

Le eccezioni in Java

Programmazione
Corso di laurea in Informatica

AA2003/04
© M.A. Alberti

1

Programmazione
Eccezioni

Eccezioni

- L'istruzione **try/catch**
- La propagazione dell'eccezioni
- Intercettare e gestire eccezioni

AA2003/04
© M.A. Alberti

2

Programmazione
Eccezioni

Eccezioni in breve

- Un'eccezione è un oggetto che descrive una situazione anomala o di errore
- L'eccezioni vengono **lanciate** da una parte di un programma e possono essere **raccolte** e **gestite** da altre parti del programma
- Un programma può perciò essere suddiviso nel normale flusso d'esecuzione e in quello eccezionale
- Anche un **errore** è rappresentato come un oggetto Java, ma solitamente rappresenta una situazione non recuperabile e da non gestire

AA2003/04
© M.A. Alberti

3

Programmazione
Eccezioni

Gestire l'eccezioni

- Java ha un insieme predefinito di eccezioni ed errori che possono accadere durante l'esecuzione di un programma
- 3 modi di gestire l'eccezioni:
 - Ignorarle
 - Gestirle quando avvengono
 - Gestirle altrove nel programma
- La scelta del modo di gestire gli eventi anomali o eccezionali è un'importante caratteristica del disegno del programma

AA2003/04
© M.A. Alberti

4

Programmazione
Eccezioni

Ignorare l'eccezioni

- Se un'eccezione è ignorata da un programma, questo terminerà producendo un messaggio opportuno
- Il messaggio mostra la traccia dello **stack delle chiamate dei metodi** con l'indicazione:
 - dell'errore
 - della linea in cui l'eccezione si è verificata
 - delle chiamate di metodi che hanno portato all'eccezione

AA2003/04
© M.A. Alberti

5

Programmazione
Eccezioni

Esempi

- **Zero.java** può causare un'eccezione

```
java.lang.ArithmeticException: / by zero
  at Zero.calcolaQuoziente(Zero.java:27)
  at Zero.main(Zero.java:21)
Exception in thread "main" Process Exit...
```
- **BasicArray eccezione.java** causa l'eccezione

```
java.lang.ArrayIndexOutOfBoundsException
  at
  BasicArray_eccezione.main(BasicArray_eccezione.
  java:30)
Exception in thread "main" Process Exit...
```

AA2003/04
© M.A. Alberti

6

Programmazione
Eccezioni

Esempi

- [Postfissa.java](#) può causare eccezioni

```
java.util.EmptyStackException
  at java.util.Stack.peek(Stack.java:82)
  at java.util.Stack.pop(Stack.java:64)
  at Postfissa.elabora(Postfissa.java:37)
  at Postfissa.main(Postfissa.java:21)
Exception in thread "main" Process

java.lang.NumberFormatException: 1=
  at java.lang.Integer.parseInt(Integer.java:423)
  at java.lang.Integer.<init>(Integer.java:549)
  at Postfissa.elabora(Postfissa.java:42)
  at Postfissa.main(Postfissa.java:21)
Exception in thread "main" Process Exit...
```

Gestire l'eccezioni

- Occorre processare l'eccezione quando accade, la linea di codice che lancia l'eccezione deve essere eseguita in un blocco **try**.
- Un blocco **try** è seguito da 1 o più clausole **catch**, che contengono il codice per gestire l'eccezione
- Ogni clausola **catch** è associata ad un tipo d'eccezione e viene chiamata **exception handler**
- Quando si solleva un'eccezione, la computazione prosegue fino alla prima clausola **catch** che corrisponde al tipo d'eccezione sollevata

L'istruzione try

- Si tenta di eseguire il codice e se si intercetta un'eccezione si cerca di porre rimedio

```
try
{
 blocco_1
}
catch (tipo_eccezione identificatore)
{
 blocco_2
}
```

- L'istruzione **try** identifica un blocco d'istruzioni in cui può verificarsi un'eccezione

La clausola catch

- Un blocco **try** è seguito da una o più clausole **catch**, che specificano quali eccezioni vengono gestite
 - Ogni clausola **catch** corrisponde a un tipo di eccezione sollevata
- Quando si verifica un'eccezione, la computazione continua con la prima clausola che corrisponde all'eccezione sollevata
- [Divisione.java](#) modifica Zero.java
- [Postfissa e.java](#)
- [ProductCodes.java](#)

La clausola finally

- Un'istruzione **try** può essere seguita da una clausola **finally** opzionale
- Le istruzioni della clausola **finally** vengono sempre eseguite:
 - Se non viene sollevata nessuna eccezione, vengono eseguite dopo che si è concluso il blocco **try**
 - Se si verifica un'eccezione, vengono eseguite dopo le istruzioni della clausola **catch** appropriata

Rientro dai metodi in caso d'eccezioni

- Normalmente se un metodo **main** richiama il **metodo_1** che richiama il **metodo_2** che richiama il **metodo_3**, il controllo passa dal **main** al **metodo_1** al **metodo_2** al **metodo_3** e quando questo si conclude ritorna al **metodo_2** che a conclusione lo passa al **metodo_1** e quindi al **main**
- Se si verifica un'eccezione durante l'esecuzione del **metodo_3** il controllo viene passato diversamente

Propagazione dell'eccezioni

- Se l'eccezione non viene intercettata e gestita dove si verifica, può ancora essere trattata a un livello più alto
- L'eccezioni si **propagano** attraverso la gerarchia delle chiamate di metodi finché non vengono intercettate e gestite
- [Propagation.java](#) con la classe [ExceptionScope.java](#)

AA2003/04
© M.A. Alberti

13

Programmazione
Eccezioni

L'istruzione throw

- Un programmatore può definire un'eccezione estendendo una classe
 - La classe **Exception** o una sua sottoclasse
- L'eccezioni vengono sollevate con l'istruzione **throw**
- Solitamente un'istruzione **throw** è inclusa in un'istruzione **if** che valuta una condizione per verificare se deve essere sollevata l'eccezione
- [CreatingExceptions.java](#) con l'eccezione [EccezioneFuoriIntervallo.java](#)
- [CreatingExceptions 2.java](#)
- [Postfissa 2.java](#) con l'eccezione [PostfissaException.java](#)

AA2003/04
© M.A. Alberti

14

Programmazione
Eccezioni

Classificazione dell'eccezioni

- Le eccezioni possono essere **controllate**
 - Dovute a eventi esterni al programma
 - Cercare di accedere a una pagina web inesistente
 - Cercare una funzione di libreria che manca
 - Si chiamano controllate perché il compilatore controlla che vengano esplicitamente indicate e intercettate
- **O non controllate**
 - Dovute al programma e che potrebbero essere evitate

AA2003/04
© M.A. Alberti

15

Programmazione
Eccezioni

Eccezioni controllate

- Un'eccezione controllata deve essere raccolta da un metodo in una clausola **catch** e deve essere nella lista delle clausole **throws** di ciascun metodo che possa lanciare l'eccezione o propagarla
- La clausola **throws** deve essere dichiarata nell'intestazione del metodo
- Il compilatore segnala se un'eccezione controllata non viene gestita propriamente

AA2003/04
© M.A. Alberti

16

Programmazione
Eccezioni

Eccezioni non controllate

- Non richiedono una gestione esplicita con la clausola **throws**
- L'eccezioni non controllate in Java sono quelle che si verificano a run time
- Discendono da **RuntimeException** o da una sua classe discendente
- Tutte le altre sono controllate

AA2003/04
© M.A. Alberti

17

Programmazione
Eccezioni

Errori

- Gli errori sono simili alle eccezioni **RuntimeException** o ai suoi discendenti
 - Gli errori non devono essere controllati
 - Gli errori non richiedono una clausola **throws**

AA2003/04
© M.A. Alberti

18

Programmazione
Eccezioni

Nuove definizioni d'eccezione

- Tutte le nuove classi che estendono la gerarchia precedente o
 - Discendono da **RuntimeException** e quindi **non sono controllate** o
 - Discendono da **Exception** e quindi **sono controllate**
 - I metodi che le lanciano dovranno dichiararlo nell'intestazione con la clausola **throws**
 - Un metodo che può lanciare un'eccezione controllata dovrà dichiararlo

AA2003/04 © M.A. Alberti

Propagazione e gestione dell'eccezioni controllate

- Un metodo che può sollevare un'eccezione controllata deve dichiararlo con la clausola **throws**
- A sua volta un metodo che lo richiama deve intercettarla o dichiararla, cioè deve:
 - Gestire l'eccezione con la coppia **try-catch** o
 - Dichiarare a sua volta che potrà sollevare l'eccezione nella clausola **throws**

AA2003/04 © M.A. Alberti