


Excepciones

Presentación basada en:

1. Como Programar en Java. Deitel y Deitel. Ed. Prentice-Hall. 1988
2. Java 2., Curso de programación. Fco. Javier Ceballos. Ed. Alfoomega&RA-MA, 2003.
3. Apuntes del Curso Programación Orientado a Objetos. Pablo Castellis. Escuela Politécnica Superior, Universidad Autónoma de Madrid.
4. Apuntes del Curso de java. Luis Hernández y Carlos Cervigón. Facultad de Informática. Universidad Católica de Madrid.
5. Ejemplos del Tutorial de JAVA, Agustín Froufe. Universidad de las Palmas de Gran Canarias. 1997.
<http://www.ulpgc.es/otros/tutoriales/java/>


1


Introducción

- Las excepciones son la manera que ofrece un programa (en nuestro caso Java) de manejar los errores en tiempo de ejecución.
- Muchos lenguajes imperativos simplemente detienen la ejecución de programa cuando surge un error.
- Las excepciones nos permiten escribir código que nos permita manejar el error y continuar (si lo estimamos conveniente) con la ejecución del programa.
- Ejemplo de Error
 - El error de ejecución más clásico en Java es el de **desbordamiento**: "el intento de acceso a una posición de un vector que no existe".

2


Introducción

```
public class Desbordamiento {  
 Static String mensajes[] = {"Primero", "Segundo", "Tercero" };  
 public static void main(String[] args) {  
 for(int i = 0; i <= 3; i++)  
 System.out.println(mensajes[i]);  
 }  
}
```

- Este programa tendrá un serio problema cuando intente acceder a **mensajes[3]**, pues no existe dicho valor.
- Al ejecutarlo mostrará lo siguiente:

```
Primero  
Segundo  
Tercero  
Exception in thread "main"  
java.lang.ArrayIndexOutOfBoundsException: at  
Desbordamiento.main(Desbordamiento.java, Compiled Code)
```

3


Estructura: try ... catch ... finally

- En el ejemplo del *desbordamiento*
 - Se detecta un error de ejecución (lanza una excepción) al intentar acceder a la posición inexistente.
 - Cuando se detecta el error, por defecto se interrumpe la ejecución. Esto se puede evitar.
- La estructura *try-catch-finally* nos permite capturar excepciones, es decir, reaccionar a un error de ejecución.
- De este modo se puede imprimir mensajes de error "*a la medida*" y continuar con la ejecución del programa si consideramos que el error no es demasiado grave.

4


Estructura: try ... catch ... finally

- Para ver el funcionamiento de la estructura *try-catch-finally*, modifiquemos el ejemplo anterior asegurando que se capturan las excepciones.

```
try {  
 // Código que puede hacer que se eleve la excepción  
}  
catch(TipoExcepcion e) {  
 // Gestor de la excepción  
}
```

- Java se comporta de la siguiente manera:
 - Si en la ejecución del código dentro del bloque **try** se eleva una excepción de tipo **Tipo Excepcion** (o descendiente de éste), Java omite la ejecución del resto del código en el bloque **try** y ejecuta el código situado en el bloque **catch** (gestor).

5


Estructura: try ... catch ... finally

```
public class EjemploCatch {  
 static String mensajes[] = {"Primero", "Segundo", "Tercero"};  
 public static void main(String[] args) {  
 try {  
 for(int i = 0; i <= 3; i++)  
 System.out.println(mensajes[i]);  
 }  
 catch (ArrayIndexOutOfBoundsException e) {  
 System.out.println("Se han desbordado los mensajes");  
 }  
 finally {  
 System.out.println("Ha finalizado la ejecución");  
 }  
 }  
}
```

- Dentro del bloque de la sección **try** se coloca el código normal.
- Después de la sección **try** se debe colocar:
 - Al menos una sección **catch** o un **finally**
 - Se pueden tener ambos e incluso más de una sección **catch**.


6

Estructura: try ... catch ... finally

- **try**
 - El bloque de código donde se prevé que se eleve una excepción.
 - Al encerrar el código en un bloque **try** es como si dijéramos: "**Prueba a usar estas instrucciones y mira a ver si se produce alguna excepción**".
 - El bloque **try** tiene que ir seguido, al menos, por una cláusula **catch** o una cláusula **finally**.
- **catch**
 - Es el código que se ejecuta cuando se eleva la excepción.
 - Controla cualquier excepción que cuadre con su argumento.
 - Se pueden colocar varios **catch** sucesivos, cada uno controlando un tipo de excepción diferente.
- **finally**
 - Bloque que se ejecuta siempre, haya o no excepción.
 - Existe cierta controversia sobre su utilidad, pero podría servir, por ejemplo, para hacer un seguimiento de lo que está pasando, ya que al ejecutarse siempre puede dejar grabado un registro (**log**) de las excepciones ocurridas y su recuperación o no.

7

Jerarquía de excepciones


8


Clases de excepciones

- **Throwable**
 - Superclase que engloba a todas las excepciones
- **Error**
 - Representa los errores graves causados por el sistema (JVM, ...)
 - No son tratados por los programas.
- **Exception**
 - Define las excepciones que los programas deberían tratar
 - (IOException, ArithmeticException, etc.).

9


La clase Exception

- Cuando se eleva una excepción, lo que se hace es activar un ejemplar de **Exception** o de alguna de sus subclases.
- Normalmente las clases derivadas nos permiten distinguir entre los distintos tipos de excepciones.
- En el programa anterior, por ejemplo, en el bloque **catch** se captura una excepción del tipo *ArrayIndexOutOfBoundsException*, ignorando cualquier otro tipo de excepción.

10

Excepciones predefinidas


11

11

Captura de excepciones

- Al **catch** le sigue, entre paréntesis, la declaración de una excepción.
 - Es decir, el **nombre** de una *clase derivada de Exception* (o la propia `Exception`) seguido del **nombre** de una *variable*.
 - Si se lanza una excepción que es la que deseamos capturar (o una derivada de la misma) se ejecutará el código que contiene el bloque.
 - Ejemplo:
 - `catch(Exception e) { ... }`
 - se ejecutará siempre que se produzca una *excepción del tipo que sea*, ya que todas las excepciones se derivan de `Exception`.
 - **No es recomendable utilizar algo así**, ya que estaremos capturando cualquier tipo de excepción sin saber si eso afectará a la ejecución del programa o no.

12

Captura de excepciones

- Se pueden colocar varios bloques **catch**.
 - Si es así, se comprobará, en el mismo orden en que se encuentren esos bloques **catch**
 - Si la excepción elevada es la que se trata en el bloque **catch**; se dispara la excepción
 - Si no, se pasa a comprobar el siguiente.
 - NOTA:** sólo se ejecuta un bloque **catch**. En cuanto se captura la excepción se deja de comprobar el resto de los bloques.
 - Por esta razón, el siguiente código no sería correcto:

```
catch(Exception e) {  
...  
}  
catch(DerivadaDeException e) {  
...  
}
```

- no es correcto, por que el segundo **catch** no se ejecutará nunca.

13

Ejemplo: Sin try-catch

```
public class Excepcion1 {  
 public static void main(String args[]){  
 int a = args.length;  
 System.out.println("a = " + a);  
 ➡ int b = 42 / a;  
 }  
}
```

Se produce el error
y se interrumpe ...

```
a = 0  
java.lang.ArithmeticException: / by zero  
at Excepcion1.main(Excepcion1.java:6)  
Exception in thread "main" Process Exit...
```

14

Ejemplo: Con try-catch

```
public class Excepcion1 {
 public static void main(String args[ ]){
 try {
 int a = args.length;
 System.out.println("a = " + a);
 int b = 42 / a;
 }
 catch (ArithmeticException e) {
 System.out.println("No dividas por 0 (" + e + ")");
 }
 System.out.println("La ejecución sigue ...");
 }
}
```

Se produce el error

Se captura la excepción

Y sigue la ejecución fuera

No se produce un error
La ejecución sigue ...

a = 0
No dividas por 0 (java.lang.ArithmeticException: / by zero)

15


Lanzamiento Explícito de Excepciones

- Los **métodos** en los que se puede producir un **error** deben avisar al compilador de que éste se puede producir.
 - Para ello se utiliza la cláusula **throws**.
- Ejemplo
 - un método de lectura de un archivo podría elevar una excepción de tipo **IOException**:

```
public String leer(FileInputStream archivo) throws IOException
{
 // ...
}
```
- Se pueden elevar varias excepciones en un mismo método:

```
public Image cargar(String s) throws EOFException,
 MalformedURLException
{
 // ...
}
```

16


Lanzamiento Explicito de Excepciones

- Las excepciones en los **métodos** se lanzan con la instrucción **throw**.
- Ejemplo
 - Cuando se esta implementando un método que efectúa una lectura de un archivo de datos, y se llega inesperadamente a su final, se puede lanzar una **EOFException**:

```
public String leerDatos(DataInput archivo) throws EOFException {
 // ...
 while( /* ... */ ) {
 if(ch == -1) { // Fin de archivo
 if(n < longitud)
 throw new EOFException();
 }
 }
 return s;
}
```

17


Excepciones definidas por el usuario

- El programador puede crear sus propias excepciones cuando ninguna de las predefinidas es adecuada.
- Pasos
 - Se define una clase que descende de **Exception** (o de la clase deseada).
 - Se suele agregar un constructor con el mensaje de la excepción, que se inicializa en el constructor llamando al de la clase padre.
 - Además, toda excepción tiene un método **getMessage()** que devuelve un **String** con el mensaje.

```
// Define una clase de excepción propia
public class MiExcepcion extends Exception {
 public MiExcepcion(){
 super("error muy grave...");
 }
}
```

18


Excepciones definidas por el usuario


```
public class MiExcepcion extends Exception {
 public MiExcepcion(){
 super("error muy malo...");
 }
}
```

```
class UnaClase {
 public void metodo() throws MiExcepcion {
 System.out.println("Lanzo mi excepcion desde aqui.");
 throw new MiExcepcion();
 }
}
public class Excepcion4 {
 public static void main(String[] args) {
 UnaClase c = new UnaClase();
 try { c.metodo(); }
 // Invoco al método que eleva la excepción
 catch(MiExcepcion e) {
 System.out.println("La capture! " + e);
 }
 System.out.println("... y sigo.");
 }
}
```

C:\ARCHIV-1\XINOXS-1\JCREAT-2\GE2001.exe

```
Lanzo mi excepcion desde aqui.
La capture! MiExcepcion: error muy malo...
... y sigo.
Press any key to continue...
```

19


Ejemplo1

```
class Limites extends Exception {}
class demasiadoCalor extends Limites {}
class demasiadoFrio extends Limites {}
class demasiadoRapido extends Limites {}
class demasiadoCansado extends Limites {}
...
try {
 if(temp > 40 ) throw new demasiadoCalor();
 if(dormir < 8 ) throw new demasiado Cansado();
}
catch(Limites lim) {
 if(lim instanceof demasiadoCalor ) {
 System.out.println("Capturada excesivo calor!");
 return;
 }
 if( lim instanceof demasiadoCansado ) {
 System.out.println("Capturada excesivo cansancio!");
 return;
 }
}
finally System.out.println("En la cláusula finally" ); ...
```

Ejemplo extraído del Tutorial de JAVA, Agustín Froufe, Universidad de las Palmas de Gran Canarias, 1997.
<http://www.ulpgc.es/otros/tutoriales/java/>

20

Ejemplo2

```
class NoHayDineroException extends Exception {
 private int dinero;
 public NoHayDineroException(int n) {
 super();
 dinero = n;
 }
 public int getDinero() { return dinero; }
}
class Cuenta {
 private int saldo;
 public Cuenta() { saldo = 0; }
 public Cuenta(int n) { saldo = n; }
 public void meterDinero(int n) { saldo += n; }
 public void sacarDinero(int n) throws NoHayDineroException {
 if(saldo > n) saldo -= n;
 else throw new NoHayDineroException(n - saldo);
 }
}
class Test {
 public static void main(String a[]) {
 Cuenta c = new Cuenta(5000);
 try {
 c.sacarDinero(60000);
 }
 catch(NoHayDineroException e) {
 System.out.println("Te has pasado en " + e.getDinero());
 }
 }
}
```

```
C:\ARCHIV-1\XINOXS-1\CREAT-2\
Te has pasado en 55000
Press any key to continue...
```

21

Las excepciones son parte de la interfaz de un objeto

- Si un método deja pasar una excepción, se debe declarar en la cabecera
- Solo los *ERROR'S* y las *RunTimeException'S* no requieren ser declarados
- Un método sobrescrito no puede declarar mas excepciones que (subclases de) las que declara la definición de una clase padre
- Si un método sobrescrito emite una excepción no declarada en el padre, es obligatorio procesarla aunque no se haga nada con ella.

```
class X extends Applet {
 public void start () { // start heredado de Applet
 try { ... } (catch IOException e) { /* vacio */ }
 }
}
```

22

Métodos de la Clase Throwable

- **Throwable (String):** Constructor que asigna un mensaje al objeto.
- **getMessage ():** Devuelve el mensaje del Objeto.
- **toString():** Devuelve un String incluyendo la clase del objeto más el mensaje.
- **printStackTrace():** Escribe la traza de ejecución en el standard error.
 - Cuando una excepción no se procesa hasta el final, el programa se interrumpe y se ejecuta **printStackTrace()**.
- **getStackTrace ():** Obtiene la información que imprime printStackTrace.

23

Ejemplo-Métodos de la Clase Throwable

```
// UsandoExcepciones.java
// Demostrando los métodos getMessage and
// printStackTrace
// propios de toda clase exception.
public class UsandoExcepciones {
 public static void main( String args[] )
 {
 try {
 metodo1();
 }
 catch ( ExcepcionUsuario e )
 {
 System.err.println( e.getMessage() +
 "\nEl rastreo del stack es:" );
 e.printStackTrace();
 }
 }

 public static void metodo1() throws
 ExcepcionUsuario
 {
 metodo2();
 }
}
```

```
public static void metodo2() throws
 ExcepcionUsuario
{
 metodo3();
}

public static void metodo3() throws
 ExcepcionUsuario
{
 throw new ExcepcionUsuario();
}

class ExcepcionUsuario extends Exception {
 public ExcepcionUsuario()
 {
 super( "Excepcion definida por el usuario." );
 }
}
```


```
ex C:\PROGRA-1\XINOS-1\JCREAT-1\GE2001.exe
Excepcion definida por el usuario.
El rastreo del stack es:
ExcepcionUsuario: Excepcion definida por el usuario.
 at UsandoExcepciones.metodo3(UsandoExcepciones.java:30)
 at UsandoExcepciones.metodo2(UsandoExcepciones.java:25)
 at UsandoExcepciones.metodo1(UsandoExcepciones.java:20)
 at UsandoExcepciones.main(UsandoExcepciones.java:8)
Press any key to continue...
```


Ventajas de las Excepciones

- Separación del tratamiento de errores del resto del código del programa.
 - Evitar manejo de códigos de error.
 - Evitar la alteración explícita del control de flujo.
- Propagación de errores a través de la pila de llamadas métodos.
 - Evitar el retorno de valores de error.
 - Evita la utilización de argumentos adicionales.
- Agrupamiento de tipos de errores, diferenciación de tipos de errores.
 - Jerarquía de clases de excepciones.
 - Tratar los errores a nivel de especificidad deseado.

25


Problema a resolver (1)

- Indicar cuál es la salida del siguiente programa y explicar por qué.

```
class A {
 public static void main (String args[]) throws X {
 try { f (); throw new Z (); }
 catch (Y ex) { System.out.println ("Y" + ex); }
 catch (X ex) { System.out.println ("X" + ex); }
 }
 static void f () throws X {
 try { throw new Y (); } catch (X ex) { g (); }
 }
 static void g () throws X {
 try { throw new X (); } catch (Y ex) {}
 }
}
class X extends Exception {
 public String toString () { return "X"; }
}
class Y extends X {
 public String toString () { return "Y"; }
}
class Z extends Y {
 public String toString () { return "Z"; }
}
```

26


Problema a resolver (2)

- Respuesta

- La impresión es: XX
- Explicación: El `main` ejecuta el método `f()`, quien dispara una excepción de tipo `Y` (`Throw new Y()`) la cual es inmediatamente capturada por su respectivo `catch (X ex)` de este método `f()`, esto en razón a que la excepción de tipo `Y` también es de tipo `X`. Este `catch` llama el método `g()` quien dispara una excepción de tipo `X`, pero como el `catch` de este método `g()` maneja solo una excepción de tipo `Y` (`catch (Y ex)`) este `catch` no puede capturar esta nueva excepción dejándola pasar pero esta si es capturada por el `catch (X ex){system.out.println ("X" + ex)}` del método `main` quien imprime: `XX`. Lo anterior en razón a que `ex` al ser de tipo `X` en su definición el método `toString` retorna `"X"`.

27


Lecturas

- Excepciones. Capítulo 13.
 - Libro: JAVA 2, Javier Ceballos, tercera edición, 2006.
 - Páginas 441 a la 463.

28