

Manejo de errores: Excepciones en Java

ELO329: Diseño y Programación Orientados a
Objetos

Excepciones (o errores)

- Los lenguajes orientados a objeto han buscado la forma de facilitar la programación de las situaciones de error en un programa.
- Muchas cosas pueden generar excepciones (o errores): Errores de hardware (falla de disco), de programa (acceso fuera de rango en arreglo), apertura de archivo inexistente, ingreso de un depósito negativo, etc.
- En lugar de mezclar el código asociado a la lógica principal del programa con el de tratamiento de excepciones dificultando la claridad de la tarea principal del programa, los lenguajes orientados a objeto como **Java y C++ disponen un mecanismo de excepciones que separa la parte fundamental del código (mayor % de los casos) de las situaciones de error.**
- 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 un evento excepcional.

Excepciones (o errores) Cont.

- Cuando se produce una excepción dentro de un método, se crea un objeto que contiene información sobre la excepción y retorna en forma inusual al código llamador con la información de la excepción.
- 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 (palabra reservada “catch”)

Ventajas de usar excepciones: Separar código normal de casos de error

- Supongamos que queremos leer un archivo completo a memoria:

```
readFile {  
 abrir un archivo;  
 determinar su tamaño;  
 localizar esa cantidad de memoria;  
 leer el archivo en memoria;  
 cerrar el archivo;  
}
```

Ventajas de usar excepciones: Separar código de casos de error

- Sin excepciones debemos hacer algo así:

```
errorCodeType readFile {
 initialize errorCode = 0;
 Abrir el archivo;
 if (theFileIsOpen) {
 Determinar el largo del archivo;
 if (gotTheFileLength) {
 Localizar esa cantidad de memoria;
 if (gotEnoughMemory) {
 Leer el archivo en memoria;
 if (readFailed) errorCode = -1;
 } else errorCode = -2;
 } else errorCode = -3;
 Cerrar el archivo;
 if (theFileDintClose && 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 {  
 abrir un archivo;  
 determinar su tamaño;  
 localizar esa cantidad de memoria;  
 leer el archivo en memoria;  
 cerrar el archivo;  
  } catch (fileOpenFailed) {  
 doSomething;  
  } catch (sizeDeterminationFailed) {  
 doSomething;  
  } catch (memoryAllocationFailed) {  
 doSomething;  
  } catch (readFailed) {  
 doSomething;  
  } catch (fileCloseFailed) {  
 doSomething;  
  }  
}
```

Quando el código lanza una excepción, se detiene el procesamiento del código restante en el try y se continúa en el catch correspondiente o se retorna del método si no tenemos try (esto es relanzamos la excepción).

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 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.

Captura de Excepciones (completo)

- El manejo de excepciones se logra con el bloque try

El bloque try tiene la forma general:

```
try {  
 //sentencias  
} catch (e-type1 e ) {  
 // sentencias  
} catch (e-type2 e ) {  
 // sentencias  
} ...  
finally { // esta parte es opcional  
 //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.

Manejo de Excepciones:Ejemplos

```
■ 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: 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: dos formas

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

Si la excepción no es capturada, debe ser reenviada

■ Alternativamente:

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

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

■ !!! Si el método usa la sentencia 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
 ZeroDenominatorException("Fraction: Fraction with 0 denominator?");
 myExc.setNumerator(n);
 throw (myExc);
 }
 ....
}
```


Creación de tus propias excepciones

```
class ProbabilidadException extends Exception {
 private float p;
 public ProbabilidadException(float p, String s) {
 super(s);
 this.p=p;
 }
 public float getProbabilidad() { return p;}
}

public class myclass {
 public void setProbabilidad (float nueva_p) throws ProbabilidadException {
 if (nueva_p > 1.0) {
 throw(new ProbabilidadException(nueva_p,"Probabilidad Mayor
 que uno"));
 }
 probabilidad = nueva_p;
 }
 // .... otras declaraciones....
 private float probabilidad;
}
```

Jerarquía de Excepciones

- Java prohíbe crear subclases de Throwable.
- Cuando creamos nuestras excepciones, serán subclases de Exception. (mostrar tutorial de Sun)
- Java no obliga a manejar o reenviar RuntimeException.

¿Cuándo 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 la intención es redefinir un método de la clase Applet - método paint- el cual no genera ninguna excepción. Si un método no genera excepciones la función que lo redefine no puede lanzar excepciones (problema en Java).
- Lo previo obliga a que debemos hacernos cargo de la excepción.

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

Cosas a tomar en cuenta

- Las excepciones consumen tiempo, no usarlas cuando hay alternativas mejores, ejemplo `ExceptionalTest.java`
- Agrupar el manejo de varias excepciones en un único `try...`
- En cada caso evaluar si es mejor atrapar la excepción o reenviarla a código llamador.

- Ejemplo:

```
public void readStuff(String name) Throws IOException {  
 FileInputStream in= new FileInputStream(name);  
 ....  
}
```

El código que llama al método puede manejar de mejor forma la excepción que aquí.