

PROGRAMMAZIONE 2

6a. Eccezioni in Java

PR2 2018-19

1

Generazione di “errori”

- Un metodo può richiedere che gli argomenti attuali soddisfino determinate precondizioni per procedere nell'esecuzione
 - **m(List L) con L non vuota**
- Componenti esterni potrebbero fallire
 - **File non presente**
- Implementazioni parziali
 - **Modulo con alcune funzionalità non ancora implementate**
- Come gestiamo queste situazioni “anomale”?

PR2 2018-19

2

Gestione errori

- Diverse tecniche
 - Parser per gli errori sintattici
 - Analisi statica (type checker) per gli errori semantici
 - Test covering & Best practice
 - Ignorare gli errori
- Ora noi vedremo il meccanismo delle eccezioni: meccanismi linguistici che permettono di trasferire il controllo del programma dal punto in cui viene rilevato l'errore al codice che permette di gestirlo

PR2 2018-19

3

Cosa sono?

- Le eccezioni sono dei particolari oggetti usati per rappresentare e catturare condizioni anomale del comportamento di programmi
 - Comportamenti anomali in operazioni I/O, null pointer, ...
- *Sollevare (throwing)* una eccezione significa programmare una sorta di uscita di emergenza nell'esecuzione del programma
- *Catturare (catching)* una eccezione significa programmare le azioni da eseguire per gestire il comportamento anomalo

PR2 2018-19

4

Perché sono utili?

- Il compilatore non è in grado di determinare tutti gli errori
- *Separation of concern*: separare il codice di gestione degli errori dal codice "normale"
 - Chiarezza del codice (debugging)
 - Raggruppare e differenziare la struttura (tramite tipi) delle situazioni di comportamento anomalo che si possono presentare

Esempio


```
public class ArrayExceptionExample {  
 public static void main(String[] args) {  
 String[] colori = {"Rossi", "Bianchi", "Verdi"};  
 System.out.println(colori[3]);  
 }  
}
```

Cosa succede quando compiliamo e poi mandiamo il programma in esecuzione?

Esempio


```
public class ArrayExceptionExample {
 public static void main(String[] args) {
 String[] colori = {"Rossi", "Bianchi", "Verdi"};
 System.out.println(colori[3]);
 }
}
```

Compilazione OK, ma a run-time...

```
ArrayExceptionExampleException in thread "main"
java.lang.ArrayIndexOutOfBoundsException: 3 at
ArrayExceptionExample.main(ArrayExceptionExample.java:6)
```

PR2 2018-19

7

Formato dei messaggi

[exception class]:
[additional description of exception] at
[class].[method]([file]: [line number])

PR2 2018-19

8

Formato

- `java.lang.ArrayIndexOutOfBoundsException: 3 at
ArrayExceptionExample.main(ArrayExceptionExample.java:6)`
- **Exception Class?**
 - `java.lang.ArrayIndexOutOfBoundsException`
- **Quale indice dell' array (additional information)?**
 - 3
- **Quale metodo solleva l'eccezione?**
 - `ArrayExceptionExample.main`
- **Quale file contiene il metodo?**
 - `ArrayExceptionExample.java`
- **Quale linea del file solleva l'eccezione?**
 - 6

PR2 2018-19

9

Eccezioni a runtime

- Abbiamo visto il caso nel quale le situazioni anomale provocano a run-time la terminazione (anomala) del programma in esecuzione
- Questo tipo di eccezioni a run-time sono denominate *unchecked exception*
- Domanda: è possibile prevedere meccanismi linguistici che permettono di affrontare le situazioni anomale come un "normale" problema di programmazione?

PR2 2018-19

10

Codificare le anomalie

- Prevedere opportuni meccanismi di codifica per le situazioni anomale
 - ArrayOutOfBounds: l'accesso all'array fuori dalla dimensione restituisce il valore "-1" che codifica l'anomalia
 - L'accesso a un file non presente nello spazio del programma restituisce la stringa "null"
 - È fattibile? È un tecnica scalabile?
- Il modo moderno di affrontare questo aspetto è quello di introdurre specifici meccanismi linguistici
 - OCaml (failwith), Java (throw+try-catch), C++, C# ...

PR2 2018-19

11

Java: sollevare eccezioni

- Il linguaggio prevede una primitiva specifica per dichiarare e programmare il modo in cui le eccezioni sono sollevate
- Usare il costrutto **throw** all'interno del codice dei metodi


```
if (myObj.equals(null))
 throw new NullPointerException( )
```

PR2 2018-19

12

throw

- Il costrutto `throw` richiede come argomento un oggetto che abbia come tipo un qualunque sotto-tipo di `Throwable`
- La classe `Throwable` contiene tutti i tipi di errore e di eccezioni
- Come si fa a vedere la struttura?
 - Consultate la documentazione on line delle API
 - docs.oracle.com/javase/10/docs/api/java/lang/Throwable.html

PR2 2018-19

13

Dichiarare eccezioni

- Se un metodo contiene del codice che può generare una eccezione allora si deve esplicitare nella dichiarazione del metodo tale possibilità
 - `public void myMethod throws Exception { ... }`
 - `public void myMethod throws IOException { ... }`
- L'eccezione diventa una componente del tipo del metodo!
- Questo tipo di eccezioni è chiamato **checked exceptions**: “They represent exceptions that are frequently considered *non fatal* to program execution” (Java Tutorial)

PR2 2018-19

14

Gestione delle eccezioni

- Java prevede strumenti linguistici per programmare la gestione delle eccezioni
- Clausola

```
try {  
 // codice che può sollevare l'eccezione  
}  
catch ([tipo eccezione] e) {  
 // codice di gestione della eccezione  
}
```

PR2 2018-19

15

Gestioni multiple

- È possibile programmare una gestione “multipla” delle eccezioni

```
try {  
 // codice che può sollevare diverse eccezioni  
}  
catch (IOException e) {  
 // gestione IOException  
}  
catch (ClassNotFoundException e) {  
 // gestione ClassNotFoundException  
}
```

PR2 2018-19

16

Eccezioni senza speranza

- La clausola `finally` permette di programmare del codice di *clean-up* indipendentemente da quello che è successo nel codice monitorato

```
try {
 // codice che può sollevare diverse eccezioni
}
catch ([tipo eccezione] e) {
 // gestione Exception
}
finally {
 // codice di clean-up che viene sempre eseguito
}
```

PR2 2018-19

17

Il nostro esempio


```
public class ArrayExceptionExample {
 public static void main(String[] args) {
 String[] colori = {"Rossi", "Bianchi", "Verdi"};
 System.out.println(colori[3]);
 }
}
```

```
ArrayExceptionExampleException in thread "main"
java.lang.ArrayIndexOutOfBoundsException: 3 at
ArrayExceptionExample.main(ArrayExceptionExample.java:6)
```

Esempio di una eccezione unchecked (run-time)

Eccezioni unchecked: il metodo non deve necessariamente prevedere il codice di gestione

PR2 2018-19

18

Checked Exception

- Le eccezioni checked sono eccezioni che devono essere gestite da opportuni gestori
- Il compilatore controlla che le eccezioni checked siano sollevate (clausola throw) e gestite (clausola catch)

Ricapitoliamo

- I tipi di eccezione sono classi di Java che
 - contengono solo il costruttore
 - ✓ ci possono essere più costruttori overloaded
 - sono definite in “moduli” separati da quelli che contengono i metodi che le possono sollevare
- Le eccezioni sono oggetti
 - creati eseguendo new di un exception type e quindi eseguendo il relativo costruttore
- Esiste una gerarchia “predefinita” di tipi relativi alle eccezioni
 - nuovi tipi di eccezioni sono collocati nella gerarchia con l’usuale extends

Esempi

java.lang

Class NullPointerException

java.lang.Object
 java.lang.Throwable
 java.lang.Exception
 java.lang.RuntimeException
 java.lang.NullPointerException

PR2 2018-19
23

Esempi


```

 graph TD
 java_lang_Exception[java.lang.Exception] --> java_io_IOException[java.io.IOException]
 java_io_IOException --> com_sun_jini_discovery_DiscoveryProtocolException[com.sun.jini.discovery.DiscoveryProtocolException]
 java_io_IOException --> java_io_InterruptedIOException[java.io.InterruptedIOException]
 java_io_IOException --> java_net_MalformedURLException[java.net.MalformedURLException]
 java_io_IOException --> java_net_SocketException[java.net.SocketException]
 java_io_IOException --> java_net_UnknownHostException[java.net.UnknownHostException]
 java_io_IOException --> java_rmi_RemoteException[java.rmi.RemoteException]
 java_io_IOException --> net_jini_io_UnsupportedConstraintException[net.jini.io.UnsupportedConstraintException]
 
```


PR2 2018-19
24

Eccezioni checked e unchecked

- Se un metodo può sollevare una eccezione checked
 - deve elencarla nel suo header
 - ✓ che fa parte anche della specifica
 - altrimenti si verifica un errore a tempo di compilazione
- Se un metodo può sollevare una eccezione unchecked
 - può non elencarla nel suo header
 - ✓ il suggerimento è di elencarla sempre, per rendere completa la specifica
- Se un metodo chiamato da obj ritorna sollevando una eccezione
 - se l'eccezione è checked
 - ✓ obj deve gestire l'eccezione (try and catch)
 - ✓ se l'eccezione (o un suo super-tipo) è elencata tra le sollevabili da obj, può essere propagata alla procedura che ha chiamato obj
 - se l'eccezione è unchecked
 - ✓ può essere comunque gestita o propagata

PR2 2018-19

25

Definire tipi di eccezione


```
public class NuovoTipoDiEcc extends Exception {
 public NuovoTipoDiEcc(String s) { super(s); }
}
```

- È checked
- Definisce solo un costruttore
 - come sempre invocato quando si crea una istanza con new
 - il costruttore può avere parametri
- Il corpo del costruttore riutilizza semplicemente il costruttore del super-tipo
 - perché deve passargli il parametro?
- Una new di questa classe provoca la creazione di un nuovo oggetto che “contiene” la stringa passata come parametro

PR2 2018-19

26

Costruire oggetti eccezione


```
public class NuovoTipoDiEcc extends Exception {
 public NuovoTipoDiEcc(String s) { super(s); }
}
```

- L'invocazione di **new** su questa classe provoca la creazione di un nuovo oggetto che "contiene" la stringa passata come parametro

```
Exception e = new NuovoTipoDiEcc ("Questa è la ragione");
String s = e.toString( );
```

- la variabile *s* punta alla stringa
"NuovoTipoDiEcc: Questa è la ragione"

PR2 2018-19

27

Sollevare eccezioni

- Un metodo può terminare
 - (ritorno normale) con un return se deve restituire un valore
 - (ritorno normale) quando le istruzioni che costituiscono il corpo del metodo sono completate
 - (ritorno di una eccezione) con un throw

```
public static int fact (int n) throws NonPositiveExc {
 // se n>0, ritorna n!
 // altrimenti solleva NonPositiveExc
 if (n <= 0) throw new NonPositiveExc("Num.fact");
}
```

- La stringa contenuta nell'eccezione è utile soprattutto quando il programma non è in grado di "gestire" l'eccezione
 - permette all'utente di identificare la procedura che l'ha sollevata
 - può comparire nel messaggio di errore che si stampa subito prima di forzare la terminazione dell'esecuzione

PR2 2018-19

28

Gestire eccezioni

- Quando un metodo termina con un throw
 - l'esecuzione non riprende con il codice che segue la chiamata (call-return tradizionale)
 - il controllo viene trasferito a un pezzo di codice preposto alla gestione dell'eccezione
- Due possibilità per la gestione
 - gestione esplicita, quando l'eccezione è sollevata all'interno di uno statement try
 - ✓ in generale, quando si ritiene di poter recuperare uno stato consistente e di portare a termine una esecuzione quasi "normale"
 - gestione di default, mediante propagazione dell'eccezione al codice chiamante
 - ✓ possibile solo per eccezioni unchecked o per eccezioni checked elencate nell'header del metodo che riceve l'eccezione

PR2 2018-19

29

Gestione esplicita delle eccezioni

- Gestione esplicita: l'eccezione è sollevata all'interno di uno statement try
- Codice per gestire l'eccezione NonPositiveExc eventualmente sollevata da una chiamata di fact


```
try { x = Num.fact (y); }
catch (NonPositiveExc e) {
  // qui possiamo usare e, cioè l'oggetto eccezione
}
```
- La clausola catch non deve necessariamente identificare il tipo preciso dell'eccezione, ma basta un suo super-tipo


```
try { x = Arrays.searchSorted (v, y); }
catch (Exception e) { s.Println(e); return; }
// s è una PrintWriter
```
- segnala l'informazione su NullPointerException e su NotFoundException

PR2 2018-19

30

Try e Catch annidati


```
try {
  try { x = Arrays.searchSorted (v, y); }
  catch (NullPointerException e) {
 throw new NotFoundExc( );
  }
}
catch (NotFoundExc b) { ... }
```

- la clausola catch nel try più esterno cattura l'eccezione NotFoundExc se è sollevata da searchSorted o dalla clausola catch più interna

PR2 2018-19

31

Catturare eccezioni unchecked

- Le eccezioni unchecked sono difficili da catturare: una qualunque chiamata di procedura può sollevarle, ed è dunque difficile sapere da dove vengono

```
try { x = y[n]; i = Arrays.searchSorted (v, x); }
catch (IndexOutOfBoundsException e) {
  // cerchiamo di gestire l'eccezione pensando
  // che sia stata sollevata da x = y[n]
}
// continuiamo supponendo di aver risolto il problema
```

- ma l'eccezione poteva venire dalla chiamata a searchSorted
- L'unico modo per sapere con certezza da dove viene è restringere lo scope del comando try

PR2 2018-19

32

Aspetti metodologici

- Gestione delle eccezioni
 - riflessione
 - mascheramento
- Quando usare le eccezioni
- Come scegliere tra checked e unchecked
- *Defensive programming*

PR2 2018-19

33

Gestione delle eccezioni

- Se un metodo chiamato da obj ritorna sollevando un'eccezione, anche obj termina sollevando un'eccezione
 - usando la propagazione automatica
 - ✓ della stessa eccezione (NullPointerException)
 - catturando l'eccezione e sollevandone un'altra
 - ✓ possibilmente diversa (EmptyException)

PR2 2018-19

34

Gestione delle eccezioni


```
public static int min (int[ ] a) throws NullPointerException, EmptyException {
 // se a è null solleva NullPointerException
 // se a è vuoto solleva EmptyException
 // altrimenti ritorna il minimo valore in a

 int m;
 try { m = a[0]; }
 catch (IndexOutOfBoundsException e) {
 throws new EmptyException("Arrays.min");
 }
 for (int i = 1; i < a.length; i++)
 if (a[i] < m) m = a[i];
 return m;
}
```

NB: usiamo le eccezioni (catturate) al posto di un test per verificare se a è vuoto

PR2 2018-19

35

Gestione eccezioni via mascheramento

- Se un metodo chiamato da obj ritorna sollevando una eccezione, obj gestisce l'eccezione e ritorna in modo normale

```
public static boolean sorted (int[ ] a) throws NullPointerException {
 // se a è null solleva NullPointerException
 // se a è ordinato in senso crescente ritorna true
 // altrimenti ritorna false
 int prec;
 try { prec = a[0]; }
 catch (IndexOutOfBoundsException e) { return true; }
 for (int i = 1; i < a.length ; i++)
 if (prec <= a[i]) prec = a[i]; else return false;
 return true;
}
```

PR2 2018-19

36

Quando usare le eccezioni

- Le eccezioni non sono necessariamente errori
 - ma metodi per richiamare l'attenzione del chiamante su situazioni particolari (classificate dal progettista come eccezionali)
- Comportamenti che sono errori ad un certo livello, possono non esserlo affatto a livelli di astrazione superiore
 - `IndexOutOfBoundsException` segnala chiaramente un errore all'interno dell'espressione `a[0]`, ma non necessariamente per le procedure `min` e `sort`
- Il compito primario delle eccezioni è di ridurre al minimo i vincoli della strutturazione di un programma in modo da evitare di codificare informazione su terminazioni particolari nel normale risultato

PR2 2018-19

37

Checked o unchecked

- Le eccezioni checked offrono maggior protezione dagli errori
 - sono più facili da catturare
 - il compilatore controlla che l'utente le gestisca esplicitamente o per lo meno le elenchi nell'header, prevedendone una possibile propagazione automatica
 - ✓ se non è così, viene segnalato un errore
- Le eccezioni checked sono pesanti da gestire in quelle situazioni in cui siamo ragionevolmente sicuri che l'eccezione non verrà sollevata
 - perché esiste un modo conveniente ed efficiente di evitarla o per il contesto di uso limitato
 - solo in questi casi si dovrebbe optare per una eccezione unchecked

PR2 2018-19

38

Defensive programming

- L'uso delle eccezioni facilita uno stile di progettazione e programmazione che protegge rispetto agli errori
 - anche se non sempre un'eccezione segnala un errore
- Fornisce una metodologia che permette di riportare situazioni di errore in modo ordinato
 - senza disperdere tale compito nel codice che implementa l'algoritmo
- Nella programmazione *defensive* si incoraggia il programmatore a verificare l'assenza di errori ogniqualvolta ciò sia possibile
 - e a riportarli usando il meccanismo delle eccezioni
 - [un caso importante legato alle implementazioni parziali]

Metodi e eccezioni

- Con le eccezioni i metodi tendono a diventare totali
 - anche se non è sempre possibile
- Chi invoca il metodo dovrebbe farsi carico di effettuare tale controllo
 - sollevando una eccezione
 - ✓ questa eccezione può essere catturata, magari a un livello superiore
 - ✓ si suggerisce di usare in questi casi una eccezione generica unchecked FailureException

Un esempio: checked vs. unchecked

[thx to JJ]

PR2 2018-19

41

```
public void storeDataFromUrl(String url) {
 try { String data = readDataFromUrl(url); }
 catch (BadUrlException e) {
 e.printStackTrace( );
 }
}

public String readDataFromUrl(String url) throws BadUrlException {
 if (isUrlBad(url))
 throw new BadUrlException("Bad URL: " + url);

 String data = null;
 // read lots of data over HTTP and
 // return it as a String instance
 return data;
}
```

PR2 2018-19

42

Checked


```
public class BadUrlException extends Exception {  
 public BadUrlException(String s) {  
 super(s);  
 }  
}
```

PR2 2018-19

43

La propagazione


```
public void storeDataFromUrl(String url) throws BadUrlException {  
 String data = readDataFromUrl(url);  
}
```

PR2 2018-19

44

Unchecked


```
public class BadUrlException extends RuntimeException {  
 public BadUrlException(String s) {  
 super(s);  
 }  
}
```

PR2 2018-19

45

Né cattura, né propagazione


```
public void storeDataFromUrl(String url) {  
 String data = readDataFromUrl(url);  
}  
  
public String readDataFromUrl(String url) {  
 if (isUrlBad(url))  
 throw new BadUrlException("Bad URL: " + url);  
  
 String data = null;  
 // read lots of data over HTTP and  
 // return it as a String instance  
 return data;  
}
```

PR2 2018-19

Checked vs. unchecked

- Pro Checked Exceptions
 - Compiler enforced catching or propagation of checked exceptions make it harder to forget handling that exception
- Pro Checked Exceptions
 - Unchecked exceptions makes it easier to forget handling errors since the compiler doesn't force the developer to catch or propagate exceptions (reverse of 1)
- Pro Unchecked Exceptions
 - Checked exceptions that are propagated up the call stack clutter the top level methods, because these methods need to declare throwing all exceptions thrown from methods they call
- Pro Checked Exceptions
 - When methods do not declare what unchecked exceptions they may throw it becomes more difficult to handle them
- Pro Unchecked Exceptions
 - Checked exceptions thrown become part of a methods interface and makes it harder to add or remove exceptions from the method in later versions of the class or interface