

Programski jezik JAVA

PREDAVANJE 4

Prezentacija kreirana na osnovu sljedeće literature :
Dejan Živković: Osnove Java programiranja; Bruce Eckel: Misliti na Javi

Izuzeci (exceptions) i ulaz/izlaz

- Greške i izuzetne situacije mogu se desiti u izvršavanju svake aplikacije. Radi se o prekidu normalnog izvršavanja programa.
- To mogu biti greške u logici programiranja, kao npr:
 - Dijeljenje sa nulom
 - Pristup elementima polja izvan specificiranih granica.
- Ovo su **izuzetne** situacije u programu koje nastaju izvršavanjem izraza koji narušavaju semantiku jezika.
- Postoje i drugi tipovi **izuzetnih situacija**, kao što su:
 - Nedostupnost sistemskog resursa poput Interneta.
 - Nepostojanje lokalne datoteke na disku.
 - Nedovoljne količine memorije.
 - Netačan unos podataka od strane korisnika.
- Aplikacije pisane u raznim programskim jezicima mogu reagovati na ovakve situacije na različite, često nepredvidljive načine.
- Mehanizam za rad u izuzetnim situacijama (**error handling**).

Izuzeci (exceptions) i ulaz/izlaz

- Primjer: Program učitava string i pretvara ga u integer:

```
import java.util.*;
public class izuzeci {
 public static void main(String[] args) {
 Scanner x = new Scanner(System.in);
 int s = Integer.parseInt(x.nextLine());
 System.out.println("s= " +s);
 }
}
```

- Ako unesemo 1 program će ispisati s = 1 na standardni izlaz (output).
- Ako unesemo a – imamo izuzetu situaciju tokom izvršavanja programa. Normalan tok se prekida i umjesto ispisa System.out.println("s= " +s); imamo:

```
Exception in thread "main" java.lang.NumberFormatException: For input string: "a"
at java.lang.NumberFormatException.forInputString(NumberFormatException.java:48)
at java.lang.Integer.parseInt(Integer.java:449)
at java.lang.Integer.parseInt(Integer.java:499)
at izuzeci.main(izuzeci.java:6)
```

- radno okruženje nije reagovalo nepredvidljivo, već je u liniji koda **int s=Integer.parseInt(x.nextLine());** u nemogućnosti konvertovanja stringa u integer prekinulo normalno izvršavanje programa i kontrola je prenijeta na drugo mjesto izvršavnja gdje se ispisala gornja poruka.

Izuzeci (exceptions) i ulaz/izlaz

- Šta se desilo? Odgovor leži u deklaraciji metode parseInt:

```
public static int parseInt(String s) throws NumberFormatException
```


- U ovom slučaju metoda parseInt, kada nađe na argument koji se ne da konvertovati u integer, uzrokuje da radno okruženje kreira objekt iz klase java.lang.NumberFormatException i preda ga radnom okruženju. Na taj način radno okruženje reaguje na izuzetnu situaciju.
- Da bi vidjeli šta se dalje dešava, najprije pogledajmo koje informacije sadrži takav objekt. Pogledajmo zato hijerahiju klasa u kojoj se nalazi java.lang.NumberFormatException:
- Throwable je natkласа за sve greške (errors) i izuzetke (exceptions).

Podjela na greške i izuzetke

- Ovakva kontrola izuzetaka nije zadovoljavajuća, jer smo možda trebali uraditi još nešto prije završetka programa. Prema tome, moramo riješiti sljedeće:
 - Treba nam način da procesiramo izuzetak
 - Da znamo koji izuzetak da procesiramo
- U slučaju izuzetne situacije (greške) Java izbacuje (*throws*) objekat koji enkapsulira informaciju o grešci koja se javila.
- Svaki takav objekat (izuzetak) pripada nekoj klasi koja proširuje klasu `Throwable` (`java.lang.Throwable`)

Izuzeci tipa **ERROR**

- Predstavljaju izuzetke za koje se ne očekuje da ih hvata korisnik
- Tri direktne podklase klase **Error**:
 - ThreadDeath: pojavljujea se kada se namjerno zaustavi nit u izvršavanju. Kada se ne uhvati (catch), završava se nit, a ne program
 - LinkageError: ozbiljne greške unutar klasa u programu (nekompatibilnosti među klasama, pokušaj kreiranja objekta nepostojeće klase)
 - VirtualMachineError –JVM greška

Izuzeci tipa RunTimeException

- Za skoro sve izuzetke koji su obuhvaćeni potklasama klase **Exception** potrebno je uključiti kod za njihovu obradu ili program neće proći kompajliranje
- **RunTimeException** izuzeci se tretiraju drugačije. Prevodilac dozvoljava njihovo ignorisanje.
- Razlog: ovi izuzeci se najčešće pojavljuju kao posljedica ozbiljnijih grešaka u kodu, čija obrada ne bi mogla ništa značajno promeniti.
- Neke njene podklase:
- [ArithmeticException](#): neispravan rezultat aritmetičke operacije poput dijeljenja sa nulom
- [IndexOutOfBoundsException](#): indeks koji je izvan dozvoljenih granica za objekat poput niza, stringa ili vektora
- [NegativeArraySizeException](#): upotreba negativnog indeksa niza
- [NullPointerException](#): poziv metoda ili pristup podatku članu null objekta
- [ArrayStoreException](#): pokušaj dodeljivanja reference pogrešnog tipa elementu niza
- [ClassCastException](#): pokušaj kastovanja objekta neodgovarajućeg tipa
- [SecurityException](#): pokušaj narušavanja sigurnosnih pravila (security manager).

Try-catch-finally

- Java dijeli izuzetke na **provjeravane (checked exceptions)** i **neprovjeravane (unchecked exceptions)**:
 - Provjeravani izuzeci su oni za koje prevodilac provjerava da li ih program procesira. To su svi izuzeci u `java.lang.Exception` osim `java.lang.RuntimeException`.
 - Neprovjeravani izuzeci su oni za koje prevodilac ne provjerava da li smo ih procesirali. To su sve podklase od `java.lang.Error` i `java.lang.RuntimeException`.
- Java koristi try-catch-finally šemu za procesiranje izuzetaka.

```
try{
 /*
 u try bloku dolazi ono što pokušavamo izvršiti
 -ako uspijemo idemo na finally blok
 -ako ne na catch blok
 */
 .....
} //kraj try bloka
catch (NumberFormatException e) {
 .....
} //kraj catch bloka

finally{
/*
 ovaj dio nije obavezen
 -prevodioc se ne buni ako ga nema
} //kraj finally bloka
```


Primjer

```
1 import java.util.*  
2 public class NoviA {  
3 public static void main(String[] args) {  
4 try{  
5 Scanner x = new Scanner(System.in);  
6 int s = Integer.parseInt(x.nextLine());  
7 System.out.println("s= " +s);  
8 } //kraj try bloka  
9 catch (NumberFormatException e) {  
10 System.out.println("Izuzetak ispisan na standardni output:  
" + e.getMessage());  
11 } //kraj catch bloka  
12 finally{  
13 System.out.println("Ovo se uvećek izvrši!");  
14 } //kraj finally bloka  
15 System.out.println("Program nastavi sa  
izvršavanjem.");  
16 int s=Integer.parseInt("1234");  
17 System.out.println("s= " +s);  
18 }  
19 }
```


Rezultat izvršavanja

- Izvršavanjem java NoviA za unijetu vrijednost aaa imamo ovakav ispis:

```
Izuzetak ispisana na standardni uotput: For input string: "aaa"  
Ovo se uvijek izvrsi!  
Program nastavi s izvršavanjem.  
s= 1234
```

- Try blok može slijediti više catch blokova.

```
try{  
...  
 } //kraj try bloka  
catch (NumberFormatException e) {  
...  
 } //kraj catch bloka  
catch (ArrayIndexOutOfBoundsException e) {  
...  
 } //kraj catch bloka  
catch (Exception e) { //uhvatimo sve ostale  
...  
 } //kraj catch bloka
```


try-catch

- Dio koda koji može izbaciti izuzetak koji želimo procesirati smjestimo unutar `try` bloka. Ako izuzetak bude izbačen preskače se preostali dio `try` bloka i prelazi se na izvršavanje `catch` bloka.
- Unutar `catch` bloka procesiramo izuzetak koji se javlja kao argument u `catch` naredbi. `Catch` blokova može biti više: u svakom procesiramo jedan mogući izuzetak.
- Ako je potrebno dodajemo `finally` blok koji se izvršava u oba slučaja: kad je izuzetak izbačen i kad nije. `finally` će se izvršiti i onda kada izuzetak nije uhvaćen sa `catch`. U taj blok obično stavljamo oslobađanje resursa koje je potrebno izvršiti u svakom slučaju.
- Kod može eksplicitno izbaciti izuzetak pomoću `throw` naredbe.
- Ako neka metoda može izbaciti *provjeravani izuzetak*, a sama ga ne procesira, onda taj izuzetak mora biti deklarisan u samoj metodi.

Primjer..

- Ilustrirajmo ovo poslednje pravilo. Na primjer, konstruktor klase **java.io.FileReader** može izbaciti provjeravani izuzetak **FileNotFoundException**. Treba procesirati u catch bloku kao ovdje:

```
// Verzija s procesiranjem izuzetka

public void method()
{
 try{

 FileReader fr = new FileReader("moj.file");
 .....
 }
 catch(FileNotFoundException e){
 e.printStackTrace();
 System.exit(0);
 }
}
```


Nastavak...

- Ako ne znamo kako procesirati **FileNotFoundException** možemo ga ignorisati, ali ga moramo deklarisati na sljedeći način:

```
// Verzija bez procesiranja izuzetka

public void method() throws FileNotFoundException
{
 FileReader fr = new FileReader("moj.file");
 .....
}
```

- Sada će **FileNotFoundException** biti proslijeden pozivnoj metodi, sve dok se ne nađe odgovarajući catch blok. Ako takvog nema, radno okruženje procesira izuzetak zaustavljanjem programa i ispisom sadržaja steka.