

Programmazione a Oggetti

Eccezioni

Sommario

Eccezioni

Generalità, motivazioni

Eccezioni in Java

Sollevamento

Cattura

Trattamento

Eccezioni

I programmi spesso si trovano ad operare in condizioni anomale:

Il programma riceve un **dato sbagliato**

Tenta di stabilire una connessione remota che fallisce (es: **time-out**)

Anche errori del **run-time system**:

- *divisione per zero*
- *invocazione di un metodo su **riferimento nullo***
- *(S) **ref** con tipo **dinamico di ref** non sottotipo di S*
- ***new C ()** e C non trovata dal class loader*

Esempio: funzioni parziali

```
public static int mcd(int m, int n)
/* PREC: m,n > 0
 * POST: ritorna l'MCD tra m e n
 */
```

Come comportarsi su input negativi o nulli?

Soluzione 1: supporre che il chiamante rispetti la preconditione!

Soluzione 2

```
public static int mcd(int m, int n)  
/* POST: se m, n > 0 ritorna l'MCD  
* tra m e n, altrimenti torna 0  
*/
```

***La funzione mcd viene resa
arbitrariamente totale***

***La responsabilità di verificare la
correttezza della chiamata a mcd
ricade sul chiamante***

Soluzione 3

```
public static int mcd(int m, int n)
/* POST: se m, n > 0 ritorna l'MCD
 * tra m e n, altrimenti torna 0
 */
```

***Il programmatore si disinteressa
dell'output dato dalla funzione***

***La responsabilità di verificare la
correttezza della chiamata a mcd
ricade sul chiamante***

Problemi

Chiamare una funzione con argomenti illegali è probabilmente un errore (andrebbe opportunamente segnalato)

Il range di una funzione a volte è tutto l'insieme dei valori del tipo di ritorno

In ogni caso: utile un meccanismo di astrazione che permetta a una funzione o di tornare un valore o terminare in modo eccezionale

Soluzione 3

```
public static int mcd(int m, int n)
 throws NonPositiveException
/* POST: se m, n > 0 ritorna l'MCD
 * tra m e n, altrimenti solleva
 * l'eccezione NonPositiveException
 */
```

Dichiarare che la funzione può terminare in modo eccezionale, a causa di un errore che si può verificare durante l'esecuzione

Eccezioni: generalità

Eccezioni. **Tre momenti:**

Sollevaramento dell'eccezione (**throwing exception**) viene generato una segnalazione di un evento anomalo

Cattura dell'eccezione (**catching exception**)
un pezzo di codice cattura il segnale di eccezione per trattarla opportunamente

Trattamento dell'eccezione (**handling exception**)

- informare l'utente dell'evento
- cerca eventualmente di riparare
- ripristinare uno stato consistente con la computazione in atto

Eccezioni built-in

Java ha molte **eccezioni predefinite**:

AithmeticException *divisione per zero*

NullPointerException *tentativo di accedere a un null pointer*

ClassCastException *tentativo di fare un cast che non rispetta vincoli imposti dal subtyping*

ArrayIndexOutOfBoundsException *accesso errato all'elemento di un array*

ClassNotFoundException *Il class loader richiede il caricamento di una classe che non viene trovata*

In Java le **eccezioni sono oggetti!**

Gerarchia di Eccezioni

Eccezioni in Java: throw

In Java un'eccezione viene sollevata attraverso la keyword **throw**.

L'eccezione deve essere **prima creata** (è un oggetto)

```
throw new NullPointerException()
```

Le classi di eccezioni predefinite **hanno due costruttori:**

- uno senza argomenti
- uno che riceve una stringa come argomento

Quindi possiamo **creare un'eccezione con un messaggio** che informa sulla natura dell'eccezione o sul punto in cui è sollevata:

```
throw new Error("WrongWay")
```

Eccezioni ed esecuzione

*Il sollevamento di un eccezione **modifica il flusso di esecuzione**:*

*L'esecuzione del metodo dove è stata lanciata l'eccezione **viene abortita***

*Il supporto run-time **cerca un exception handler***

*La ricerca dell'exception handler può causare la **terminazione dell'esecuzione di altri metodi sullo stack di attivazione***

*Se la ricerca fallisce, l'eccezione sfugge (**escapes**) e causa la terminazione di tutto il programma (o il thread!)*

Trattamento delle Eccezioni

Il trattamento delle eccezioni avviene attraverso un blocco try-catch

Sintassi generale:

```
try{
// codice che potrebbe generare eccezioni
}
catch (E1 e)
 { /* handler per eccezione tipo E1 */ }
catch (E2 e)
 { // handler per eccezione tipo E2 */ }
...
catch (En e)
 { // handler per eccezione tipo En */ }
```

Trattamento delle Eccezioni

Si esegue il codice dentro il blocco `try{ }`.

Se **non sono sollevate eccezioni il blocco termina normalmente.**

Altrimenti, supponiamo venga lanciata l'eccezione `exc` di tipo ***E*** all'interno del blocco `try`.

Se ***E* <: *E*₁** allora si istanzia `e` con `exc` e si esegue il codice del primo handler, altrimenti...

... se ***E* <: *E*₂** allora si istanzia `e` con `exc` e si esegue il codice del secondo handler, altrimenti...

continua fino a quando sono stati esaminati tutti i blocchi **`catch`**.

Se nessun blocco **`catch`** tratta un supertipo di ***E***, l'eccezione **sfugge** e il metodo termina e l'eccezione viene **passata al chiamante**

Trattamento delle Eccezioni

*I blocchi **try catch** possono definire un numero arbitrario di handlers, purchè ciascuno associato a **tipi diversi di eccezioni**.*

*Siccome vengono analizzati in ordine testuale è opportuno mettere **prima quelli più specifici** (sottoclassi) e poi i più generali.*

Esempio (1)

I blocchi try-catch che non catturano eccezioni vengono ignorati:

```
try{
 throw new NumberFormatException();
}
catch (ArrayIndexOutOfBoundsException e)
 { System.out.println("Array exception");}
catch (NumberFormatException e)
 {System.out.println("Number exception");}
}
```

Output: Number exception

Esempio (2)

*Se nessun handler type fa il match,
l'eccezione sfugge:*

```
try{
 throw new NumberFormatException();
}
catch (ArrayIndexOutOfBoundsException e)
 { System.out.println("Array exception");}
catch (ClassCastException e)
 {System.out.println("Class exception");}
}
```

Output: Exception in thread "main"
Java.lang.NumberFormatException

Esempio (3)

Il match, può avvenire a causa di subtyping:

```
try{
 throw new NumberFormatException();
}
catch (ArrayIndexOutOfBoundsException e)
 { System.out.println("Array exception");}
catch (Exception e)
 {System.out.println("General exception");}
}
```

Output: General Exception

Esempio (4)

La clausola catch si applica solo alle eccezioni generate dal codice protetto dal blocco try:

```
try{
 throw new ArrayIndexOutOfBoundsException ();
}
catch (ArrayIndexOutOfBoundsException e)
 {throw new ArrayIndexOutOfBoundsException ();}
catch (Exception e)
 {System.out.println("Number exception");}
}
```

Output: Exception in thread "main"
java.lang.ArrayOutOfBoundsException₂₀

Finally

Permette di definire un blocco che viene sempre e comunque eseguito, indipendentemente dall'eccezione lanciata:

```
try{  
 parcheggioMotorino();  
}  
finally {mettiLaCatena();}
```

Esempio: Un file aperto deve comunque essere chiuso indipendentemente dall'esito della computazione

Eccezioni user-defined

Le eccezioni possono essere dichiarate.

*Le eccezioni sono classi che estendono
Trowable.*

```
class ServerTimeoutException extends  
 Exception{  
private int port;  
public ServerTimeoutException(String  
 reason, int port) {super(reason);  
 this.port=port;}  
public int port() {return port;}  
}
```

Eccezioni checked/unchecked

Le eccezioni checked sono eccezioni che a cui di solito si può riparare.

Throwable, Exception e sottoclassi vanno gestite e dichiarate

Le eccezioni unchecked sono eccezioni che di solito sono irreparabili.

Error, RuntimeException e sottoclassi non devono essere gestite e dichiarate

Eccezioni checked

```
class MyException extends Exception{...}
```

Non compila:

```
public void m(){throw new MyException();}
```

Compila:

```
public void m() throws MyException  
 {throw new MyException();}
```

Compila:

```
public void m() {  
 try{ throw new MyException();}  
 catch (MyExceptione)  
 {System.out.println("tratto");}}
```


Eccezioni unchecked

```
class MyException extends Error{...}
```

Compila:

```
public void m(){throw new MyException();}
```

Compila:

```
public void m() throws MyException  
 {throw new MyException();}
```

Compila:

```
public void m() {  
 try{ throw new MyException();}  
 catch (MyException  
e){System.out.println("tratto")}}
```

Quando usare eccezioni

Se il contesto di uso di un metodo è locale (**privato**) forse è meglio **non usare eccezioni** (costose)

Le eccezioni **unchecked** vanno usate quando ci si aspetta che **non siano usualmente sollevate**.

Sarebbe opportuno sollevare un'eccezione se i parametri non soddisfano **PREC**

Come comportarsi...(1)

Reflecting: un'eccezione viene semplicemente **rilanciata** al chiamante del metodo dove è stata sollevata l'eccezione.

Può avvenire in due modi:

automatico: è quello che succede normalmente alle eccezioni non trattate

esplicito: il programmatore può esplicitamente riflettere un'eccezione, tipicamente **creandone una di tipo diverso**

Come comportarsi...(2)

Masking: un'eccezione catturata all'interno di un metodo viene intercettata e trattata opportunamente

Le eccezioni unchecked **andrebbero trattate e mascherate** (i metodi non sono obbligati a definire che le possono sollevare), nella porzione di codice più piccola che le può sollevare.

Osservazione: Un errore a un certo livello di astrazione potrebbe non esserlo a un altro livello

Esempio: reflecting

```
public class Arrays{
 public static int min(int [] a, int x)
 throws NullPointerException,
 EmptyException {
 /* POST:se a==NULL solleva NullPointerException
 * se a è vuoto solleva EmptyException
 * altrimenti torna il valore minimo di a */
 int m;
 try {m=a[0];}
 catch (IndexOutOfBoundsException)
 {throw new EmptyException("Arrays.min");}
 ...}
}
```

Osservate che la nuova eccezione cerca di esprimere il significato logico del comportamento anomalo!

Esempio: masking

```
public class Arrays{
 public static boolean sorted(int [] a)
 throws NullPointerException
 /* POST:se a==NULL solleva NullPointerException
 * se a è ordinato in modo crescente torna TRUE
 * altrimenti FALSE */
 int prev;
 try {prev=a[0];}
 catch (IndexOutOfBoundsException)
 {return true;}
 ... }
```

***In questo caso l'eccezione viene ricondotta a una
"normale" esecuzione del metodo***

Esempio: verifica PREC

```
public static int search(int [] a, int x)
 throws NullPointerException,
 NotFoundException
/* PREC: a è un vettore ordinato
 * POST: se a è NULL solleva
 NullPointerException
 * se x non occorre in a, solleva
 NotFoundException
 * altrimenti torna i, a[i]==x
 */
```

Verificare PREC può essere oltre che time-consuming durante la programmazione, oneroso in termini di efficienza

Defensive Programming

Scrivere procedure che si **difendono** **contro gli errori** introdotti da altre procedure, hardware, inserimento dati utente, network etc.

Cercare il più possibile di fare **recover** a uno **stato coerente di computazione**.

Promuovere una eventuale **graceful degradation**