

Estructura de las Aplicaciones Orientadas a Objetos

Excepciones

Programación Orientada a Objetos
Facultad de Informática

Juan Pavón Mestras
Dep. Ingeniería del Software e Inteligencia Artificial
Universidad Complutense Madrid

Basado en el curso [Objects First with Java - A Practical Introduction using BlueJ](#), © David J. Barnes, Michael Kölling

Conceptos

- Programación a la defensiva
 - Anticiparse a lo que podría ir mal
- Lanzamiento y tratamiento de excepciones
- Aserciones

Causas de situaciones de error

- Implementación incorrecta
 - No se ajusta a las especificaciones
- Petición de objeto inapropiada
 - Índice inválido
 - Referencia nula
- Estado de objeto inapropiado o inconsistente
 - P.ej. debido a una extensión de la clase

No siempre se trata de errores de programación

- Hay errores que vienen del entorno:
 - URL incorrecta
 - Interrupción de las comunicaciones de red
- El procesamiento de ficheros suele ocasionar errores:
 - Ficheros que no existen
 - Permisos inapropiados

Explorando los errores

- Explora posibles errores en los proyectos de la agenda (*address-book*)
- Dos aspectos:
 - Informe de errores
 - Tratamiento de errores

Programación a la defensiva

- Interacción cliente-servidor
 - ¿Tiene que asumir un servidor que todos los clientes se comportarán adecuadamente?
 - ¿O debería asumir que algunos clientes pueden tener un comportamiento hostil?
- Esto implica diferencias significativas en la implementación

Aspectos a tener en cuenta

- ¿Cuántas comprobaciones tiene que hacer un servidor en las llamadas a sus métodos?
- ¿Cómo informar de los errores?
- ¿Cómo puede anticiparse un cliente a los fallos?
- ¿Cómo debería tratar un cliente un fallo?

Ejemplo

- Crea un objeto `AddressBook`
- Intenta eliminar una entrada
- Ocurre un error de ejecución
 - ¿De quién es la culpa?
- La anticipación y la prevención son preferibles a quejarse inútilmente

```
public void removeDetails(String key)
{
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
}
```

Valores de los argumentos

- Los argumentos son el primer punto de vulnerabilidad de un objeto servidor
 - Los argumentos de un constructor inicializan el estado
 - Los argumentos de los métodos contribuyen a la evolución del comportamiento
- La comprobación de argumentos es una medida defensiva

Comprobación de la clave

```
public void removeDetails(String key)
{
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 }
}
```

Informe de errores por el servidor

- ¿Cómo informar de los errores en los argumentos?
 - ¿Al usuario?
 - ¿Hay un usuario humano?
 - ¿Podría resolver el problema?
 - ¿Al objeto cliente?
 - Devuelve un valor de diagnóstico
 - **Lanza una excepción**

Devolviendo un diagnóstico (clásico)

```
public boolean removeDetails(String key)
{
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 return true;
 }
 else {
 return false;
 }
}
```

Problemas del planteamiento clásico

- El cliente comprueba si todo ha ido bien o no según lo que devuelva el método llamado:

```
if ( objeto.función(parámetros) == UN_ERROR ) {  
 // tratar error  
}  
else {  
 // código normal  
}
```

- Mecanismo simple
- Pero complica el código (cuando hay varias funciones empiezan a anidarse los if-else)
- Hay errores de ejecución que no pueden capturarse fácilmente
 - Por ejemplo, en C++ al quedarse sin memoria al hacer new o cuando se cae una conexión

Mecanismo de excepciones

- En lenguajes de POO modernos se usan excepciones
- El código se estructura:
 - En el código del objeto servidor se puede indicar la ocurrencia de una excepción y esto ocasiona la finalización inmediata del método
 - Por ejemplo el incumplimiento de alguna condición necesaria para la ejecución del método
 - También pueden ocurrir excepciones del entorno (no originadas explícitamente por la aplicación)
 - Síncronas: división por cero, acceso fuera de los límites de un array, puntero nulo
 - Asíncronas: algún fallo del sistema, caída de comunicaciones, falta de memoria
 - El código del cliente se puede estructurar en dos partes:
 - Secuencia normal de ejecución
 - Tratamiento de excepciones: qué hacer cuando se sale del flujo normal de ejecución por la ocurrencia de alguna excepción

Excepciones en Java

- Las excepciones son objetos
 - De la clase *Exception*, que hereda de *Throwable*
- En Java puede haber dos tipos de excepciones:
 - Excepciones que no requieren comprobarse
 - Errores y excepciones de ejecución
 - Clase *RuntimeException*
 - Excepciones que hay que comprobar
 - Todas las demás
 - Heredan de la clase *Exception*
- Cuando ocurre una excepción se dice que se *lanza (throw)*
throw new Excepción();
- La excepción puede ser capturada para tratarla (*catch*)
catch (Excepción e) { tratamiento(); }

Lanzamiento de una excepción

```
/**
 * Look up a name or phone number and return the
 * corresponding contact details.
 * @param key The name or number to be looked up.
 * @return The details corresponding to the key,
 * or null if there are none matching.
 * @throws NullPointerException if the key is null.
 */
public ContactDetails getDetails(String key)
{
 if(key == null) {
 throw new NullPointerException(
 "null key in getDetails");
 }
 return book.get(key);
}
```


Lanzamiento de una excepción

- Se construye un objeto de excepción:
`new ExceptionType("...");`
- Se lanza el objeto de excepción:
`throw ...`
- Documentación con Javadoc:
 - `@throws ExceptionType razón`

Efectos de una excepción

- El método lanzado acaba prematuramente
- No se devuelve ningún valor de retorno
- El control no vuelve al punto de llamada del cliente
 - Con lo cual el cliente no puede despreocuparse
 - Un cliente puede capturar ("catch") una excepción

Excepciones en Java

Categorías de excepción

- Excepciones sin comprobación obligatoria
 - Subclases de `RuntimeException`
 - Son las que puede lanzar la MVJ
 - Normalmente representan una condición fatal del programa
 - No las comprueba el compilador y es difícil saber cuándo y por qué pueden suceder
 - Pero a veces se puede considerar que alguna condición podría ocasionarlas
 - Se suelen tratar en algún nivel superior de forma genérica
- Excepciones con comprobación
 - Subclases de `Exception`
 - Las comprueba el compilador
 - Si no se consideran en el código, el compilador indica un error
 - Estas excepciones son lanzadas por métodos que se usan en el código (por eso las reconoce el compilador)

Algunas excepciones comunes en Java

- No comprobadas, subclasses de *RuntimeException*:
 - `NullPointerException`
 - Cuando se envía un mensaje a un objeto null
 - `ArrayIndexOutOfBoundsException`
 - Cuando se accede a un índice ilegal en un array

- Comprobadas:
 - `IOException`
 - Clase genérica para las excepciones que se producen en operaciones de E/S
 - `NoSuchMethodException`
 - Cuando no se encuentra un método
 - `ClassNotFoundException`
 - Cuando una aplicación intenta cargar una clase pero no se encuentra su definición (el fichero `.class` correspondiente)

Algunos errores comunes en Java

- `NoSuchMethodError`
 - La aplicación llama a un método que ya no existe en la definición de la clase
 - Sólo puede ocurrir si la clase cambia su definición en tiempo de ejecución

- `NoClassDefFoundError`
 - La MVJ intenta cargar una clase pero no se encuentra
 - Suele ocurrir si el `CLASSPATH` no está bien o si la clase (`.class`) no está donde se espera

- `ClassFormatError`
 - La MVJ intenta cargar una clase desde un fichero incorrecto
 - Suele ocurrir cuando el fichero `.class` está corrupto, o si no es un fichero `.class`

Comprobación de argumentos

```
public ContactDetails getDetails(String key)
{
 if(key == null) {
 throw new NullPointerException(
 "null key in getDetails");
 }
 if(key.trim().length() == 0) {
 throw new IllegalArgumentException(
 "Empty key passed to getDetails");
 }
 return book.get(key);
}
```

Prevención de la creación de objetos

```
public ContactDetails(String name, String phone, String address)
{
 if(name == null) {
 name = "";
 }
 if(phone == null) {
 phone = "";
 }
 if(address == null) {
 address = "";
 }

 this.name = name.trim();
 this.phone = phone.trim();
 this.address = address.trim();

 if(this.name.length() == 0 && this.phone.length() == 0) {
 throw new IllegalStateException(
 "Either the name or phone must not be blank.");
 }
}
```

La cláusula *throws*

- Los métodos que lanzan una excepción controlada deben declararla con la cláusula *throws* :

```
public void saveToFile(String destinationFile)
 throws IOException
```

Tratamiento de excepciones en el cliente

- Hay dos mecanismos para gestionar una excepción:
 - Tratarla en el método que las captura
 - Propagarla al método llamante
 - Si al final nadie captura la excepción, el programa acaba y se lista la traza de la pila de llamadas

Cómo se haga depende del diseño general del sistema

- Se manejan en un bloque ***try-catch*** (si no, se propagan hacia el llamante):

```
public void unMétodo(){
 try{
 //código donde se puede lanzar la excepción e
 }catch(Exception e){
 //código que gestiona la exception e
 }
}
```

La sentencia *try*

1. La excepción se lanza aquí


```
try {  
 addressbook.saveToFile(filename);  
 tryAgain = false;  
}  
catch(IOException e) {  
 System.out.println("Unable to save to " + filename);  
 tryAgain = true;  
}
```

2. El control se transfiere aquí

Se pueden capturar múltiples excepciones

- El orden de captura de las excepciones es importante
 - Las más genéricas se deberían capturar al final

```
public void unMétodo(){  
 try{  
 // código donde se puede lanzar la excepción e1  
 // código donde se puede lanzar la excepción e2  
 } catch(MiExcepción e1){  
 // código que gestiona la excepción e1  
 } catch(Exception e2){  
 // código que gestiona la excepción e2  
 }  
}
```


La cláusula *finally*

- Se ejecuta siempre al final, después del último bloque *catch*
 - Generalmente se utiliza para hacer limpieza
 - Cerrar ficheros, conexiones, etc.

```
public void miMétodo(){
 try{
 // código donde se puede lanzar la excepción e1
 // código donde se puede lanzar la excepción e2
 } catch(MIExcepción e1){
 // código que gestiona la exception e1
 } catch(Exception e2){
 // código que gestiona la exception e2
 } finally{
 //código de limpieza, liberar recursos (close)
 }
}
```

La cláusula *finally*

- Se ejecuta incluso cuando haya una sentencia de return dentro de las cláusulas try o catch
- Una excepción no capturada o propagada también pasa antes por la cláusula finally

Gestión genérica de excepciones

- Se puede capturar una excepción genérica para capturar todas las que sean de ese tipo y subtipos
 - Por ejemplo, capturando Exception se pueden capturar todas las excepciones posibles
 - Y capturando Throwable todas las excepciones y errores
 - Lo más genérico es imprimir la traza de la pila de llamadas y así se ve dónde ha ocurrido

```
public void miMétodo() {
 try {
 //código
 } catch (Throwable e) {
 System.out.println(e.printStackTrace());
 }
}
```

Definición de nuevas excepciones

- Excepciones definidas por el usuario
 - Se puede extender RuntimeException para excepciones no comprobadas
 - O Exception para excepciones comprobadas
- La definición de nuevos tipos permite una mejor información sobre la causa de la excepción
 - Puede incluir información de la causa y de recuperación

Ejemplo de definición de excepción

```
public class NoMatchingDetailsException extends Exception
{
 private String key;

 public NoMatchingDetailsException(String key)
 {
 this.key = key;
 }

 public String getKey()
 {
 return key;
 }

 public String toString()
 {
 return "No details matching '" + key +
 "' were found.";
 }
}
```

Aserciones

- Usadas para comprobaciones de consistencia interna
 - P.ej. sobre el estado de un objeto
- Normalmente se usan durante el desarrollo y se eliminan en la versión de producto
 - Con una opción del compilador
- Java tiene una sentencia *assert*

Sentencia de aserción en Java

- Tiene dos formas:
 - `assert boolean-expression`
 - `assert boolean-expression : expression`
- La expresión booleana declara algo que debería ser cierto en ese punto
- Se lanza un `AssertionError` si fuera falsa

Sentencia `assert`

```
public void removeDetails(String key)
{
 if(key == null){
 throw new IllegalArgumentException("...");
 }
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 }
 assert !keyInUse(key);
 assert consistentSize() :
 "Inconsistent book size in removeDetails";
}
```

Guía para aserciones

- No son una alternativa al lanzamiento de excepciones
- Se usan para comprobaciones internas
- Se eliminan para el código de producto final
- No incluyen funcionamiento normal:

```
// Incorrect use:  
assert book.remove(name) != null;
```

Recuperación de errores

- Los clientes deberían tratar las notificaciones de errores
 - Comprobar los valores de retorno
 - No ignorar las excepciones
- Incluir código para intentar la recuperación
 - Por ejemplo reintentos

Intento de recuperación

```
// Try to save the address book.
boolean successful = false;
int attempts = 0;
do {
 try {
 addressbook.saveToFile(filename);
 successful = true;
 }
 catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 attempts++;
 if(attempts < MAX_ATTEMPTS) {
 filename = an alternative file name;
 }
 }
} while(!successful && attempts < MAX_ATTEMPTS);
if(!successful) {
 Report the problem and give up;
}
```

Evitar errores

- Los clientes pueden a veces utilizar métodos de consulta del servidor para evitar errores
 - Clientes más robustos implica que los servidores son más fiables
 - Se pueden usar excepciones no comprobadas
 - Simplifica la lógica de los clientes
- Puede incrementar el acoplamiento cliente-servidor

Evitar una excepción

```
// Use the correct method to put details
// in the address book.
if(book.keyInUse(details.getName() ||
 book.keyInUse(details.getPhone())) {
 book.changeDetails(details);
}
else {
 book.addDetails(details);
}
```

- El método **addDetails** podría lanzar ahora una excepción no comprobada

Resumen

- Los errores en tiempo de ejecución ocurren por múltiples motivos
 - Una llamada inapropiada de un cliente a un objeto servidor
 - Un servidor incapaz de completar una petición
 - Un error de programación en el cliente o en el servidor
- La programación a la defensiva anticipa errores, tanto en cliente como en servidor
- Las excepciones permiten la implementación de mecanismos de informe y recuperación de errores

Ventajas del mecanismo de excepciones

- Separación del tratamiento de errores del resto del código del programa
 - Flujo del programa más sencillo
 - Evita manejos de códigos de error
- Propagación de errores a lo largo de la pila de llamadas a métodos
 - Evitar retornos continuos en caso de error
 - Evitar la necesidad de argumentos adicionales
 - Por ejemplo, el clásico boolean
- Agrupamiento y definición de tipos de errores como clases
 - Jerarquías de excepciones
 - Tratar errores a diferentes niveles de especificidad