JAVA: Excepciones

Lenguajes de Programación - Java: Excepciones

Errores

- Qué ocurre si un programa está usando un archivo en CD y el usuario lo extrae antes de tiempo ?
- ¿ Qué ocurre si el usuario de un programa introduce un carácter por teclado, p.ej. 'W', cuando el programador ha previsto que se introduzca un número entero?
- Las aplicaciones deben de ser robustas y saber manejar situaciones inesperadas (excepciones). En caso contrario:
 - ✓ El avión se cae en vuelo, el misil Tomahawk cae en la sede de la Cruz Roja, la nave espacial choca contra la superficie de Marte, etc....

El accidente del Ariane 5

Lenguajes de Programación - Java: Excepciones

Ariane 5 (Datos)

- El sistema de control de vuelo del Ariane 5 pertenece a un diseño estándar.
- Un Sistema de Referencia Inercial (SRI) mide la altitud del cohete y sus movimientos en el espacio.
- Los datos del SRI se transmiten a través de un bus de datos al Ordenador de a bordo (On-Board Computer OBC).
- El OBC ejecuta el programa de vuelo, controla las toberas de los tanques de combustible sólido y el motor criogénico Vulcain.

Ariane 5 (Datos)

- Para mejorar la fiabilidad hay una considerable redundancia de "maquinaria".
- Por ejemplo hay dos SRIs operando en paralelo con idéntico hardware y software.
- Un SRI está activo mientras que el otro está en stand-by.
- Si el OBC detecta que el SRI activo ha fallado entonces utiliza inmediatamente el otro.
- Del mismo modo hay dos OBC, y otras unidades del Sistema de Control de Vuelo también están duplicadas.
- El diseño del SRI del Ariane 5 es prácticamente idéntico al del Ariane 4, especialmente en lo referido al software.

Lenguaies de Programación - Java: Excepciones

-

Ariane 5 (Vuelo 501)

- La lanzadera espacial comenzó a desintegrarse sobre H₀+39 segundos debido a la elevada carga aerodinámica causada por un ángulo de ataque de más de 20 grados que provocó la separación de los tanques lo que resultó en la activación del sistema de autodestrucción.
- El ángulo de ataque fue causado por una desviación en las toberas de los tanques de combustible sólido.
- Estas desviaciones fueron ordenadas por el software del OBC utilizando datos trasmitidos por el SRI activo (SRI2). Parte de estos datos no contenían datos de vuelo sino un patrón de bits del ordenador del SRI2 que fue interpretado como datos de vuelo.

Ariane 5 (Vuelo 501)

- La razón de que el SRI2 no enviara datos correctos fue que la unidad había declarado un error debido a una excepción software.
- El OBC no pudo utilizar el SRI1 ya que esta unidad también había dejado de funcionar en el ciclo de datos anterior (72 milisegundos antes) por la misma razón que el SRI2.
- La excepción de software en el SRI fue causada durante la conversión de punto flotante de 64 bits a un valor entero con signo de 16 bits. El número en coma flotante que fue convertido tenía un valor mayor que el podía ser representado en un entero con signo de 16 bits. Resultando en un Operand Error (código Ada).

Lenguajes de Programación - Java: Excepciones

Ariane 5 (Vuelo 501)

- El Operand Error ocurrió debido a un valor inesperadamente elevado de una variable BH, Horizontal Bias, relacionada con la velocidad horizontal.
- El valor de BH era mucho más elevado que lo esperado porque la parte inicial de la trayectoria del Ariane 5 difiere de la del Ariane 4 y resulta en valores mayores de la velocidad horizontal.
- El procedimiento al encontrar un error establecía que (tratamiento de la excepción):
 - ✓ El fallo debe ser indicado en el bus de datos.
 - ✓ El contexto del fallo debe ser almacenado en una memoria FFPROM
 - ✓ El procesador SRI debe apagarse.

¿Cómo se tratan los Errores?

Opción 1:

No se tratan

Resultados impredecibles

Opción 2:

Quien detecta el error decide qué hacer

Poco flexible

Opción 3:

Quien detecta el error informa de que el error se ha producido.

Lenguajes de Programación - Java: Excepciones

9

Ejemplo de tratamiento (?)

```
public void desapilar () {
 if ( this.esVacia() )
 System.err.println ("Error: Desbordamiento inferior.");
 else
 laCima = laCima.siguiente();
}
¿Trata el error?
¿Informa del error?
¿No hace nada?
```

Ejemplo de tratamiento (mejor)

Detecta el posible error.

```
public boolean desapilar ()

if ( this.esVacia() )

return ( false );

else {

laCima = laCima.siguiente();

return ( true );
}

Informar de un error NO quiere decir mostrar mensajes por pantalla.

Esto es útil durante el desarrollo pero no durante la ejecución.
```

Lenguajes de Programación - Java: Excepciones

11

Ejemplo (problema 1)

```
public boolean desapilar () {
 if ( this.esVacia() )
 return ( false );
 else {
 laCima = laCima.siguiente();
 return ( true );
 }
}
¿Qué pasa si este método puede detectar varios tipos de error?
¿Cómo saber qué error se ha producido?
```

Ejemplo (solución 1 y problema 2)

```
public int desapilar () { //código
}
```

¿Qué pasa si este método necesita devolver el dato desapilado?

No puede devolver 2 valores (error y dato).

Lenguajes de Programación - Java: Excepciones

12

Tratamiento adecuado: Excepciones

- Solución propuesta:
 - ✓ Un método puede retornar dos tipos de información:
 - Datos (return)
 - Errores (throw)
 - ✓ Analogía: System.out y System.err como dispositivos de salida con finalidad diferente.
- Los valores de retorno de error se denominan Excepciones.

Excepciones

- Una excepción es un problema que impide continuar con la ejecución de un método p.q. no tiene suficiente información para seguir adelante.
- Existen unos requisitos para que un método pueda funcionar correctamente, si estos requisitos no se cumplen se tiene una excepción.
- <u>Ejemplo</u>: Un método tiene como argumento un valor entero que representa un año.
 - ✓ Requisito: el valor del año no puede ser un valor entero negativo.
 - ✓ Excepción: si año < 0</p>

Lenguajes de Programación - Java: Excepciones

15

Fases del tratamiento de Excepciones

1. Detectar e informar del error:

Lanzamiento de Excepciones → throw

Un método detecta una condición anormal que le impide continuar con su ejecución y finaliza "lanzando" un objeto Excepción.

2. Recoger el error y tratarlo:

Captura de Excepciones → try-catch

Un método recibe un objeto Excepción que le indica que otro método no ha terminado correctamente su ejecución y decide actuar en función del tipo de error.

Ejemplo

```
public double calculo ( double a, double b ) {
 if ( (a-b) < 0 ) throw Excepcion
 else
 return sqrt (a-b);
}

Detección y lanzamiento de la Excepción

try {
 res = calculo (x,y);
 }
 catch ( Excepcion ) {
 res = calculo (y,x);
 }
 System.out.print ( res );
}</pre>
```

Aplicación 1: tratamiento "ligero"

Aplicación 2: tratamiento "fatal"

Lenguajes de Programación - Java: Excepciones

17

Lanzamiento de Excepciones

Se puede lanzar una excepción mediante la sentencia:

throw referencia

Donde la referencia corresponderá a un <u>objeto</u> de alguna subclase de la clase Exception.

- El lanzamiento de una excepción implica que el método que se esté ejecutando finalice inmediatamente.
- Si un método puede lanzar una excepción hay que avisarlo:

```
public void desapilar () throws Exception
{ //codigo }

Ojo,
"throws" = "lanza"
"throw" = "lanzar"

Subclases de Exception que pueden ser lanzadas
```

public void desapilar () public void desapilar () throws Exception { if (this.esVacia()) throw (new Exception ("Pila vacia")); else laCima = laCima.siguiente(); } Lanzar un objeto de la clase Exception

Lenguajes de Programación - Java: Excepciones

19

Ejemplo cima ()

```
public Object cima () {
 if ( this.esVacia() ) {
 System.err.println ("Error: Desbordamiento inferior.");
 return ( new Object() );
 Versión original, sin excepciones.

 else
 return ( laCima.dato() );
}

public Object cima () throws Exception {
 if ( this.esVacia() )
 throw ( new Exception ("Pila vacia") );
 else
 return ( laCima.dato() );
}
Nueva versión, lanza
excepciones.
```

Captura de Excepciones

Recoger la excepción: Para poder recoger y tratar una excepción es preciso declarar un bloque try :

```
try {
 //sentencias que pueden lanzar excepciones
}
```

- Si se produce una excepción en el bloque try, ésta es capturada y pasa a ser tratada
- El tratamiento de una excepción se realiza mediante "funciones" catch:


```
catch (Exception e) {
 //sentencias que tratan la excepción e
}
```

Lenguajes de Programación - Java: Excepciones

21

Ejemplo: Pilas con Excepciones

```
pilavec_Excep
```


Ejemplo Test

```
class test_pila_Excep {
 public static void main (String[] args) {
 pila Excep mi pila;
 mi pila = new pilavec Excep();
 try {
 for (int veces = 0; veces < 2; veces++) {
 for (int i = 1; i < 110; i++ ) //110 para generar error
 mi pila.apilar ( new Integer (i) );
 Captura
 imprimir ( mi pila );
 mi_pila = new pilaptr_Excep();
 - catch ( Exception e ) {
 System.err.println ();
Tratamiento
 System.err.println (e);
 System.out.println("FIN.");
```

Lenguajes de Programación - Java: Excepciones

23

Ejemplo Test (cont.)

```
private static void imprimir ( pila_Excep p ) throws Exception {
 System.out.print ("Contenido de la pila ");
 if ( p instanceof pilavec_Excep )
 System.out.println ("(con vectores):");
 else
 System.out.println ("(enlazada):");

while ( ! p.esVacia() ) {
 System.out.print ( p.cima() + "," );
 p.desapilar ();
 }
 System.out.println ();
}
System.out.println ();
}
No hay captura ni tratamiento, las Excepciones son "relanzadas" tal y como llegan.
Hay que avisar del lanzamiento.
```

Crear nuevos tipos de Excepciones

- El nombre de la clase de la Excepción informa del problema.
- Si hay nuevos problemas puede convenir definir nuevas clases para las Excepciones.

 Nuevo tipo de Excepción

Lenguajes de Programación - Java: Excepciones

25

Revisión del Test

```
public static void main (String[] args) {
 pila Excep mi pila;
 mi pila = new pilavec Excep();
 for (int veces = 0; veces < 2; veces++) {
 for (int i = 1; i < 110; i++) //110 para generar error
 mi pila.apilar ( new Integer (i) );
 imprimir ( mi pila ); 🗸
 mi pila = new pilaptr Excep();
 catch ( PilaLlenaException e ) {
 System.err.println ( e + "generada por: " + e.valor());
 e.printStackTrace();
¡Orden!
 Traza de los métodos por los que ha pasado
 catch (Exception e ) {
 System.err.println (e);
 finally: Se ejecuta haya o no Excepción.
 finally {
 System.out.println("Espero que llegue aqui. FIN.");
```

Ejecución del Test

```
try {
  for (int veces = 0; veces < 2; veces++) {</pre>
 for (int i = 1; i < 110; i++) //110 para generar error
 mi pila.apilar ( new Integer (i) );
 imprimir ( mi_pila );
 mi pila = new pilaptr Excep();
 Lanza Excepción → fin try
catch ( PilaLlenaException e ) {
  System.err.println ( e + "generada por: " + e.valor());
  e.printStackTrace();
catch (Exception e ) {
  System.err.println (e);
finally {
  System.out.println("Espero que llegue aqui. FIN.");
1
 PilaLlenaException: Pila Llena generada por: 101
 PilaLlenaException: Pila Llena
 at pilavec Excep.apilar(pilavec Excep.java:17)
 at test pila Excep.main(test pila Excep.java:11)
 ➤ Espero que llegue aqui. FIN.
```

Lenguajes de Programación - Java: Excepciones

27

Relevancia de las excepciones

- Cualquier excepción lanzada por un método es una parte pública de él: los usuarios del método deben conocer qué excepciones puede lanzar para poder decidir conscientemente qué hacer con ellas.
- Las excepciones que puede lanzar un método tienen el mismo nivel de importancia que los argumentos o el valor de retorno del método.
- Las excepciones deben de ser documentadas.

Jerarquía de clases "lanzables" Object Throwable Exception RuntimeException

Lenguajes de Programación - Java: Excepciones

29

RunTimeException

- Las excepciones predefinidas de Java que derivan de la clase RunTimeException tienen un tratamiento especial.
- Las RTE representan problemas detectados por el sistema RT (Runtime System). Incluye:
 - ✓ Excepciones artiméticas (división por cero)
 - ✓ Excepciones de punteros: NullPointerException
 - ✓ Excepciones de indexación (índices inválidos en un array):
 ArrayIndexOutofBoundsException
- Normalmente, el coste de comprobar RTE excede el beneficio de capturarlas o especificarlas. Por esa razón, el compilador no exige tratar las RTE:
 - ✓ Avisar (throws) de que un método lanza una RTE.
 - ✓ Tratar explícitamente (catch) una RTE.

Ventajas de las Excepciones

- Separar el Código que maneja los errores del Código "normal"
- Propagar los errores en la pila de llamadas
- Agrupar y diferenciar los tipos de errores

Lenguajes de Programación - Java: Excepciones

31

```
class Uno{
  private static int metodo(){
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("42");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 }catch (NumberFormatException e) {
 valor = valor + Integer.parseInt("42");
 System.out.println("Valor al final del catch: " + valor);
 }finally{
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor);
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 return valor;
  public static void main(String[] args) {
 System.out.println(metodo());
 }catch(Exception e){
 System.err.println("Excepcion en metodo()")
 e.printStackTrace();
```

```
class Uno{
  private static int metodo() {
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("42");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 }catch (NumberFormatException e) {
 valor = valor + Integer.parseInt("42");
 System.out.println("Valor al final del catch: " + valor);
 }finally{
 valor = valor + 1;
 45
 System.out.println("Valor al final de finally: " + valor);
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 return valor;
  public static void main(String[] args) {
 System.out.println(metodo());
 46
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()");
 e.printStackTrace();
```

Lenguajes de Programación - Java: Excepciones

33

```
class Dos{
  private static int metodo(){
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("W");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 }catch (NumberFormatException e) {
 valor = valor + Integer.parseInt("42");
 System.out.println("Valor al final del catch: " + valor);
 }finally{
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor)
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 4
 return valor;
  1
  public static void main(String[] args) {
 System.out.println(metodo());
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()")
 e.printStackTrace();
  }
```

```
class Dos{
  private static int metodo() {
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("W");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 }catch (NumberFormatException e) {
 valor = valor + Integer.parseInt("42");
 System.out.println("Valor al final del catch: " + valor);
 43
 }finally{
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor);
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 return valor;
  public static void main(String[] args) {
 45
 System.out.println(metodo());
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()");
 e.printStackTrace();
```

Lenguajes de Programación - Java: Excepciones

35

```
class Tres{
  private static int metodo(){
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("W");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 }catch (NumberFormatException e) {
 valor = valor + Integer.parseInt("W");
 System.out.println("Valor al final del catch: " + valor);
 }finally{
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor)
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 4
 return valor;
  1
  public static void main(String[] args) {
 System.out.println(metodo());
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()")
 e.printStackTrace();
  }
```

```
class Tres{
  private static int metodo() {
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("W");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 }catch (NumberFormatException e) {
 valor = valor + Integer.parseInt("W");
 System.out.println("Valor al final del catch: " + valor);
 finally (
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor);
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 return valor;
  public static void main(String[] args) {
 System.out.println(metodo());
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()");
 e.printStackTrace();
 }
 }
```

Lenguajes de Programación - Java: Excepciones

37

```
class Cuatro{
  private static int metodo(){
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("W");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 throw new IOException();
 }catch(IOException e) {
 valor = valor + Integer.parseInt("42");
 System.out.println("Valor al final del catch: " + valor);
 }finally{
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor);
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 return valor;
  public static void main(String[] args) {
 try{
 System.out.println(metodo());
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()");
 e.printStackTrace();
 }
```

```
class Cuatro{
  private static int metodo(){
 int valor=0;
 try{
 valor = valor +1;
 valor = valor + Integer.parseInt("W");
 valor = valor + 1;
 System.out.println("Valor al final del try: " + valor);
 throw new IOException();
 }catch(IOException e) {
 valor = valor + Integer.parseInt("42");
 System.out.println("Valor al final del catch: " + valor);
 }finally{
 valor = valor + 1;
 System.out.println("Valor al final de finally: " + valor);
 valor = valor + 1;
 System.out.println("Valor antes del return: " + valor);
 return valor;
 }
  public static void main(String[] args) {
 System.out.println(metodo());
 }catch(Exception e) {
 System.err.println("Excepcion en metodo()");
 e.printStackTrace();
```

} Lenguajes de Programación - Java: Excepciones

39