Especialização em Engenharia de Software

Programação Orientada a Objetos Exceções

Sérgio Soares scbs@cin.ufpe.br

Classe de Contas: Definição

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

Como evitar débitos acima do limite permitido?

Programação Orientada a Objetos - Exceções

Desconsiderar Operação

rogramação Orientada a Objetos - Exceções

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

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

Programação Orientada a Objetos - Exceções

Mostrar Mensagem de Erro

```
public class Conta {
 private String numero;
 private double saldo;
 ...
 public void debitar(double valor) {
 if (valor <= saldo)
 saldo = saldo - valor;
 else
 System.out.print("Saldo Insuficiente");
 }
}
Programação Orientada a Objetos - Exceções</pre>
```

Mostrar Mensagem de Erro

- Problemas:
 - informação é dada ao usuário do sistema, mas nenhuma sinalização de erro é fornecida para métodos que invocam debitar
 - supõe que a interface com o usuário é modo texto
 - cria uma forte dependência entre a classe
 Conta e sua interface com o usuário
 - entrelaçamento entre do código da camada de negócio com o código da camada de interface com o usuário

Programação Orientada a Objetos - Exceções

Retornar Código de Erro public class Conta { private String numero; private double saldo; ... public boolean debitar(double valor) { boolean r = false; if (valor <= saldo) { saldo = valor; r = true; } else r = false; return r; } } Programação Orientada a Objetos - Exceções</pre>

Retornar Código de Erro

- Problemas:
 - · dificulta a definição e o uso do método
 - não torna a causa ou o tipo do erro explícito
 - métodos que invocam debitar têm que testar o resultado retornado para decidir o que deve ser feito
 - A dificuldade é maior para métodos que retornam valores:
 - -e se debitar já retornasse um outro valor qualquer? O que teria que ser feito?

Programação Orientada a Objetos - Exceções

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 (prédefinida)
- Define-se subclasses de Exception para
 - oferecer informações extras sobre a falha,
- distinguir os vários tipos de falhas

Programação Orientada a Objetos - Exceções

Programação Orientada a Objetos - Exceções

Exemplos de ocorrência de Exceções

- Acesso a um local do array fora dos limites
- Estouro aritmético
- Divisão por zero

rogramação Orientada a Objetos - Exceções

- Esgotamento de memória
- Cast inválido
- Conta não encontrada no repositório
- Saldo insuficiente

As duas últimas são exceções específicas de aplicações e precisam ser definidas explicitamente

Programação Orientada a Objetos - Exceções

Definindo Exceções (2)

```
public class CNEException extends Exception {
  public CNEException() {
 super ("Conta não encontrada");
  }
}
```

Definindo Métodos com Exceções (1)

Definindo Métodos com Exceções (2)

rogramação Orientada a Objetos - Exceções

Definindo Métodos com Exceções (3)

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...

Programação Orientada a Objetos - Exceções

Já sabemos gerar exceções

- Mas onde e como tratar as mesmas?
 - O que fazer quando um erro acontece?

Programação Orientada a Objetos - Exceções

Tratando Exceções

Tratando Exceções

- A execução do try termina assim que uma exceção é levantada
- O primeiro catch de um supertipo 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 (método) com o try/catch

Programação Orientada a Objetos - Exceções

20

Tratando Exceções: Forma Geral

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

programação Orientada a Objetos - Exceções

Co bloco finally é opcional desde que exista pelo menos um bloco catch

21
```

Tratando Exceções

- O bloco finally é sempre executado mesmo
 - · após a terminação normal do try
 - · após a execução de um catch
 - · 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)

Programação Orientada a Objetos - Exceções

22

Tratamento de Exceções

- Verificação de Exceções
 - · Não verificadas
 - RuntimeException
 - NullPointerException
 - NumberFormatException
 - · Verificadas
 - O compilador emite uma mensagem de erro indicando que a exceção deve ser capturada

Programação Orientada a Objetos - Exceções

Interfaces e exceções

- Uma interface deve declarar na assinatura dos seus métodos quais exceções (erros) os métodos (serviços) podem levantar (gerar)
- Implementações da interface (classes) podem ser mais eficientes e gerar menos erros do que os esperados
 - devem ser sempre um subconjunto das exceções definidas na interface

O MESMO VALE PARA MÉTODOS DE CLASSES ABSTRATAS

Programação Orientada a Objetos - Exceções

24

Exemplo public interface RepositorioContas { void inserir(ContaAbstrata conta) throws RepositorioException; // ... } public class RepositorioContasArray implements RepositorioContas { public void inserir(ContaAbstrata conta) { // nunca dará erro se o array encher } // ... } Programação Orientada a Objetos - Exceções 25


```
Classes Básicas de Negócio

public class Conta {
 private double saldo;
 private String numero;
 private Cliente correntista;
 ...
 public void creditar(double valor) {
 saldo = saldo + valor;
 }
}

Cliente, Livro, Animal, Veiculo

Programação Orientada a Objetos-Exceções
```

Classes Coleção de Dados Persistentes public class RepositorioContasBDR implements RepositorioContas { ... public void inserir(Conta conta) throws RepositorioException { try { ... } catch(SQLException ex) { throw new RepositorioException(ex); }

rogramação Orientada a Objetos - Exceções

Especialização em Engenharia de Software

Programação Orientada a Objetos Exceções

Sérgio Soares scbs@cin.ufpe.br