

Εξαιρέσεις (στη Java)

Vincent van Gogh, *Irises*, 1889

Κωστής Σαγώνας <kostis@cs.ntua.gr>

Εξαιρέσεις στη Java

```
public class Test {
 public static void main(String[] args) {
 int i = Integer.parseInt(args[0]);
 int j = Integer.parseInt(args[1]);
 System.out.println(i/j);
 }
}
```

```
> javac Test.java
> java Test 6 3
2
> java Test
Exception in thread "main"
java.lang.ArrayIndexOutOfBoundsException: 0
 at Test.main(Test.java:3)
> java Test 6 0
Exception in thread "main"
java.lang.ArithmeticException: / by zero
 at Test.main(Test.java:4)
```

Εξαιρέσεις

2

Περιεχόμενα

- Ριπτόμενες κλάσεις (throwable classes)
- Πιάσιμο εξαιρέσεων (catching exceptions)
- Ρίψη εξαιρέσεων (throwing exceptions)
- Ελεγχόμενες εξαιρέσεις (checked exceptions)
- Χειρισμός σφαλμάτων (error handling)
- Η πρόταση `finally`

Εξαιρέσεις

3

Κάποιες προκαθορισμένες εξαιρέσεις

Εξαιρέση της Java	Κώδικας που την εγείρει
<code>NullPointerException</code>	<code>String s = null;</code> <code>s.length();</code>
<code>ArithmeticException</code>	<code>int a = 3;</code> <code>int b = 0;</code> <code>int q = a/b;</code>
<code>ArrayIndexOutOfBoundsException</code>	<code>int[] a = new int[10];</code> <code>a[11];</code>
<code>ClassCastException</code>	<code>Object x =</code> <code>new Integer(1);</code> <code>String s = (String) x;</code>
<code>StringIndexOutOfBoundsException</code>	<code>String s = "Hello";</code> <code>s.charAt(8);</code>

Εξαιρέσεις

4

Μια εξαίρεση είναι ένα αντικείμενο

- Τα ονόματα των εξαιρέσεων είναι ονόματα κλάσεων, όπως π.χ. `NullPointerException`
- Οι εξαιρέσεις είναι αντικείμενα των συγκεκριμένων κλάσεων
- Στα προηγούμενα παραδείγματα, η υλοποίηση της Java δημιουργεί αυτόματα ένα αντικείμενο της συγκεκριμένης κλάσης εξαίρεσης και το **ρίχνει (throws)**
- Εάν το πρόγραμμα δε το **πιάσει (catch)**, η εκτέλεσή του τερματίζεται με ένα μήνυμα λάθους

Εξαιρέσεις

5

Ριπτόμενες κλάσεις

- Για να ριχθεί ως εξαίρεση, ένα αντικείμενο πρέπει να είναι κάποιας κλάσης η οποία κληρονομεί από την προκαθορισμένη κλάση `Throwable`
- Στο συγκεκριμένο μέρος της ιεραρχίας των κλάσεων της Java υπάρχουν τέσσερις σημαντικές προκαθορισμένες κλάσεις:
 - `Throwable`
 - `Error`
 - `Exception`
 - `RuntimeException`

Εξαιρέσεις

6

Πιάσιμο εξαιρέσεων

Εξαιρέσεις

8

Η εντολή try

```

<try-statement> ::= <try-part> <catch-part>
<try-part> ::= try <compound-statement>
<catch-part> ::= catch (<type> <variable-name>)
<compound-statement>
  
```

- Η παραπάνω σύνταξη είναι απλοποιημένη... η πλήρης σύνταξη θα δοθεί αργότερα
- Το *<type>* είναι το όνομα μιας ριπτόμενης κλάσης
- Η εντολή εκτελεί το σώμα της **try**
- Εκτελεί το **catch** μέρος μόνο εάν το **try** μέρος ρίχνει μια εξαίρεση του συγκεκριμένου τύπου *<type>*

Εξαιρέσεις

9

Παράδειγμα

```

public class Test {
 public static void main(String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 int j = Integer.parseInt(args[1]);
 System.out.println(i/j);
 }
 catch (ArithmeticException a) {
 System.out.println("You're dividing by zero!");
 }
 }
}
  
```

Ο παραπάνω κώδικας θα πιάσει και θα χειριστεί οποιαδήποτε **ArithmeticException**. Το σύστημα θα συμπεριφερθεί στις υπόλοιπες εξαιρέσεις σύμφωνα με τον προκαθορισμένο τρόπο για εξαιρέσεις για τις οποίες δεν υπάρχει κάποιος χειριστής.

Εξαιρέσεις

10

Παράδειγμα

```

> java Test 6 3
2
> java Test 6 0
You're dividing by zero!
> java Test
Exception in thread "main"
java.lang.ArrayIndexOutOfBoundsException: 0
 at Test.main(Test.java:3)
  
```

- Ο τύπος του **catch** επιλέγει το τι εξαίρεση θα πιαστεί:
 - Ο τύπος **ArithmeticException** θα πιάσει μόνο κάποια διαίρεση με το μηδέν
 - Ο τύπος **RuntimeException** θα πιάσει και τα δύο παραπάνω παραδείγματα λάθους χρήσης
 - Ο τύπος **Throwable** θα πιάσει όλες τις εξαιρέσεις

Εξαιρέσεις

11

Μετά την εντολή try

- Η εντολή **try** μπορεί να είναι κάποια από τις εντολές σε μια ακολουθία από εντολές
- Εάν δε συμβεί κάποια εξαίρεση στο **try** μέρος, το **catch** μέρος δεν εκτελείται
- Εάν δε συμβεί κάποια εξαίρεση στο **try** μέρος, ή εάν συμβεί κάποια εξαίρεση την οποία το **catch** μέρος πιάνει, η εκτέλεση θα συνεχίσει με την εντολή που είναι η αμέσως επόμενη από την εντολή **try**

Εξαιρέσεις

12

Χειρισμός της εξαίρεσης

```
System.out.print("1, ");
try {
 String s = null;
 s.length();
}
catch (NullPointerException e) {
 System.out.print("2, ");
}
System.out.println("3");
```

Απλώς τυπώνει τη γραμμή

1, 2, 3

Εξαιρέσεις

13

Ρίψη εξαίρεσης από κληθείσα μέθοδο

- Η εντολή `try` έχει την ευκαιρία να πιάσει εξαιρέσεις που εγείρονται όσο το `try` μέρος εκτελείται
- Αυτό περιλαμβάνει όλες τις εξαιρέσεις που ρίχνονται από μεθόδους που καλούνται (αμέσως ή εμμέσως) από το σώμα του `try`

Εξαιρέσεις

14

Παράδειγμα


```
void f() {
 try {
 g();
 }
 catch (ArithmeticException a) {
 ... // some action
 }
}
```

- Εάν η `g` ρίξει μια `ArithmeticException` και δεν την πιάσει, η εξαίρεση θα προωθηθεί στην `f`
- Γενικά, ένα `throw` που θα ρίξει μια εξαίρεση και το `catch` που θα την πιάσει μπορεί να διαχωρίζονται από έναν αόριστο αριθμό δραστηριοποιήσεων μεθόδων

Εξαιρέσεις

15

- Εάν η `z` ρίξει μια εξαίρεση που δεν πιάνει, η δραστηριοποίηση της `z` σταματάει...
- ...τότε η `y` έχει την ευκαιρία να πιάσει την εξαίρεση... εάν δε την πιάσει, η δραστηριοποίηση της `y` επίσης σταματάει...
- ... κοκ ...
- ... μέχρι την εγγραφή δραστηριοποίησης της πρώτης κλήσης συνάρτησης (`f`)

Εξαιρέσεις

16

Ρίψεις μεγάλου μήκους

- Οι εξαιρέσεις είναι δομές ελέγχου ροής
- Ένα από τα μεγαλύτερα πλεονεκτήματα του χειρισμού εξαιρέσεων είναι η δυνατότητα για ρίψεις μεγάλου μήκους
- Όλες οι δραστηριοποιήσεις που βρίσκονται μεταξύ του `throw` και του `catch` σταματούν την εκτέλεσή τους και απομακρύνονται από τη στοίβα
- Εάν δεν υπάρχει ρίψη ή πιάσιμο εξαιρέσεων, οι δραστηριοποιήσεις δε χρειάζεται να ξέρουν τίποτα για τις εξαιρέσεις

Εξαιρέσεις

17

Πολλαπλά catch

```
<try-statement> ::= <try-part> <catch-parts>
<try-part> ::= try <compound-statement>
<catch-parts> ::= <catch-part> <catch-parts>
 | <catch-part>
<catch-part> ::= catch (<type> <variable-name>)
 <compound-statement>
```

- Για να πιάσουμε περισσότερα είδη εξαιρέσεων, ένα `catch` μπορεί να δηλώσει κάποια πιο γενική υπερκλάση, όπως π.χ. `RuntimeException`
- Αλλά συνήθως για να χειριστούμε διαφορετικά είδη εξαιρέσεων με διαφορετικό τρόπο, χρησιμοποιούμε πολλαπλά `catch`

Εξαιρέσεις

18

Παράδειγμα

```
public static void main(String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 int j = Integer.parseInt(args[1]);
 System.out.println(i/j);
 }
 catch (ArithmeticException a) {
 System.out.println("You're dividing by zero!");
 }
 catch (ArrayIndexOutOfBoundsException a) {
 System.out.println("Requires two parameters.");
 }
}
```

Ο κώδικας θα πιάσει και θα χειριστεί τόσο `ArithmeticException` όσο και `ArrayIndexOutOfBoundsException`

Εξαιρέσεις

19

Επικλυπτόμενες προτάσεις catch

- Εάν μια εξαίρεση από το σώμα του `try` ταιριάζει με περισσότερα από ένα από τα `catch`, μόνο το πρώτο που ταιριάζει εκτελείται
- Άρα προγραμματίζουμε ως εξής: γράφουμε `catch` προτάσεις για τις ειδικές περιπτώσεις πρώτα και βάζουμε τις πιο γενικές στο τέλος

Παρατήρηση: Η Java δεν επιτρέπει απρόσιτες προτάσεις `catch`, ή πιο γενικά την ύπαρξη απρόσιτου κώδικα

Εξαιρέσεις

20

Παράδειγμα

```
public static void main(String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 int j = Integer.parseInt(args[1]);
 System.out.println(i/j);
 }
 catch (ArithmeticException a) {
 System.out.println("You're dividing by zero!");
 }
 catch (ArrayIndexOutOfBoundsException a) {
 System.out.println("Requires two parameters.");
 }
 // last the superclass of all thrown exceptions
 catch (RuntimeException a) {
 System.out.println("Runtime exception.");
 }
}
```

Εξαιρέσεις

21

Ρίψη εξαιρέσεων

Εξαιρέσεις

22

Η εντολή throw

```
<throw-statement> ::= throw <expression>;
```

- Οι περισσότερες εξαιρέσεις εγείρονται αυτόματα από το σύστημα υλοποίησης της γλώσσας
- Πολλές φορές όμως θέλουμε να εγείρουμε δικές μας εξαιρέσεις και τότε χρησιμοποιούμε την εντολή `throw`
- Η έκφραση `<expression>` είναι μια αναφορά σε ένα ριπτόμενο αντικείμενο, συνήθως ένα νέο αντικείμενο εξαίρεσης:

```
throw new NullPointerException();
```

Εξαιρέσεις

23

Ριπτόμενες κλάσεις ορισμένες από το χρήστη

```
public class OutOfGas extends Exception {
}
```

```
System.out.print("1, ");
try {
 throw new OutOfGas();
}
catch (OutOfGas e) {
 System.out.print("2, ");
}
System.out.println("3");
```

Εξαιρέσεις

24

Χρήση των αντικειμένων εξαιρέσεων

- Η ριφθείσα εξαίρεση είναι διαθέσιμη στο μπλοκ του `catch`—με τη μορφή παραμέτρου
- Μπορεί να χρησιμοποιηθεί για να περάσει πληροφορία από τον “ρίπτη” (thrower) στον “πιάνοντα” (catcher)
- Όλες οι κλάσεις που παράγονται από τη **Throwable** κληρονομούν μια μέθοδο `printStackTrace`
- Κληρονομούν επίσης ένα πεδίο τύπου `String` στο οποίο υπάρχει ένα λεπτομερές μήνυμα λάθους, όπως και μία μέθοδο `getMessage` με την οποία μπορούμε να προσπελάσουμε το μήνυμα λάθους

Εξαιρέσεις

25

Παράδειγμα χρήσης

```
public class OutOfGas extends Exception {
 public OutOfGas(String details) {
 super(details);
 }
}
```

Καλεί τον κατασκευαστή της βασικής κλάσης για να αρχικοποιήσει το πεδίο που επιστρέφεται από τη `getMessage()`

```
try {
 throw new OutOfGas("You have run out of gas.");
}
catch (OutOfGas e) {
 System.out.println(e.getMessage());
}
```

Εξαιρέσεις

26

Σχετικά με το `super` στους κατασκευαστές

- Η πρώτη εντολή σε έναν κατασκευαστή μπορεί να είναι μια κλήση στον κατασκευαστή της υπερκλάσης με χρήση του `super` (με παραμέτρους, εάν χρειάζεται)
- Η συγκεκριμένη κλήση χρησιμοποιείται για να αρχικοποιήσει τα κληρονομημένα πεδία
- Όλοι οι κατασκευαστές (εκτός φυσικά από αυτούς της κλάσης `Object`) αρχίζουν με μια κλήση σε έναν άλλο κατασκευαστή—εάν δεν περιλαμβάνουν μια τέτοια κλήση, η Java προσθέτει τη `super()` κλήση αυτόματα

Εξαιρέσεις

27

Περισσότερα για τους κατασκευαστές

- Επίσης, όλες οι κλάσεις έχουν τουλάχιστον έναν κατασκευαστή—εάν δεν περιλαμβάνουν έναν, η Java έμμεσα παρέχει έναν κατασκευαστή χωρίς ορίσματα
- Οι δύο παρακάτω ορισμοί κλάσεων είναι ισοδύναμοι:

```
public class OutOfGas extends Exception {
}
```

```
public class OutOfGas extends Exception {
 public OutOfGas() {
 super();
 }
}
```

Εξαιρέσεις

28

```
public class OutOfGas extends Exception {
 private int miles;
 public OutOfGas(String details, int m) {
 super(details);
 miles = m;
 }
 public int getMiles() {
 return miles;
 }
}
```

```
try {
 throw new OutOfGas("You have run out of gas.",19);
}
catch (OutOfGas e) {
 System.out.println(e.getMessage());
 System.out.println("Odometer: " + e.getMiles());
}
```

Εξαιρέσεις

29

Ελεγχόμενες εξαιρέσεις

Εξαιρέσεις

30

Ελεγχόμενες εξαιρέσεις


```
void z() {
 throw new OutOfGas("You have run out of gas.", 19);
}
```

- Ο μεταγλωττιστής της Java βγάζει μήνυμα λάθους για την παραπάνω μέθοδο: "The exception `OutOfGas` is not handled"
- Η Java δεν παραπονέθηκε μέχρι στιγμής για κάτι ανάλογο σε προηγούμενα παραδείγματα—γιατί τώρα;
- Αυτό συμβαίνει διότι η Java διαχωρίζει τις εξαιρέσεις σε δύο είδη: **ελεγχόμενες** και **μη ελεγχόμενες**

Εξαιρέσεις

31

Ελεγχόμενες εξαιρέσεις

Οι κλάσεις των ελεγχόμενων εξαιρέσεων είναι η `Exception` και οι απόγονοί της, εκτός της `RuntimeException` και των απογόνων της

Εξαιρέσεις

32

Τι είναι αυτό που ελέγχεται;

- Μια μέθοδος που μπορεί να δεχθεί μια ελεγχόμενη εξαίρεση δεν επιτρέπεται να την αγνοήσει
- Αυτό που πρέπει να κάνει είναι είτε να την πιάσει
 - Με άλλα λόγια, ο κώδικας που παράγει την εξαίρεση μπορεί να είναι μέσα σε μια εντολή `try` η οποία πρέπει έχει ένα `catch` το οποίο να πιάνει την ελεγχόμενη εξαίρεση
- Ή να δηλώσει ότι **δεν** την πιάνει
 - Χρησιμοποιώντας μια πρόταση `throws`

Εξαιρέσεις

33

Η πρόταση throws


```
void z() throws OutOfGas {
 throw new OutOfGas("You have run out of gas.", 19);
}
```

- Μια πρόταση `throws` δηλώνει μια ή περισσότερες ελεγχόμενες κλάσεις που η μέθοδος μπορεί να ρίξει
- Αυτό σημαίνει ότι οι μέθοδοι που καλούν τη `z` πρέπει είτε να πιάσουν την εξαίρεση `OutOfGas` ή επίσης να τη δηλώσουν στη δική τους πρόταση `throws`

Εξαιρέσεις

34

- Εάν η μέθοδος `z` δηλώνει ότι `throws OutOfGas...`
- ...τότε η μέθοδος `y` πρέπει να είτε να την πιάσει, ή να δηλώσει μέσω μιας `throws` πρότασης ότι επίσης την ρίχνει...
- ...ΚΟΚ...
- σε όλες τις κλήσεις μέχρι την `f`

Εξαιρέσεις

35

Για ποιο λόγο θέλουμε ελεγχόμενες εξαιρέσεις;

- Η πρόταση `throws` προσφέρει τεκμηρίωση της μεθόδου: λέει στον αναγνώστη ότι η συγκεκριμένη εξαίρεση μπορεί να είναι το αποτέλεσμα μιας κλήσης της μεθόδου
- Αλλά είναι μια **επικυρωμένη (verified)** τεκμηρίωση: εάν το αποτέλεσμα μιας κλήσης κάποιας μεθόδου ενδέχεται να είναι μια ελεγχόμενη εξαίρεση, ο `compiler` θα επιμείνει ότι η εξαίρεση αυτή πρέπει να δηλωθεί
- Άρα οι δηλώσεις των εξαιρέσεων μπορούν να κάνουν πιο εύκολη τόσο την κατανόηση όσο και τη συντήρηση των προγραμμάτων

Εξαιρέσεις

36

Παράκαμψη των ελεγχόμενων εξαιρέσεων

- Αν δε θέλουμε ελεγχόμενες εξαιρέσεις, μπορούμε να χρησιμοποιήσουμε εξαιρέσεις οι οποίες είναι αντικείμενα κλάσεων που είναι επεκτάσεις της κλάσης `Error` ή της `Throwable`
- Οι εξαιρέσεις αυτές θα είναι μη ελεγχόμενες
- Όμως, θα πρέπει να λάβουμε υπόψη τα πλεονεκτήματα και τα μειονεκτήματα μιας τέτοιας κίνησης

Εξαιρέσεις

37

Χειρισμός σφαλμάτων

Εξαιρέσεις

38

Χειρισμός σφαλμάτων

- Παράδειγμα σφάλματος: απόπειρα εξαγωγής στοιχείου από μια κενή λίστα
- Τεχνικές:
 - Χρήση προϋποθέσεων (preconditions)
 - Χρήση καθολικών ορισμών (total definitions)
 - Θανατηφόρα λάθη (fatal errors)
 - Ένδειξη του σφάλματος (error flagging)
 - Χρήση εξαιρέσεων

Εξαιρέσεις

39

Χρήση προϋποθέσεων

- Τεκμηριώνουμε (με τη μορφή σχολίων) όλες τις αναγκαίες προϋποθέσεις για την αποφυγή λαθών

```
/**
 * Pop the top int from this stack and return it.
 * This should be called only if the stack is not empty.
 * @return the popped int
 */
public int pop() {
 Node n = top;
 top = n.getLink();
 return n.getData();
}
```

- Η καλούσα μέθοδος πρέπει είτε να εξασφαλίσει ότι οι προϋποθέσεις ισχύουν, ή να τις ελέγξει εάν δεν είναι βέβαιη ότι ισχύουν

```
if (s.hasMore()) x = s.pop();
else ...
```

Εξαιρέσεις

40

Μειονεκτήματα της χρήσης προϋποθέσεων

- Εάν κάποια κλήση ξεχάσει τον έλεγχο, το πρόγραμμα θα εγείρει κάποιο σφάλμα: `NullPointerException`
 - Εάν δε χειριστούμε το σφάλμα, το πρόγραμμα θα τερματίσει με ένα μήνυμα λάθους το οποίο δε θα είναι πολύ διευκρινιστικό
 - Εάν το πιάσουμε, για το χειρισμό του το πρόγραμμα ουσιαστικά θα πρέπει να βασιστεί σε μη τεκμηριωμένη πληροφορία για την υλοποίηση της στοίβας. (Εάν η υλοποίηση της στοίβας αλλάξει, π.χ. γίνει με χρήση πίνακα αντί για συνδεδεμένη λίστα, το σφάλμα εκτέλεσης θα είναι διαφορετικό.)

Εξαιρέσεις

41

Καθολικός ορισμός

- Μπορούμε να αλλάξουμε τον ορισμό της `pop` έτσι ώστε να δουλεύει σε κάθε περίπτωση
- Δηλαδή να ορίσουμε κάποια "λογική" συμπεριφορά για το τι σημαίνει `pop` σε μια κενή στοίβα
- Κάτι αντίστοιχο συμβαίνει και σε άλλες περιπτώσεις, π.χ.
 - Στις συναρτήσεις για ανάγνωση χαρακτήρων από ένα αρχείο στη C που επιστρέφουν τον χαρακτήρα EOF εάν η ανάγνωση φτάσει στο τέλος του αρχείου
 - Στους αριθμούς κινητής υποδιαστολής κατά IEEE που επιστρέφουν NaN (για αριθμούς που δεν αναπαρίστανται) και συν/πλην άπειρο για πολύ μεγάλα/μικρά αποτελέσματα

Εξαιρέσεις

42

```

/**
 * Pop the top int from this stack and return it.
 * If the stack is empty we return 0 and leave the
 * stack empty.
 * @return the popped int, or 0 if the stack is empty
 */
public int pop() {
 Node n = top;
 if (n == null) return 0;
 top = n.getLink();
 return n.getData();
}

```

Εξαιρέσεις

43

Μειονεκτήματα των καθολικών ορισμών

- Μπορεί να κρύψουν σημαντικά προβλήματα
- Για παράδειγμα, εάν μια διεργασία που χρησιμοποιεί μια στοίβα έχει πολύ περισσότερες κλήσεις pop από push, αυτό μάλλον δείχνει κάποιο προγραμματιστικό λάθος στη διεργασία το οποίο μάλλον πρέπει να διορθωθεί αντί να αποκρυφτεί

Εξαιρέσεις

44

Θανατηφόρα λάθη

- Ελέγχουμε κάποιες προϋποθέσεις και εάν δεν ισχύουν σταματάμε την εκτέλεση του προγράμματος

```

/**
 * Pop the top int from this stack and return it.
 * This should be called only if the stack is
 * not empty. If called when the stack is empty,
 * we print an error message and exit the program.
 * @return the popped int
 */
public int pop() {
 Node n = top;
 if (n == null) {
 System.out.println("Popping an empty stack!");
 System.exit(-1);
 }
 top = n.getLink();
 return n.getData();
}

```

Εξαιρέσεις

45

Μειονεκτήματα

- Το καλό με το συγκεκριμένο χειρισμό είναι ότι τουλάχιστον δεν κρύβουμε το πρόβλημα...
- Αλλά ο χειρισμός δεν είναι συμβατός με το στυλ του αντικειμενοστρεφούς προγραμματισμού: ένα αντικείμενο κάνει πράγματα μόνο στον εαυτό του, όχι σε ολόκληρο το πρόγραμμα
- Επιπλέον είναι κάπως άκαμπος: διαφορετικές κλήσεις μπορεί να θέλουν να χειριστούν το σφάλμα διαφορετικά
 - Με τερματισμό
 - Με κάποια ενέργεια καθαρισμού των συνεπειών και τερματισμό
 - Με επιδιόρθωση και συνέχιση της εκτέλεσης
 - Με αγνόηση του σφάλματος

Εξαιρέσεις

46

Ένδειξη του σφάλματος (error flagging)

- Η μέθοδος που ανιχνεύει κάποιο σφάλμα πρέπει να επιστρέψει μια ένδειξη για αυτό:
 - Επιστροφή μιας ειδικής τιμής (όπως π.χ. η malloc στη C)
 - Ανάθεση κάποιας τιμής σε μια καθολική μεταβλητή (όπως π.χ. η errno στη C)
 - Ανάθεση κάποιας μεταβλητής που ελέγχεται με κλήση μιας κατάλληλης μεθόδου (όπως π.χ. η ferrror (F) στη C)
- Η καλούσα μέθοδος πρέπει να ελέγξει για την ύπαρξη σφάλματος

Εξαιρέσεις

47

```

/**
 * Pop the top int from this stack and return it.
 * This should be called only if the stack is
 * not empty. If called when the stack is empty,
 * we set the error flag and return an undefined
 * value.
 * @return the popped int if stack not empty
 */
public int pop() {
 Node n = top;
 if (n == null) {
 error = true;
 return 0;
 }
 top = n.getLink();
 return n.getData();
}

```

Εξαιρέσεις

48

```

/**
 * Return the error flag for this stack. The error
 * flag is set true if an empty stack is ever popped.
 * It can be reset to false by calling resetError().
 * @return the error flag
 */
public boolean getError() {
 return error;
}

/**
 * Reset the error flag. We set it to false.
 */
public void resetError() {
 error = false;
}

```

Εξαιρέσεις

49

```

/**
 * Pop the two top integers from the stack, divide
 * them, and push their integer quotient. There
 * should be at least two integers on the stack
 * when we are called. If not, we leave the stack
 * empty and set the error flag.
 */
public void divide() {
 int i = pop();
 int j = pop();
 if (getError()) return;
 push(i/j);
}

```

Όλες οι τεχνικές ένδειξης σφαλμάτων απαιτούν κάποιον ανάλογο έλεγχο για την ύπαρξη ή όχι σφάλματος.

Παρατηρήστε ότι οι μέθοδοι που καλούν την `divide` πρέπει επίσης να ελέγχουν για σφάλμα, όπως και οι μέθοδοι που καλούν τις μεθόδους με κλήσεις της `divide`, κοκ...

Εξαιρέσεις

50

Χρήση εξαιρέσεων

- Με χρήση εξαιρέσεων, η μέθοδος που ανιχνεύει πρώτη το σφάλμα εγείρει κάποια εξαίρεση
- Η εξαίρεση μπορεί να είναι ελεγχόμενη ή μη ελεγχόμενη
- Οι εξαιρέσεις είναι μέρος της τεκμηριωμένης συμπεριφοράς της μεθόδου

Εξαιρέσεις

51

```

/**
 * Pop the top int from this stack and return it.
 * @return the popped int
 * @exception EmptyStack if stack is empty
 */
public int pop() throws EmptyStack {
 Node n = top;
 if (n == null) throw new EmptyStack();
 top = n.getLink();
 return n.getData();
}

/**
 * Pop the two top integers from the stack,
 * divide them, and push their integer quotient.
 * @exception EmptyStack if stack runs out
 */
public void divide() throws EmptyStack {
 int i = pop();
 int j = pop();
 push(i/j);
}

```

Η καλούσα μέθοδος δεν ελέγχει για σφάλμα—απλώς προωθεί την εξαίρεση

Εξαιρέσεις

52

Πλεονεκτήματα

- Έχουμε διευκρινιστικά μηνύματα λάθους ακόμα και εάν δεν πιάσουμε την εξαίρεση
- Οι εξαιρέσεις είναι μέρος της τεκμηριωμένης διαπροσωπείας των μεθόδων
- Σφάλματα εκτέλεσης πιάνονται άμεσα και δεν αποκρύπτονται
- Η καλούσα μέθοδος δε χρειάζεται να ελέγξει για σφάλμα
- Ανάλογα με την περίπτωση, έχουμε τη δυνατότητα είτε να αγνοήσουμε είτε να χειριστούμε κατάλληλα το σφάλμα

Εξαιρέσεις

53

Ολόκληρη η σύνταξη του try

```

<try-statement> ::= <try-part> <catch-parts>
 | <try-part> <catch-parts> <finally-part>
 | <try-part> <finally-part>
<try-part> ::= try <compound-statement>
<catch-parts> ::= <catch-part> <catch-parts> | <catch-part>
<catch-part> ::= catch (<type> <variable-name>)
 <compound-statement>
<finally-part> ::= finally <compound-statement>

```

- Ένα `try` έχει ένα προαιρετικό μέρος `finally`
- Το σώμα του `finally` εκτελείται πάντα στο τέλος της εντολής `try`, ότι και αν συμβεί

Εξαιρέσεις

54

Χρήση του finally

- Το μέρος του `finally` συνήθως χρησιμοποιείται για κάποιες λειτουργίες καθαρισμού
- Για παράδειγμα, ο παρακάτω κώδικας κλείνει το αρχείο ανεξάρτητα του εάν έχει εγερθεί κάποια εξαίρεση

```
file.open();
try {
 workWith(file);
}
finally {
 file.close();
}
```

Εξαιρέσεις

55

Άλλο ένα παράδειγμα

```
System.out.print("1");
try {
 System.out.print("2");
 if (true) throw new Exception();
 System.out.print("3");
}
catch (Exception e) {
 System.out.print("4");
}
finally {
 System.out.print("5");
}
System.out.println("6");
```

Τι τυπώνεται;

Τι θα συμβεί εάν αλλάξουμε
το `new Exception()` σε
`new Throwable()`;

Εξαιρέσεις

56