Programmazione Java Eccezioni

Davide Di Ruscio

Dipartimento di Informatica Università degli Studi dell'Aquila

diruscio@di.univaq.it

Sommario

» Eccezioni

- Introduzione
- Blocco try/catch
- Clausola finally
- Gerarchia eccezioni
 - Checked e unchecked
- Keyword throws e throw
- Overriding dei metodi
- Creare delle proprie eccezioni
- Stacktrace

- » Momento ideale per individuare errori è durante compilazione
- » Non sempre è possibile quindi è necessario un meccanismo durante esecuzione che gestisca errori
- » Linguaggi come C generalmente gestiscono gli errori mediante convenzioni
 - Valore particolare
 - Flag globale che viene esaminato dal destinatario

» Definizione di eccezione

- Evento che si verifica durante l'esecuzione di un programma che interrompe il normale flusso delle istruzioni
- Esempi
 - Crash dell'HD
 - Accesso al di fuori dell'array

» Esempio: Supponiamo di realizzare una funzione che legge un file e lo pone in memoria

» Pseudo-codice

```
readFile {
  open the file;
  determine its size;
  allocate that much memory;
  read the file into memory;
  close the file;
}
```


- » Funzione sembra corretta ma vengono ignorati errori potenziali ovvero
 - Cosa accade se il file non può essere aperto?
 - Cosa accade se la lunghezza del file non può essere determinata?
 - Cosa accade se non vi è abbastanza memoria da allocare?
 - Cosa accade se la lettura fallisce?
 - Cosa accade se il file non può essere chiuso?


```
errorCodeType readFile {
 initialize errorCode = 0;
 open the file;
 if (theFileIsOpen) {
 determine the length of the file;
 if (gotTheFileLength) {
 allocate that much memory;
 if (gotEnoughMemory) {
 read the file into memory;
 if (readFailed) {
 errorCode = -1;
 } else {
 errorCode = -2;
 } else {
 errorCode = -3;
```

.....

```
close the file;
  if (theFileDidntClose && errorCode == 0) {
 errorCode = -4;
 } else {
 errorCode = errorCode and -4;
 }
} else {
 errorCode = -5;
}
return errorCode;
}
```

- » Si è passati dalle 7 linee originali a 29 (+400%)
- » Flusso normale del codice si *perde* all'interno della gestione degli errori rendendo difficile da leggere
- » Maggiore difficoltà nella manutenzione del codice
- » Soluzione
 - Separazione tra codice normale e condizioni di errore


```
readFile {
 try {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 close the file;
 } catch (fileOpenFailed) {
 doSomething;
 } catch (sizeDeterminationFailed) {
 doSomething;
 } catch (memoryAllocationFailed) {
 doSomething;
 } catch (readFailed) {
 doSomething;
 } catch (fileCloseFailed) {
 doSomething;
```

- readFile() è un metodo che può generare eccezioni
- In Java è possibile separare l'implementazione della soluzione (corpo del try) delegando la gestione degli errori in un'altra posizione del programma (gestori delle eccezioni identificati con la parola chiave catch)

- » Passi quando si verifica eccezione
 - Creato un oggetto eccezione e posto nell'heap
 - Flusso di esecuzione corrente interrotto
 - Sistema di run-time ha il compito di trovare del codice (tramite lo stack delle chiamate) che gestisce l'eccezione (exception handler)
 - Individua il corretto exception handler utilizzando il tipo dell'eccezione sollevata
 - Se non è presente alcun exception handler il sistema di runtime termina il programma

» Si tenta di eseguire il codice e si intercetta un'eccezione si pone rimedio

» Sintassi

```
try {
 Istruzioni
}
catch (<Tipo eccezione> <Identificatore>) {
 Altre istruzioni
}
```

» L'istruzione try identifica un blocco d'istruzioni in cui può verificarsi un'eccezione

- » Un blocco try è seguito da una o più clausole catch, che specificano quali eccezioni vengono gestite
- » Ogni clausola catch corrisponde a un tipo di eccezione sollevata
- » Quando si verifica un'eccezione, la computazione continua con la prima clausola che corrisponde all'eccezione sollevata
- » Al termine dell'esecuzione della clausola catch trovata, l'eccezione è considerata interamente gestita (la ricerca di gestori si interrompe, diversamente dall'istruzione switch)

» Esempio

(Provare a lanciare TestWithoutException.java senza nessun argomento)

» Esempio con eccezione

```
public class TestWithException {
 public static void main(String[] args) {
 try {
 for (int i = 0; i < 10; i++) {
 System.out.println("Argomento i-esimo(" + i +
 "): " + args[ i ]);
 catch(ArrayIndexOutOfBoundsException e ) {
 System.out.println("Si e' verificata l'eccezione");
```

(Provare a lanciare TestWithException.java senza nessun argomento)

» Esempio 2

```
public class Test {
 public static void main(String[] args) {
 try {
 anotherMethod (args);
 catch(ArrayIndexOutOfBoundsException e ) {
 System.out.println("Si e' verificata l'eccezione");
 public static void anotherMethod(String[] args) {
 for (int i = 0; i < 10; i++) {
 System.out.println("Argomento i-esimo(" + i + "): " + args[ i ]);
```

(Provare a lanciare Test2WithException.java senza nessun argomento)

Eccezioni > finally

- » Istruzione try può avere una clausola finally opzionale
- » Se non viene sollevata nessuna eccezione, le istruzioni nella clausola finally vengono eseguite dopo che si è concluso il blocco try
- » Se si verifica un'eccezione, le istruzioni nella clausola finally vengono eseguite dopo le istruzioni della clausola catch appropriata
- » In definitiva se è presente clausola finally viene sempre eseguita indipendentemente dal verificarsi o meno di un'eccezione
- » Generalmente viene utilizzato per liberare risorse utilizzate all'interno del blocco try (es. Files, DB)

Eccezioni > finally

```
try {
 // Regione sorvegliata: attività pericolose
 // che potrebbero sollevare le eccezioni ti dipo A, B, o C
} catch (A al) {
 // Gestore per la situazione A
} catch (B bl) {
 // Gestore per la situazione B
} catch (C cl) {
 // Gestore per la situazione C
} finally {
 // Attività che vengono comunque eseguite
```

Eccezioni > finally

» Esempio

```
public class Test {
 public static void main(String[] args) {
 try {
 for (int i = 0; i < 10; i++) {
 System.out.println("Argomento i-esimo(" + i +
 "): " + args[ i ]);
 catch(ArrayIndexOutOfBoundsException e ) {
 System.out.println("Si e' verificata l'eccezione");
 } finally {
 System.out.println("Blocco sempre esequito");
```

- » In Java un oggetto eccezione è sempre un'istanza di una classe derivata da Throwable
- » Gerarchia si suddivide in due categorie
 - Error
 - Errori che si verificano all'interno della VM
 - dynamic linking
 - hard failure
 - Difficilmente è possibile recuperare da errori di questo tipo
 - Esempi
 - OutOfMemoryError
 - StackOverflowError

Exception

- RuntimeException e sue sottoclassi
 - Si verificano quando è stato commesso un errore di programmazione
 - Sono dette unchecked (non verificate) e non è obbligatorio gestirle
 - Esempi
 - Cast definito male: ClassCastException
 - Accesso ad un puntatore nullo: NullPointerException
- Altre classi che non derivano da RuntimeException
 - Si verificano quando si è verificato qualcosa di imprevisto
 - Sono dette checked (verificate) ed è obbligatorio gestirle ovvero è necessario inserirle in un blocco try/catch oppure usare clausola throws in un metodo
 - Esempio
 - Apertura di un file: FileNotFoundException

- » Per java.lang.RuntimeException e java.lang.Error e per tutte le class che estendono queste class non c'è bisogno di verificare le eccezioni ma si può comunque usare il try. Subclass di RuntimeException
 - ArithmeticException: ex 3/0
 - ClassCastException: ex (Object)0
 - IndexOutOfBoundsException: ex (new int[3])[5]
 - ArrayStoreException: ex Object x[] = new String[3]; x[0] = new Integer(0);
 - NullPointerException: ex null.length()
- » Subclass di Error
 - OutOfMemoryError
 - StackOverflowError
 - NoClassDefFoundError

» Esempio 1

(Vedere TestStackOverflow.java)

» Esempio 2

```
class Point {
 int x, y;
 public Point(int x, int y) {
 this.x = x;
 this.y = y;
class TestNullPointerException {
 public static void main(String[] args) {
 Point p = null;
 System.out.println("Accesso variabile d'istanza x di p: "
 + p.x);
```

(Vedere TestNullPointerException.java)

» Esempio 3

```
import java.io.*;
class TestCheckedException {
 public static void main(String[] args) {
 if (args.length!=1)
 return;
 FileReader reader = null;
 try {
 reader = new FileReader( args[ 0 ] );
 catch(FileNotFoundException e) {
 System.out.println("File non trovato");
 finally {
 if (reader!=null) {
 try {
 reader.close();
 catch (IOException e) { //Do nothing }
```

(Vedere TestCheckedException.java)

» Esempio 4

```
import java.io.*;
public class TestMultiCheckedException {
 public static void main( String[] args ) {
 if (args.length != 1)
 return;
 BufferedReader reader = null;
 try {
 reader = new BufferedReader( new FileReader( args[ 0 ] ));
 String linea = null;
 while ( ( linea = reader.readLine() ) != null ) {
 System.out.println("linea letta = " + linea);
 catch (FileNotFoundException e ) {
 System.out.println( "File non trovato!" );
```

(Vedere TestMultiCheckedException.java)


```
catch ( IOException e ) {
 System.out.println("Eccezione in lettura!");
finally {
 if ( reader != null ) {
 try {
 reader.close();
 catch ( IOException e ) {
 //Do nothing
```

(Vedere TestMultiCheckedException.java)

- » Eccezioni checked possono non essere racchiuse all'interno di un blocco try/catch
- » Si utilizza clausola throws all'interno della dichiarazione di un metodo
- » Sintassi

- » E' il chiamante che deve racchiudere invocazione metodo all'interno di un blocco try/catch
- » E' possibile catturare l'eccezione e rilanciarla mediante clausola throw
 - in tal caso è possibile rigenerare un'eccezione diversa da quella intercettata

» Se invece della seguente dichiarazione

```
void f() throws TooBig, TooSmall, DivZero {...}
si usa questa
void f() {...}
```

significa che il metodo non genere alcuna eccezione (fatta eccezione delle RuntimeException che possono essere generate in qualsiasi posizione senza bisogno di alcuna specifica)

- » Se il codice del metodo f() può sollevare eccezioni, ma non le gestisce, il compilatore lo rileverà e chiederà di gestirla
- » E' possibile "mentire" al compilatore dichiarando che un metodo può generare un'eccezione che in realtà non si può verificare

» Esempio 1

```
import java.io.FileNotFoundException;
public class TestThrowsKeyword {
 public static void main( String[] args ) {
 if ( args.length != 1 )
 return;
 try {
 readFile( args[ 0 ] );
 catch(FileNotFoundException e ) {
 System.out.println("File Not Found!");
 catch ( IOException e ) {
 System.out.println("Errore nel file!");
```

(Vedere TestThrowsKeyword.java)


```
private static void readFile( String filename )
 throws FileNotFoundException, IOException {
 BufferedReader reader = new BufferedReader(
 new FileReader( filename ) );
 String linea = null;
 while ( ( linea = reader.readLine() ) != null ) {
 System.out.println("linea letta = " + linea);
 if ( reader != null ) {
 try {
 reader.close();
 catch ( IOException e ) {
 //Do nothing
```

(VedereTestThrowsKeyword.java)

» Esempio 2

```
public class TestThrowKeyword {
 public static void main( String[] args ) {
 if (args.length!= 1)
 return;
 try {
 readFile( args[ 0 ] );
 catch(FileNotFoundException e ) {
 System.out.println("File Not Found nel main!");
 catch ( IOException e ) {
 System.out.println("Errore nel file nel main!");
```

(Vedere TestThrowKeyword.java, Rethrowing.java, RethrowNew.java)

(VedereTestThrowKeyword.java, Rethrowing.java, RethrowNew.java)


```
catch(FileNotFoundException e ) {
 System.out.println("File Not Found!");
 throw e;
catch ( IOException e ) {
 System.out.println("Errore nel file!");
 throw e;
finally {
 if ( reader != null ) {
 try {
 reader.close();
 catch ( IOException e ) {
 //Do nothing
```

(VedereTestThrowKeyword.java, Rethrowing.java, RethrowNew.java)

Eccezioni > ancora sul finally

- » Vedere
 - OnOffSwitch.java
 - With Finally. java
 - WithFinally2.java
 - Always Finally. java
 - FinallyWorks.java

Eccezioni > criteri di corrispondenza

```
class Annoyance extends Exception {}
class Sneeze extends Annoyance {}
public class Human {
  public static void main(String[] args) {
 trv {
 throw new Sneeze();
 } catch(Sneeze s) {
 System.err.println("Caught Sneeze");
 } catch(Annoyance a) {
 System.err.println("Caught Annoyance");
```

- L'eccezione Sneeze ()
 verrà intercettata dalla prima clausola
- Se la prima clausola venisse rimossa lasciando solo catch (Annoyance a) Il codice continuerebbe a funzionare
- Se spostassimo la clausola per Sneeze dopo quella di Annoyance, il compilatore darebbe errore

(Vedere Human.java)

Eccezioni > Metodi di Throwable

» Per avere informazioni specifiche di un'eccezione è possibile invocare i metodi del tipo base Throwable:

- String getMessage()

accede al messaggio contenente i dettagli dell'eccezione

- toString()

restituisce una breve descrizione dell'oggetto Throwable, compresi i dettagli dell'eccezione, se esistenti

Eccezioni > Metodi di Throwable

```
public class ExceptionMethods {
  public static void main(String[] args) {
 try {
 throw new Exception("My Exception");
 } catch(Exception e) {
 System.err.println("Caught Exception");
 System.err.println("getMessage():" + e.getMessage());
 System.err.println("toString():" + e);
 System.err.println("printStackTrace():");
 e.printStackTrace();
```

(Vedere ExceptionMethods.java)

Eccezioni > Metodi di Throwable > printStackTrace

» E' possibile stampare sullo standard di error l'eccezione con il relativo stack delle chiamate

```
- public void printStackTrace()
```

» Esempio

```
class StackTrace{
 public static void main(String[] args) {
 crunch (null);
 static void crunch(int[] a) {
 mash(a);
 static void mash(int[] b) {
 try {
 System.out.println(b[0]);
 catch(Exception e) {e.printStackTrace();}
```

(Vedere StackTrace.java)

Eccezioni > Metodi di Throwable > getCause

- » A partire da Java 1.4 è possibile impostare l'eccezione originale come "causa" della nuova eccezione ovvero si possono annidare
- » Eccezioni standard hanno un costruttore con un parametro di tipo Throwable che identifica la causa
 - public Throwable (String message, Throwable cause)
- » E' possibile recuperare la causa originale mediante metodo getCause
- » E' possibile utilizzare metodo initCause stesso effetto del costruttore (vedere DynamicFieldsException.java)

Eccezioni > Metodi di Throwable > getCause

» Esempio

```
class StackTrace2{
 public static void main( String[] args ) {
 crunch( null );
 static void crunch( int[] a ) {
 try {
 mash(a);
 catch ( MyException e ) {
 e.printStackTrace();
 System.err.println( "----");
 e.getCause().printStackTrace();
 System.err.println( "-----");
```

(Vedere StackTrace2.java)

Eccezioni > Metodi di Throwable > getCause

•••••

```
static void mash( int[] b ) {
 try {
 System.out.println( b[ 0 ] );
 }
 catch ( Exception e ) {
 throw new MyException( "Errore", e );
 }
}
```

(Vedere StackTrace2.java, Cleanup.java, Interface3.java)

- » E' possibile creare delle proprie eccezioni per indicare condizioni di errore o eccezioni non previste dalla libreria standard di java
- » E' sufficiente derivare da Exception o RuntimeException o da qualsiasi altra eccezione

```
class SimpleException extends Exception {}
 public class SimpleExceptionDemo {
 public void f() throws SimpleException {
 System.out.println("Throw SimpleException from f()");
 throw new SimpleException();
 public static void main(String[] args) {
 SimpleExceptionDemo sed = new SimpleExceptionDemo();
 try {
 sed.f();
 } catch(SimpleException e) {
 System.err.println("Caught it!");
```

(Vedere SimpleExceptionDemo.java)


```
class MyException extends Exception {
  public MyException() {}
  public MyException(String msg) { super(msg); }
public class FullConstructors {
  public static void f() throws MyException {
 System.out.println("Throwing MyException from f()");
 throw new MyException();
  public static void g() throws MyException {
 System.out.println("Throwing MyException from g()");
 throw new MyException("Originated in g()");
  public static void main(String[] args) {
 try {
 f();
 } catch (MyException e) {
 e.printStackTrace();
 try {
 q();
 } catch (MyException e) {
 e.printStackTrace();
```

Fa parte dell'interfaccia
Throwable e l'effetto
è quello di produrre le
informazioni sulla
sequenza di metodi che
sono stati chiamati fino
al punto in cui si è
generata l'eccezione

(Vedere FullConstructors.java)


```
class MyException2 extends Exception {
  private int x;
  public MyException2() {}
  public MyException2(String msg) { super(msg); }
  public MyException2(String msg, int x) {
 super (msg);
 this.x = x;
  public int val() { return x; }
  public String getMessage() {
 return "Detail Message: "+ x + " "+ super.getMessage();
```

(Vedere ExtraFeatures.java)


```
public class ExtraFeatures {
 public static void f() throws MyException2 {
 System.out.println("Throwing MyException2 from f()");
 throw new MyException2();
 public static void g() throws MyException2 {
 System.out.println("Throwing MyException2 from g()");
 throw new MyException2("Originated in g()");
 public static void h() throws MyException2 {
 System.out.println("Throwing MyException2 from h()");
 throw new MyException2("Originated in h()", 47);
```

(Vedere ExtraFeatures.java)


```
public static void main(String[] args) {
 try {
 f();
 } catch (MyException2 e) {
 e.printStackTrace();
 try {
 q();
 } catch (MyException2 e) {
 e.printStackTrace();
 try {
 h();
 } catch (MyException2 e) {
 e.printStackTrace();
 System.err.println("e.val() = " + e.val());
 (Vedere ExtraFeatures.java)
```

```
public class MyException extends RuntimeException {
 public MyException() {
 public MyException( String message ) {
 super( message );
 public MyException( String message, Throwable cause ) {
 super( message, cause );
 public MyException( Throwable cause ) {
 super (cause);
```


```
import java.io.BufferedReader;
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.io.IOException;
public class TestMyException {
 public static void main( String[] args ) {
 if ( args.length != 1 )
 return;
 try {
 readFile( args[ 0 ] );
 catch ( MyException e ) {
 System.out.println( "MyException!" );
```


```
private static void readFile( String filename ) {
 BufferedReader reader = null;
 try {
 reader = new BufferedReader( new FileReader( filename ) );
 String linea = null;
 while ( ( linea = reader.readLine() ) != null ) {
 System.out.println("linea letta = " + linea);
 catch (FileNotFoundException e ) {
 System.out.println( "File Not Found!" );
 throw new MyException ( "MyException", e );
```


.....

```
catch ( IOException e ) {
 System.out.println( "Errore nel file!" );
 throw new MyException ( "MyException", e );
finally {
 if ( reader != null ) {
 try {
 reader.close();
 catch ( IOException e ) {
 //Do nothing
```


- » Quando si *override* un metodo in una sottoclasse, si è vincolati a poter generare soltanto le eccezioni che sono state specificate nella versione del metodo della classe base
 - Questo assicura che il codice che funziona con la classe base automaticamente funziona con qualsiasi oggetto derivato dalla classe base
- » Questa restrizione non si applica ai costruttori delle sottoclassi, che possono lanciare le eccezioni che vogliono
 - L'unica nota è che, dato che il costruttore di una sottoclasse automaticamente invoca il costruttore della superclasse, tutte le eccezioni presenti nella superclasse devono essere specificate anche nel costruttore della sottoclasse
 - Se ne possono aggiungere altre, a differenza dei metodi normali con overriding

- » Eccezioni verificate inserite in dichiarazione di metodo hanno impatto nell'overriding
- » Metodo che effettua l'overriding non può lanciare un'eccezione più generale di quella del metodo della superclasse
- » Stessa cosa vale per l'implementazione di metodi dichiarati in un'interfaccia

» Esempio 1

```
import java.io.IOException;
public class Base {
 public void metodoA() throws IOException {}
import java.io.FileNotFoundException;
public class Derivata extends Base {
 public void metodoA() throws FileNotFoundException { }
public class AltraDerivata extends Base {
 public void metodoA() throws Exception { } //ERRORE
```

» Esempio 2

```
import java.io.IOException;
public interface Interfaccia {
 void metodoA() throws IOException;
import java.io.IOException;
public class InterfacciaImpl implements Interfaccia {
 public void metodoA() throws IOException { }
public class AltraInterfacciaImpl implements Interfaccia {
 public void metodoA() throws Exception { } //ERRORE
```

- » Esempio 3
 - (vedere ExceptionsInHierarchy.java)

» Esempio 4 (vedere StormyInning.java)

Nota:

- Sebbene le specifiche delle eccezioni vengano applicate dal compilatore durante l'ereditarietà, le specifiche delle eccezioni non fanno parte del tipo di un metodo
- Non è possibile definire versioni *sovraccariche* di metodi basati solo su diverse specifiche delle eccezioni

