

Seminář Java

Výjimky

Radek Kočí

Fakulta informačních technologií VUT

Únor 2008

Co a k čemu jsou výjimky

- výjimka je mechanizmus umožňující psát robustní, spolehlivé programy
- robustní ve smyslu odolné proti chybám "okolí" – uživatele, systému, ...
- výjimkami v žádném případě neošetřujeme chyby programu samotného! (hrubé zneužití)
- režie spojená s vyvoláním výjimky je vysoká!

Reprezentace výjimky

- výjimka (exception) je objekt třídy
`java.lang.Exception`
- Objekty (výjimky) jsou vytvářeny (vyvolávány) buďto
 - automaticky běhovým systémem Javy, nastane-li nějaká běhová chyba, např. dělení nulou, nebo
 - jsou vytvořeny samotným programem, zdetektuje-li nějaký chybový stav, na nějž je třeba reagovat – např. do metody je předán špatný argument

Zpracování výjimky

- Vzniklý objekt výjimky je předán buďto:
 - v rámci metody, kde výjimka vznikla, do bloku `catch` ⇒ výjimka je v bloku `catch` tzv. zachycena
 - výjimka "propadne" do nadřazené (volající) metody, kde je buďto v bloku `catch` zachycena nebo opět propadne atd.
- Výjimka tedy "putuje programem" tak dlouho, než je zachycena
- ⇒ pokud není, běh JVM skončí s hlášením o výjimce

```
try {
 //zde může vzniknout výjimka
}
catch (TypVýjimky proměnnáVýjimky) {
 // zde je výjimka ošetřena
 // je možné přistupovat k proměnnéVýjimky
}
```

-
- Bloku **try** se říká hlídaný blok, protože výjimky (příslušného hlídaného typu) zde vzniklé jsou zachyceny.
 - V bloku **catch** jsou zachycené výjimky ošetřeny

Hierarchie výjimek

package `java.lang`

- `Throwable` – pouze objekty této třídy (a podtříd) mohou být generovány jako výjimky
- `Error` – vážné chyby JVM (*Out Of Memory, Stack Overflow, ...*)
- `Exception` – hlídané výjimky (checked exceptions)
- `RuntimeException` – běhové (runtime, nehlídané – unchecked) výjimky, takové výjimky nemusejí být zachytávány

Hlídané výjimky

- `java.lang.Exception`
- indikuje podmínky (stavy), které může aplikace chtít ošetřovat
- musí se explicitně uvádět
- hlídaná výjimka musí být zpracována!
- např. `java.io.FileNotFoundException`

Propuštění hlídané výjimky

- někdy není nutné či vhodné ošetřovat výjimku na místě
- metoda může deklarovat, že *propouští* výjimku (`throws`)
- klauzule `throws` říká, že během zpracování metody může být vygenerovaná uvedená výjimka, která není ošetřena
- volající metoda musí výjimku zpracovat (zachytit nebo propustit)

```
public FileReader(String fileName)
 throws FileNotFoundException;

public void close() throws IOException;
```

Hlídané výjimky – ukázka

```
import java.io.*;
public class OtevreniSouboru {
 public static void main(String[] args) {
 String jmeno = args[0];
 FileReader r;
 System.out.println("Otviram soubor "+jmeno);
 r = new FileReader(jmeno);
 System.out.println("Soubor otevren");
 r.close();
 }
}
```

```
unreported exception  
java.io.FileNotFoundException; must be caught  
or declared to be thrown  
 r = new FileReader(jmeno);  
unreported exception java.io.IOException; must  
be caught or declared to be thrown  
 r.close();
```

- výjimku jsou hierarchicky uspořádané podle dědičnosti jejich tříd
- nadřazená výjimka pokrývá všechny odvozené výjimky
- př.: `FileNotFoundException` je speciálním případem `IOException`
- zpracováním `IOException` zpracujeme i `FileNotFoundException`

Zachycení výjimky

```
public static void main(String[] args) {  
 String jmeno = args[0];  
 FileReader r;  
 System.err.println("Otviram soubor " + jmeno);  
  
 try {  
  
 r = new FileReader(jmeno);  
 System.err.println("Soubor otevren");  
 r.close();  
  
 } catch (IOException ex) {  
  
 System.err.println("Chyba pri manipulaci  
se souborem.");  
  
 }  
}
```

Je možné zpracovat každou výjimku zvlášť.
Pozor na řazení podle hierarchie!

Zachycení výjimky

```
public static void main(String[] args) {  
 String jmeno = args[0];  
 FileReader r;  
 System.err.println("Otviram soubor " + jmeno);  
 try {  
 r = new FileReader(jmeno);  
 System.err.println("Soubor otevren");  
 r.close();  
 } catch (FileNotFoundException ex) {  
 ...  
 } catch (IOException ex) {  
 ...  
 }  
}
```

Zachycení výjimky – chyba

```
public static void main(String[] args) {  
 String jmeno = args[0];  
 FileReader r;  
 System.err.println("Otviram soubor " + jmeno);  
 try {  
 r = new FileReader(jmeno);  
 System.err.println("Soubor otevren");  
 r.close();  
 } catch (IOException ex) {  
 ...  
 }  
 // Nasledujici blok se nikdy neprovede !!!  
 catch (FileNotFoundException ex) {  
 ...  
 }  
}
```

Propuštění výjimky

```
public FileReader(String fileName)
 throws FileNotFoundException;
public void close() throws IOException;
```

```
public class OtevreniSouboru {
 static void otevri(String jmeno) {
 System.err.println("Otviram soubor "+jmeno);
 FileReader r = new FileReader(jmeno);
 r.close();
 }
 public static void main(String[] args) {
 otevri(args[0]);
 System.err.println("Soubor otevren");
 }
}
```

Propuštění výjimky

```
static void otevri(String jmeno)
 throws IOException

{
 System.err.println("Otviram soubor "+jmeno);
 FileReader r = new FileReader(jmeno);
 r.close();
}

public static void main(String[] args) {
 try {
 otevri(args[0]);
 System.err.println("Soubor otevren");
 } catch (IOException ioe) {
 System.err.println("Nelze otevrit soubor");
 }
}
```

Nehlídáne výjimky

- `java.lang.RuntimeException`
- výjimky, které mohou být generovány během standardních operací JVM
- nemusí se explicitně uvádět
- nemusí se zachytávat
- např.
`java.lang.ArrayIndexOutOfBoundsException`,
`java.lang.NullPointerException`

Generování výjimky

- výjimku lze generovat (klíčové slovo `throw`)
-

```
public abstract class Reader ... {  
 public void mark(int limit)  
 throws IOException  
 {  
 throw new IOException("mark() not supported");  
 }  
  
 public InputStreamReader(..., String charsetName)  
 {  
 if (charsetName == null)  
 throw new NullPointerException("charsetName")  
 }  
}
```

Klauzule (blok) `finally`:

- může následovat ihned po bloku `try` nebo až po blocích `catch`
- slouží k "úklidu v každém případě", tj.
 - když je výjimka zachycena blokem `catch`
 - i když je vygenerovaná jiná než ošetřovaná výjimka
 - i když je výjimka propuštěna do volající metody
- Používá se typicky pro uvolnění systémových zdrojů – uzavření souborů ...

- typy (tj. třídy) výjimek si můžeme definovat sami
- bývá zvykem končit názvy tříd (výjimek) na `Exception`
- *je lepší využívat standardní výjimky!*

```
class MyException extends Exception {  
 protected int pocetParametru;  
  
 public MyException(int pocet) {  
 pocetParametru = pocet;  
 }  
  
 public int getPocetParametru() {  
 return pocetParametru;  
 }  
}
```

Ukázka vlastní výjimky a klauzule finally

```
public static void main(String[] args) {  
 int pocetParametru = args.length;  
 try {  
 if (pocetParametru < 2)  
 throw new MyException(pocetParametru);  
 System.out.println("Správny počet: "  
 + pocetParametru);  
 } catch (MyException me) {  
 System.out.println("Malo parametru: "  
 + me.getPocetParametru());  
 } finally {  
 System.out.println("Konec");  
 }  
}
```

Jak můžeme reagovat?

- Napravit příčiny vzniku chybového stavu – např. znova nechat načíst vstup
- Poskytnout za chybný vstup náhradu – např. implicitní hodnotu
- Operaci neprovést ("vzdát") a sdělit chybu výše tím, že výjimku "propustíme" z metody

Výjimková pravidla:

- Vždy nějak reagujme! Neignorujme, nepotlačujme, tj.
- blok `catch` nenechávejme prázdný, přinejmenším vypišme `e.printStackTrace()`
- Nelze-li reagovat na místě, propusťme výjimku výše (a popišme to v dokumentaci...)

Ukázka nesprávného použití výjimky

```
public static void main(String[] args) {  
 try {  
 otevri(args[0]);  
 }  
 catch (ArrayIndexOutOfBoundsException e) {  
 System.err.println("Neni zadan argument.");  
 }  
}
```

```
public static void main(String[] args) {  
 if (args.length == 0) {  
 System.err.println("Neni zadan argum.");  
 return;  
 }  
 otevri(args[0]);  
}
```

Ukázka nesprávného použití výjimky

```
try {
 int i = 0;
 while(true) {
 a[i++] = i;
 }
} catch (ArrayIndexOutOfBoundsException e) {}
```

```
int length = a.length;
for(int i = 0; i < length; ) {
 a[i++] = i;
}
```