exceções não verificadas.
 - Subclasse de RunTimeException.
 - Use para falhas antecipadas.
 - Onde a recuperação é improvável.
 - Costumam ser causdas por deficiências no código do seu programa.
- Exceções verificadas.
 - Subclasse de Exception.
 - Use para falhas antecipadas.
 - Onde a recuperação é possível.
 - Tipicamente causdas por condições que não estão no controle do programa.

Exceções não verificadas

- O uso dessa é verificado pelo compilador.
- Faz com que um programa termine se as exceções não são capturadas.
 - Essa é a prática normal.
- IllegalArgumentException é um exemplo típico.

Exceções não verificadas

```
public String verificarLogin(String usuario) {
 if ( usuario == null ) {
2
 throw new NullPointerException (
3
 "null em login");
 if ( usuario.trim().length() == 0 ){
6
 throw new IllegalArgumentException(
 "login em branco");
10
 return usuario;
11
12
```

Exemplo de exceções não verificadas¹.

¹IllegalArgumentException e NullPointerException são parte do pacote java.lang.

pos de erros Erro lógico Caso: Calculadora Exceções Assertivas

Exceções verificadas

• Exceções verificadas são projetadas para serem capturadas.

os de erros Erro lógico Caso: Calculadora Exceções Assertivas

Exceções verificadas

- Exceções verificadas são projetadas para serem capturadas.
- Compilador garante que seu uso é rigorosamente controlado.

os de erros Erro lógico Caso: Calculadora **Exceções** Assertivas

Exceções verificadas

- Exceções verificadas são projetadas para serem capturadas.
- Compilador garante que seu uso é rigorosamente controlado.
- Usadas adequadamente, é possível recuperar-se das falhas.

Exceções verificadas

- Os métodos que lançam uma exceção verificada devem incluir uma cláusula throws:
 - public void saveToFile(String destinationFile) throws IOException

Exceções verificadas

 Os métodos que capturam uma exceção devem proteger a chamada com uma instrução try:

```
try {
 Proteja uma ou mais instruções aqui.
}
catch(Exception e) {
 Informe e recupere a partir da exceção aqui.
}
```

Instrução try

```
1. A exceção é lançada daqui

try {
 addressbook.saveToFile(filename);
 tryAgain = false;
}
catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 tryAgain = true;
}
```

Instrução try

Capturando múltiplas exceções:

```
try {
 ref.process();
 . . .
catch(EOFException e) {
 // Entra em ação sobre uma exceção fim de arquivo.
 . . .
catch(FileNotFoundException e) {
 // Entra em ação sobre uma exceção de arquivo
 // não localizado.
 . . .
```

Instrução finally

```
try {
 Proteja uma ou mais instruções aqui.
}
catch(Exception e) {
 Informe e recupere a partir da exceção aqui.
}
finally {
 Realize quaisquer ações comuns aqui se uma
 exceção for ou não lançada.
}
```

ipos de erros Erro lógico Caso: Calculadora Exceções Assertivas

Instrução finally

 Uma cláusula finally é executada mesmo que uma instrução de retorno seja executada nas cláusulas try ou catch.

Instrução finally

- Uma cláusula finally é executada mesmo que uma instrução de retorno seja executada nas cláusulas try ou catch.
- Uma exceção não capturada ou propagada ainda existe via a cláusula finally.

os de erros Erro lógico Caso: Calculadora Exceções Assertivas

Tentando recuperação

- Os clientes devem fazer notificações de erro.
- Inclua código para tentar a recuperação.
 - Sempre requerem um loop.

Tentando recuperação

```
// Try to save the address book.
boolean successful = false;
int attempts = 0;
do {
 try {
 addressbook.saveToFile(filename);
 successful = true:
 catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 attempts++;
 if(attempts < MAX ATTEMPTS) {
 filename = um nome de arquivo alternativo;
} while(!successful && attempts < MAX ATTEMPTS);</pre>
if(!successful) {
 Informe o problema e desista;
```

Evitando uma exceção

Evitando uma exceção

 O método addDetails poderia lançar uma exceção não verificada. s de erros Erro lógico Caso: Calculadora **Exceções** Assertivas

Definindo novas exceções

- São usadas quando as classes de exceção padrão não descrevem satisfatoriamente a natureza do problema.
- Novas classes mais descritivas podem ser definidas utilizando herança.

Definindo novas exceções

```
public class NoMatchingDetailsException extends Exception
 private String key;
 public NoMatchingDetailsException(String key)
 this.kev = kev;
 public String getKey()
 return key;
 public String toString()
 return "No details matching '" + kev +
 "' were found.";
```

Outline

- 1 Tipos de erros
- 2 Erro lógico
- Caso: Calculadora
- 4 Exceções
- 6 Assertivas

pos de erros Erro lógico Caso: Calculadora Exceções Assertivas

Assertivas

• Usadas para verificações de consistência internas.

os de erros Erro lógico Caso: Calculadora Exceções Assertivas

Assertivas

- Usadas para verificações de consistência internas.
- Usadas durante o desenvolvimento e normalmente removidas na versão de produção.

Assertivas

- Usadas para verificações de consistência internas.
- Usadas durante o desenvolvimento e normalmente removidas na versão de produção.
 - Por exemplo, via uma opção de tempo de compilação.

Tipos

• É expressada de forma booleana

- É expressada de forma booleana
- A expressão booleana expressa algo que deve ser verdadeiro nesse ponto.

- É expressada de forma booleana
- A expressão booleana expressa algo que deve ser verdadeiro nesse ponto.
- Um AssertionError é lançado se a assertiva for falsa.

- É expressada de forma booleana
- A expressão booleana expressa algo que deve ser verdadeiro nesse ponto.
- Um AssertionError é lançado se a assertiva for falsa.

```
public void removeDetails(String key)
 if(kev == null) {
 throw new IllegalArgumentException("...");
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--:
 assert !kevInUse(kev);
 assert consistentSize() :
 "Inconsistent book size in removeDetails";
```

- Não são alternativa para as exceções de lançamento.
- Use para verificações internas.
- Remova do código de produção.
- Não inclui funcionalidade normal:

```
// Uso incorreto:
assert book.remove(name) != null;
```

Revisão

Erros de runtime surgem por muitas razões.

- Uma chamada de cliente inadequada para um objeto servidor.
- Um servidor incapaz de atender a uma solicitação.
- Erro de programação no cliente e/ou servidor.

s de erros Erro lógico Caso: Calculadora Exceções Assertivas

Revisão

- Em geral, os erros de runtime resultam em falha de programa.
- A programação defensiva antecipa erros, tanto no cliente como no servidor.
- As exceções fornecem um mecanismo de relatório e recuperação.

Leitura

- Capítulo 12 (Prog. Orient. a Obj. usando Java 4th Edition)
- Capítulo 11 (Java: Como programar 8th Edition)