

IN1010 Våren 2018

Feilsituasjoner og unntak i Java

Stein Gjessing,
Institutt for informatikk,
Universitetet i Oslo

Jeg prøvde å bestille billett med Air France:

<LINK rel="stylesheet" href="/NO/common/common/css/headerfooter.

java.util.NoSuchElementException

at java.util.AbstractList\$Itr.next(AbstractList.java:426)
at com.airfrance.pce.resainfovol.infovols.bean.ActuVolsBean.getNextVol(Unknown Source)
at NO.en.local.resainfovol.infovols._0002fNO_jsp_0._jspService (_0005fvol_jsp_0.java:555)
at org.apache.jasper.runtime.HttpJspBase.service(HttpJspBase.java:126)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:853)
at org.apache.jasper.runtime.JspServlet\$JspServletWrapper.service(JspServlet.java:174)
at org.apache.jasper.runtime.JspServlet.serviceJspFile(JspServlet.java:274)
at org.apache.jasper.runtime.JspServlet.service(JspServlet.java:387)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:853)
at com.broadvision.servlet.ServletContainer.service(ServletContainer.java:415)
at com.broadvision.servlet.BVRequestDispatcher.forward(BVRequestDispatcher.java:143)
at org.apache.struts.action.RequestProcessor.doForward(RequestProcessor.java:1069)
at com.airfrance.struts.action.AFRequestProcessor.processForwardConfig(AFRequestProcessor.java:146)
at org.apache.struts.action.RequestProcessor.process(RequestProcessor.java:279)
at org.apache.struts.action.ActionServlet.process(ActionServlet.java:1482)
at com.airfrance.struts.action.AFActionServlet.process(Unknown Source)
at org.apache.struts.action.ActionServlet.doPost(ActionServlet.java:525)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:760)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:853)
at com.broadvision.servlet.ServletContainer.service(ServletContainer.java:415)
at com.broadvision.servlet.ServletContainer.processRequest(ServletContainer.java:359)
at com.broadvision.servlet.ServletContextContainer.processRequest(ServletContextContainer.java:825)
at com.broadvision.servlet.BVServletEngine.service(BVServletEngine.java:255)
at com.broadvision.servlet.BVServletConnector.service(BVServletConnector.java:151)

Og jeg skulle sjekke når T-banen går

Avganger fra Nationaltheatret [T-bane]							
Klokka er: 17:15:34							
Linje	Mot	Pif	Avgangstid	Merknad			
			253:46	Microsoft VBScript runtime error '800a01a8' Object required: 'ObjXML.do cumentElem ent' /Common.a sp, line 331			

Oversikt

- Hva er en feil (er det ikke mulig å unngå feil ?)
- Hva skjer når et program feiler
- Mål 1: Å ikke få feilmeldinger fra kjøretidsystemet, men isteden la programmet få kontrollen tilbake etter en feilsituasjon:
 - Der programmet normalt ville ha avsluttet med en feilmelding
 - Eks: Divisjon med null, greier ikke åpne en fil, filen finnes ikke, knytte kontakt over nettet mislykkes, utenfor array-grensen, + + +
- Mål 2: Enklere, mer vedlikeholdbar og mer forståelig kode
- Mål 3: Oppdage feil så tidlig som mulig
 - Da er det letter å finne årsaken til feilen

Array indeks utenfor sine grenser

```
int [ ] tallVektor;  
tallVektor = new int [100];  
tallVektor[101] = 17;
```


```
C:\jsim_DOS.exe  
2 errors  
C:\jsim-1.3>javac -d classes src/simula/test/Test.java  
C:\jsim-1.3>java test.Test  
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 101  
 at test.Test.main<Test.java:12>  
C:\jsim-1.3>
```

Unntak / feil, behandling i Java

- Mye kode kan feile og feilaktige situasjoner (unntak) kan oppstå.
- Kode som kan feile **kan** - og som oftest **må** - vi legge følgende rundt:

Kode som kan feile skrives her

```
try {  
 ... Kode som kan feile ...;  
}  
catch (Exception e) {  
 .... Gjør noe med feilen , prøv å rett opp ...  
}  
finally { Blir alltid utført }
```

Feiler koden blir denne blokken kalt med feilobjektet e som parameter

Må ha minst en av catch og finally

Fem reserverte Java ord

- **try** - Står foran en blokk som er usikker dvs. der det kan oppstå et unntak
- **catch** - Står foran en blokk som behandle et unntak. Har en peker til et unntaksobjekt som parameter
- **finally** - blir alltid utført
- **throw** - Starter å kaste et unntak – lag et unntaksobjekt
throw <en peker til et unntaksobjekt>
f.eks throw new Unntak();
- **throws** - Kaster et unntak videre
Brukes i overskriften på en metode som ikke selv vil behandle et unntak

- **Bruk:**

- ```
try { <usikker kode>
catch (Unntaksklasse u) {
 <behandle unntaket, u peker på et objekt som beskriver unntaket>
}
finally { rydd opp }
```


# Unntaksbehandling – egen unntaksklasse

```
try {
 <USIKKER KODE>
 <Hvis det skjer noe galt:>
 throw new Unntaksklasse();

}
catch (Unntaksklasse unt) {
 < Unntaksbehandling.
 Dette hoppes over når intet
 unormalt/galt har hendt >
} finally { hit kommer programmet alltid,
 også om unntaket ikke ble fanget }
```

< her fortsetter programmet både etter normal utføring og etter behandling av eventuelle unntak , men ikke når et unntak er kastet uten at det er fanget (men da må throws med)>

Enkleste form for unntaksbehandling.


På forhånd har vi deklarert:

```
class Unntaksklasse
 extends Exception {

}
```


# Når unntak oppstår i en metode og ikke behandles der

A a

```
int b() throws Unntaksklassen {
```

```
try {
 x = b ();

}
catch (Unntaksklassen unt) {
 < Unntaksbehandling.
 Dette hoppes over
 når intet unormalt
 har hendt >
}
finally { hit kommer
 programmet alltid }
```

< her fortsetter programmet både etter normal utføring og etter behandling av eventuelle unntak , men **ikke** hvis unntaket blir kastet videre >


a kaller b

b oppdager en feil:

```
throw new Unntaksklassen ();
```

Normal retur fra b til a:  
return 17;

Unntaksklassen er en klasse som vi på forhånd har deklarert som en subklasse av klassen Exception.


# Unntak som ikke behandles

## Uten og med opprydding

int b( ) **throws** Unntaksklassen {  
.....  
.....  
Hvis b oppdager en feil:  
    **throw** new Unntaksklassen ( ) ;  
Normal retur:  
    return 17 ;  
}

int b( ) **throws** Unntaksklassen {  
.....  
    **try** {  
Hvis b oppdager en feil:  
    **throw** new Unntaksklassen ( ) ;  
.....  
Normal retur:  
    return 17 ;  
    }  
    **finally** { rydd opp før kontrollen går  
    tilbake til kallstedet }  
}

# Om å sende unntak tilbake til kaller (throws)

- Vi kan bare sende dem videre til den metoden som kalte oss:

## **throws**

(og helt til kjøresystemet: > `java` hvis det er `'main'` som kaster unntak/feilmeldinger videre).

- Vi må da etter metodens parameter-parentes, men før begynnende krøll-parentes, skrive:

– **throws UnntakType1, UnntakType2, ... {**


hvor `UnntakType1`, `UnntakType2`,... er de typer (klassenavnene) på de unntak som oppstår (eller superklasser av disse, f.eks. `Exception`) og **ikke** selv fanger med try-catch.

- Merk at vi bruker ordet **både** for unntak metoden vår selv genererer **og** de unntak/feil metoden mottar (fra metoder den selv har kalt) og bare videresender.
- Ulempe med 'videre-kasting' av unntak: Jo nærmere feilkilden feilen blir oppdaget og rettet, jo bedre.


# Unntak - oversikt

- Når en feilsituasjon oppstår:
  - Lages det et objekt
  - Dette objektet brukes av feilbehandlingen som enten skjer i samme metode (**try-catch**) eller blir sendt tilbake til kallende metode (**throws**)
- Vi må ikke (men kan) behandle feil av typen:
  - RuntimeException
 - Aritmetriske feil
 - Array-grense-feil
 - Behandler vi **ikke** slike feil, avsluttes programmet av runtime-systemet
  - Error
 - Grusomme systemfeil vi ikke kan gjøre noe med


Feil og feil  
fru Blom


# Hvilke klasser av feil og unntak har vi i Java

- Exception – unntak (med alle subclassene)
  - Disse unntakene kan og **må** vi fange (Unntatt RuntimeException)
 - F.eks. IOException
  - RuntimeException (en subklasse av Exception) igjen med sine subclasser som : ArrayIndexOutOfBoundsException, NumberFormatException, ArithmeticException, ...
  - Disse kan, men *må vi ikke* fange
  - Vi kan, men må ikke skrive try-catch for disse feilsituasjonene
  - Vi kan kort sagt ignorere disse (men da terminerer programmet stygt)
 - Eks: Divisjon med 0, en peker er null, gal indeks i en array,..
- Error (med alle subclassene)
  - Noe galt skjer, vi kan som oftest ikke gjøre noe med det
  - Eks: .InternalError, OutOfMemoryError, NoClassDefFoundError
- Error og Exception er subclasser av Throwable

# Klassehierarki for unntak


***Unntak i dette subtreet bør fanges***

# Unntak – strategier

Flere måter å behandle unntak/avbrudd:

1. Løs problemet og kall metoden som ga unntak om igjen
2. Lapper sammen ting uten å kalle metoden som ga unntak, eller beregn et alternativt ('beste') resultat istedenfor det unntaksmetoden skulle ha beregnet
3. Avslutt programmet: `System.exit(1);`
4. Ignorere dem
  - hvis de er av typen `RuntimeException` eller `Error`
  - men hvis de oppstår terminerer programmet


# Unntak - oversikt, forts.

## 5. Kaste det videre

f.eks. `public static void main(...) throws IOException`  
når “main” kaster en feil videre er det til kjøretidsystemet og programmet terminerer

## 6. Ta imot / ‘fange’ det og behandle det ferdig:

```
try {
 farlig kode....
} catch (Exception e) {
 ... gjør noe fornuftig og rett opp feilen
} finally { det som alltid må utføres }
```

## 7. Ta imot, gjøre noe/litt og så kaste det (eller et annet) videre:


```
try {
 farlig kode....
} catch (Exception e) {
 ... gjør noe fornuftig, f.eks. rett opp litt av feilen og så
 throw e;
} finally {det som alltid må utføres OGSÅ ved viderekasting}
```


# String-indeks utenfor stringen

```
class Unntak0x {
 public static void main(String[] args) { new Unntak0x (); }
 Unntak0x () {
 String s = "Dette er en tekst med 29 tegn", s1;
 s1 = s.substring(30,32); // string-indeks utenfor "enden"
 }
}
```


```
C:\jsim_DOS.exe

C:\jsim-1.3>javac -d classes src/simula/test/Unntak0x.java
C:\jsim-1.3>java test.Unntak0x
Exception in thread "main" java.lang.StringIndexOutOfBoundsException: Str
ing out of range: 32
 at java.lang.String.substring(Unknown Source)
 at test.Unntak0x.<init>(Unntak0x.java:8)
 at test.Unntak0x.main(Unntak0x.java:4)
C:\jsim-1.3>
```

# Behandler Stringindeks-feil


```
class Unntak1x {
 public static void main(String[] args) { new Unntak1x (); }

 Unntak1x () {
 String s = "Dette er en tekst med 29 tegn", s1;
 try {
 s1 = s.substring(30,32); // string-indeks utenfor "enden"
 } catch (StringIndexOutOfBoundsException e) {
 System.out.println("Her er det noe galt med string-indeksen ");
 }
 }
}
```

```
>java Unntak1x
Her er det noe galt med string-indeksen
```


# Fange divisjon med '0'

```
public class TryTest
{
 public static void main (String [] args)
 {
 int i=1;
 for (int j=0; j < 5; j++)
 try{
 i = 10/j;
 System.out.println("Det gikk OK, i:" + i + ", j:" + j);
 } catch (Exception e) {
 System.out.println("Feil i uttrykk: "+ e.getMessage());
 }
 }
} // end TryTest
```


Her tar programmet seg av "hele feilen"

```
snidil> java TryTest
Feil i uttrykk: / by zero
Det gikk OK, i:10, j:1
Det gikk OK, i:5, j:2
Det gikk OK, i:3, j:3
Det gikk OK, i:2, j:4
snidil>
```


# Eksempel på bruk av unntaksobjektet

```
class Unntak2x {
 public static void main(String[] args) { new Unntak2x (); }

 Unntak2x () {
 String s = "Dette er en tekst med 29 tegn", s1;
 try {
 s1 = s.substring(30,32); // string-indeks utenfor "enden"
 } catch (StringIndexOutOfBoundsException e) {
 System.out.println("Her er det noe galt med string-indeksen " +
 e.getMessage());
 } //end try
 }
}
```

```
>java Unntak2x
Her er det noe galt med string-indeksen String index out of range: 32
```


# Starte å sende feil/unntak selv

```
class Feil1 {
 int i;
 public static void main(String[] args) {
 new Feil1().a(null);
 }

 void a(Feil1 pek) {
 if (pek == null)
 throw new NullPointerException("pek må være != null");
 pek.i = 14;
 }
}
```

- Merk at her kastes et objekt av en klasse som er subklasse av RuntimeException, så da trenger vi ikke try-catch rundt kallet på metoden 'a'


```
C:\ Jsim-DOS
>
^
4 errors
C:\jsim-1.3>javac -d classes src/simula/test/Feil.java
C:\jsim-1.3>java test.Feil
Exception in thread "main" java.lang.NullPointerException: pek må være != null
 at test.Feil.a(Feil.java:10)
 at test.Feil.main(Feil.java:6)
C:\jsim-1.3>
```


# Flere catch pluss finally

- Vi kan ha flere catch etter hverandre:

```
try {
 ... Kode som kan gi unntak / feile ...
} catch (Type1 t1) {

} catch (Type2 t2) {

 ...
} catch (Type3 t3) {

 ...
} finally {
 // Dette gjøres alltid - også om unntaket ikke blir behandlet
 // men bare kastet videre
}
```

- En og en catch-parameter testes:
  - Bare den første der klassenavnet (Type1, Type2,..) er **superklasse** (eller samme klasse) til det innkomne unntakets klasse blir utført.
- Finally vil *alltid* bli utført enten det ble unntak eller ikke og enten noen av catchene fikk tilslag eller ikke
  - Spesielt viktig å ha med hvis unntak blir kastet direkte videre og det er nødvendig å rydde opp


# Fange flere unntak - eksempel

```
class Unntak3x {
 public static void main(String[] args) {
 int dividend=7, divisor = 0; int kvotient=0;
 String s="Dette er en tekst med 29 tegn"; String s1="*****";
 try {
 s1 = s.substring(15,17); // OK string-indeks
 kvotient = dividend/divisor; // Feil: divisjon med 0
 } catch (StringIndexOutOfBoundsException e) {
 System.out.println("Her er det noe galt med string-indeksen");
 } catch (ArithmeticException e1) {
 System.out.println("Divisjon med 0: " + e1.getMessage());
 }
 System.out.println(s1);
 System.out.println(kvotient);
 }
}
```

```
>java Unntak3x
Divisjon med 0: / by zero
st
0
```


# Mer egendefinerte unntak


```
class Mittunntak extends Exception {
 public Mittunntak () { }
 public Mittunntak (String s) { super(s); }
 // end konstruktører
} // end class Mittunntak
```

```
try{ ... }
catch (Mittunntak e) { .. e.getMessage() .. }
```

```
throw new Mittunntak("feilmelding");
```

```
throw new Mittunntak();
```

Den nye klassen med navn Mittunntak er en subklasse av den ferdiglagete Java-klassen med navn Exception.


*Eksempel*

# Konto med OvertrekkUnntak - VIKTIG

```
class Konto {
 private double saldo = 0;
 private int kontonr;

 Konto (int nr) { kontonr = nr; }

 public void taUt (double belop) throws OvertrekkUnntak {
 if (saldo - belop < 0) {
 throw new OvertrekkUnntak(Integer.toString(kontonr));
 }
 else saldo = saldo - belop;
 }

 public void settInn

}
```

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


# Bruk av Konto med OvertrekkUnntak

```
class Bank{
 static void main (String [] args) {
 Konto pek = new Konto(234);

 try {

 pek.settInn(1000);

 pek.taUt(500);

 pek.taUt(5000);
 }
 catch (OvertrekkUnntak e) {
 System.out.print(" Overtrekk på konto nummer ");
 System.out.println(e.getMessage());
 }
 }
}
```

