

Tratamento de Exceções

Universidade Católica de Pernambuco
Ciência da Computação

Prof. Márcio Bueno
pooite@marciobueno.com

Fonte: Material da Prof^a Karina Oliveira

Introdução

■ Exceções

- São eventos que ocorrem durante a execução de um programa e quebram o fluxo normal de execução das instruções.
- Indicam a ocorrência de erros ou condições excepcionais no programa.

Sem Tratamento de Exceções

■ Exemplo 1:

Erro em tempo de execução!

```
public class Divide {
 public static void main (String args[]) {
 int dividendo = Integer.parseInt(args[0]);
 int divisor = Integer.parseInt(args[1]);
 divide(dividendo, divisor);
 }

 public static void divide(int dividendo, int divisor) {
 System.out.println("Divisão = " + (dividendo/divisor));
 }
}
```

ArithmeticException lançada!

Exception in thread "main" java.lang.ArithmeticException: by zero

Sem Tratamento de Exceções

■ Exemplo 2:

Erro em tempo de execução!
(ArrayIndexOutOfBoundsException)


```
public class Divide {  
 public static void main (String args[]) {  
 int dividendo = Integer.parseInt(args[0]);  
 int divisor = Integer.parseInt(args[1]);  
 divide(dividendo, divisor);  
 }  
  
 public static void divide(int dividendo, int divisor) {  
 System.out.println("Divisão = " + (dividendo/divisor));  
 }  
}
```

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException

Tipos de Exceções

- Erros aritméticos;
- Estouro de limite de array;
- Entrada de dados inválidos;
- Erros na manipulação de arquivos;
- Erros na comunicação com bancos de dados;
- Falhas de comunicação entre programas distribuídos;
- Entre outros.

Palavras Reservadas

- Em Java:
 - `try`, `catch` e `finally`
 - Define um bloco de tratamento de exceção.
 - `throws`
 - Declara que um método pode lançar uma exceção ou mais exceções.
 - `throw`
 - Lança uma exceção.

Tratamento de Exceções

- Usando `try`, `catch` e `finally`
 - Define um bloco de tratamento de exceção.


```
try {  
 ...  
} catch (Excecao1 e1) {  
 ...  
} catch (Excecao2 e2) {  
 ...  
} finally {  
 ...  
}
```


Tratamento de Exceções

- Usando `try - catch` - Exemplo 1:

```
public class Divide {  
 public static void main (String args[]) {  
 int dividendo = Integer.parseInt(args[0]);  
 int divisor = Integer.parseInt(args[1]);  
 try {  
 divide(dividendo, divisor);  
 } catch (ArithmeticException e) {  
 System.out.println("Não pode dividir por zero!");  
 }  
 }  
 public static void divide(int dividendo, int divisor) {  
 System.out.println("Divisão = " + (dividendo/divisor));  
 }  
}
```


Tratamento de Exceções

■ Usando try - catch - Exemplo 2:

```
public class Divide {
 public static void main (String args[]) {
 try {
 int dividendo = Integer.parseInt(args[0]);
 int divisor = Integer.parseInt(args[1]);
 divide(dividendo, divisor);
 } catch (ArithmeticException e1) {
 System.out.println("Não pode dividir por zero!");
 } catch (ArrayIndexOutOfBoundsException e2) {
 System.out.println("Favor Informar dois números!");
 }
 }
 public static void divide(int dividendo, int divisor) {
 System.out.println("Divisão = " + (dividendo/divisor));
 }
}
```

■ Usando try - catch - Exemplo 3:


```
import javax.swing.JOptionPane;
public class Divide {
 public static void main (String args[]) {
 int dividendo, divisor;
 while(true){
 try {
 dividendo = Integer.parseInt(JOptionPane.showInputDialog
 ("Digite o dividendo: "));
 divisor = Integer.parseInt(JOptionPane.showInputDialog
 ("Digite o divisor: "));
 divide(dividendo, divisor);
 break;
 } catch (ArithmeticException e1) {
 JOptionPane.showMessageDialog(null,
 "Não pode dividir por zero!");
 } catch (NumberFormatException e2) {
 JOptionPane.showMessageDialog(null,
 "Favor informar apenas números inteiros!");
 }
 }
 }
 /* Método divide aqui */
}
```


Tratamento de Exceções

■ Usando try - catch - Exemplo 4:

```
public class OperacoesMatematicas {
 public static void main (String args[ ]) {
 System.out.println("Início do Programa.");
 try {
 int a= Integer.parseInt(JOptionPane.showInputDialog("a:"));
 int b= Integer.parseInt(JOptionPane.showInputDialog("b:"));
 System.out.println("Divisão = " + (a / b));
 System.out.println("Multiplicação = " + (a * b));
 System.out.println("Soma = " + (a + b));
 System.out.println("Subtração = " + (a - b));
 } catch (ArithmeticException e1) {
 System.out.println("Não pode dividir por zero!");
 } catch (NumberFormatException e2) {
 System.out.println("Digite um número válido!");
 }
 System.out.println("Fim do Programa.");
 }
}
```


Tratamento de Exceções

- Usando `throws`
 - Declara que um método pode lançar uma ou mais exceções.
 - Um método Java pode lançar uma exceção se encontrar uma situação com a qual ele não possa lidar;
 - Um método deve informar ao compilador os parâmetros que ele recebe, o valor que ele retorna e também o que pode acontecer de errado usando `throws`.

Tratamento de Exceções

- Usando throws
 - **Sintaxe:**

```
public void metodo( ) throws Excecao {  
 ...  
}
```

```
public void metodo( ) throws Excecao1, Excecao2 {  
 ...  
}
```


Tratamento de Exceções

- Usando throws - Exemplo1:


```
import java.io.FileWriter;

public class GravaArquivo {
 public static void grava(String texto) {
 FileWriter fw = new FileWriter("teste.txt");
 fw.write(texto);
 fw.close( );
 }
}
```


Tratamento de Exceções

- Usando throws - Exemplo 1 (Cont.):
 - O trecho de código anterior irá causar um erro de compilação.
 - O compilador exige que se declare a exceção `IOException` na cláusula `throws` do método ou que a mesma seja tratada dentro do método!

Tratamento de Exceções

- Usando throws - Exemplo 1 (Cont.):

```
import java.io.FileWriter;

public class GravaArquivo {
 public static void grava(String texto) throws IOException {
 FileWriter fw = new FileWriter("teste.txt");
 fw.write(texto);
 fw.close( );
 }
}
```

Tratamento de Exceções

■ Usando throws - Exemplo 1 (Cont.):

```
import java.io.FileWriter;
import java.io.IOException;
public class GravaArquivo {
 public static void main(String args[]) {
 try {
 grava(args[0]);
 } catch (IOException e) {
 System.out.println("Erro ao gravar arquivo!");
 System.out.println(e); // Imprime detalhadamente a Exceção.
 e.printStackTrace(); // Imprime detalhadamente a Exceção.
 }
 }
}
```

Mais alguma exceção deveria ser tratada nesse código?

■ Usando throws - Exemplo 1 (Cont.):

```
import java.io.FileWriter;
import java.io.IOException;
public class GravaArquivo {
 public static void grava(String texto) throws IOException{
 FileWriter fw = new FileWriter("teste.txt");
 fw.write(texto);
 fw.close( );
 }
 public static void main(String args[]) {
 try {
 grava(args[0]);
 } catch(IOException e) {
 System.out.println("Erro ao gravar arquivo!");
 System.out.println(e); // Imprime detalhadamente a Exceção.
 e.printStackTrace( ); // Imprime detalhadamente a Exceção.
 } catch(ArrayIndexOutOfBoundsException e){
 System.out.println("Você deve digitar algo para gravar no arquivo!");
 System.out.println(e); // Imprime detalhadamente a Exceção.
 e.printStackTrace( ); // Imprime detalhadamente a Exceção.
 }
 }
}
```


Tratamento de Exceções

- Usando throws - Exemplo 1 (Cont.):
 - No código anterior, caso não haja argumentos:
 - *Você deve digitar algo para gravar no arquivo!*
 - `java.lang.ArrayIndexOutOfBoundsException: 0`
 - `java.lang.ArrayIndexOutOfBoundsException: 0`
at `GravaArquivo.main(GravaArquivo.java:11)`

Tratamento de Exceções

- Usando `finally`
 - O trecho de código colocado dentro da cláusula *finally* sempre será executado, independente do código que pode lançar exceção executar com sucesso ou com erro.

■ Usando finally - Exemplo:

```
import java.io.FileWriter;
import java.io.IOException;
public class GravaArquivo2 {
 public static void main(String args[ ]) {
 FileWriter fw = null;
 try {
 fw = new FileWriter("teste.txt");
 fw.write(args[0]);
 } catch (IOException e) {
 System.out.println("Erro ao gravar arquivo!");
 System.out.println(e); // Imprime detalhes da Exceção.
 } finally {
 try{
 fw.close();
 }catch(IOException e){
 System.out.println("Erro ao fechar arquivo!");
 System.out.println(e); // Imprime detalhes da Exceção.
 }
 }
 }
}
```

Lançando e tratando Exceções pela Superclasse

- Exemplo 1: Excecao1 e Excecao2 são subclasses de Excecao!

Lançando e tratando Exceções pela Superclasse

- Exemplo 1 (Cont.):
 - *As exceções declaradas com throws podem ser superclasses das exceções que são realmente lançadas:*

```
public void metodo throws Excecao1, Excecao2 {  
 ...  
}
```


```
public void metodo throws Excecao {  
 ...  
}
```


Lançando e tratando Exceções pela Superclasse

■ Exemplo 2: Tratando pelas subclasses

```
public class Divide {
 public static void main (String args[]) {
 try {
 int dividendo = Integer.parseInt(args[0]);
 int divisor = Integer.parseInt(args[1]);
 divide(dividendo, divisor);
 } catch (ArithmeticException e1) {
 System.out.println("Não pode dividir por zero!");
 } catch (ArrayIndexOutOfBoundsException e2) {
 System.out.println("Favor Informar dois números!");
 }
 }
 public static void divide(int dividendo, int divisor) {
 System.out.println("Divisão = " + (dividendo/divisor));
 }
}
```

Lançando e tratando Exceções pela Superclasse

- Exemplo 2: Tratando pela superclasse
 - `ArithmeticException` e `ArrayIndexOutOfBoundsException` são subclasses de `Exception`!

Lançando e tratando Exceções pela Superclasse

- Exemplo 2: Tratando pela superclasse

```
public class Divide {  
 public static void main (String args[]) {  
 try {  
 int dividendo = Integer.parseInt(args[0]);  
 int divisor = Integer.parseInt(args[1]);  
 divide(dividendo, divisor);  
 } catch (Exception e) {  
 System.out.println("Erro ao executar programa!");  
 }  
 }  
 public static void divide(int dividendo, int divisor) {  
 System.out.println("Divisão = " + (dividendo/divisor));  
 }  
}
```

Hierarquia de Exceções Java

OBSERVAÇÃO: O compilador não exige que se declare ou trate exceções de qualquer subclasse de **Error** ou de **RuntimeException**.

Tratamento de Exceções

- Usando throw

- Palavra reservada utilizada para lançar uma exceção.

- **Exemplo 1:**

- // Instanciando e lançando o objeto Exception**

- throw new Exception("Mensagem de ERRO!");**

- **Exemplo 2:**

- // Instanciação do objeto Exception**

- Exception e = new Exception("Mensagem de ERRO!");**

- // Lançando a exceção**

- throw e;**

Definindo suas Próprias Exceções

- Um programa pode ter um problema que não esteja descrito adequadamente em nenhuma das classes de exceções
- Criar sua própria exceção como uma subclasse da classe `Exception`
- Exemplo:

```
public class ExcecaoTextoInvalido extends Exception {  
 public ExcecaoTextoInvalido(String mensagem) {  
 super(mensagem);  
 }  
}
```

Definindo suas Próprias Exceções

- Exemplo (cont.):


```
public static void grava(String texto) throws IOException, ExcecaoTextoInvalido {  
 FileWriter fw = null;  
 if (texto == null || texto.trim().equals("")) {  
 throw new ExcecaoTextoInvalido("Texto inválido: " + texto);  
 } else {  
 fw = new FileWriter("teste.txt");  
 fw.write(texto);  
 }  
}
```


Definindo suas Próprias Exceções

- Exemplo (cont.):

```
public static void main(String[ ] args) {  
 String texto = JOptionPane.showInputDialog("Digite um texto:");  
 try {  
 grava(texto);  
 } catch (IOException e) {  
 e.printStackTrace();  
 } catch (ExcecaoTextoInvalido e) {  
 System.out.println(e.getMessage());  
 }  
}
```


Exercícios

- Exercício 1:
 - Implementar a exceção `ExcecaoDivisaoPorZero`. Esta exceção será lançada pelo método `double calcula(double a, double b)` da classe `Divisao`.
 - Implementar também a aplicação `AplicacaoDivisao` que recebe dois números informados pelo usuário e faz a divisão do primeiro pelo segundo usando uma chamada ao método `calcula` da classe `Divisao`.

Exercícios

- Exercício 2: Implementar o tratamento de exceções para o Cadastro de Contas.
 - Os métodos set das classes básicas de negócio lançarão exceções do tipo `ExcecaoDadoInvalido` quando o dado passado como parâmetro não for válido.
 - O método inserir da classe `CadastroContas` deve lançar a exceção `ExcecaoRepositorio` quando não puder mais inserir contas no *array* e a exceção `ExcecaoElementoJaExistente` quando uma conta com um mesmo número já estiver cadastrada.
 - O método buscar da classe `CadastroContas` deve lançar a exceção `ExcecaoElementoInexistente` quando a conta que se deseja buscar não estiver cadastrada.