

6 – Exceções

- Quando um programa viola as restrições semânticas da linguagem, a JVM assinala um erro ao programa, sob a forma de exceção.

Uma exceção é um erro recuperável

- O controlo da execução do programa é transferido do ponto onde ocorre a exceção para um ponto que pode ser especificado pelo utilizador.

? Sintaxe versus Semântica ?

6 – Exceções

- Uma exceção diz-se lançada (**thrown**) no ponto onde ocorre e diz-se capturada (**caught**) no ponto para onde o controlo de execução é transferido

- Cada exceção é representada por uma instância da classe Throwable ou de uma das suas subclasses.

- Objecto usado para guardar informação desde o ponto onde a excepção ocorre até ao ponto onde é capturada.

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

O tratamento de uma excepção é definido pela cláusula **catch** de uma instrução **try**:

```
try { // bloco de instruções, nas quais queremos ter a  
// possibilidade de detectar a ocorrência de erros recuperáveis.  
  
} catch ( <classe da excepção> <instância da excepção gerada> ) {  
 // instruções para tratamento da excepção considerada  
  
[ ... outras cláusulas catch ]*  
  
} [ finally {  
 // instruções que serão executadas, ocorra ou não uma  
 // excepção no bloco try  
} ]*
```

*[**opcional**]

6 – Exceções

Uma excepção pode ser lançada porque:

- A JVM detecta uma violação da semântica da linguagem

Exemplos - divisão por zero

- o limite de um dado recurso foi ultrapassado

- Foi executada uma instrução **throw**

throw – geração explícita de uma excepção definida ou não pelo utilizador

throw new < construtor da classe Exception ou de uma sua subclasse >

6 – Exceções

Existem dois tipos de exceções:

A - Exceções verificáveis pelo compilador

- O compilador verifica se o programa trata as exceções que poderão ocorrer no código.

Para cada exceção verificável, o método onde essa exceção pode ocorrer deve:

- prever o tratamento da exceção (try – catch)

ou

6 – Exceções

A - Excepções verificáveis pelo compilador (cont)

...

ou

lançar a exceção, através da cláusula throws, para que seja tratada no método invocador ou noutro mais externo.

Ex.los

```
public void metodoExemplo () throws <nome da classe da exceção>
{ ...
```

```
public static void main (String [] args ) throws IOException { ...
```

6 – Exceções

B - Exceções não verificáveis pelo compilador

*- São objetos das classes **RuntimeException**, **Error** e respectivas subclasses*

RuntimeException – exceções cuja ocorrência é difícil de ser verificável pelo programador

Error – erros não recuperáveis

Hierarquia das classes de excepção em Java: →

6 – Exceções

Exemplo 1: Definir uma exceção

Subclasse de Exception

```
public class Bomba extends Exception {  
  
 public Bomba () {  
 super();  
 }  
 public Bomba ( String s ) {  
 super ( s );  
 }  
}
```

```
public class Teste1 {  
 public static void explode () throws Bomba {  
 //throws - lança a exceção para ser tratada num método que invocar o método explode()  
 throw new Bomba(); // gera a exceção Bomba  
 }  
 public static void main (String []args) {  
 try {  
 explode();  
 }  
 catch ( RuntimeException e ) {  
 System.out.println ("Runtime Explode"+ e.getMessage());  
 }  
 catch ( Bomba b ) {  
 System.out.println ( "Bomba" );  
 }  
 }  
} // main  
} // Teste1
```

A exceção que ocorre não é compatível com a classe RuntimeException mas é compatível com a classe Bomba.

6 – Exceções

Output do programa:

Bomba

Exemplo 2: Cláusula finally

```
public class Teste2 {  
 public static void explode () {  
 throw new NullPointerException();  
 }  
 public static void main (String []args) {  
 try {  
 explode();  
 }  
 catch ( Bomba e ) {  
 System.out.println ("Bomba");  
 }  
 finally {  
 System.out.println ("Exceção não capturada");  
 }  
 }  
} // main  
} // Teste2
```


Subclasse de RuntimeException,
exceção não verificável,
não é obrigatório tratar a exceção.

6 – Exceções

Output do programa:

Exceção não capturada

```
java.lang.NullPointerException  
at Teste2.Explode (Teste2.java:7)  
at Teste.main ( Teste2.java:11)
```

6 – Exceções

Herança e cláusula throws

- Um método que sobrepõe (“overrides”) outro não pode declarar lançar mais exceções do que o método que é sobreposto.

Exemplo:

```
public class C1 {  
 public void m2() throws Exception {  
 System.out.println (“Método 2 da classe C1 ”);  
 }  
}
```

6 – Exceções

```
public class C2 extends C1 {  
 public void m2() * throws InterruptedException,  
 ClassNotFoundException{  
  
 System.out.println (“Método 2 da classe C2 ”);  
 }  
}
```


Válido

** O método m2 da classe C2 sobrepõe m2 da classe C1*

6 – Exceções

Herança e cláusula throws (cont ...)

- Cada exceção declarada em m2 da classe C2 tem que ser do mesmo tipo (classe) de uma exceção lançada em m2 de C1 ou de um seu subtipo (subclasse).

- No método m2 da classe C1 tem que ser lançada a mesma exceção que em m2 de C2, ou uma exceção de uma sua superclasse.

6 – Exceções

Exemplo 3: Qual o output do seguinte programa?

```
package excecoes;
```

```
public class TesteException extends Exception {
```

```
 public TesteException (){
```

```
 super();
```

```
 }
```

```
 public TesteException ( String s ){
```

```
 super ( s );
```

```
 }
```

```
}
```

```
public class Teste {  
 public static int atirador (String s) throws TesteException {  
 if ( s.equals ("dividir") ) {  
 int i= 0 ;  
 return i/i;  
 }  
 if ( s.equals( "null" ) ) {  
 s = null;  
 return s.length();  
 }  
 if ( s.equals ("teste") ) {  
 throw new TesteException ("Teste");  
 }  
 return 0;  
 }  
} // fim do atirador
```

TesteException é uma
exceção verificável

cria uma instância
de TesteException

...

```
public static void main (String []args) {  
 String [] txt = new String [4];  
 txt [0] = "dividir" ;  
 txt [1] = "null" ;  
 txt [2] = "não" ;  
 txt [3] = "teste" ;  
}
```


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

```
...
```

```
for ( int i = 0; i < txt.length ; i++ ){
```

```
 try {
```

```
 atirador (txt [i] );
```

```
 System.out.println ( "Teste(" + txt[i] + ")" + " não lançou uma  
 exceção");
```

```
 }
```

```
 catch (Exception e){
```

```
 System.out.println ( "Teste(" + txt[i] + ") lançou uma " +  
 e.getClass() + "\n com a mensagem " + e.getMessage() );
```

```
 }
```

```
finally {
```

```
 System.out.println ("****");
```

```
 System.out.println ("[Atirador(" + txt[i] + ") executado]");
```

```
}
```

```
} // main
```

```
} // Teste
```

Sempre executado,
quer ocorra uma
exceção quer não.

6 – Exceções

Output:

```
Teste(dividir) lançou uma class java.lang.ArithmeticException  
com a mensagem / by zero
```

```
****
```

```
[Atirador(dividir ) executado]
```

```
Teste(null) lançou uma class java.lang.NullPointerException  
com a mensagem null
```

```
****
```

```
[Atirador(null ) executado]
```

```
Teste(não) não lançou uma exceção
```

```
****
```

```
[Atirador(não ) executado]
```

```
Teste(teste) lançou uma class excepcoes.TesteException  
com a mensagem Teste
```

```
****
```

```
[Atirador(teste ) executado]
```

6 – Exceções – Exercícios

Suponha a classe Exemplo:

```
import java.util.ArrayList;

public class Exemplo {
 private int dim; // dimensão do array
 private String[] listaEstatica;
 private ArrayList<String> listaDinamica;

 public Exemplo (int d){
 dim = d;
 listaEstatica = new String [dim];
 listaDinamica = new ArrayList<String>();
 }
}
```

6 – Exceções – Exercícios

Suponha a classe Exemplo: ...

```
public int getDim() { return dim; }
public void setDim(int dim) {
 this.dim = dim;
}
public String[] getListaEstatica() {
 return listaEstatica;
}
public void setListaEstatica(String[] listaEstatica) {
 for (int i = 0; i < listaEstatica.length; i++) {
 this.listaEstatica[i] = listaEstatica[i];
 }
}
```

6 – Exceções – Exercícios

Suponha a classe Exemplo: ...

```
public ArrayList<String> getListaDinamica() {  
 return listaDinamica;  
}  
  
public void setListaDinamica (ArrayList<String> listaDinamica) {  
 this.listaDinamica = (ArrayList<String>)listaDinamica.clone();  
}  
  
public String toString() {  
 String s= "dim= " + dim + ", listaEstatica=";  
 for (int i = 0; i < listaEstatica.length; i++) {  
 s = s + listaEstatica[i] + " ";  
 }  
 s = s + ", listaDinamica=" + listaDinamica ;  
 return s;  
} }
```

6 – Exceções – Exercícios

Qual o output do programa abaixo? (1)

```
public class TesteExemplo {  
  
 public static void main(String[] args) {  
 Exemplo e1, e2;  
  
 e1 = new Exemplo (5);  
  
 System.out.println(e1);  
 }  
}
```

6 – Exceções – Exercícios

- a) Para a classe Exemplo criar um método que devolva o primeiro elemento da listaDinamica.
Se a lista estiver vazia deverá gerar a exceção ListaVaziaException, com a mensagem de erro “Erro: lista vazia”.
A exceção deverá ser tratada no programa que invocar o método.
- Criar a classe de exceção ListaVaziaException.
 - Testar o método.

6 – Exceções – Exercícios

```
public String primeiroLD () throws ListaVaziaException{  
 if (listaDinamica.isEmpty() )  
 throw new ListaVaziaException( "Erro: Lista vazia" );  
 else  
 return listaDinamica.get(0);  
}
```

___ Classe da Exceção // criar num ficheiro com o nome da classe

```
public class ListaVaziaException extends Exception{  
 public ListaVaziaException(){  
 super ();  
 }  
 public ListaVaziaException(String s){  
 super (s);  
 } }  
}
```

6 – Exceções – Exercícios

Testar

```
public static void main(String[] args) {  
 Exemplo e1, e2;  
 e1 = new Exemplo(5);  
 System.out.println(e1);  
  
 try {  
 String s = e1.primeiroLD();  
 System.out.println(s);  
 } catch (ListaVaziaException x) {  
 System.out.println(x.getMessage());  
 }  
}
```

Qual o output? (2)

6 – Exceções – Exercícios ... Testar

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

```
 Exemplo e1, e2;
```

```
 e1 = new Exemplo(5);
```

```
 System.out.println(e1);
```

```
 ArrayList<String> l = new ArrayList<String>();
```

```
 l.add("XPTO1");
```

```
 l.add("XPTO2");
```

```
 e1.setListaDinamica(l);
```

```
 try {
```

```
 String s = e1.primeiroLD();
```

```
 System.out.println(e1);
```

```
 System.out.println(s);
```

```
 } catch (ListaVaziaException x) {
```

```
 System.out.println(x.getMessage());
```

```
 }
```

Qual o output? (3)

6 – Exceções – Exercícios

Output:

(1)

dim= 5, listaEstatica=null null null null null , listaDinamica=[]

(2)

dim= 5, listaEstatica=null null null null null , listaDinamica=[]

Erro: Lista vazia

(3)

dim= 5, listaEstatica=null null null null null , listaDinamica=[]

dim= 5, listaEstatica=null null null null null , listaDinamica=[XPTO1,
XPTO2]

XPTO1

6 – Exceções – Exercícios

b) Para a mesma classe criar um método que atribua um valor a uma dada posição da listaEstatica.

Se a posição for inválida o método deverá gerar a exceção `ArrayIndexOutOfBoundsException` (*) com a mensagem de erro “Posição inválida”.

- Testar o método

(*) exceção não verificável do package `java.lang`

6 – Exceções – Exercícios

Classe Exemplo ...

```
public void adicionarLE (String valor, int pos) /* !!! */ {  
  
 if (pos < 0 || pos >= dim)  
  
 throw new ArrayIndexOutOfBoundsException("posição  
 inválida");  
  
 listaEstatica[pos] = valor;  
}
```

6 – Exceções – Exercícios

Testar ...

```
public static void main(String[] args) {  
 Exemplo e1, e2;  
 e1 = new Exemplo(5);  
 System.out.println(e1);  
  
 try {  
 e1.adicionarLE("ABC", 3);  
 } catch (ArrayIndexOutOfBoundsException x) {  
 System.out.println(x.getMessage());  
 }  
 System.out.println(e1);  
  
 try {  
 e1.adicionarLE("XYZ", 10);  
 } catch (ArrayIndexOutOfBoundsException x) {  
 System.out.println(x.getMessage());  
 }  
 System.out.println(e1);  
}
```

6 – Exceções – Exercícios

Testar ...

Output ...

dim= 5, listaEstatica=null null null null null , listaDinamica=[]

dim= 5, listaEstatica=null null null ABC null , listaDinamica=[]

posição inválida

dim= 5, listaEstatica=null null null ABC null , listaDinamica=[]

6 – Exceções – Exercícios

Qual o output dos seguintes blocos de código?

a)

```
for (int i =0; i < 5 ; i++)  
 try {  
 System.out.println ( 10/i );  
 } catch (ArithmeticException x){  
 System.out.println (“Erro na iteração: ” + i);  
 }  
 finally {  
 System.out.println ( “Continua” );  
 }  
}
```

6 – Exceções – Exercícios

Qual o output dos seguintes blocos de código?

b)

```
int i = 0;
try {
 for ( i = -1; i < 5 ; i++){
 System.out.println ( 10 / (i-1) );
 }
} catch (ArithmeticException x){
 System.out.println ("Erro na iteração: " + i);
}
finally {
 System.out.println ( "Continua" );
}
```