

UNIVERSITETET
I OSLO

Institutt for informatikk

INF1010 våren 2019

Onsdag 30. januar

Mer om unntak i Java

(med litt repetisjon av I/O først)

Stein Gjessing

Institutt for informatikk

Lesing fra terminal og fil

Bruk Scanner:


```
Scanner minInn = new Scanner(<fil>);
```

Se Scanner i java-biblioteket

F.eks. ved å google “java 8 api Scanner”

navn: minInn

Type: Scanner

Objekt av klassen
Scanner

Klassen Scanner

- Leser en og en linje eller ett og ett “token”
 - “Tokens” er vanligvis adskilt av blanke
 - Kan sjekke om det er flere linjer eller token igjen på fila
 - Kan lese og konvertere token til basale typer som f.eks. int og double
-
- Bruk CNTRL-D for slutt på input fra terminal

Feilhåndtering

- En **metode** som kan komme til å gjøre en IO-feil på fil må enten behandle denne selv, eller *kaste feilen videre* (også i main):


```
public void mittProgMedIO() throws IOException {  
 < kode som gjør fil-behandling >  
}
```

I Java-biblioteket:

```
class IOException extends Exception {  
 .....  
}
```

throws
er et Java
nøkkelord

Metoder som gjør filbehandling kan kaste unntaket til main

```
import java.io.*;
```


```
class FilTestMedMetode {
```

```
 public static void main (String [ ] args) throws FileNotFoundException {  
 skrivTilFil();  
 }
```

```
 private static void skrivTilFil( ) throws FileNotFoundException {  
 PrintWriter filut = new PrintWriter ("minutfil.txt");  
 filut.println( "Meget enkel testutskrift nr. " + 17 );  
 filut.close( );  
 }  
}
```

Eller behandle unntaket selv:

```
import java.io.*;  
  
try {  
 PrintWriter filut = new PrintWriter ("minutfil.txt");  
  
 // Utskrift skjer som til skjerm:  
  
 filut.println( "utskrift" + 17 );  
  
 // For at innholdet på den nye filen skal  
 // bevares må vi til slutt si:  
  
 filut.close();  
  
}  
catch (FileNotFoundException f) { ... }
```


Når du behandle unntaket selv (til høyre)

```
import java.io.*;
```

```
class FilTest {
```

```
 public static void main (String [ ] args)  
 throws FileNotFoundException {
```

```
 PrintWriter filut =  
 new PrintWriter ("minutfil.txt");  
 filut.println( "Utskrift" + 17 );  
 filut.close( );
```

```
 }  
}
```


```
import java.io.*;
```

```
class FilTest {
```

```
 public static void main (String [ ] args) {
```

```
 try {  
 PrintWriter filut =  
 new PrintWriter ("minutfil.txt");  
 filut.println( "Utskrift" + 17 );  
 filut.close( );  
 }  
 catch (FileNotFoundException f) {  
 System.out.println ("Fant ikke filen");  
 }  
 }  
}
```


Innlesing fra terminal

```
import java.util.*;
```

```
class LesFraTermNavnAlder {  
 public static void main (String [ ] args) {  
 int alder;  
 String navn;  
  
 Scanner minInn = new Scanner (System.in);  
  
 System.out.print(" Skriv navn: ");  
 navn = minInn.nextLine();  
 System.out.print(" Skriv alder: ");  
 alder = minInn.nextInt();  
  
 System.out.println(" Du heter " + navn +  
 " og er " + alder + " år" );  
 }  
}
```


Innlesing fra fil

```
import java.util.*;  
import java.io.*;
```


```
class LesFraTermNavnAlder throws FileNotFoundException {  
 public static void main (String [ ] args) {  
 int alder;  
 String navn;  
 Scanner minInn = new Scanner (new File ("minfil.txt") );  
  
 navn = minInn.nextLine();  
 alder = minInn.nextInt();  
  
 System.out.println(" Personen heter " + navn +  
 " og er " + alder + " aar" );  
 }  
}
```

minfil.txt

Per Pettersen
21

FileNotFoundException er dette spesielle unntaket
IOException er et mer generelt unntak
Exception er det mest generelle unntaket

Subklasser

Innlesing fra fil - feil

```
import java.util.*;
import java.io.*;

class LesFraTermNavnAlder {
 public static void main (String [ ] args) {
 int alder;
 String navn;
 Scanner minInn = new Scanner (new File ("minfil.txt" ));

 navn = minInn.nextLine();
 alder = minInn.nextInt();

 System.out.println(" Personen heter " + navn +
 " og er " + alder + " aar" );
 }
}
```

minfil.txt
Per Pettersen
21

```
java:8: error: unreported exception FileNotFoundException; must be
caught or declared to be thrown
 Scanner minInn = new Scanner (new File ("minfil.txt"));
 ^
1 error
```


Innlesing av heltall fra fil – utskrift på skjerm


```
import java.io.*;  
import java.util.*;
```

```
class LesFraFil {
```

```
public static void main (String [ ] args) throws FileNotFoundException {  
 Scanner filInn = new Scanner (new File ("minfil.txt") );  
 int tall;  
 while(filInn.hasNext()) {  
 tall = terminalInn.nextInt();  
 System.out.println(tall);  
 }  
}
```


**DETTE GÅR BRA HVIS
FILEN BARE INNE-
HOLDER HELTALL !!**

Utskrift til fil

```
import java.io.*;
```

```
class FilTest {
```


```
 public static void main (String [ ] args)  
 throws FileNotFoundException {
```

```
 PrintWriter filut = new PrintWriter ("minutfil.txt");
```

```
 // Utskrift skjer som til skjerm:
```


```
 filut.println( "Utskrift" + 17 );
```

```
 // For at innholdet på den nye filen skal
```

```
 // bevares må vi til slutt si:
```

```
 filut.close( );
```

```
 }  
}
```


Array indeks utenfor sine grenser

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

```
Seacobra:programmer steing$ javac Test.java  
Seacobra:programmer steing$ java Test  
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 101  
at Test(Test.java:8)  
Seacobra:programmer steing$
```

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( ));
 }
 }
 }
```


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>
```

Generelt om 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:

Feiler koden blir denne blokken utført med feilobjektet som e peker på som parameter

```
try {  
 <... Kode som kan feile ...>  
}  
catch (Exception e) {  
 < .... Gjør noe med feilen ,  
 prøv å rett opp ...>  
}
```


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 behandler
et unntak.
Har en referanse til et unntaksobjekt som parameter
- **finally** - blir alltid utført (mer senere)
- **throw** - Starter å kaste et unntak
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

- **Viktigst bruk:**


```
try {  
 <kode som kan feile>  
}  
catch (Unntaksklasse u) {  
 <behandle unntaket, u peker på et objekt som beskriver unntaket>  
}
```


Unntak kan oppstå i egen kode

```
try {  
 <KODE SOM KAN FEILE>  
 <Når det skjer noe galt  
 f.eks. at en referanse er null:>  
 throw new Unntaksklasse();  
 ....  
 ....  
}  
catch (Unntaksklasse unt) {  
 < Unntaksbehandling.  
 Dette hoppes over når intet  
 unormalt/galt/feil har hendt >  
}
```

< her fortsetter programmet
både etter normal utføring og etter
behandling av eventuelle unntak >

Her bestemmer vi
selv at et unntak
skal oppstå/skje

På forhånd har vi deklarert:

```
class Unntaksklasse  
 extends Exception {  
 .....  
}
```

Når unntak oppstår i en annen metode (og ikke behandles der)

inne i metoden a:

```
try { ....  
 x = b ();  
 ....  
}  
catch (Unntaksklasse unt) {  
 < Unntaksbehandling.  
 Dette hoppes over  
 når intet unormalt  
 har hendt >  
}  
< her fortsetter programmet  
både etter normal utføring og  
etter behandling av  
eventuelle unntak >
```

kall på metoden b

```
int b( ) throws Unntaksklasse {
```

inne i metoden b:

En feil oppdages:


```
throw new Unntaksklasse ( );
```

Normal retur fra b til a:

```
return 17;
```


```
}
```

Unntaksklasse er en klasse som på forhånd er deklarerert (egendefinert eller definert i Java-biblioteket) som en subklasse av klassen Exception (se forrige side).

Metoden b feiler kanskje fordi kontrakten for kall på metoden ikke ble oppfylt.

Java-bibliotekets klassehierarki for unntak

Unntak i dette subtreet bør fanges