
Tratamento de Exceção

Programação Orientada a Objetos

Java

(Rone Ilídio)

Tratamento de exceção

Exceção é uma contração de “Evento de

Exceção”
 Evento de exceção impede a execução normal de

um programa

Quando ocorre uma exceção, a JVM cria um

objeto Exception, que contem informações sobre

a exceção.

O termo técnico é lança uma exceção.

Exemplo:
 Acesso a posição de vetor não existente

 Utilização de objeto que ainda não foi criado

 Acesso a arquivo inexistente

Tratando Exceção

Bloco: try-catch-finally

Try: quanto ocorre uma exceção, a JVM faz seu

lançamento e para a execução da sequência de

comandos do bloco

Catch: sequencia de comandos que é executada

após uma exceção; faz o tratamento da exceção

Finally: finaliza a exceção (bloco sempre

executado)

Tratando Exceção

try{

 <comandos que podem ou nao lançar exceções>

}

catch(ExcecaoTipo1 parametro){

 <tratamento da instância da classe ExcecaoTipo1>

}

 catch(ExcecaoTipo2 parametro){

 <tratamento da instância da classe ExcecaoTipo2>

}

 ...

} finally{

 <estes comandos serão executados com ou sem lançamento de

exceção>

}

class TrataExcecaoComTry{

 public static void main(String[] arg){

 int v[] = new int[3];

 try{

 for(int i=0; i<=3; i++)

 v[i] = i*i;

 }

 catch(Exception ex){

 System.out.println("Acesso a posição inválida");

 }

 finally{

 System.out.println("Executa de qualquer forma");

 }

 }

}

Classe Exception - Hierarquia

Classe Exception - Hierarquia

A JVM lança (throw) exceções criando objetos

do tipo Throwable (ou seus descendentes)

Classe error trata exceções mais críticas

(manipuladas pela JVM)

A classe Exception possui um conjunto de

filhas já criadas na API Java

Exemplo de exceção é RuntimeException:

indica uso incorreto da API → já possui várias

funções para tratamento de exceções

Criando sua própria exceção

O programador pode criar sua própria exceção

 Para isso, cria-se uma classe filha de

Throwable

 Normalmente cria-se filhas de Exception →

mais métodos implementados

 Exemplo: Criar uma classe para tratar divisão

por 0:

Classe DivByZero → filha de Exception

Criando sua própria exceção

import javax.swing.JOptionPane;

public class DivByZero extends Exception {

public DivByZero(int a){

JoptionPane.showMessageDialog(null, a

 " não pode ser dividido!\n(Construtor de DivByZero)");

}

public void showError(){

JoptionPane.showMessageDialog(null,

 "Dividiu por 0, não pode!\n(método showError())");

}

}

Throws e Throw

Throw: lança uma exceção

 Na prática, cria um objeto que define uma

exceção (filha de Throwable)

Throws: define características de métodos

 O método declarado com Throws Exception só

poderá ser chamado dentro de um bloco try

com catch Exception

 Esse método poderá lançar uma exceção do

tipo Exception

Exemplo

import java.lang.*;

import javax.swing.*;

public class Divisao extends JApplet{

 public int divide(int a, int b) throws DivByZero {

 if (b == 0) throw new DivByZero(a);

 return a/b;

 }

 public void init(){

 try{

 JOptionPane.showMessageDialog(null,

 "Resultado:" + divide(10,0));

 }

 catch(DivByZero dex){

 System.out.println("Divisão por zero!!!!!");

 dex.showError();

 }

 }

}

Throws e Throw

O método divide throws DivByZero, então

 Ele pode lança uma exceção DivByZero

 Ele tem que ser chamado dentro de um bloco

try-catch

O objeto dex é criado pela JVM

Observação: nesse exemplo, são criados

propositalmente dois objetos DivByZero, o

primeiro pela JVM quando ocorre uma exceção.

O segundo dentro do método divide, com o

lançamento da execeção em throw DivByZero

