

Java IX. Kivételkezelés a Java-ban

Ficsor Lajos

Krizsán Zoltán

Miskolci Egyetem

Általános Informatikai Tanszék

Utolsó módosítás: 2005. 11. 17.

A kivételkezelés célja

- Kivételes helyzetek (hibák) a jól megírt programokban is előfordulnak. Például:
 - erőforrás hiány (lemez megtelt)
 - valamilyen funkció hiányos vagy hibás adatok miatt nem hajtható végre.
- Ezeket a szituációkat kezelni kell. A szükséges teendők elvégzése után általában a program folytatni tudja a munkát.

Hagyományos hibakezelés

- Függvény visszatérési értéke (paramétere) hátrányai:
 - azonosítás
 - hibaérték / valódi érték megkülönböztetése nehézkes
 - hívási hierarchia!
- Java: hibastátusz adattag és visszaadó függvény
- Ellenőrzés nehézkes, sok helyre kell beiktatni.
- Kód áttekinthetőségét rontja!
- A funkcionális és a hibakezelő kódrészletek keverednek.

Kivétel - exception

- Futás idejű hiba / nem normális eset
- Általában valamilyen hibához kötődik.
- Számos beépített kivétel.
- Saját kivétel definiálható.
- A Java szemléletében a kivétel egy objektum, ami a kivétel bekövetkezésekor jön létre.
- Saját (programozói) kivétel kiváltása:
throw objektum

Kivétel - hiba

A kivétel keletkezésekor szokásos teendők :

- értesíteni a felhasználót, vagy naplózni,
- majd valamilyen plusz műveletek után
 - folytatni az alkalmazást,
 - esetleg kilépni, súlyos hiba esetén.
- Ellenőrzött kilépés lehetséges. (Például előtte minden értékes adat elmenthető.)
- A kivétel objektum tartalmazhat információkat a kivétel keletkezéséről, amelyet felhasználhatunk.

Kivételkezelés utasításai

- **try** – védett kód (blokk) kijelölése
- **throw** – kivétel dobása, generálása
- **catch** – kivétel elkapása, a blokkban definiált utasítások végrehajtása
- **finally** – végül, akár volt kivétel, akár nem volt, lefut

Try blokk

- A védett kódot **try** blokkban helyezzük el
`try { utasítások }`
- A blokkban keletkezett kivételt mi kezelhetjük le.
- A blokkok egymásba ágyazhatóak.
- Érdemes minél kisebb blokkokat definiálni.
- Kivétel keletkezik, ha a **try** blokkban egy **throw** utasításra fut a vezérlés. Formája:
`throw new` kivételTípus (konstruktor paraméterek)
- A **throw** paramétere nem maradhat el!

Kivétel keletkezése

Kivétel keletkezhet az alábbi módokon:

- Implicit módon: a JAVA rendszerből indul ki, azaz valamely utasítás vagy API elem végrehajtása során keletkezik.
- A programozó kódjában keletkezik, közvetlenül egy **throw** utasítás végrehajtásával.
- Aszinkron kivétel, amely a program egy másik szálán lépett fel.

Kivétel keletkezése (folyt.)

A kivétel keletkezése esetén:

- Az első kivételt kiváltó utasítással befejeződik a **try** blokk végrehajtása.
- Kilép a blokkból a vezérlés, rendcsinálással
 - verem visszaállítás,
 - lokális objektumok megszüntetése,
 - védett változók lezárásának megszüntetése.
- Létrejön a **throw** utasításban megjelölt objektum egy példánya.

A kivétel elkapása

- A kivétel objektumot minden esetben a virtuális gép hozza létre.
- A kivétel lekezelését szolgáló utasítások **catch** blok(kok)ban helyezkednek el. Formája:

catch (típus paraméter)
{utasítások}

- A **catch** minden esetben a **try** blokkot követi, nem lehet közöttük más utasítás.
- Egy **try** blokkhoz tartozhat több **catch** is.

A kivétel elkapása (folyt.)

- A virtuális gép megkeresi a sorrendben első "illeszkedő" blokkot, és annak végrehajtásával folytatódik a program.
- **Az illeszkedés feltétele:** a kivétel objektum típusa megegyezik a **catch** blokk fejében megadott típussal, vagy annak leszármazottja.
- A kiválasztott blokk végrehajtása során a paramétere úgy használható, mint a függvények esetén a formális paraméter.
 - Így lehet felhasználni a kivétel objektumban tárolt információkat.

A kivétel elkapása (folyt.)

- A futás az utolsó **catch** utáni sorral folytatódik.
- Minden ellenőrzött kivételt kezelni kell (fordítási hiba, ha van lekezeletlen kivétel)!
- Ha ha a **catch** blokk végrehajtása során újabb kivétel keletkezik, az eredeti kivétel kezelése megszakad, és az új kivétel lekezelése kezdődik el.

A kivétel elkapása (folyt.)

- Ha egyetlen **catch** blokk sem illeszkedett a kivételre, a keresés a beágyazó **try** blokk **catch** blokkjaival folytatódik, amíg sikeres nem lesz.
- Ha a keresés belülről kifelé minden **try** blokkot megvizsgált, és nem talált egyezést, a program terminálódik, és kiíródik a kivétel stack. (Lekezeletlen kivétel.)
- **Megjegyzés:** a **try** blokk kivételt kiváltó utasítása utáni utasítások tehát mindig kimaradnak!

A **finally** blokk

- Nem kötelező.
- A **catch**(ek) után szerepelhet. Az utolsó **catch** blokk és a **finally** blokk között nem lehet más utasítás.
- Nem lehet paramétere.
- Minden esetben lefut.
 - Ha kivétel keletkezett a **try** blokkban, egy **catch** blokk végrehajtása után.
 - Ha nem volt kivétel, a **try** blokk utolsó utasítása után.
- Alkalmas például fájlok, adatbázis kapcsolatok lezárására.

Egymásba ágyazott **try** blokkok

A **try** blokkok egymásba ágyazhatók

- közvetlenül, vagy
- közvetve, amikor a **try** blokkban egy olyan metódus hívása szerepel, amely tartalmaz **try** blokkot.
- Úgy tekinthetjük, hogy a **main** metódus egy implicit **try** blokkban fut, és itt kezelődik le minden olyan kivétel, amelyet egyetlen **catch** blokk sem kapott el előtte.

Példa: a vezérlés menete

- Kivétel nélkül:

```
try {  
 // utasítások  
 throw new ...  
 // további utasítások  
} catch (T1 p1) {}  
catch (T1 p1) {}  
catch (T1 p1) {}  
// további utasítások
```

- Kivétellel:

```
try {  
 // utasítások  
 throw new ...  
 // további utasítások  
} catch (T1 p1) {}  
catch (T1 p1) {}  
catch (T1 p1) {}  
// további utasítások
```

Kivétel objektum

- Mivel objektum, valamely definiált osztály példánya kell legyen (kivétel osztály).
- Minden kivétel osztály a **Java.lang.Throwable** osztály leszármazottja kell legyen, de ez általában közvetve valósul meg.
- A **Java.lang.Throwable** osztálynak van számos előre definiált (a Java API részét képező) leszármazottja.

Kivétel osztályok

Kivétel osztályok (folyt.)

- Az **Error** és a **RuntimeException** osztályú kivételek nem ellenőrzött kivételek.
- Az összes többi ellenőrzött kivétel.
- Ajánlott: minden programozó által definiált kivétel az **Exception** osztályból származzon.
 - Valamennyi ilyen kivétel ellenőrzött kivétel, kötelező lekezelni.
- Konvenció: minden kivételosztály neve **ValamiException** legyen, ahol a **Valami** a kivétel jellegére utal.

Nem ellenőrzött kivételek

- Az **Error** és a **RuntimeException** osztályból származó kivételek
 - **Error**: rendszerszintű hiba a JVM működésében. (Pl. **OutOfMemoryError**)
 - **RuntimeException**: a program számos pontján keletkezhetnek, ezért nem célszerű kötelezővé tenni a lekezelésüket. (Pl. **ArrayIndexOutOfBoundsException**).
- A programozó, ha akarja, lekezelheti.
- Lekezeletlen kivétel esetén a program terminálódik, és kiíródik a kivétel stack.

Ellenőrzött kivételek

A fordítóprogram hibát jelez, ha nincs lekezelve!

A kivétel lekezelésének módjai:

- A **try** blokk utáni valamelyik **catch** blokk elkapja, és teljes mértékben lekezeli. A metódus futása folytatódik a **catch** blokkok utáni első utasítással.
- A **try** blokk utáni valamelyik **catch** blokk elkapja, és részben lekezeli.
 - A lekezelés egy olyan **throw** utasítással fejeződik be, amely a paraméterül kapott kivétel objektumot tartalmazza. A metódus futása befejeződik.
 - A metódus fejlécében ezt a kivételt specifikálni kell.

Ellenőrzött kivételek (folyt.)

- A metódus nem kezeli le a kivételt, de specifikálja azt a fejlécében. A metódus futása befejeződik.
 - Ez akkor szükséges, amikor az adott metódus nem, csak a hívó tudja értelmesen lekezelni a kivételt.
 - A hívó is tovább adhatja a kivétel lekezelését, így a kivétel tetszőleges hívási mélységből is eljuthat oda, ahol lekezelhető.

Kivételek specifikálása

- Ha egy metóduson belül kivétel keletkezhet, de nem tartalmaz **catch** utasításokat annak kezelésére.
- Ilyenkor a metódus hívójának kell azokat lekezelni. Erre számítani kell, ezért az ilyen kivételeket a metódus fejlécében specifikálni kell.
- Formája:
metódusnév ([parameterlista]) [throws
kivételosztály1 [, kivételosztály2, ...]]

Az **Exception** osztály

- Van egy **String** paraméterű konstruktora, amellyel egy leírás definiálható a kivételhez.
- Számos hasznos metódust definiál, amely örökölődik, és szükség esetén felüldefiniálható.
 - **String toString()** : visszaad egy sztringet, amely az osztály azonosítójából és a konstruktorban megadott sztringből áll
 - **String getMessage()** : visszaadja a konstruktorban megadott sztringet.

Az Exception osztály (folyt.)

– `printStack()` : kiírja a keletkezett kivételeket, a keletkezésük sorrendjében és megadja a keletkezésük helyét.

- Hasznos lehet a hibakereséshez.
- Paraméter nélkül a standard hibacsatornára ír, de paraméterben megadható, hogy hová írjon.

Saját kivétel osztály

Ajánlások:

- Az **Exception** leszármazotja legyen.
- Név konvenció! (**ValamiException**)
- A konstruktorának a paramétereinek között legyen egy String, amivel az osztály konstruktorát hívja meg.
- A további paraméterek a hibára jellemző adatokat fogadhatnak.
- A metódusai a **catch** blokkban használhatók a kivétel lekezelése során.

Saját kivétel osztály (folyt.)

- A kivételek csoportosítására célszerű leszármazási hierarchiát létrehozni a saját kivételosztályok között is.

Egyszerű példa

- Saját kivétel osztály:

```
package kivétel2;  
public class PeldaException extends  
 Exception {  
 public PeldaException(String a) {  
 super(a);  
 }  
}
```

Egyszerű példa (folyt.)

- Kivételt kiváltó kód:

```
package kivétel2;  
public class proba2 {  
 public static void main(String[] args) {  
 try {  
 throw new PeldaException("Leiras");  
 }  
 }  
}
```

Egyszerű példa (folyt.)

- Kivételt lekezelő kód:

```
catch (PeldaException e) {  
 System.out.println(e); // e.toString()  
 System.out.println(e.getMessage());  
 e.printStackTrace(System.out);  
}  
finally {  
 System.out.println("Kész");  
}  
} // main vége  
} // class proba2 vege
```

Egyszerű példa (folyt.)

- Az output:

```
// e.toString() eredménye:  
kivetel2.PeldaException: Leiras  
// e.getMessage() eredménye:  
Leiras  
// printStack() eredménye:  
kivetel2.PeldaException: Leiras  
at kivetel2.proba2.main(proba2.java:9)  
// finally blokk  
Kész
```

További példa

- Háromszög osztály.
- A konstruktornak vizsgálnia kell, hogy a kapott oldalhosszakból képezhető-e háromszög.
- Ha nem, azt két módon jelezheti (nincs visszatérési érték!):
 - hiba státusz adattag (nem elegáns megoldás)
 - kivételt dob.
- A keletkezett kivételt nem tudja értelmesen lekezelni, tehát specifikálnia kell a hívó részére.

További példa (folyt.)

- Saját kivétel osztályok:

További példa (folyt.)

- Az osztályok felüldefiniálják a `toString` metódust.
- Ezért mindhárom kivétel kiírható a `System.out.println()` metódussal.
- A kiíráshoz a megfelelő metódust a dinamikus típus alapján kell megkeresni (késői kötés).
- A példa a kivételkezelésen kívül néhány korábbi nyelvi szerkezetet is szemléltet.

További példa (folyt.)

- A kivételek jelentése:
 - `NegativOldalHosszException`: legalább egy oldalhossz nem pozitív.
 - `NemHaromszogException`: az oldalhosszak pozitívok, de a háromszög egyenlőtlenség nem teljesül.
 - `HaromszogException`: valami miatt nem képezhető háromszög az adatokból.
- A közös ős hasznos lehet a kivételek összefoglaló típusaként is.

További példa (folyt.)

```
package kivétel3;  
public class HaromszogException extends  
 Exception {  
 // Az adatok tarolasara  
 protected double a;  
 protected double b;  
 protected double c;  
}
```

További példa (folyt.)

```
// Konstruktor
public HaromszogException(double a,
double b, double c) {
 super("Nem haromszög!");
 this.a = a; // Eltárolja a hibás
 this.b = b; // adatokat
 this.c = c;
}
public String toString() {
 return "Nem alkot haromszöget: " + a
+ b + c;
}
} // class vege
```

További példa (folyt.)

Megjegyzés:

- A konstruktor (vagy valamely metódus) formális paraméterének azonosítója egyezhet egy adattagével.
- A **this** pszeudó változó használatával a kettő megkülönböztethető.
- A konstruktor paraméterének és a hozzá tartozó adattagnak az egyezése egy szokásos kódolási konvenció.

További példa (folyt.)

```
package kivétel3;
public class NegativOldalHosszException
 extends HaromszogException {

 public NegativOldalHosszException(double
a, double b, double c) {
 super(a, b, c);
 }
 public String toString() {
 return "Legalább egy negatív oldal: "
+ a + b + c;
 }
}
```

További példa (folyt.)

Megjegyzés:

- Az **a**, **b**, **c** adattagokra vonatkozó hivatkozás helyes, annak ellenére, hogy nincsenek az osztálynak ilyen nevű adattagjai.
 - Az ösztálytól örökli.
 - Mivel a minősítésük **protected**, közvetlenül el is érheti.

További példa (folyt.)

```
package kivétel3;
public class NemHaromszogException
 extends HaromszogException {
 public NemHaromszogException(double a,
 double b, double c) {
 super(a, b, c);
 }
 public String toString() {
 return "Nem teljesül a háromszög
 egyenlőtlenség: " + a + b + c;
 }
}
```

További példa (folyt.)

És akkor a **Haromszog** osztály:

```
package kivétel3;
public class Haromszog {
 private double a;
 private double b;
 private double c;
}
```

További példa (folyt.)

```
// Konstruktor
public Haromszog(double a, double b,
double c) throws HaromszogException {
try {
if (a <= 0 || b <= 0 || c <= 0){
throw new
NegativOldalHosszException(a, b, c);
}
}
```

További példa (folyt.)

```
if ((a + b) > c) && ((b + c) > a) &&
((c + a) > b)) { // objektum OK!
this.a = a; // Inicializálás
this.b = b;
this.c = c;
}
else {
throw new NemHaromszogException(a, b,
c);
}
} // try blokk vége
```

További példa (folyt.)

Megjegyzés:

- A **try** blokkban csak a két leszármazott típusú kivétel keletkezhet, de a konstruktornak elég a közös őst specifikálnia.

További példa (folyt.)

```
catch (HaromszogException h) {
 throw h; // kivétel tovább dobása
}
} // konstruktor vége

public double kerulet() { // Metódus
 return a + b + c;
}

} // class Haromszog vege
```

További példa (folyt.)

Megjegyzés:

- Csak egy **catch** blokk van, amelyben az **ős** osztály típusa szerepel.
- Ez a blokk mindkét kivételre illeszkedik.
- A **catch** blokk nem tudja lekezelni a kivételt, ezért tovább dobja.
- Kivétel keletkezése esetén az adattagok **explicit**e nem inicializálódnak.
 - Alapértelmezés szerint 0 lesz az értékük.

További példa (folyt.)

```
package kivétel3;
public class proba {
 public static void main(String[] args) {
 try {
 Haromszog h = new Haromszog (4.,
 5., 6.);
 System.out.println ("Kerület:" +
 h.kerulet());
 }
 catch (HaromszogException e) {
 System.out.println(e);
 }
 }
}
```

További példa (folyt.)

Megjegyzés:

- Nem keletkezik kivétel. Az output:

Kerület:15.0

- A **catch** blokk mindkét kivételt elkapná, de most kimarad a végrehajtásból.

További példa (folyt.)

```
try {  
 Haromszog h=new Haromszog (4.,-5.,  
 6.);  
 System.out.println ("Kerület:" +  
 h.kerulet());  
}  
catch (NegativOldalHosszException e) {  
 System.out.println(e);  
}  
catch (HaromszogException e) {  
 System.out.println(e);  
}  
}
```

További példa (folyt.)

Megjegyzés:

- Kivétel keletkezik.
- A try blokk további részei (a kerület számítása és kiírása) elmarad.
- A kivételt az első **catch** blokk kapja el. Az output:

Legalább egy negatív oldal: 4.0-5.06.0

- A második **catch** blokk kimarad.

További példa (folyt.)

```
try {
 Haromszog h = new Haromszog (4., 5., 60.);
 System.out.println ("Kerület: " +
 h.kerulet());
}
catch (NegativOldalHosszException e) {
 System.out.println(e);
}
catch (NemHaromszogException e) {
 System.out.println(e);
}
catch (HaromszogException e) {
 System.out.println(e);
}
```

További példa (folyt.)

Megjegyzés:

- Kivétel keletkezik, amelyet a második **catch** blokk kap el. Az output:

Nem teljesül a haromszög egyenlőtlenség:
4.05.060.0

- Az első és a harmadik **catch** blokk kimarad.

További példa (folyt.)

```
try {
 Haromszog h = new Haromszog (4., 5.,
 60.);
 System.out.println ("Kerület: " +
 h.kerulet());
}
catch (HaromszogException e) {
 System.out.println(e);
}
```

További példa (folyt.)

Megjegyzés:

- Most is **NemHaromszogException** kivétel keletkezik, amelyet a **catch** blokk elkap, mert leszármazottja a **HaromszogException** kivételnek. Az output:

Nem teljesül a haromszög egyenlőtlenség:
4.05.060.0

További példa (folyt.)

- A kiírás a tényleges hibának megfelelő, annak ellenére, hogy **HaromszogException** típusú kivételt írunk ki.
- Magyarázat: a **toString** metódusok felül definiáltak, így hívásukat nem a statikus, hanem a dinamikus típus határozza meg.
