

Linguagens de Programação

Conceitos e Técnicas

Exceções

Conceituação

- Nem todas condições geradoras de erro podem ser detectadas em tempo de compilação
- Software seguro e confiável deve implementar um comportamento aceitável na presença dessas condições anormais
- Termo exceção designa um evento ocorrido durante a execução de um programa que desvia o fluxo normal
- Uma exceção é uma condição provocada por uma situação excepcional a qual requer uma ação específica imediata

Causas de Exceções

Exceções	Erros	Hardware
		Software
	Fluxo	Múltiplos Resultados

- Erros Hardware
 - Falha no disco rígido
- Erros Software
 - Acesso a índice inexistente de vetor
- Múltiplos resultados
 - Leitura de registro ou fim de arquivo

Abordagens de LPs para Exceções

- Não oferecer recursos próprios
 - Tratamento através de mecanismos já existentes (testes, subprogramas e desvio incondicional)
 - C, PASCAL e MODULA-2
- Possuir mecanismo de tratamento de Exceções
 - Comandos específicos
 - Novo tipo de fluxo de execução
 - ADA, C++ e JAVA

Ausência de Mecanismo de Exceção

■ Opções

- Deixar o programa abortar
- Testar a condição excepcional antes de ela ocorrer e realizar o tratamento imediato
- Retornar código de erro indicando a exceção ocorrida em uma variável global, no resultado da função ou em um parâmetro específico

Aborto

- Reduz a confiança do usuário no sistema
- Dificulta a depuração dos erros
- Muitas exceções podem ser contornadas sem que seja necessário interromper a execução do programa

Teste e Tratamento Imediato

- Carrega muito o texto do programa com código de tratamento
 - Obscurece a funcionalidade do algoritmo com testes de exceções
 - Subprogramas para tratamento reduzem esse problema
- Programador tem de lembrar, identificar e testar todas as possíveis condições causadoras de exceções
 - Normalmente não ocorre
- Algumas exceções não podem ser tratadas localmente

Teste e Tratamento Imediato

```
int divideInteiros (int numerador, int denominador) {
 if (denominador == 0 )
 return trata_divisao_zero();
 else
 return numerador / denominador;
}

int trata_divisao_zero(void) {
 printf("Divisao por zero");
 return 1;
}
```


Teste e Tratamento Imediato

```
void executaFuncionalidade(int x) {
 printf ("Faz alguma coisa!!!");
}
void f(int x) {
 if (condicao1(x)) trata1();
 if (condicao2(x)) trata2();
 if (condicao3(x)) {
 printf("Nao consegue tratar aqui");
 exit(1);
 }
 executaFuncionalidade(x);
}
```

Retorno de Código de Erro

- Quem chama deve realizar teste e tratamento para cada código de retorno
 - Sobrecarga de código fica ainda maior
 - Testes no local da exceção e no código de chamada
 - Pode duplicar o tamanho de um programa
- Resolve o problema de tratamento não local da exceção
- Experiência mostra que o programador não testa todos os códigos de retorno possíveis
 - Não é obrigatório fazê-lo

Retorno de Código de Erro

- Resultado da função
 - Nem sempre possível por incompatibilidade com o resultado normal da função
- Variável global
 - Usuário da função pode não ter ciência de que essa variável existe
 - Isso não fica explícito na chamada
 - erro de C
 - Outra exceção pode ocorrer antes do tratamento da anterior
 - Problema maior em programas concorrentes

Retorno de Código de Erro

- Parâmetro de saída
 - Melhor do que o retorno em variável global ou no resultado da função
 - Exige inclusão de um novo parâmetro nas chamadas dos subprogramas
 - Requer a propagação desse parâmetro até o ponto de tratamento da exceção
 - Diminui a redigibilidade do código

Retorno de Código de Erro

```
int f(int x) {
 if (condicao1(x)) return 1;
 if (condicao2(x)) return 2;
 if (condicao3(x)) return 3;
 executaFuncionalidade(x);
 return 0;
}

void g() {
 int resp;
 resp = f(7);
 if (resp == 1) trata1();
 if (resp == 2) trata2();
 if (resp == 3) trata3();
}
```

Outras Opções em C

- Utilização do sistema de manipulação de sinais de sua biblioteca padrão
 - Sinais gerados
 - | Por função `raise`
 - | Em resposta a comportamento excepcional
 - Tratamento na função `signal`
- Uso das funções da biblioteca padrão `setjmp` e `longjmp`
 - salvam e recuperam estado do programa
 - `longjmp` é um goto não local
 - | passa o controle do programa para o ponto onde o último `setjmp` foi executado

Outras Opções em C

- Exigem tratamento imediato da exceção
- Solução `signal` concentra o tratamento de todas as exceções em uma única função
- Solução `setjmp` e `longjmp` permite localizar o tratamento em qualquer ponto do programa
 - Restringe o tratamento ao último `setjmp`
- Soluções complexas e com baixa legibilidade
- Fica a critério do programador C decidir qual a abordagem de tratamento será utilizada

Mecanismos de Tratamento de Exceções

- Buscam garantir e estimular o tratamento das condições excepcionais sem que haja uma grande sobrecarga do texto do programa
- Quando uma exceção ocorre ela necessita ser tratada
- Tratador de Exceção
 - Bloco ou unidade de código que manipula a exceção
- Sinalização ou disparo da exceção
 - Ação de indicar a ocorrência da exceção e transferir o controle para o tratador

Tipos de Exceções

- Diferem na
 - Definição
 - | Pela LP - overflow em C++
 - | Pelo Programador - estoque baixo
 - Sinalização
 - | Pela LP - acesso indevido a vetor em JAVA
 - | Pelo Programador - estoque baixo
 - Tratamento
 - | Obrigatório - Programador tem de tratar
 - | Opcional - Programador pode não tratar

Exceções em LPs OO

■ Objetos

- Podem ser lançados para outras partes do programa seguindo um fluxo de controle distinto do usual

- Classes podem ser especiais ou não

■ Devem ser organizadas dentro de uma hierarquia de classes

- Exemplo em C++

```
class ErroMedico {};
```

```
class ErroDiagnostico: public ErroMedico {};
```

```
class ErroCirurgia: public ErroMedico {};
```

Exceções Padrão de C++

Exceções em JAVA

■ Throwable

- Classe especial
- Objetos disparáveis pelo mecanismo de exceção

■ Error

- Classes de erros graves (não recuperáveis)
- Programador normalmente não manipula

Exceções em JAVA

■ Exception

- Superclasse de todas as exceções manipuláveis pelo programador

■ RuntimeException

- Subclasse especial de exceções
- Geralmente são disparadas pela LP
- Programador não é obrigado a tratá-las
- Embora normalmente indiquem problemas sérios que devem implicar na terminação do programa, permitem que o programador tenha a opção de tratá-las
- Aumenta a redigibilidade e reduz a confiabilidade pois tratamento não é requerido

Definição de Exceções em JAVA

- Necessário criar subclasse de Exception ou de alguma de suas subclasses

```
class UmaExcecao extends Exception {  
 private float f;  
 public UmaExcecao(String msg, float x) {  
 super(msg);  
 f = x;  
 }  
 public float contexto() {  
 return f;  
 }  
}
```

Sinalização de Exceções

- Pelo próprio mecanismo de exceções
- Explicitamente pelo programador

- Uso de `try` e `throw`

- Em C++

```
try {  
 throw ErroMedico();  
}
```

- Em JAVA

```
try {  
 throw new Exception();  
}
```

Tratadores de Exceções

- Trecho de código do programa responsável por tomar atitudes em resposta à ocorrência de uma exceção
- Não são chamados explicitamente
 - Não precisam possuir nome
- Uso de `catch` associado a `try`

Tratadores de Exceções

```
String n = "635";
String d = "27";
try {
 int num = Integer.valueOf(n).intValue();
 int den = Integer.valueOf(d).intValue();
 int resultado = num / den;
} catch (NumberFormatException e){
 System.out.println ("Erro na Formatacao");
} catch (ArithmeticException e){
 System.out.println ("Divisao por zero ");
}
```

Tratadores de Exceções

- **Melhora a redigibilidade**
 - Não necessita incluir testes de exceções após cada chamada
- **Melhora a legibilidade**
 - Separa código de tratamento do código de funcionalidade

Tratadores de Exceções

■ Distribuição Inapropriada

```
try {  
 // código no qual várias exceções podem ser sinalizadas  
} catch (ErroMedico &e){  
 // trata qualquer erro médico  
} catch (ErroDiagnostico &e){  
 // trata apenas erro de diagnóstico  
} catch (ErroCirurgia &e){  
 // trata apenas erro de cirurgia  
}
```

Captura de Qualquer Exceção

■ Em JAVA

```
try {
 int num = Integer.valueOf(n).intValue();
 int den = Integer.valueOf(d).intValue();
 int resultado = num / den;
} catch (NumberFormatException e){
 System.out.println ("Erro na Formatacao ");
} catch (ArithmeticException e){
 System.out.println("Divisao por zero");
} catch (Exception e){
 System.out.println ("Qualquer outra Excecao");
}
```

Captura de Qualquer Exceção

■ Em C++

```
try {  
 // código que dispara exceções  
} catch (ErroDiagnostico &e){  
 // trata apenas erro de diagnostico  
} catch (ErroCirurgia &e){  
 // trata apenas erro de cirurgia  
} catch (ErroMedico &e){  
 // trata qualquer erro medico  
} catch ( ... ) {  
 // trata qualquer outra exceção  
}
```

Propagação de Exceções

```
public static void main(String[] args) {
 System.out.println("Bloco 1");
 try {
 System.out.println("Bloco 2");
 try {
 System.out.println("Bloco 3");
 try {
 switch(Math.abs(new Random().nextInt())%4+1){
 default:
 case 1: throw new NumberFormatException();
 case 2: throw new EOFException();
 case 3: throw new NullPointerException();
 case 4: throw new IOException();
 }
 }
 }
 }
}
```

Propagação de Exceções

```
 }  
  } catch (EOFException e) {  
 System.out.println("Trata no bloco 3");  
  }  
} catch (IOException e) {  
  System.out.println("Trata no bloco 2");  
}  
} catch (NullPointerException e){  
  System.out.println("Trata no bloco 1");  
}  
}
```

Relançamento de Exceções

```
public static void main(String[] args) {
 try {
 try {
 throw new IOException();
 } catch (IOException e) {
 System.out.println("Trata primeiro aqui");
 throw e;
 }
 } catch (IOException e) {
 System.out.println("Continua tratando aqui ");
 }
}
```


Especificação de Exceções

- Subprograma pode lançar exceção sem tratar
- Subprograma necessita explicitar exceções que pode disparar

■ Em C++

```
void f() throw (A,B,C); // dispara A, B e C
```

```
void g() throw(); // não dispara
```

```
void h(); // pode disparar qq exceção
```

- Não verifica se o compromisso assumido na especificação está sendo cumprido
- Não obriga a função chamadora a tratar todas as exceções possíveis de serem geradas pela função chamada

Especificação de Exceções

```
class ErroI { };
class ErroII { };
void f () throw (ErroI) {
 throw ErroII();
}
void exc() {
 cout <<"erro nao esperado";
 exit(1);
}
```

```
main() {
 set_unexpected(exc);
 try {
 f ();
 } catch (ErroI){
 cout<<"erro em f";
 }
}
```

Especificação de Exceções

```
class ErroI { };
class ErroII { };
void f () throw (ErroI) {
 throw ErroI();
}
void exc(){
 cout <<"erro nao esperado";
 exit(1);
}
```

```
main() {
 set_unexpected(exc);
 try {
 f ();
 } catch (ErroII){
 cout<<"erro em f";
 }
}
```

Especificação de Exceções

■ Em JAVA

- Especificação das exceções não tratadas é obrigatória
- Exceções `RuntimeException` não precisam

```
public static void main(String[] args) throws IOException {
 System.out.println("Bloco 1");
 try {
 System.out.println("Bloco 2");
 try {
 System.out.println("Bloco 3");
 try {
 switch(Math.abs(new Random().nextInt())%4+1){
 default:
 case 1: throw new NumberFormatException();
```

Especificação de Exceções

```
 case 2: throw new EOFException();
 case 3: throw new NullPointerException();
 case 4: throw new IOException();
  }
} catch (EOFException e) {
  System.out.println("Trata no bloco 3");
}
} catch (NumberFormatException e) {
  System.out.println("Trata no bloco 2");
}
} catch (NullPointerException e){
  System.out.println("Trata no bloco 1");
}
}
```

Propagação de Exceções entre Métodos

```
public static void main(String[] args) throws IOException {  
 System.out.println("Bloco 1");  
 try {  
 primeiro();  
 } catch (NullPointerException e){  
 System.out.println("Trata no bloco 1");  
 }  
}
```

Propagação de Exceções entre Métodos

```
public static void primeiro() throws IOException,  
 NullPointerException {  
 System.out.println("Bloco 2");  
 try {  
 segundo();  
 } catch (NumberFormatException e) {  
 System.out.println("Trata no bloco 2");  
 }  
}  
  
public static void segundo() throws IOException,  
 NullPointerException {  
 System.out.println("Bloco 3");  
}
```

Propagação de Exceções entre Métodos

```
try {
 switch(Math.abs(new Random().nextInt())%4+1) {
 default:
 case 1: throw new NumberFormatException();
 case 2: throw new EOFException();
 case 3: throw new NullPointerException();
 case 4: throw new IOException();
 }
} catch (EOFException e) {
 System.out.println("Trata no bloco 3");
}
}
```


Modos de Continuação

- **Terminação**
 - Assume o erro como crítico
 - Não retorna ao ponto no qual a exceção foi gerada
 - O controle retorna para um ponto mais externo do programa
- **Retomada**
 - Assume o erro como corrigível
 - A execução pode retornar para o bloco no qual ocorreu a exceção
 - Experiência indica baixa efetividade dessa opção
- **Maioria das LPs adota o modelo de terminação**

Terminação

■ Em C++

```
class ErroI { };
class ErroII { };
class ErroIII { };
void f () throw (ErroI) {
 throw ErroI();
}
main() {
 cout << "comeca aqui\n";
 try {
 cout << "passa por aqui\n";
```

Terminação

```
try {
 f ();
} catch (ErroIII){
 cout<<"não passa por aqui\n";
}
cout<<"também não passa por aqui\n";
} catch (ErroI){
 cout<<"erro I em f\n";
} catch (ErroII){
 cout<<"não passa por aqui\n";
}
cout << "termina aqui\n";
}
```

Retomada

■ Em JAVA

```
import java.util.*;
public class Retomada {
 static class ImparException extends Exception {}
 public static void main(String[] args) {
 boolean continua = true;
 Random r = new Random();
 while (continua) {
 continua = false;
 }
 }
}
```

Retomada

```
try {
 System.out.print ("Escolha um numero par: ");
 int i = r.nextInt();
 if (i%2 != 0) throw new ImparException();
} catch (ImparException e) {
 System.out.println("Tente novamente!!!");
 continua = true;
}
}
}
```

A Cláusula finally

```
public class Sempre {
 public static void main(String[] args) {
 System.out.println("Bloco 1");
 try {
 System.out.println("Bloco 2");
 try {
 throw new Exception();
 } finally {
 System.out.println("finally do bloco 2");
 }
 }
 }
}
```

A Cláusula finally

```
} catch(Exception e) {  
 System.out.println("Excecao capturada");  
} finally {  
 System.out.println("finally do bloco 1");  
}  
}  
}
```

A Cláusula finally

```
public class CarroBomba {
 class SuperAquecimentoException extends Exception {}
 class FogoException extends Exception {}
 Random r = new Random();
 public void ligar() {}
 public void mover() throws SuperAquecimentoException,
 FogoException {
 float temperatura = r.nextFloat();
 if (temperatura > 100.0) {
 throw new SuperAquecimentoException();
 }
 throw new FogoException();
 }
 public void desligar() {}
}
```


A Cláusula finally

```
public static void main(String[] args) {  
 try {  
 CarroBomba c = new CarroBomba();  
 try {  
 c.ligar();  
 c.mover();  
 } catch (SuperAquecimentoException e) {  
 System.out.println("vai fundir o motor!!!");  
 } finally {  
 c.desligar();  
 }  
 } catch (FogoException e) {  
 System.out.println ("vai explodir!!!");  
 }  
}
```

Perda de Exceção em JAVA

```
public class Perda {  
 class InfartoException extends Exception {  
 public String toString() { return "Urgente!"; }  
 }  
 void infarto() throws InfartoException {  
 throw new InfartoException ();  
 }  
 class ResfriadoException extends Exception {  
 public String toString() { return "Descanse!"; }  
 }  
 void resfriado() throws ResfriadoException {  
 throw new ResfriadoException ();  
 }  
}
```

Perda de Exceção em JAVA

```
public static void main(String[] args) throws Exception {  
 Perda p = new Perda();  
 try {  
 p.infarto();  
 } finally {  
 p.resfriado();  
 }  
}
```

Exceções e Polimorfismo

- Aumenta a complexidade dos programas
- Necessário definir regras
 - Em JAVA
 - | Os construtores podem adicionar novas exceções a serem propagadas às declaradas no construtor da superclasse
 - | Os construtores devem necessariamente propagar as exceções declaradas no construtor da superclasse
 - | Métodos declarados na superclasse não podem ter novas exceções propagadas
 - | Não é obrigatório propagar as exceções dos métodos da superclasse
 - | Os métodos sobrescritos podem disparar exceções que sejam subclasses das exceções propagadas na superclasse

Exceções e Polimorfismo

■ Em JAVA

```
class InfracaoTransito extends Exception {}
class ExcessoVelocidade extends InfracaoTransito {}
class AltaVelocidade extends ExcessoVelocidade {}
class AvancarSinal extends InfracaoTransito {}
class Acidente extends Exception {}
class Batida extends Acidente {}
abstract class Dirigir {
 Dirigir() throws InfracaoTransito { }
 void irTrabalhar () throws InfracaoTransito {}
 abstract void viajar() throws ExcessoVelocidade, AvancarSinal;
 void caminhar() {}
}
```

Exceções e Polimorfismo

```
interface Perigo {
 void irTrabalhar () throws Batida;
 void congestionamento() throws Batida;
}

public class DirecaoPerigosa extends Dirigir implements Perigo {
 DirecaoPerigosa() throws Batida, InfracaoTransito {}
 DirecaoPerigosa (String s) throws ExcessoVelocidade,
 InfracaoTransito {}
 // void caminhar() throws AltaVelocidade {}
 // public void irTrabalhar() throws Batida {}
 public void irTrabalhar() {}
 public void congestionamento() throws Batida {}
 void viajar() throws AltaVelocidade {}
}
```

Exceções e Polimorfismo

```
public static void main(String[] args) {  
 try {  
 DirecaoPerigosa dp = new DirecaoPerigosa ();  
 dp.viajar ();  
 } catch(AltaVelocidade e) {  
 } catch(Batida e) {  
 } catch(InfracaoTransito e) {}  
 try {  
 Dirigir d = new DirecaoPerigosa();  
 d.viajar ();  
 } catch(AvancarSinal e) {  
 } catch(ExcessoVelocidade e) {  
 } catch(Batida e) {  
 } catch(InfracaoTransito e) {}  
 }  
}
```

Fluxo de Controle com Exceções

Vantagens do Mecanismo de Exceções

- Melhoram a legibilidade dos programas
 - Separam o código com a funcionalidade principal do programa do código responsável pelo tratamento de exceções
- Aumentam a confiabilidade e robustez dos programas
 - Normalmente requerem o tratamento obrigatório das exceções ocorridas
 - Promovem a idéia de recuperação dos programas mesmo na presença de situações anômalas
- Incentivam a reutilização e a modularidade do código responsável pelo tratamento

Desvantagens do Mecanismo de Exceções

- Trazem maior complexidade para o aprendizado da linguagem
- Podem reduzir a eficiência computacional dos programas nessa linguagem
- Fragilidades em C++
 - Número reduzido de exceções pré-definidas na biblioteca padrão
 - As funções não são obrigadas a especificar as exceções que podem propagar
 - Não detecção em tempo de compilação da quebra de compromisso com uma dada especificação
 - Não existe obrigação de explicitar a exceção relançada para o nível superior