

Aplicatii JAVA

7

JAVA

Excepții în Java

Adrian Runceanu

www.runceanu.ro/adrian

Curs 7

Excepții în Java

Excepții în Java

1. Ce sunt excepțiile?
2. Avantajele excepțiilor
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. Excepții la execuție
7. Crearea propriilor excepții

Ce sunt excepțiile?

Termenul **excepție** este o prescurtare pentru "**eveniment exceptional**" și poate fi definit astfel:

*O **excepție** este un eveniment ce se produce în timpul execuției unui program și care provoacă întreruperea cursului normal al execuției.*

Excepții

Excepțiile pot apărea din diverse cauze și pot avea nivele diferite de gravitate: de la erori fatale cauzate de echipamentul hardware până la erori ce țin strict de codul programului, cum ar fi accesarea unui element din afara spațiului alocat unui vector.

În momentul când o asemenea eroare se produce în timpul execuției sistemul generează automat un obiect de tip excepție ce conține:

- informații despre excepția respectivă
- starea programului în momentul producerii acelei excepții

Excepții

```
public class Exceptii {  
 public static void main(String argsst) {  
 int v[] = new int[10];  
 v[10] = 111; // exceptie, vectorul are elementele v[0]...v[9]  
 System.out.println("Aici nu se mai ajunge...");  
 }  
}
```

La rularea programului va fi generata o exceptie si se va afisa mesajul:

```
Exception in thread "main"  
java.lang.ArrayIndexOutOfBoundsException :10  
at Exceptii.main (Exceptii.java:4)
```

Excepții

- Crearea unui obiect de tip excepție se numește aruncarea unei excepții ("**throwing an exception**").
- În momentul în care *o metoda generează o excepție* (arunca o excepție) sistemul de execuție este responsabil cu găsirea unei secvențe de cod dintr-o metoda care să trateze acea excepție.
- **Cautarea se face recursiv**, începând cu metoda care a generat excepția și mergând înapoi pe linia apelurilor către acea metoda.

Excepții

- Secvența de cod dintr-o metoda care tratează o anumită excepție se numește **analizor de excepție** ("exception handler") iar interceptarea și tratarea excepției se numește **prinderea excepției** ("catch the exception").
- Cu alte cuvinte la apariția unei erori este "aruncată" o excepție iar cineva trebuie să o "prindă" pentru a o trata.
- Dacă sistemul nu găsește nici un analizor pentru o anumită excepție atunci programul **Java** se oprește cu un mesaj de eroare (în cazul exemplului de mai sus mesajul "Aici nu se mai ajunge..." nu va fi tipărit).

Excepții în Java

1. Ce sunt excepțiile ?
2. **Avantajele excepțiilor**
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. Excepții la execuție
7. Crearea propriilor excepții

Avantajele excepțiilor

Prin modalitatea sa de tratare a excepțiilor, **Java** are următoarele avantaje față de mecanismul tradițional de tratare a erorilor:

1. Separarea codului pentru tratarea unei erori de codul în care ea poate să apară
2. Propagarea unei erori până la un analizor de excepții corespunzător
3. Gruparea erorilor după tipul lor

Avantajele excepțiilor

1. Separarea codului pentru tratarea unei erori de codul în care ea poate să apară

In programarea traditionala tratarea erorilor se combina cu codul ce poate produce aparitia lor conducând la așa-numitul "cod spaghetti".

Sa consideram urmatorul exemplu: o functie care încarca un fisier în memorie:

```
citesteFisier {  
 deschide fisierul;  
 determina dimensiunea fisierului;  
 aloca memorie;  
 citeste fisierul in memorie;  
 inchide fisierul;  
}
```

Avantajele excepțiilor

Problemele care pot apărea la această funcție, aparent simplă sunt de genul: "Ce se întâmplă dacă: ... ?"

- fisierul nu poate fi deschis
- nu se poate determina dimensiunea fisierului
- nu poate fi alocată suficientă memorie
- nu se poate face citirea din fisier
- fisierul nu poate fi închis

Avantajele excepțiilor

Un cod traditional care sa trateze aceste erori ar arata astfel:

```
int citesteFisier {  
int codEroare = 0;  
deschide fisier;  
if (fisierul s-a deschis) {  
 determina dimensiunea fisierului;  
 if (s-a determinat dimensiunea) {  
 aloca memorie;  
 if (s-a alocat memorie) {  
 citeste fisierul in memorie;  
 if (nu se poate citi din fisier) codEroare = -1;  
 else codEroare = -2;  
 }  
 } else codEroare = -3;  
}  
}
```

Avantajele excepțiilor

```
include fisierul;  
if (fisierul nu s-a inchis && codEroare == 0) {  
 codEroare = -4;  
} else codEroare = -4;  
} else codEroare = -5;  
return codEroare;  
} // cod "spaghetti"
```

Acest stil de programare este extrem de susceptibil la erori și îngreunează extrem de mult înțelegerea sa.

Avantajele excepțiilor

In **Java**, folosind mecanismul excepțiilor, codul ar arata astfel:

```
int citesteFisier {  
 try {  
 deschide fisierul;  
 determina dimensiunea fisierului;  
 aloca memorie;  
 citeste fisierul in memorie;  
 inchide fisierul;  
 }  
 catch (fisierul nu s-a deschis) { trateaza eroarea; }  
 catch (nu s-a determinat dimensiunea) { trateaza eroarea; }  
 catch (nu s-a alocat memorie) { trateaza eroarea; }  
 catch (nu se poate citi din fisier) { trateaza eroarea; }  
 catch (nu se poate inchide fisierul) { trateaza eroarea; }  
}
```

Avantajele excepțiilor

2. Propagarea unei erori până la un analizor de excepții corespunzător

Sa presupunem ca apelul la metoda `citesteFisier` este consecinta unor apeluri imbricate de metode:

```
int metoda1 {  
 apel metoda2;  
 ...  
}
```

```
int metoda2 {  
 apel metoda3;  
 ...  
}  
int metoda3 {  
 apel citesteFisier;  
 ...  
}
```


Avantajele excepțiilor

Sa presupunem de asemenea ca dorim sa facem tratarea erorilor doar în metoda1.

Traditional, acest lucru ar trebui facut prin propagarea erorii întoarse de metoda citesteFisier pâna la metoda1.

```
int metoda1 {  
 int codEroare = apel metoda2;  
 if (codEroare != 0)  
 proceseazaEroare;  
 ...  
}
```

```
int metoda2 {  
 int codEroare = apel metoda3;  
 if (codEroare != 0)  
 return codEroare;  
 ...  
}  
int metoda3 {  
 int codEroare = apel citesteFisier;  
 if (codEroare != 0)  
 return codEroare;  
 ...  
}
```

Avantajele excepțiilor

Java permite unei metode sa arunce exceptiile aparute în cadrul ei la un nivel superior, adica functiilor care o apeleaza sau sistemului.

Cu alte cuvinte o metoda poate sa nu își asume responsabilitatea tratarii exceptiilor aparute în cadrul ei:

```
metoda1 {  
 try {  
 apel metoda2;  
 }  
 catch (exceptie) {  
 proceseazaEroare;  
 }  
 ...  
}
```

```
metoda2 throws exceptie{  
 apel metoda3;  
 ...  
}  
metoda3 throws exceptie{  
 apel citesteFisier;  
 ...  
}
```

Avantajele excepțiilor

3. Gruparea erorilor după tipul lor

- In **Java** exista clase corespunzatoare tuturor excepțiilor care pot apărea la executia unui program.
- Acestea sunt grupate în functie de similaritatile lor într-o ierarhie de clase.
- De exemplu, clasa **IOException** se ocupa cu excepțiile ce pot apărea la operatii de intrare/iesire si diferentiaza la rândul ei alte tipuri de exceptii, cum ar fi **FileNotFoundException**, **EOFException**, etc.

Avantajele excepțiilor

- La rândul ei clasa **IOException** se încadrează într-o categorie mai largă de excepții și anume clasa **Exception**.
- Radacina acestei ierarhii este clasa **Throwable**
- Interceptarea unei excepții se poate face fie la nivelul clasei specifice pentru acea excepție fie la nivelul uneia din superclasele sale, în funcție de necesitățile programului:

Avantajele excepțiilor

```
try {  
 FileReader f = new FileReader("input.dat");  
 // acest apel poate genera exceptie de tipul FileNotFoundException  
 // tratarea ei poate fi facuta in unul din modurile de mai jos  
}  
catch (FileNotFoundException e) {  
 // exceptie specifica provocata de absenta fisierului 'input.dat'  
} // sau  
catch (IOException e) {  
 // exceptie generica provocata de o operatie de intrare/iesire  
} // sau  
catch (Exception e) {  
 // cea mai generica exceptie - NERECOMANDATA!  
}
```

Excepții în Java

1. Ce sunt excepțiile ?
2. Avantajele excepțiilor
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. Excepții la execuție
7. Crearea propriilor excepții

3. "Prinderea" și tratarea excepțiilor

Tratarea excepțiilor se realizează prin intermediul blocurilor de instrucțiuni **try**, **catch** și **finally**.

O secvență de cod care tratează anumite excepții trebuie să arate astfel:

```
try {  
 Instrucțiuni care pot genera o  
 excepție  
}  
catch (TipExcepție1 ) {  
 Prelucrarea excepției de tipul 1  
}
```

```
catch (TipExcepție2 ) {  
 Prelucrarea excepției de tipul 2  
}  
...  
finally {  
 Cod care se execută indiferent  
 dacă apar sau nu excepții  
}
```

3. "Prinderea" și tratarea excepțiilor

Sa consideram urmatorul exemplu : citirea unui fisier si afisarea lui pe ecran.
Fara a folosi tratarea exceptiilor codul programului ar arata astfel:

```
// ERONAT!
```

```
import java.io.*;
public class CitireFisier {
public static void citesteFisier() {
FileInputStream sursa = null; // sursa este flux de intrare
int octet;
sursa = new FileInputStream("fisier.txt");
octet = 0;
// citesc fisierul caracter cu caracter
while (octet != -1) {
 octet = sursa.read();
 System.out.print((char)octet);
}
sursa.close();
}
```

```
public static void main(String args[]) {
 citesteFisier();
}
}
```

Acest cod va furniza erori la compilare deoarece în **Java** tratarea erorilor este obligatorie.

3. "Prinderea" și tratarea excepțiilor

Folosind mecanismul excepțiilor metoda `citesteFisier` își poate trata singura erorile pe care le poate provoca:

```
// CORECT
```

```
import java.io.*;
```

```
public class CitireFisier {
```

```
public static void citesteFisier() {
```

```
 FileInputStream sursa = null; // sursa este flux de intrare
```

```
 int octet;
```

```
 try {
```

```
 sursa = new FileInputStream("fisier.txt");
```

```
 octet = 0;
```

```
 // citesc fisierul caracter cu caracter
```

```
 while (octet != -1) {
```

```
 octet = sursa.read();
```

```
 System.out.print((char)octet);
```

```
 }
```

3. "Prinderea" și tratarea excepțiilor

```
catch (FileNotFoundException e) {
 System.out.println("Fisierul nu a fost gasit !");
 System.out.println("Exceptie: " + e.getMessage());
 System.exit(1);
}
catch (IOException e) {
 System.out.println("Eroare de intrare/iesire");
 System.out.println("Exceptie: " + e.getMessage());
 System.exit(2);
}
finally {
 if (sursa != null) {
 System.out.println("Inchidem fisierul...");
 }
 try {
 sursa.close();
 }
}
```

3. "Prinderea" și tratarea excepțiilor

```
catch (IOException e) {  
 System.out.println("Fisierul poate fi inchis!");  
 System.out.println("Excepție: " + e.getMessage());  
 System.exit(3);  
}  
}  
}  
}  
}  
public static void main(String args[]) {  
 citesteFisier();  
}  
}
```

3. "Prinderea" și tratarea excepțiilor

- Blocul "**try**" contine instructiunile de deschidere a unui fisier si de citire dintr-un fisier, ambele putând produce exceptii.
- Exceptiile provocate de aceste instructiuni sunt tratate în cele doua blocuri "**catch**", câte unul pentru fiecare tip de exceptie.
- Inchiderea fisierului se face în blocul "**finally**", deoarece acesta este sigur ca se va executa.

3. "Prinderea" și tratarea excepțiilor

Fara a folosi blocul "**finally**" închiderea fisierului ar fi trebuit facuta în fiecare situatie în care fisierul ar fi fost deschis, ceea ce ar fi dus la scrierea de cod redundant:

```
try {  
 ...  
 sursa.close();  
}  
  
...  
catch (IOException e) {  
 ...  
 sursa.close(); //cod redundant  
}
```

Nota:

Obligatoriu un bloc de instructiuni "**try**" trebuie sa fie urmat de unul sau mai multe blocuri "**catch**", în functie de exceptiile provocate de acele instructiuni sau (optional) de un bloc "**finally**"

Excepții în Java

1. Ce sunt excepțiile ?
2. Avantajele excepțiilor
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. Excepții la execuție
7. Crearea propriilor excepții

4. "Aruncarea" excepțiilor

- În cazul în care o metoda nu își asuma responsabilitatea tratării uneia sau mai multor excepții pe care le pot provoca anumite instrucțiuni din codul său atunci ea poate să "arunce" aceste excepții către metodele care o apelează, urmând ca acestea să implementeze tratarea lor sau, la rândul lor, să "arunce" mai departe excepțiile respective.
- Acest lucru se realizează prin specificarea în declarația metodei a clauzei **throws**:

metoda **throws** TipExcepție1, TipExcepție2, ... {

...

}

4. "Aruncarea" excepțiilor

O metoda care nu trateaza o anumita exceptie trebuie obligatoriu sa o "arunce".

In exemplul de mai sus daca nu facem tratarea exceptiilor în cadrul metodei citesteFisier atunci metoda apelanta (main) va trebui sa faca acest lucru:

```
import java.io.*;
public class CitireFisier {
public static void citesteFisier() throws FileNotFoundException, IOException
{
 FileInputStream sursa = null; // sursa este flux de intrare
 int octet;
 sursa = new FileInputStream("fisier.txt");
 octet = 0;
 // citesc fisierul caracter cu caracter
 while (octet != -1) {
 octet = sursa.read();
 System.out.print((char)octet);
 }
 sursa.close();
}
}
```


4. "Aruncarea" excepțiilor

```
public static void main(String args[]) {  
 try {  
 citesteFisier();  
 }  
 catch (FileNotFoundException e) {  
 System.out.println("Fisierul nu a fost gasit !");  
 System.out.println("Excepție: " + e.getMessage());  
 System.exit(1);  
 }  
 catch (IOException e) {  
 System.out.println("Eroare de intrare/iesire");  
 System.out.println("Excepție: " + e.getMessage());  
 System.exit(2);  
 }  
}
```

}

}

4. "Aruncarea" excepțiilor

Se observa ca, în acest caz, nu mai putem diferenția excepțiile provocate de citirea din fișier și de închiderea fișierului ambele fiind de tipul **IOException**.

Aruncarea unei excepții se poate face și implicit prin instrucțiunea **throw** ce are formatul: **throw obiect_de_tip_Excepție**.

Exemple:

```
throw new IOException();  
if (index >= vector.length)  
 throw new ArrayIndexOutOfBoundsException();  
catch(Exception e) {  
 System.out.println("A aparut o exceptie);  
 throw e;  
}
```


Această instrucțiune este folosită mai ales la aruncarea excepțiilor proprii care, evident, nu sunt detectate de către mediul de execuție.

Excepții în Java

1. Ce sunt excepțiile ?
2. Avantajele excepțiilor
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. Excepții la execuție
7. Crearea propriilor excepții

5. Ierarhia claselor ce descriu excepții

Radacina claselor ce descriu excepții este clasa **Throwable** iar cele mai importante subclase ale sale sunt **Error**, **Exception** și **RuntimeException**, care sunt la rândul lor superclase pentru o serie întreaga de tipuri de excepții.

5. Ierarhia claselor ce descriu excepții

1. Clasa **Error**

- Erorile (obiecte de tip **Error**) sunt cazuri speciale de excepții generate de functionarea anormală a echipamentului hard pe care rulează un program **Java** și sunt invizibile programatorilor.
- Un program **Java** nu trebuie să trateze apariția acestor erori și este improbabil ca o metodă **Java** să provoace asemenea erori.

5. Ierarhia claselor ce descriu excepții

2. Clasa `Exception`

- Obiectele de acest tip sunt excepțiile standard care trebuie tratate de către programele **Java**.
- În **Java**, tratarea excepțiilor nu este o opțiune ci o constrângere.
- Excepțiile care pot "scapa" netratate sunt încadrate în subclasa **RuntimeException** și se numesc *excepții la execuție*.

5. Ierarhia claselor ce descriu excepții

In general metodele care pot fi apelate pentru un obiect exceptie sunt definite în clasa **Throwable** si sunt publice, astfel încât pot fi apelate pentru orice tip de exceptie.

Cele mai uzuale sunt:

String getMessage() - tipareste detaliul unei exceptii

void printStackTrace() - tipareste informatii despre localizarea exceptiei

String toString() - metoda din clasa **Object**, care returneaza reprezentarea ca sir de caractere a exceptiei

Excepții în Java

1. Ce sunt excepțiile ?
2. Avantajele excepțiilor
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. **Excepții la execuție**
7. Crearea propriilor excepții

6. Excepții la execuție

In general tratarea exceptiilor este obligatorie în **Java**.

De la acest principu se sustrag însă așa numitele *exceptii la executie* sau, cu alte cuvinte, *exceptiile care pot proveni strict din vina programatorului si nu generate de o cauza externa*.

6. Excepții la execuție

Aceste excepții au o superclasă comună și anume **RuntimeException** și în această categorie sunt incluse:

1. operații aritmetice (împartire la zero)
2. accesarea membrilor unui obiect ce are valoarea null
3. operații cu elementele unui vector (accesare unui index din afara domeniului, etc)

6. Excepții la execuție

Aceste excepții pot apărea oriunde în program și pot fi extrem de numeroase iar încercarea de "prindere" a lor ar fi extrem de anevoioasă.

Din acest motiv compilatorul permite ca aceste excepții să rămână netratate, tratarea lor nefiind însă ilegală.

```
int v[] = new int[10];
try {
 v[10] = 111;
} catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Atentie la indecsi!");
 e.printStackTrace();
} // legal
```

Excepții în Java

1. Ce sunt excepțiile ?
2. Avantajele excepțiilor
3. "Prinderea" și tratarea excepțiilor
4. "Aruncarea" excepțiilor
5. Ierarhia claselor ce descriu excepții
6. Excepții la execuție
7. Crearea propriilor excepții

7. Crearea propriilor excepții

Adeseori poate apărea necesitatea creării unor excepții proprii pentru a pune în evidență cazuri speciale de erori provocate de clasele unei librării, cazuri care nu au fost prevăzute în ierarhia excepțiilor standard **Java**.

O excepție proprie trebuie să se încadreze în ierarhia excepțiilor **Java**, cu alte cuvinte clasa care o implementează trebuie să fie subclasa a unei clase deja existente în această ierarhie, preferabil una apropiată ca semnificație sau superclasa **Exception**.

7. Crearea propriilor excepții

```
class MyException extends Exception {  
 public MyException() {}  
 public MyException(String msg) {  
 super(msg);  
 // apeleaza constructorul superclasei Exception  
 }  
}
```

7. Crearea propriilor excepții

Un exemplu de folosire a excepției nou create:

```
public class TestMyException {  
 public static void f() throws MyException {  
 System.out.println("Exceptie in f()");  
 throw new MyException();  
 }  
 public static void g() throws MyException {  
 System.out.println("Exceptie in g()");  
 throw new MyException("aruncata din g()");  
 }  
}
```

7. Crearea propriilor excepții

```
public static void main(String[] args) {  
 try {  
 f();  
 } catch(MyException e) {e.printStackTrace();}  
 try {  
 g();  
 } catch(MyException e) {e.printStackTrace();}  
 }  
}
```


7. Crearea propriilor excepții

- Fraza cheie este `extends Exception` care specifica faptul ca noua clasa `MyException` este subclasa a clasei `Exception` si deci implementeaza obiecte ce reprezinta exceptii.
- In general codul adaugat claselor pentru exceptii proprii este nesemnificativ: unul sau doi constructori care afiseaza un mesaj de eroare la iesirea standard.

7. Crearea propriilor excepții

Rularea programului de mai sus va produce urmatorul rezultat:

Excepție în f()

MyException()

at TestMyException.f(TestMyException.java:12)

at TestMyException.main(TestMyException.java:20)

Excepție în g()

MyException(): aruncată din g

at TestMyException.g(TestMyException.java:16)

at TestMyException.main(TestMyException.java:23)

7. Crearea propriilor excepții

- *Procesul de creare a unei noi excepții poate fi dus mai departe prin adaugarea unor noi metode clasei ce descrie acea excepție, însă aceasta dezvoltare nu își are rostul în majoritatea cazurilor.*
- In general, excepțiile proprii sunt descrise de clase foarte simple chiar fara nici un cod în ele, cum ar fi:

```
class SimpleException extends Exception { }
```
- Aceasta clasa se bazeaza pe constructorul implicit creat de compilator însă nu are constructorul `SimpleException(String)`, care în practica nici nu este prea des folosit.

Referinte

- Curs practic de Java, Cristian Frasinaru – capitolul Exceptii
- <https://docs.oracle.com/javase/tutorial/essential/exceptions/>

Întrebări?