

Tema 11: Excepciones

Antonio J. Sierra

Índice

1. Introducción.
2. Tipos de excepciones.
3. Excepciones no capturadas.
4. Descripción de una excepción: try y catch.
5. Cláusulas catch múltiples.
6. Sentencias try anidadas.
7. throw
8. throws
9. finally

Introducción

- Condición anormal que surge en una secuencia de código durante la ejecución.
 - Error de ejecución.
- Si no se realiza gestión de excepciones, los errores se tienen que controlar y gestionar de forma manual, normalmente utilizando códigos de error.
 - Solución incómoda.
- La gestión de excepciones de Java evita estos problemas y, en el proceso, se realiza la gestión del errores en tiempo de ejecución con objetos.

Excepciones en Java

- Una excepción de Java es un objeto que describe una condición excepcional,
 - un error que se ha producido en un fragmento de código.
- Cuando surge una condición excepcional, se crea un objeto que representa la excepción y se envía al método que ha provocado la excepción.
- Ese método puede elegir gestionar la excepción él mismo o pasarla.
- En algún punto, la excepción es capturada y procesada.

Generación de excepciones

- Las excepciones pueden ser generadas por el intérprete de Java o pueden ser generadas por el propio código.
 - Las excepciones generadas manualmente se suelen utilizar para informar de alguna condición de error al método llamante.
- La gestión de excepciones de Java se gestiona mediante cinco palabras clave: **try**, **catch**, **throw**, **throws** y **finally**.

Funcionamiento

- Las sentencias del programa que se quieren controlar se incluyen en un bloque **try**; si se produce una excepción dentro de un bloque **try**, ésta es lanzada.
- El código puede capturar esta excepción, utilizando **catch**, y tratarla de una manera racional.
- Para genera una excepción manualmente se utiliza la palabra clave **throw**. Cualquier excepción que se lanza fuera de un método debe ser especificada como tal utilizando la sentencia **throws**.
- Cualquier código que se tenga que ejecutar antes de que termine un método se introduce en un bloque **finally**.

Sintaxis

```
try {  
 //bloque de código  
}catch (TipoExcepción1 exOb) {  
 //gestor de excepciones para TipoExcepción1  
}catch (TipoExcepción2 exOb) {  
 //gestor de excepciones para TipoExcepción2  
}finally {  
 //Se ejecutará antes de que termine el bloque try  
}
```

Tipos de Excepciones

Todas las excepciones son subclases de la clase **Throwable** (lanzable). Esta clase está en la parte superior de la jerarquía de clases de excepción. Inmediatamente debajo de **Throwable** hay dos subclases que dividen las excepciones en dos ramas distintas.

1. **Exception**
2. **Error**

Exception

- Una rama está encabezada por la clase **Exception**.
- Esta clase se utiliza para condiciones excepcionales que los programas de usuario deberían capturar.
- Esta es la clase de partida de las subclases que utilizaremos para crear nuestros propios tipos de excepción.
- Una subclase importante de **Exception** es **RuntimeException** (excepción durante la ejecución). Las excepciones de este tipo son definidas automáticamente por los programas e incluyen cosas del estilo de la división por cero o un índice inválido de una matriz.

Error

- La otra rama del árbol es la clase **Error**, que define las excepciones que no se suelen capturar en los programas en condiciones normales.
- Las excepciones de tipo **Error** las utiliza el intérprete de Java para iniciar lo que tiene que hacer con los errores que se producen en tiempo de ejecución.
- Un ejemplo de este tipo de errores puede ser el desbordamiento de una pila. Este capítulo no trata las excepciones de tipo **Error**, porque se crean habitualmente como respuesta a fallos catastróficos que no suelen ser gestionados por los programas.

Excepciones no capturadas (I)

```
class Exc0{  
public static void main(String args[ ]) {  
 int d = 0;  
 int a = 42 /d;  
}
```

- Salida


```
java.lang.ArithmeticException: / by zero  
at Exc0.main(Exc0.java:4)
```

Excepciones no capturadas (II)

```
class Exc1 {  
 static void subrutina() {  
 int d = 0;  
 int a = 10/d;  
 }  
 public static void main (String args[]){  
 Exc1.subrutina();  
 }  
}
```

- Salida

```
java.lang.ArithmeticException: / by zero  
 at Exc1.subrutina(Compiled Code)  
 at Exc1.main(Compiled Code)
```


Descripción de una excepción: **try** y **catch**.

- Para protegerse de los errores de ejecución y poder gestionarlos, hay que escribir el código que se quiere controlar dentro de un bloque **try**.
- Inmediatamente después del bloque **try** es necesario incluir la cláusula **catch** que especifica el tipo de excepción que se desea capturar.

Ejemplo I

```
class Exc2 {
 public static void main (String args[]){
 int d, a;

 try{ //controla un bloque de código.
 d = 0;
 a = 42/d;
 System.out.println("Esto no se imprime.");
 }catch(ArithmeticException e){ //captura div por cero
 System.out.println("División por cero.");
 }
 System.out.println("Después de catch.");
 }
}
```

Este programa genera la siguiente salida:

División por cero.
Después de catch.

Ejemplo II

```
import java.util.Random;

class Exc3 {
 public static void main (String args[]){
 int a =0, b =0, c =0;
 Random r = new Random();

 for (int i=0; i<32000;i++){
 try{
 b = r.nextInt();
 c = r.nextInt();
 a = 12345/(b/c);
 }catch(ArithmeticException e){
 System.out.println("División por cero.");
 a = 0;//asigna cero y continua
 }
 System.out.println("a: "+a);
 }
 }
}
```

Descripción de una excepción

- La clase **Throwable** sobrescribe el método **toString()** definido por la clase **Object**, devolviendo una cadena que contiene la descripción de una excepción.
- Se puede mostrar esta descripción simplemente pasando la excepción como argumento de una sentencia **println()**.

Excepción: `java.lang.ArithmeticException: / by zero`

Cláusulas catch múltiples.

- La misma secuencia de código puede activar más de un tipo de excepción. Para gestionar este tipo de situaciones, se pueden especificar dos o más cláusulas **catch**, cada una para capturar un tipo distinto de excepción.
- Cuando se lanza una excepción, se inspeccionan por orden las sentencias **catch** y se ejecuta la primera que coincide con el tipo de excepción que se ha producido.
- Después de ejecutar la sentencia **catch**, no se ejecuta ninguna de las restantes, continuando la ejecución al final del bloque **try/catch**.

Ejemplo

```
class Exc4 {
 public static void main (String args[]){
 try{
 int a = args.length;
 System.out.println("a: " + a);
 int b = 42 / a;
 int c[] = {1};
 c[42] = 99;
 }catch(ArithmeticException e){
 System.out.println("División por cero. " + e);
 }catch(ArrayIndexOutOfBoundsException e){
 System.out.println("Índice fuera de límites. " + e);
 }
 System.out.println("Después del bloque try/catch. " );
 }
}
• Salida
[30]-adriano:Mon> java Exc4
a: 0
División por cero. java.lang.ArithmeticException: / by zero
Después del bloque try/catch.
[31]-adriano:Mon> java Exc4 jsjs
a: 1
Índice fuera de límites. java.lang.ArrayIndexOutOfBoundsException: 42
Después del bloque try/catch.
[32]-adriano:Mon>
```

Ejemplo II

```
/* Este programa contiene un error
 Una subclase debe estar antes que su superclase
 en una serie de sentencias catch. Si no es así,
 existirá código que no es alcanzable y se producirá
 un error en tiempo de compilación.
*/
class Exc5 {
 public static void main (String args[]){
 try{
 int a = 0;
 int b = 42/a;
 }catch(Exception e){
 System.out.println("Sentencia catch para cualq. excepc." + e);
 }

 /*Esta sentencia catch nunca se ejecutará ya que la
 ArithmeticException es una subclase de Exception */

 catch(ArithmeticException e){ //ERROR
 System.out.println("Esto nunca se alcanza ");
 }
 }
}
```

Sentencias try anidadas

- Las sentencias **try** pueden estar anidadas (una sentencia **try** puede estar dentro del bloque de otra sentencia **try**).
- Cada vez que se entra en una sentencia **try** se almacena en una *pila el contexto* de esa excepción.
- Si la sentencia **try** interna no tiene un gestor **catch** para una excepción determinada, se examina la pila buscando los gestores **catch** de siguientes sentencias **try**.
 - Esto continúa hasta que se encuentra la sentencia **catch** adecuada o se agotan las sentencias **try** anidadas. Si no se encuentra la sentencia **catch** buscada, el intérprete de Java gestionará esta excepción.

Ejemplo

```
class Exc6 {
 public static void main (String args[]){
 try{
 int a = args.length;

 /* Si no hay ningún argumento en la línea de comandos
 la siguiente sentencia genera un excepción. Div por 0
 */
 int b = 42/a;
 System.out.println("a = " + a);

 try{ //bloque try anidado
 /* Si se utiliza un argumento en la lín. coman.,
 la siguiente sentencia genera una excepc. Div. 0
 */
 if (a ==1) a = a/(a-a);

 /*Si se le pasan dos argumento en L. C.*/
 if ( a==2){
 int c[] = {1};
 c[42] = 99; //genera excepc. fuera de limites
 }
 }catch(ArrayIndexOutOfBoundsException e){
 System.out.println("Índice fuera de límites. " + e);
 }
 }catch(ArithmeticException e){ //ERROR
 System.out.println("División por cero: " + e);
 }
 }
}
```

Ejecución

```
[34]-adriano:Mon> java Exc6
División por cero: java.lang.ArithmeticException: / by zero
[35]-adriano:Mon> java Exc6 uno
a = 1
División por cero: java.lang.ArithmeticException: / by zero
[36]-adriano:Mon> java Exc6 uno dos
a = 2
Índice fuera de límites.
java.lang.ArrayIndexOutOfBoundsException: 42
[37]-adriano:Mon>
```

Con el mismo resultado

```
/*Las sentencias try pueden estar implícitamente anidadas
a través de llamadas a métodos*/
class Exc7 {
 static void anidado (int a){
 try{
 if (a --1) a = a/(a-a);

 if ( a==2){
 int c[] = {1};
 c[42] = 99;
 }
 }catch(ArrayIndexOutOfBoundsException e){
 System.out.println("Índice fuera de límites. " + e);
 }
 }

 public static void main (String args[]){
 try{
 int a = args.length;
 int b = 42/a;
 System.out.println("a = " + a);
 anidado(a);
 }catch(ArithmeticException e){ //ERROR
 System.out.println("División por cero: " + e);
 }
 }
}
```

throw

- Se ha trabajado con las excepciones generadas por el intérprete de Java.
- Sin embargo, utilizando la sentencia **throw** es posible hacer que el programa lance una excepción de manera explícita. La forma general de la sentencia **throw** es la siguiente:

```
throw Instanciathrowable;
```

- *Instanciathrowable* tiene que ser un objeto de tipo *Throwable* o una subclase de **Throwable**. Los tipos simples, como **int** o **char**, y las clases que no son **Throwable**, como **String** y **Object** no se pueden utilizar como excepciones.

Formas de obtener un objeto **Throwable**

1. Utilizando un parámetros en la cláusula **catch**
2. Creando uno con el operador **new**

Ejemplo

```
class Exc8 {
 static void demo (){
 try{
 throw new NullPointerException("demo");
 }catch(NullPointerException e){
 System.out.println("Captura dentro de demo" + e);
 throw e; //vuelve a lanzar la excepción
 }
 }

 public static void main (String args[]){
 try{
 demo();
 }catch(NullPointerException e){
 System.out.println("Nueva captura: " + e);
 }
 }
}
```

Con sus constructores

- Todas las excepciones que están en el núcleo de Java tiene dos constructores:
- 1. Uno sin parámetros y
- 2. Otro que tiene un parámetros de tipo cadena.
- El operador **new** se utiliza para construir una instancia de **NullPointerException**.
throw new NullPointerException("demo");
- Cuando se utiliza la segunda forma, el argumento especifica una cadena que describe la excepción. Esta cadena se imprime cuando se utiliza este objeto como argumento de **println()**.

throws

- Si un método es capaz de provocar una excepción que no maneja él mismo, debe especificar este comportamiento para que los métodos que lo llaman puedan protegerse frente a esta excepción.
 - **throws** en la declaración del método.
- **throws** lista los tipos de excepciones que un método puede lanzar. Esto es necesario para todas las excepciones, excepto para las de tipo **Error** o **RuntimeException**, o cualquiera de sus subclases.

Sintaxis para **throws**

```
Tipo nombre_del_método( lista_de_parámetros) throws lista_de_excepciones  
{  
 //cuerpo del método  
}
```

- *lista_de_excepciones* es la lista de excepciones, separadas por comas, que un método puede lanzar

Ejemplo (Parte I)

```
class Exc9 {
 static void ThrowsDemo (){
 System.out.println("Dentro de ThrowsDemo");
 throw new IllegalAccessException("demo");
 }

 public static void main (String args[]){
 ThrowsDemo ();
 }
}
/*
C:\>javac Throw.java
Throw.java:4: unreported exception java.lang.IllegalAccessException; must be caught or declared to be thrown
 throw new IllegalAccessException("demo");
 ^
1 error

C:\>
*/
```

Ejemplo (Parte II)

```
class Exc10 {
 static void ThrowsDemo () throws IllegalAccessException{
 System.out.println("Dentro de ThrowsDemo");
 throw new IllegalAccessException("demo");
 }

 public static void main (String args[]){
 try{
 ThrowsDemo ();
 }catch(IllegalAccessException e){
 System.out.println("Captura "+e);
 }
 }
}

El resultado:
Dentro de ThrowsDemo
Captura java.lang.IllegalAccessException: demo
```

finally

- Para cerrar descriptores de archivo y liberar cualquier otro recurso que se hubiese asignado al comienzo de un método con la intención de liberarlo antes de terminar.
- La cláusula **finally** es opcional.
- Sin embargo, cada sentencia **try** necesita, al menos, una cláusula **catch** o **finally**.
- **finally** crea un bloque de código que se ejecutará después del bloque **try/catch** y antes del siguiente bloque **try/catch**.

Su funcionamiento...

- El bloque **finally** se ejecutará tanto si se lanza una excepción como si no lo hace.
 - Si se lanza una excepción, el bloque **finally** se ejecutará incluso aunque no haya ninguna sentencia **catch** que capture dicha excepción.
- Siempre que un método vaya a devolver el control al método llamante desde un bloque **try /catch**, mediante una excepción no capturada, o una sentencia **return** explícita, se ejecuta la cláusula **finally** justo antes del final del método.

Ejemplo

```
class Excl1 {
//lanza una excepción fuera del método
static void metodoA () {
 try{
 System.out.println("Dentro de metodoA");
 throw new RuntimeException("demo");
 }finally{
 System.out.println("Sentencia finally metodoA");
 }
}

//ejecuta la sentencia return dentro del bloque try
static void metodoB () {
 try{
 System.out.println("Dentro de metodoB");
 return;
 }finally{
 System.out.println("Sentencia finally metodoB");
 }
}

//ejecuta un bloque try normalmente
static void metodoC () {
 try{
 System.out.println("Dentro de metodoC");
 }finally{
 System.out.println("Sentencia finally metodoC");
 }
}

public static void main (String args[]){
 try{
 metodoA ();
 }catch(Exception e){
 System.out.println("Excepción Capturada "+e);
 }
 metodoB ();
 metodoC ();
}
}
```

Dentro de metodoA
Sentencia finally metodoA
Excepción Capturada java.lang.RuntimeException: demo
Dentro de metodoB
Sentencia finally metodoB
Dentro de metodoC
Sentencia finally metodoC

```
class MiExcepcion extends Exception {
 private int detalle;

 MiExcepcion(int a){
 detalle = a;
 }

 public String toString(){
 return "MiExcepcion[" + detalle + "]";
 }
}

class Excl2 {
 static void calcula (int a) throws MiExcepcion{
 System.out.println("Ejecuta calcula (" + a + ")");
 if(a>10)
 throw new MiExcepcion(a);
 System.out.println("Finalizacion normal");
 }
 public static void main (String args[]){
 try{
 calcula (1);
 calcula (20);
 }catch(MiExcepcion e){
 System.out.println("Excepción Capturada "+e);
 }
 }
}

/*
Ejecuta calcula (1)
Finalizacion normal
Ejecuta calcula (20)
Excepción Capturada MiExcepcion[20]
*/
```