Tratamento de Exceções

Prof. Bruno Gomes bruno.gomes@ifrn.edu.br

Programação Orientada a Objetos

- Aplicações, durante a execução, podem incorrer em muitas espécies de erros de vários graus de severidade
- Quando métodos são invocados sobre um objeto:
 - Problemas de estado interno
 - Erros com objetos ou dados que eles manipulam
 - Ele pode estar violando seu contrato básico

- Acontece quando encontra algo inesperado:
 - Problemas no hardware Erro de entrada e saída (IO)
 - Arrays fora de faixa
 Erros da aplicação
 - Valores de variáveis
 Saldo insuficiente
 - Divisão por zero Usuário não existe
 - Parâmetros de métodos Nota invalida
 - Falha de Memória

- É desagradável encontrar erros
- O que deve ser feito:
 - Notificar o usuário de um erro;
 - Conseguir salvar todo o trabalho
 - Permitir que usuários saiam elegantemente do programa

- Exceção é um desvio no fluxo de execução normal do programa
- Indica que houve problema na execução de um bloco do programa
- Se não for tratado, programa pode parar
- O uso correto de exceções torna o programa mais robusto e confiável

- Quando um erro ocorre dentro de um método:
 - Um objeto é criado
 - O objeto contém informações sobre o erro, assim como o tipo e o estado do programa
 - A ação de capturar esse objeto chamamos de throwing an exception
 - O ambiente de execução (runtime system) tenta encontrar algum tratamento a exceção
 - A busca segue a call stack lista de chamadas de métodos

Hierarquia de Exceções em Java

• Em Java, um objeto de exceção é sempre uma instância de uma classe derivada *Throwable*

Hierarquia de Exceções em Java

- Error:
 - Ocorrem devido a problemas de SO ou hardware
 - Não deve lançar um objeto desse tipo

- Ao se fazer um programa Java, deve focalizar na hierarquia Exception
 - Divide em dois ramos: As que derivam de RuntimeException e as que não derivam

Hierarquia de Exceções em Java

• RuntimeException:

- Acontece porque se fez um erro de programação
- Exemplos:
 - Acesso de array proibido; acesso de ponteiro nulo.
- Qualquer outra Exceção:
 - Ocorre porque algo ruim, como um erro de E/S,
 aconteceu com o programa bom em outros aspectos
 - Exemplos:
 - Tentar ler além do fim de um arquivo; tentar abrir um URL malformado.

Tipos de Exceções

- A Java Language Specification define 2 tipos de exceções:
- Exceção Não Verificada (unchecked):
 - Deriva da classe Error ou da RuntimeException
 - Não precisam ser tratadas, mas podem ser
 - NullPointerException, NumberFormatException, ArrayIndexOutOfBoundsException
 - Se uma exceção não verificada ocorrer e não for tratada, o programa pode parar (console)
- Exceção Verificada (checked):
 - Exceções previsíveis
 - Devem ser tratadas pelo programa

Formas de Capturar

- Através de uma cláusula throws na assinatura do método
- Ou através de uma bloco try

Formas de Capturar

- Um método deve informar que exceções ele pode disparar (throw)
 - cláusula throws na definição do método
- Um bloco que tenta (try) chamar um método que pode disparar uma exceção deve tratá-la
 - Chamada normal de um método, mas que deve estar em um bloco try{...} catch {...}
- Uma exceção é um objeto que deve ser capturado (catch)
 - É nesse bloco que a exceção deve ser tratada
- Um trecho de código pode ser executado sempre
 - bloco finally

Tratando Exceções

- 1ª Forma: bloco try-catch-finally
 - Um bloco deve capturar uma exceção para tratá-la

```
trv {
 // Executa código
 // que pode disparar exceção
Tenta executar
 catch (Exception exception){
 // Trata exceção
 // exception é uma referência
 Captura
 // para objeto da
 // classe Exception
 finally {
 // Este bloco é sempre
Sempre Executa
 // executado, independente de
 // ocorrer exceção
```

Exemplo

- Método parseInt pode disparar exceção NumberFormatException (não verificada)
 - Se a exceção for dispara os comandos do bloco try não serão mais executados.
 - O fluxo de execução muda para a captura (bloco catch)
 - Ela pode n\u00e3o ser tratada.
 - Programa encerra se for disparada

```
System.out.print("Digite um número");
String numero = sc.nextLine();
int x;
try{
 x = Integer.parseInt(numero);
 System.out.println("Numero digitado é válido");
} catch (NumberFormatException exception){
 System.out.println("Digite um número válido");
}
```


Catch

- Pode haver mais de um bloco catch
 - Cada bloco trata um tipo específico de exceção
 - O bloco try contém métodos que podem disparar todas as exceções
 - Um método pode disparar mais de uma exceção

```
try {
 // bloco de comandos
} catch (Excecao1 ex1) {
 // Trata exceção1
} catch (Excecao2 ex2) {
 // Trata exceção2
} catch (Excecao3 ex3) {
 // Trata exceção3
}
```


Repassando a responsabilidade

- Um método pode repassar uma exceção
 - Ele chama um método que dispara uma exceção, mas não quer tratar
 - Ele pode repassar a exceção
- Basta colocar a cláusula throws na assinatura do método
- Para quem chama, é o método que dispara a exceção

Repassando a Responsabilidade

```
public void qualquer(){
 // alguma coisa
 try {
 metodo();
 } catch (AlgumaException e) {
 e.printStackTrace();
 }
 // mais coisa
}
```

```
public void metodo() throws AlgumaException{
// Corpo do método chama
// método que dispara AlgumaException
obj.metodoQueDisparaExcecao();
}
```


Definindo Exceções

- 1º Passo: Defina uma classe que herde de Exception
 - Ou RuntimeException se desejar fazer exceção não verificada

```
public class ContatoNaoEncontradoException extends Exception {
 public ContatoNaoEncontradoException()
 {
 super("Contato não encontrado");
 }
}
```


Definindo Exceções

- 2º Passo: No método que dispara a exceção:
 - Coloque a cláusua throws
 - Crie o objeto da classe de exceção
 - Dispare (throw) a exceção
 - Onde a exceção será disparada depende de cada método

```
public Contato buscar(String nome)
  throws ContatoNaoEncontradoException{
 // Laco para procurar contato pelo nome
 for (int i = 0; i < quantidade; i++)
 if (contatos[i].nome().equals(nome))
 return contatos[i];
 // Se sair do laço e não tiver retornado
 // o contato não esta cadastrado
 // deve disparar excecao
 throw new ContatoNaoEncontradoException();
}</pre>
```


Definindo Exceções

 3º Passo: Exceção é tratada na interface com usuário

```
private void buscarContato() {
 System.out.print("Digite o nome: ");
 String nome = sc.nextLine();
 try {
 Contato contato = agenda.buscar(nome);
 System.out.println(contato);
 } catch (ContatoNaoEncontradoException e) {
 System.out.println("ERRO!!!!");
 System.out.println(e.getMessage());
 System.out.println("\nDigite [ENTER] para continuar....");
 sc.nextLine();
}
```

- Crie uma Classe CalculoMatematico
 - Nela, crie um método divisao, que recebe como parâmetros os valores a serem divididos. O retorno é o resultado da divisão (todos os números devem ser do tipo inteiro)
- Crie uma classe de teste para testar a CalculoMatematico
 - Nela crie um objeto CalculoMatematico e acesse o método divisao, tentando dividir 4 por 0.
- Execute a classe e veja o que acontece

- Crie um bloco try...catch no metodo divisao para tratar a operação realizada
- No catch:
 - Informar o objeto do tipo ArithmeticException
 - Imprimir uma mensagem informando que a operação não pode ser realizada
 - Retorna zero

- Tire o bloco try...catch do método divisao
- Adicione throws ArithmeticException na assinatura do método
- E na primeira linha do bloco do método, faça uma verificação se o divisor é igual a 0
 - Se for, lance uma exceção
 - throw new ArithmeticException("Texto");
- Na classe de teste, crie um bloco try...catch, tentando executar o método divisão
 - Catch para ArithmeticException
 - No bloco do Catch, imprima o método getMessage() do objeto criado do tipo ArithmeticException

- Crie uma nova Classe
 - DivisorZeroException
 - Implemente da mesma forma do slide 19
- Na Classe CalculoMatematico, troque
 ArithmeticException por DivisorZeroException
 - throws DivisorZeroException
 - throw new DivisorZeroException();
- Na classe de teste, troque no Catch
 ArithmeticException por DivisorZeroException

