

Programowanie w języku Java - Wyjątki, obsługa wyjątków, generowanie wyjątków

mgr inż. Maciej Lasota <m.lasota@tu.kielce.pl>

Version 1.0, 13-05-2017

Spis treści

Wyjątki	1
Obsługa wyjątków	3
Generowanie (propagowanie) wyjątków	4
Tworzenie własnych klas wyjątków	5
Bibliografia.....	6

Wyjątki

Przez pojęcie **wyjątków** w językach obiektowych rozumiemy mechanizm kontroli przepływu służący do obsługi **zdarzeń wyjątkowych** (*w szczególności błędów*). Wyjątek w języku Java to obiekt, który opisuje pewną sytuację błędną lub nieprawidłową – wyjątkową. Jest to obiekt odpowiedniego typu, tj. obiekt klasy **Throwable** lub jej dowolnej podklasy (*np. Exception, Error itd.*).

Ważną częścią każdej aplikacji jest **sygnalizowanie** oraz obsługa pojawiających się błędów. Wystąpienie błędu w aplikacji zaimplementowanej w języku Java sygnalizujemy poprzez **rzucenie (wyrzucenie) wyjątku**. Obsługa błędów to tzw. **łapanie (przechwytywanie) wyjątków**.

Rysunek 1: Hierarchia klas wyjątków.

Wyjątki dzielą się na dwa rodzaje:

- **kontrolowane** - to takie które musimy deklarować i obsługiwać,
- **niekontrolowane** - to takie które możemy obsługiwać, ale nie musimy.

Wyjątki **niekontrolowane** to instancje klas `Error` i `RuntimeException` oraz ich dowolnych podklas. Wyjątki **kontrolowane** to instancje klas `Throwable` i `Exception` oraz ich podklas, z wyłączeniem podklas klas `Error` i `RuntimeException`. Wyjątki mogą być rzucane (zgłaszane) przez **Wirtualną Maszynę Javy (JVM)** oraz przez programistę. Najpopularniejszym wyjątkiem rzucanym przez JVM jest `NullPointerException`. Wyjątek ten rzucany jest przy próbie odwołania się do obiektu (np. próba uruchomienia metody) z użyciem referencji, która ma wartość `null`. `NullPointerException` jest podklasą klasy `RuntimeException` tak więc jest wyjątkiem niekontrolowanym – nie musimy go w żaden sposób deklarować czy obsługiwać.

Obsługa wyjątków

Wyjątki są **wyrzucane** i **propagowane** tak długo jak długo pozostają nie przechwycone w kodzie programu. Wyjątki nie przechwycone propagują się aż do metody `main(...)` i jeśli także tam nie są przechwycone powodują przerwanie wykonania programu.

W celu przechwycenia i obsłużenia wyjątków w języku Java korzysta się z bloku **try-catch-finally**.

Kod którego wyjątki chcemy przechwytywać umieszczamy w klauzuli `try {...}`. Wewnątrz klauzuli `catch {...}` umieszczamy **kod obsługi błędu** - kod ten będzie wykonany tylko i wyłącznie wówczas gdy kod programu wyrzuci wyjątek *typu* zgodnego z typem określonym w deklaracji klauzuli `catch`. Kod umieszczony wewnątrz klauzuli `finally {...}` będzie wykonany **zawsze**, niezależnie od tego czy kod programu wyrzucił wyjątek czy nie.

Przykład 1. Przykład definicji bloku try-catch-finally

```
try {
 //kod programu generujący wyjątek
} catch (Exception e) {
 //obsługa wyjątków klasy Exception
} catch (Throwable t) {
 //obsługa wyjątków klasy Throwable
} finally {
 //kod zawsze wykonywany
}
```

Gdy w wyniku wykonania instrukcji w bloku `try` powstanie wyjątek typu `Exception` lub `Throwable` to sterowanie zostanie przekazane do kodu umieszczonego w w/w klauzulach `catch`.

Klauzula **finally** jest opcjonalna, za to klauzul **catch** może być dowolnie wiele.

Przykład 2. Przykład użycia bloku try-catch-finally

```
class TestExceptions {  
  
 public static void main(String args[]) {  
 int d, a;  
 try {  
 d = 0;  
 a = 42 / d;  
 System.out.println("This will not be printed.");  
 } catch (ArithmeticException e) {  
 System.out.println("Division by zero.");  
 } finally {  
 System.out.println("Finally");  
 }  
 System.out.println("Out of try/catch/finally - statement");  
 }  
}
```

Generowanie (propagowanie) wyjątków

Wyjątki mogą być generowane **jawnie** w kodzie programu tj. przez programistę - z użyciem słowa kluczowego **throw**. Tak wygenerowany wyjątek może zostać obsłużony bezpośrednio przez klauzulę **catch** lub może zostać propagowany bezpośrednio wyżej do metody wywołującej nasz kod (naszą metodę) w której został wyrzucony wyjątek.

Przykład 3. Przykład użycia instrukcji throw do generowania wyjątku

```
if (o == null)  
 throw new NullPointerException();
```

W istocie, instrukcja **throw** jest niczym innym jak sposobem specyficznego przekazywania sterowania do jakichś punktów programu (do miejsc obsługi wyjątku). Należy jednak korzystać z niej wyłącznie w celu **sygnalizowania błędów**.

Przykład 4. Przykład ponownego wyrzucenia wyjątku

```
try {  
 ...  
} catch (Exception e) {  
 ...  
 throw e; //ponowne wyrzucenie wyjątku  
}
```

Przykład 5. Przykład propagowania wyjątku

```
// propagowanie wyjątku którego obsługą zajmie się kod wywołujący metodę
void method() throws IOException {

}
```

Przykład 6. Przykład propagowania wyjątku

```
class TestExceptions {

 static void myMethod(int testnum) throws Exception {
 System.out.println ("start - myMethod");
 if (testnum == 12)
 throw new Exception();
 System.out.println("end - myMethod");
 return;
 }

 public static void main(String args[]) {
 int testnum = 12;
 try {
 System.out.println("try - first statement");
 myMethod(testnum);
 System.out.println("try - last statement");
 }
 catch ( Exception ex) {
 System.out.println("An Exception");
 }
 finally {
 System.out.println( "finally" ) ;
 }
 System.out.println("Out of try/catch/finally - statement");
 }
}
```

Tworzenie własnych klas wyjątków

Oprócz wykorzystywania dostępnych klas wyjątków do generowania/obsługi sytuacji wyjątkowych programista ma możliwość tworzenia **własnych klas wyjątków**. Żeby stworzyć własny wyjątek należy zdefiniować odpowiednią klasę która dziedziczy funkcjonalność z klasy **Exception**.

Przykład 7. Definiowanie własnej klasy wyjątku

```
class SuperWyjatek extends Exception {
 ...
}
```

Zwykle w naszej klasie wystarczy umieścić dwa konstruktory: **bezparametrowy** oraz z **jednym argumentem** typu `String` (komunikat o przyczynie powstania wyjątku). W konstruktorach tych należy wywołać **konstruktor** nadklasy (za pomocą odwołania `super(...)`, w drugim przypadku z argumentem `String`).

Przykład 8. Przykład użycia własnej klasy wyjątku

```
class MyException extends Exception{
 public MyException() {
 System.out.println("Error");
 }
}

class TestExceptions {

 static void myMethod(int testnum) throws MyException {
 System.out.println ("start - myMethod");
 if (testnum == 12)
 throw new MyException();
 System.out.println("end - myMethod");
 return;
 }
 public static void main(String args[]) {
 int testnum = 12;
 try {
 System.out.println("try - first statement");
 myMethod(testnum);
 System.out.println("try - last statement");
 }
 catch ( MyException ex) {
 System.out.println("An Exception");
 }
 finally {
 System.out.println( "finally" ) ;
 }
 System.out.println("Out of try/catch/finally - statement");
 }
}
```

Bibliografia

- **Bruce Eckels**, *"Thinking in Java. Edycja polska. Wydanie IV"*, wydawnictwo Helion.
- **Cay S. Horstmann, Gary Cornell**, *"Java. Podstawy. Wydanie IX"*, wydawnictwo Helion.
- **Cay S. Horstmann, Gary Cornell**, *"Java. Techniki zaawansowane. Wydanie IX"*, wydawnictwo Helion.
- **Krzysztof Barteczko**, *"Podstawy programowania w języku Java, PJWSTK"*, <http://edu.pjwstk.edu.pl/wyklady/ppj/scb/>

- **Konrad Kurczyna**, "*Laboratorium Java*", Politechnika Świętokrzyska w Kielcach.
- **Mariusz Lipiński**, "*Nauka Javy*", <http://www.naukajavy.pl/>