

Programación en Java

Tema 4. Excepciones en Java

Luis Rodríguez Baena

Universidad Pontificia de Salamanca (campus Madrid)

Facultad de Informática

Excepciones (I)

- ❑ Permiten la captura de errores en tiempo de ejecución.
 - El control de excepciones permite extraer el código de manejo de excepciones (controladores de excepciones) del código base del programa.

- ❑ Una excepción se lanza cuando el entorno de ejecución se encuentra una condición de excepción.
 - Se puede producir por:
 - ✓ Una condición anormal de ejecución (*excepción síncrona*) detectada por la JVM.
 - ✓ La ejecución del programa detecta una instrucción `throw`.
 - ✓ Un error interno de la JVM (*excepción asíncrona*) o la llamada al método `stop` de la clase `Thread`.

Excepciones (II)

□ Cuando se lanza una excepción:

- Se crea un objeto excepción que descende de la clase `Throwable` o de alguna de sus subclases.
- Se detiene el flujo normal de ejecución y se lanza una referencia al objeto excepción creado.
- Se interpone el mecanismo de gestión de excepciones que busca un lugar para continuar la ejecución.
 - ✓ Si existe un gestor de excepciones se realizan sus instrucciones.
 - × El gestor que se ejecuta es el más cercano en la pila de ejecución de métodos.
 - ✓ Si no existe se lanza el gestor de excepciones por omisión que lanza un mensaje informativo y detiene la ejecución del programa.

Capturar una excepción

- ❑ Cuando un método guarda una excepción se asume que esta será capturada y tratada.
- ❑ Esa captura se produce en la *región guardada*.
- ❑ Cualquier método que pueda producir una excepción deberá introducirse en una región guardada.
 - El bloque `try` debe “envolver” cualquier código o invocación a un método que lance una excepción.

```
try{  
 // Código que produce una excepción  
}
```

Gestionar una excepción (I)

- ❑ Los distintos tipos de excepción se gestionan mediante un *controlador de excepciones*.
- ❑ Los controladores aparecen después del bloque `try` y se identifican mediante la palabra clave `catch`.
- ❑ Cada controlador es un pequeño método que toma un único argumento de un tipo concreto que corresponde con el tipo de excepción capturada.

```
try{
 ...
}catch(TipoExcepción1 idExcepción1){
 //Tratamiento de la excepción TipoExcepción1
}
catch(TipoExcepción2 idExcepción2){
 //Tratamiento de la excepción TipoExcepción2
}
...
```

Gestionar una excepción (II)

- ❑ El entorno de ejecución buscará la cláusula `catch` cuyo tipo de argumento coincida con la excepción producida.
- ❑ Cuando la encuentra ejecuta las instrucciones del bloque.
 - En ocasiones el bloque puede modificar las condiciones que han producido el error y volver a ejecutar el método.
 - En otras ocasiones simplemente se podrá informar del error y detener la ejecución.
- ❑ Bloque `finally`.
 - Aparece después de los gestores de excepciones.
 - Proporciona una sección de código que se ejecutará se produzca o no la excepción.

La clase Throwable (I)

- ❑ Superclase de todas las clases de excepción.
- ❑ Dos tipos heredados:
 - `Error`. Representa los errores del sistema y los errores en tiempo de compilación.
 - ✓ No se captura salvo en ocasiones especiales.
 - `Exception`. Tipo básico que puede lanzarse desde cualquier método de la biblioteca Java.
 - ✓ Es el utilizado para capturar y crear nuevas excepciones.

La clase Throwable (II)

□ El subtipo `RuntimeException`.

- El sistema es el encargado de lanzarla.
- Cuando se produce una excepción de este tipo el sistema invoca al método `printStackTrace` que proporciona información sobre el método que produjo la excepción.
- Junto con las excepciones de la clase `Error`, forman las *excepciones no comprobadas*.
 - ✓ No es necesario capturarlas.
- Cualquier otra excepción es una *excepción comprobada* y es necesaria su captura.
 - ✓ El compilador da un error si no se captura una excepción comprobada.

La clase Throwable (III)

❑ Constructores de la clase `Throwable`.

- `NombreClase()` genera un objeto de la clase con un mensaje de error nulo.
- `NombreClase(String mensaje)`, genera un objeto de la clase con un mensaje descriptivo.

❑ Métodos de la clase `Throwable`.

- `String getMessage()`. Muestra el mensaje asociado a la excepción.
- `String toString()`. Devuelve una descripción del objeto en forma de cadena.
- `void printStackTrace(PrintStream)`. Imprime el objeto y la traza de llamadas lanzada.

Generación de excepciones

❑ El método `throw`.

- Se utiliza para lanzar una excepción.
- `throw expresión;`
 - ✓ `expresión` debe tener como resultado un valor asignable a la clase `Throwable`.

❑ Métodos con la cláusula `throws`.

- Todos los métodos capaces de lanzar excepciones, deben tener una cláusula `throws`.
- `throws listaExcepcionesComprobadas`.
 - ✓ La lista contiene, separadas por comas, todas las excepciones que puede lanzar y que no son capturadas en el método.

Creación de excepciones

- ❑ Es posible crear nuevas excepciones ampliando la clase `Exception`.
- ❑ La nueva clase debe tener al menos un constructor que llame al constructor de la superclase.

- Por ejemplo `Exception(String mensaje)`.

```
class NumeroNegativoException extends Exception {
 NumeroNegativoException() {
 super("El numero debe ser mayor o igual que 0");
 }
}
```

Ejemplo: método factorial

```
static long Factorial(int n) throws NumeroNegativoException{
 if(n<=0)
 throw new NumeroNegativoException();
 int f=1;
 for(int i=1;i<=n;i++)
 f*=i;
 return f;
}
public static void main(String args[]){
 int i;
 BufferedReader entrada = new BufferedReader(
 new InputStreamReader(System.in));
 String s = new String();
 try{
 s=entrada.readLine();
 //Convertir la entrada en entero
 i = Integer.parseInt(s);
 System.out.println("Factorial de " + i + ": " + Factorial(i));
 } catch(NumeroNegativoException e){
 System.err.println(e.getMessage());
 } catch(IOException e){
 } catch(NumberFormatException e){ //Se lanza la cadena s no se puede convertir a entero
 System.err.println("Formato erroneo");
 }
}
}
```

Apéndice: entrada de datos por teclado (I)

- Uno de los métodos que permite la entrada de datos por teclado es el método `readLine()`.
 - En una de sus versiones pertenece a la clase `BufferedReader`.
 - ✓ Desciende de la clase `Reader` que proporciona una entrada basada en caracteres Unicode.
 - ✓ Su constructor precisa un objeto de la clase `InputStreamReader`.
 - × Reciben con flujo (*stream*) de entrada un flujo de bytes y lo convierten a caracteres Unicode.
 - × Para envolver la entrada de teclado (`System.in`) se utilizará un constructor similar a `new InputStreamReader(System.in)`.
 - La cabecera de `readLine()` contiene una cláusula `throws IOException` por lo que es necesario utilizar un bloque `try` para su utilización.
 - El método devuelve una cadena que deberemos convertir al formato apropiado.

Apéndice: entrada de datos por teclado (II)

□ Todo junto.

```
package net.colimbo.util;
import java.io.*;
public class Teclado{
 private static String leer() throws IOException{
 BufferedReader teclado =
 new BufferedReader(new InputStreamReader(System.in));
 return teclado.readLine();
 }
 //Leer un dato entero
 public static int leerInt() throws IOException{
 return Integer.parseInt(leer());
 }
 //Leer un dato double
 public static double leerDouble() throws IOException{
 return Double.parseDouble(leer());
 }
 //Leer una cadena
 public static String leerString() throws IOException{
 return leer();
 }
}
```