

Introdução à Programação Orientada a Objetos com Java

Exceções

Paulo Borba
Centro de Informática
Universidade Federal de Pernambuco

Classe de Contas: Definição

```
class Conta {  
 private String numero;  
 private double saldo;  
 /* ... */  
 void debitar(double valor) {  
 saldo = saldo - valor;  
 }  
}
```

Como evitar débitos acima do limite permitido?

Desconsiderar Operação

```
class Conta {  
 private String numero;  
 private double saldo;  
 /* ... */  
 void debitar(double valor) {  
 if (valor <= saldo)  
 saldo = saldo - valor;  
 }  
}
```

Desconsiderar Operação

■ Problemas:

- quem solicita a operação não tem como saber se ela foi realizada ou não
- nenhuma informação é dada ao usuário do sistema

Mostrar Mensagem de Erro

```
class Conta {  
 static final String erro =  
 "Saldo Insuficiente!";  
 private String numero;  
 private double saldo;  
 /* ... */  
 void debitar(double valor) {  
 if (valor <= saldo)  
 saldo = saldo - valor;  
 else System.out.print(erro);  
 }  
}
```

Mostrar Mensagem de Erro

■ Problemas:

- informação é dada ao usuário do sistema, mas nenhuma sinalização de erro é fornecida para métodos que invocam debitar
- há uma forte dependência entre a classe Conta e sua interface com o usuário
- não há uma separação clara entre código da camada de negócio e código da camada de interface com o usuário

Retornar Código de Erro

```
class Conta {
 private String numero;
 private double saldo;
 /* ... */
 boolean debitlar(double valor) {
 boolean r = false;
 if (valor <= saldo) {
 saldo = saldo - valor; r = true;
 } else r = false;
 return r;
 }
}
```

Retornar Código de Erro

■ Problemas:

- dificulta a definição e o uso do método
- métodos que invocam debitlar têm que testar o resultado retornado para decidir o que deve ser feito
- A dificuldade é maior para métodos que retornam valores:
— Se debitlar já retornasse um outro valor qualquer? O que teria que ser feito?

Código de Erro: Problemas

```
class Conta {
 /* ... */
 boolean transferir(Conta c, double v) {
 boolean r = false;
 boolean b = this.debitlar(v);
 if (b) {
 c.creditar(v); r = true;
 } else r = false;
 return r;
 }
}
```

Código de Erro: Problemas

```
class CadastroContas {
 /* ... */
 int debitlar(String n, double v) {
 int r = 0;
 Conta c = contas.procurar(n);
 if (c != null) {
 boolean b = c.debitlar(v);
 if (b) r = 0; else r = 2;
 } else r = 1;
 return r;
 }
}
```

Exceções

- Ao invés de códigos, teremos exceções...
- São objetos comuns, portanto têm que ter uma classe associada
- Classes representando exceções herdam e são subclasses de Exception (pré-definida)
- Define-se subclasses de Exception para — oferecer informações extras sobre a falha, ou • distinguir os vários tipos de falhas

Definindo Exceções

```
class SIEexception extends Exception {
 private double saldo;
 private String numero;
 SIEexception (double s, String n) {
 super ("Saldo Insuficiente!");
 saldo = s;
 numero = n;
 }
 double getSaldo() {return saldo;}
 /* ... */
}
```

Definindo Métodos com Exceções

```
class Conta {  
 /* ... */  
 void debitar(double v)  
 throws SIEexception {  
 if (v <= saldo) saldo = saldo - v;  
 else {  
 SIEexception e;  
 e = new SIEexception(saldo, numero);  
 throw e;  
 }  
 }  
}
```

Definindo e Levantando Exceções

- Res metodo(Pars) throws E1,...,EN
- Todos os tipos de exceções levantadas no corpo de um método devem ser declaradas na sua assinatura
- Levantando exceções: throw obj-exceção
- Fluxo de controle e exceção são passados para a chamada do código que contém o comando throw, e assim por diante...

Usando Métodos com Exceções

```
class Conta {  
 /* ... */  
 void transferir(Conta c, double v)  
 throws SIEexception {  
 this.debitar(v);  
 c.creditar(v);  
 }  
}
```

Exceções levantadas indiretamente também devem ser declaradas!

Usando e Definindo Métodos com Exceções

```
class CadastroContas {  
 /* ... */  
 void debitar(String n, double v)  
 throws SIEexception, CNEEexception {  
 Conta c = contas.procurar(n);  
 if (c != null) c.debito(v);  
 else throw new CNEEexception(n);  
 }  
}
```

Tratando Exceções

```
/* Antes...*/  
try {  
 /*...*/ banco.debitar("123-4", 90.00);  
 /*...*/  
} catch (SIEexception e) {  
 System.out.print(sie.getMessage());  
 System.out.print(" Conta/saldo: ");  
 System.out.print(e.getNumero() +  
 " / " + e.getSaldo());  
} catch (CNEEexception e) {/*...*/}  
/* Depois...*/
```

Tratando Exceções

- A execução do try termina assim que uma exceção é levantada
- O primeiro catch de um supertípico da exceção é executado e o fluxo de controle passa para o código seguinte ao último catch
- Se não houver nenhum catch compatível, a exceção e o fluxo de controle são passados para a chamada do código com o try/catch

Tratando Exceções: Forma Geral

```
try {...  
} catch (E1 e1) {  
 ...  
}  
...  
} catch (En en) {  
 ...  
} finally {...}
```

Tratando Exceções

- O bloco `finally` é sempre executado, seja após a terminação normal do `try`, após a execução de um `catch`, ou até mesmo quando não existe nenhum `catch` compatível
- Quando o `try` termina normalmente ou um `catch` é executado, o fluxo de controle é passado para o código seguindo o bloco `finally` (depois deste ser executado)

Exceções no Cadastro de Contas

```
class CadastroContas {/* ... */  
void cadastrar(Conta c) throws  
 CEEException, IllegalArgumentException {  
 if (c != null) {  
 String n = c.getNumero();  
 if (!contas.existe(n))  
 contas.inserir(c);  
 else throw new CEEException(n);  
 } else throw new  
 IllegalArgumentException();  
}
```

Exceções no Cadastro de Contas

```
void debitar(String n, double v)  
throws SIEexception, CNEException {  
 Conta c = contas.procurar(n);  
 c.debitar(v);  
}  
}
```

Exceções no Conjunto de Contas

```
class ConjuntoContas {/*...*/  
static final IllegalArgumentException  
 e = new IllegalArgumentException();  
void inserir(Conta c)  
throws IllegalArgumentException {  
 if (c != null) {  
 contas[indice] = c;  
 indice = indice + 1;  
 } else throw e;  
}
```

Exceções no Conjunto de Contas

```
Conta procurar(String n)  
throws CNEException {  
 Conta c = null;  
 int i = this.procurarIndice(n);  
 if (i == indice)  
 throw new CNEException(n);  
 else c = contas[i];  
 return c;  
}
```