

Wyjątki

Streszczenie

Celem wykładu jest omówienie tematyki wyjątków w Javie.
Czas wykładu – 45 minut.

Wydaje się, że żaden użytkownik oprogramowania nie lubi, kiedy stosowany program nagle zawiesza się, bądź w nieprzewidziany sposób kończy swoje działanie. Nawet w tak prostej aplikacji, jakim jest wypisanie ilorazu dwóch liczb może dojść do takiej sytuacji. Na program

```
class wyjatki
{
 public static void main(String[] args)
 {
 System.out.println(4 / 0);
 }
}
```

otrzymujemy reakcję

```
Exception in thread "main" java.lang.ArithmeticException: / by zero
at wyjatki.main(wyjatki_01.java:5)
```

Oczywiście problem wynika z dzielnika równego 0.

Przy klasycznym podejściu, zanim wypisze się iloraz, należy skontrolować wartość dzielnika. Ogólnie, w przypadku implementacji dowolnych algorytmów, zanim wykona się zadane operacje należy skontrolować poprawność danych wejściowych, aby w trakcie realizacji nie doszło do sytuacji awaryjnych. Nie możemy bowiem zakładać, że wszyscy użytkownicy naszego programu będą do końca świadomi jakie dane są oczekiwane. A nawet jeśli będą świadomi, to mogą chcieć przetestować reakcje programu na błędne dane.

Zastanówmy się nad realizacją programu, który w momencie uruchamiania pobiera z listy poleceń dwie liczby oraz wypisuje ich iloraz. Jakiego rodzaju błędy mogą się zdarzyć? Po pierwsze, użytkownik może podać za małą ilość danych wejściowych. Po drugie, podane dane mogą być złego typu, np. napisy zamiast liczb—napisy, które nie dadzą się skonwertować do typu liczbowego. Po trzecie, drugi argument może mieć wartość 0 i dzielenie w dalszym ciągu będzie niewykonalne. Zatem, program zapisany w pseudokodzie mógłby być następujący:

```
jeżeli podano dwa argumenty
  jeżeli oba argumenty są konwertowalne do liczb
 jeżeli wartość drugiego argumentu jest różna od 0
 wykonaj dzielenie pierwszego argumentu przez drugi
```

Widzimy, że główna praca programu jest wykonywalna pod trzema warunkami. Poza tym, implementacja głównego zadania zajmuje dużo mniej miejsca niż przygotowanie środowiska, w którym może ono być wykonane. Można mieć wrażenie, że znika w kodzie.

Struktura programu opartego o wyjątki

Programowanie oparte na wyjątkach odwraca tok postępowania. Najpierw próbujemy wykonać główne zadanie. Jeśli w trakcie jego realizacji wystąpi jakiś problem, system przerywa zadanie oraz zgłasza wyjątek, pozwalając w adekwatny sposób tę sytuację obsłużyć.

Struktura programu obsługującego wyjątki jest następująca:

```
try { }
catch () { }
finally { }
```

a przykład jego podstawowego użycia:

```
class wyjatki
{
 public static void main(String[] args) {
 try
 { // musi być otwarty blok
 System.out.println(4 / 0);
 }
 catch (Exception e)
 {
 System.out.println("Wyjatek: " + e);
 }
 }
}
```

W dalszej części wykładu objaśnimy poszczególne elementy.

W sekcji `\try{}` umieszcza się implementację zasadniczego algorytmu. Następnie występuje sekcja `catch(){}`, lub ciąg sekcji `\catch(){}`, w których umieszcza się reakcje na różnego rodzaju błędy, które mogły wystąpić w trakcie działania programu zawartego w bloku `try{}`. Wystąpienie błędu związane jest z wygenerowaniem przez system wyjątku—specjalnego obiektu, potomka którejś z klas, których wspólnym przodkiem jest klasa `Throwable`. To jakiej klasy wyjątek zostanie wygenerowany, zależy od rodzaju błędu czy problemu, który wystąpi w trakcie działania programu. Klasa `Throwable` ma dwa bezpośrednie potomki: klasę `Exception` (wyjątki zgłaszane z reguły przez program) i klasę `Error` (wyjątki zgłaszane przez JVM). Szczegółowa lista klas wyjątków zawarta jest w dokumentacji języka Java.

Każdy `catch()` jako swój parametr posiada referencję do którejś z klas reprezentujących wyjątki (potomków klasy `Throwable`). Np. kod zawarty w `catch (ArithmeticException e)` zostanie uruchomiony, gdy złamany zostanie warunek poprawnego wykonania operacji arytmetycznej, np. dzielenie przez 0.

W przypadku, gdy zdecydujemy się na kilka sekcji `catch() {}`, użytecznych gdy chcemy w różny sposób reagować na różne błędy, należy pamiętać, że jako pierwsze muszą wystąpić sekcje `catch() {}` z najbardziej szczegółowymi klasami obsługiwanych wyjątków. Realizowana jest bowiem pierwsza sekcja, której parametr może być podstawiony przez wygenerowany wyjątek. Pamiętajmy, że z dziedziczenia wynika, że jeden obiekt może mieć wiele typów.

Przykład programu realizującego wyżej opisane zadanie (dzielenie dwóch liczb podanych z listy poleceń), w którym zastosowano technikę programowania na wyjątkach:

```
class wyjatki
{
 public static void main (String[] args)
 {
 try
 {
 String s0 = args[0];
 String s1 = args[1];
 int i0 = Integer.parseInt(s0);
 int i1 = Integer.parseInt(s1);
 System.out.println(i0/i1);
 }
 catch (ArrayIndexOutOfBoundsException e)
 {
 System.out.println("Zlapalem ArrayIndexOutOfBoundsException: "+e);
 }
 catch (NumberFormatException e)
 {
 System.out.println("Zlapalem NumberFormatException: "+e);
 }
 catch (ArithmeticException e)
 {
 System.out.println("Zlapalem ArithmeticException: "+e);
 }
 catch (Exception e)
 {
 System.out.println("Zlapalem Exception: "+e);
 }
 }
}
```

Zwróćmy uwagę, że sekcja `catch (Exception e)` wystąpiła jako ostatnia. Gdyby była jako pierwsza, wszystkie błędy byłyby przez nią obsługiwane. Nazwy klas wyjątków w zasadzie same tłumaczą jakiego rodzaju błędy obsługują. `ArrayIndexOutOfBoundsException` wystąpi, gdy do programu przekazemy za mało parametrów. Zostanie zgłoszony przez

instrukcję `s0 = args[0]` lub `s1 = args[1]` w zależności od ilości przekazanych parametrów. `NumberFormatException` wystąpi, gdy któryś z argumentów nie będzie konwertowalny do liczby. Zostanie zgłoszony przez instrukcję `i0 = Integer.parseInt(s0)` lub `i1 = Integer.parseInt(s1)` w zależności od błędnego argumentu. `ArithmeticException` wystąpi, gdy wartość liczbową drugiego argumentu będzie 0. Zostanie zgłoszony przez instrukcję `System.out.println(i0/i1)`.

Przechwycenie wyjątku z funkcji

Poniższy przykład ilustruje, że potencjalnie niebezpieczny kod (fragment programu, który może zgłosić wyjątek) nie musi być bezpośrednio otoczony blokiem `try{}.` W przykładzie, dzielenie przez 0 występuje w funkcji `f()`. Wystarczającym jest, aby wywołanie funkcji `f()` było wewnątrz bloku `try{}.`

```
class wyjatki {
 static void f()
 {
 System.out.println(4 / 0);
 }
 public static void main(String[] args)
 {
 try
 {
 f();
 }
 catch (ArithmeticException e)
 {
 System.out.println("Wyjatek: " + e);
 }
 }
}
```

Zgłaszanie wyjątków – throw

Do tej pory mówiliśmy o wyjątkach zgłaszanych przez wbudowane instrukcje języka Java. Programista ma jednak możliwość zgłaszania własnych wyjątków w sytuacjach uznanych przez siebie za wyjątkowe. Wiąże się to z wygenerowaniem obiektu, potomka klasy `Throwable`, lub którejś z jej podklas i zgłoszenie tego obiektu stosując słowo `throw`. Na przykład:

```
class wyjatki
{
 public static void main(String[] args) {
 try
 {
 int a = 3;
 if (a == 3) throw new ArithmeticException();
 }
 catch (ArithmeticException e)
```

```

 {
 System.out.println("Wyjatek: " + e);
 }
 }
}

```

Zgłaszanie własnych wyjątków – throw i throws

Można zgłaszać wyjątki klas zdefiniowanych w języku, ale także własnych klas, zdefiniowanych przez programistę. Ważne jest, aby ta klasa dziedziczyła po klasie `Throwable`, niekoniecznie bezpośrednio. Na przykład:

```

class MyException extends Throwable
{
 public String toString()
 {
 return "Moj Wyjatek";
 }
}

```

W poniższym przykładzie, definiując funkcję `f()`, zakładamy, że z jakiś względów nie odpowiada nam para liczb całkowitych, których iloraz całkowity jednej liczby przez drugą jest równy 2. Taka para argumentów powoduje zgłoszenie wyjątku wcześniej zdefiniowanej klasy `MyException`.

```

class wyjatki
{
 static int f (int a, int b) throws MyException
 {
 if (a/b == 2) throw new MyException();
 return a/b;
 }
 public static void main (String args[])
 {
 int a = 7, b = 3;
 try
 {
 System.out.println("a/b = " + f(a,b));
 }
 catch (MyException e)
 {
 System.out.println("w catch " + e);
 }
 }
}

```

Zauważmy, że w deklaracji funkcji `f()` pojawiła się klauzula `throws`. Zanim objaśnimy jej znaczenie, wyróżnijmy dwie kategorie klas reprezentujących wyjątki: wymagające obsługi oraz niewymagające obsługi. Klasy czerwone na poniższym diagramie reprezentują wyjątki niewymagające obsługi, zaś klasy niebieskie wymagające.

diagram z javamex.com

Co oznacza wymagające bądź niewymagające w tym kontekście?

Wyjątki klas wymagających obsługi mogą zostać zgłoszone tylko wewnątrz bloku `try{}` lub jeśli są zgłaszane spoza bloku `try{}`, nazwy ich klas muszą pojawić się na liście klauzuli `throws` występującej w deklaracji danej funkcji. Jeśli na tej liście ma pojawić się więcej niż jedna klasa, to ich nazwy rozdzielamy przecinkami.

W przykładzie powyżej, ponieważ klasa `MyException` jest bezpośrednim potomkiem klasy `Throwable`, musi znaleźć się na liście `throws` funkcji `f()`.

Zgłaszanie własnych wyjątków z danymi

Kontynuujmy przykład, w którym iloraz 2 powoduje zgłoszenie wyjątku. Do tej pory nie interesowaliśmy się wartościami argumentów powodujących ten wyjątek. Chcąc ułatwić diagnostykę lub debugowanie programu możemy rozbudować klasę `MyException` o pola przechowujące wartości powodujące zgłoszenie wyjątku. Polom tym możemy przypisywać odpowiednie wartości w trakcie generowania wyjątku (jeśli zajdzie taka sytuacja). Optymalnym rozwiązaniem jest wykorzystanie konstruktora. Zatem klasa wyjątku może wyglądać na przykład tak:

```

class MyException extends Throwable
{
 private int a, b;
 MyException (int x, int y)
 {
 a = x; b = y;
 }
 public String toString()
 {
 return "Moj Wyjatek[" + a + "," + b + "]";
 }
}

```

zaś jej wykorzystanie tak:

```

class wyjatki
{
 static int f(int a, int b) throws MyException
 {
 if (a/b == 2) throw new MyException(a,b);
 return a/b;
 }
 public static void main (String args[])
 {
 int a = 7, b = 3;
 try
 {
 System.out.println("a/b = " + f(a,b));
 }
 catch (MyException e)
 {
 System.out.println("w catch " + e);
 }
 }
}

```

Sekcja finally

Jak wspomnieliśmy na początku, konstrukcja `try` może oprócz sekcji `catch` posiadać sekcję `finally`. Kod w niej zawarty będzie wykonany niezależnie od tego czy jakiś wyjątek został zgłoszony czy też nie.

```

class wyjatki
{
 public static void main(String[] args)
 {
 try
 {
 System.out.println(4 / 0);
 }
 catch (ArithmeticException e)
 {
 System.out.println("Wyjatek: " + e);
 }
 finally
 {
 System.out.println("Jestem w sekcji finalnej");
 }
 }
}

```

Na przykład, zakładając, że program korzysta z plików zewnętrznych, chcemy, aby otwarty plik został zawsze zamknięty, niezależnie od poprawności wykonywanych obliczeń. Sekcja `finally` jest idealnym miejscem do zamykania plików.

Język Java dopuszcza sytuację, w której po `try` nie wystąpiła żadna sekcja `catch`. Wtedy sekcja `finally` jest obowiązkowa. Zatem po `try` musi wystąpić co najmniej jedna sekcja `catch` lub sekcja `finally`. Z kolei, sekcji `finally` nie wolno powtarzać.

Zagnieżdżanie sekcji `try` oraz ponowne zgłaszanie przechwyconego wyjątku

Bloki `try` obsługujące wyjątki mogą być zagnieżdżane. Każdy blok może posiadać własną listę sekcji `catch` oraz sekcję `finally`. Ponadto, wyjątek przechwycony w bloku wewnętrznym może być ponownie zgłoszony do ponownej obróbki w bloku zewnętrznym.

```
class wyjatki
{
 public static void main(String[] args)
 {
 try
 {
 try
 {
 System.out.println(4 / 0);
 }
 catch (ArithmeticException e)
 {
 System.out.println("wewnetrzne try " + e);
 throw e;
 }
 finally
 {
 System.out.println("wewnetrzne finally");
 }
 }
 catch (ArithmeticException e)
 {
 System.out.println("zewnetrzne try " + e);
 }
 finally
 {
 System.out.println("zewnetrzne finally");
 }
 }
}
```

Jeśli wystąpi sytuacja, w której wyjątek zgłoszony w bloku wewnętrznym nie zostanie obsłużony przez żadną sekcję `catch` bloku wewnętrznego, system będzie próbował obsłużyć go przez `catch` bloku zewnętrznego. Jeśli i tu nie odnajdzie żadnej sekcji `catch` mogącej obsłużyć dany wyjątek, aplikacja zakończy działanie, a dany wyjątek zostanie zgłoszony jako nieobsłużony.