

Kivételek

- A program végrehajtása során ritkán bekövetkező események
- Nem a „fő végrehajtási ág”; logikailag alacsonyabbrendű feladat jelzése
- Hiba
- Felhasználó butaságot csinál
- Speciális/abnormális számítási eredmény

Hibák

- Más nyelvekben elképzelhető, hogy egy hiba fejreállítja a programot
 - Jó esetben csak elszáll
 - Esetleg nagy butaságot csinál, pl. elrontja az adatbázist
- Java-ban a futtató rendszer ellenőrzi a hibákat

Milyen hibák vannak?

- Nullával való osztás
- Tömb túlindexelés
- Hivatkozás „null” mutatón keresztül
- Érték túl/alulcsordulás
- Nincs meg egy fájl
- Hálózati kapcsolat megszakad

Kivétel != Hiba

- A kivételek nem mindig hibát jeleznek
- Lehet, hogy csak egy ritkán bekövetkező, vagy a feladat szempontjából kevésbé fontos eseményt

Kivétel kezelése

- Egy jól megírt, megbízható program jelentős része a kivételes eseményekkel foglalkozik
- Jó, ha van programnyelvi támogatás erre

Ha nincs kivételkezelésre támogatás

- Pl. C-ben, Pascal-ban nincs speciális eszköz a kivételek kezelésére
- Megoldás: visszatérési hibakódok, plussz paraméterek, esetvizsgálatok (elágazások)
- ... vagy egyszerűen semmi ...
 - lustaság
 - olvashatóság, elegancia

Kivételkezelést támogató nyelvi elemek

- Kis erőfeszítéssel, az olvashatóságot és az eleganciát megtartva lehessen kivételeket kezelni
- Általában a kivételeket kezelő kódot elválasztják a többitől, a „lényegtől”
- Az elkészült programok megbízhatóságát, olvashatóságát növelik

Tartalom

- Kivételek fellépése
- Kivételek terjedése
- Kivételek lekezelése
- Kivételek továbbterjedésének specifikálása
- Kivételek definiálása
- Kivételek kiváltása
- Különböző kivételfajták

Kivétel fellépése

- A program egy pontján, egy utasítás végrehajtása közben
- Jelezhet hibát, vagy speciális eseményt
- NullPointerException,
ArrayIndexOutOfBoundsException
ClassCastException
IOException

Példa

```
class A {  
 public static void main(String args[]) {  
 int[] t;  
 t[0] = 12; // fordítási hiba  
 t = new int[3];  
 t[3] = 21;  
 }  
}
```

Példa

```
class A {  
 public static void main(String args[]) {  
 int[] t = null;  
 t[0] = 12; // NullPointerException  
 t = new int[3];  
 t[3] = 21;  
 }  
}
```

Példa

```
class A {  
 public static void main(String args[]) {  
 int[] t;  
 // t[0] = 12;  
 t = new int[3];  
 t[3] = 21; // ArrayIndexOutOfBoundsException.  
 }  
}
```

Kivételek terjedése

- A hívási lánc mentén
 - A végrehajtási verem mentén
- Ha egy **m** metódusban kivétel lép fel, akkor az azt meghívó metódusban is fellép, azon a ponton, ahol meghívtuk az **m** metódust
 - hacsak persze le nem kezeljük...
- Egészen addig, amíg a main-ben is fel nem lép: ekkor leáll a program, és kiírja a kivételt
 - stack trace

Példa

```
class A {  
 public static void main(String args[]) {  
 m1(3);  
 m1(80);  
 }  
 static void m1( int i ) {  
 int[] t = new int[i];  
 m2(t);  
 }  
 static void m2( int[] t ){ t[7] = 12; }  
}
```

A "stack trace"

```
$ java A
```

```
Exception in thread "main"
```

```
java.lang.ArrayIndexOutOfBoundsException
```

```
at A.m2 (A.java:10)
```

```
at A.m1 (A.java:8)
```

```
at A.main (A.java:3)
```

- Rengeteg hasznos információ
 - Melyik végrehajtási szál
 - Milyen kivétel (hiba) lépett fel
 - Melyik fájlban, melyik sorban, melyik metódusban
 - Milyen hívási lánc mentén terjedt

Feladat

- Váltsunk ki egy hibát: osszunk le egy egész számot nullával
- Először a főprogramban
- Próbáljuk ki egy, a főprogramból meghívott metódusban
- Az osztandó és az osztó legyen parancssori argumentum

Kivétel lekezelése

- A kivétel terjedése közben egy ponton a hívási láncon lekezelhetjük
- Egy speciális vezérlési szerkezet:
try catch finally

Példa

```
class A {  
 public static void main(String args[]) {  
 m1(3);  
 m1(80);  
 }  
 static void m1( int i ) {  
 int[] t = new int[i];  
 try { m2(t); } catch (Exception e){}  
 }  
 static void m2( int[] t ){ t[7] = 12; }  
}
```

Példa

```
class A {  
 public static void main(String args[]) {  
 m1(3);  
 m1(80);  
 }  
 static void m1( int i ) {  
 int[] t = new int[i];  
 try { m2(t); } catch (Exception e){}  
 }  
 static void m2( int[] t ){ t[7] = 12; }  
}
```

Példa

```
class A {
 public static void main(String args[]) {
 m1(3);
 m1(80);
 }
 static void m1( int i ) {
 int[] t = new int[i];
 try { m2(t); }
 catch (Exception e){...}
 }
 static void m2( int[] t ){ t[7] = 12; }
}
```

Példa

```
static void m1( int i ) {  
 int[] t = new int[i];  
 try { m2(t); }  
 catch (Exception e) {  
 System.out.println(e);  
 }  
}
```

Hogyan kezeljük le egy kivételt

- Valami értelmes dolgot csináljunk
- Próbáljuk folytatni a működést a kivétel (pl. hiba) ellenére
- Hárítsuk el a hibát, és próbálkozzunk újra
- Mentsük, ami menthető
 - Zárjuk le a fájlokat, adatbázist...

A hiba kiírása

- Sok programozó kiíratja, hogy hiba történt, és kilép a programból
- Értelmetlen módja a hiba „lekezelésének”
- Amúgy is kiírta volna a virtuális gép...

try - catch

- Védett blokk: try
- Kivételkezelő ágak: catch
- Egy védett blokkhoz több kivételkezelő ág
 - Különböző kivételekhez...
- A kivétel fajtájától függ, melyik kivételkezelő ág aktivizálódik

Példa

```
try { ... }  
catch (NullPointerException e) { ... }  
catch (IOException e) { ... }  
catch (InterruptedException e) { ... }
```

Példa

```
try {  
 ...  
} catch (NullPointerException e) {  
 ...  
} catch (IOException e) {  
 ...  
} catch (InterruptedException e) {  
 ...  
}
```

Java 7 - több kivételt ugyanúgy

```
try {  
 ...  
} catch (NullPointerException e) {  
 ...  
} catch (IOException | SQLException e) {  
 ...  
} catch (InterruptedException e) {  
 ...  
}
```

A kivételkezelő keresése

- Ha a try blokkban kivétel lép fel, akkor a hozzá tartozó catch ágakban keres a JVM kivételkezelőt
- Sorba nézi a catch ágakat, az első megfelelő törzset végrehajtja
- Megfelelő: ha a kivétel fajtája beletartozik a specifikált kivételosztályba

Példa

```
try {  
 ... IOException fellép  
} catch (NullPointerException e) {  
 ...  
} catch (IOException e) {  
 ...  
} catch (InterruptedException e) {  
 ...  
}
```

Feladat

- Az előbbi feladat folytatása: kezeljük le a kivételt az osztást végző metódusban.

A kivételek is objektumok

- A kivétel fajtája - az objektum osztálya
- A kivételek hierarchiába vannak szervezve: az osztályhierarchia által
- Beletartozik egy kategóriába: altípusosság

Példa

```
try {  
 ... EOFException fellép  
} catch (NullPointerException e) {  
 ...  
} catch (IOException e) {  
 ...  
} catch (InterruptedException e) {  
 ...  
}
```


Ha nincs megfelelő catch ág

- Ha nem találunk megfelelő kivételkezelőt, akkor a kivétel továbbterjed
 - Mintha nem is lett volna kivételkezelő rész
- A hívóban újból lehetőségünk van a kivétel lekezelésére

Példa

```
try {  
 ... IndexOutOfBoundsException fellép  
} catch (NullPointerException e) {  
 ...  
} catch (IOException e) {  
 ...  
} catch (InterruptedException e) {  
 ...  
}
```

Hol kezeljük le a kivételt

- Ott, ahol ez értelmesen megtehető
 - ne előbb
 - ne később
- Ha nem tehető meg értelmesen, inkább engedjük, hogy a program elszálljon

Feladat

- Az előző feladat folytatása: a metódus legyen függvény, ami visszaadja az osztás eredményét. A főprogram kezeli le a kivételt. Írja ki, hogy az osztás eredménye pozitív vagy negatív végtelen, vagy esetleg definiálatlan. (0/0)

Ha sikerül lekezelni a kivételt

- A futás a kivételkezelő rész után folytatódik
 - Nem „megy vissza” a try-ba, ahol fellépett

<ut 1>

```
try {
```

```
 <ut 2>
```

```
 <ut 3>
```

```
 <ut 4>
```

```
} catch ( <exc 1> ) { <ut 5> <ut 6> <ut 7> }
```

```
 catch ( <exc 2> ) { <ut 8> <ut 9> }
```

```
 catch ( <exc 3> ) { <ut 10> }
```

<ut 11>

Ha **nem** sikerül lekezelni a kivételt

- A kivétel a hívás helyén fellép
 - Az adott metódus végrehajtása megszakad

<ut 1>

```
try {
```

```
 <ut 2>
```

```
 <ut 3>
```

```
 <ut 4>
```

```
} catch ( <exc 1> ) { <ut 5> <ut 6> <ut 7> }
```

```
 catch ( <exc 2> ) { <ut 8> <ut 9> }
```

```
 catch ( <exc 3> ) { <ut 10> }
```

```
<ut 11>
```

A kivételkezelő ágak sorrendje

- A szűkebb meg kell, hogy előzze a bővebbet

```
try { ... }  
catch( EOFException e1 ){ ... }  
catch( IOException e2 ){ ... }
```

- Ez így jó.

A kivételkezelő ágak sorrendje

- A szűkebb meg kell, hogy előzze a bővebbet

```
try { ... }  
catch( IOException e1 ){ ... }  
catch( EOFException e2 ){ ... }
```


- Ez **nem** jó. Fordítási hiba.
 - A második sohasem választható ki.

finally

- A try blokk és a catch ágak után írható egy finally blokk
- Azokat az utasításokat tartalmazza, amelyeket **mindenféleképpen** végre kell hajtani.

Példa

```
try { ... }  
catch( ... ){ ... }  
catch( ... ){ ... }  
finally { ... }
```

Példa

```
try {  
 ...  
} catch( ... ) {  
 ...  
} catch( ... ) {  
 ...  
} finally {  
 ...  
}
```

finally: mindenképpen

- Ha nem lépett fel kivétel...
- Ha fellépett, de nem találunk megfelelő kivételkezelő ágat...
- Ha találunk...: akkor utána

Erőforráskezelés

- Nincs automatikus tárolású összetett adat
 - Tömb vagy egyéb objektum
- Destruktor nem fut automatikusan
- A `finalize()` elég gyenge
- Helyette: `close()` metódus

Egy lehetőség

```
void store (String data) throws SQLException {  
 Connection c = makeConnection();  
 try {  
 Statement s = c.createStatement();  
 try {  
 s.executeUpdate(...);  
 } finally { s.close(); }  
 } finally { c.close(); }  
}
```

Egy másik

```
void store (String data) throws SQLException {
 Connection c = null;
 Statement s = null;
 try {
 c = makeConnection();
 s = c.createStatement();
 s.executeUpdate(...);
 } finally {
 if( s != null ) try{ s.close(); }
 catch( Throwable t ){ ... }
 if( c != null ) c.close();
 }
}
```

Java 7-tól

```
void store (String data) throws SQLException {  
 try(  
 Connection c = makeConnection();  
 Statement s = c.createStatement();  
 ){  
 s.executeUpdate(...);  
 }  
}
```

try-with-resource
java.lang.AutoCloseable

Továbbterjedés specifikálása

- Ha egy kivétel fellép egy metódusban, akkor:
vagy le kell kezelni
vagy jelezni kell, hogy továbbadhatjuk
- A metódusok specifikációja tartalmazza a metódusban fellépő lehetséges kivételeket
- A paraméterlista és a törzs között
- throws utasítás

Példa

```
public static void main(String args[]) {  
 try {  
 InputStream in =  
 new FileInputStream("input.txt");  
 ...  
 } catch (IOException e) { ... }  
}
```

Példa

```
public static void main(String args[])  
throws IOException {  
 InputStream in =  
 new FileInputStream("input.txt");  
 ...  
}
```

Szabályozott terjedés

- Ha egy művelet kiválthat egy kivételt, akkor a művelet használója tudni fog róla
- Pl. lekezelheti
- Ha nem, neki is specifikálnia kell, így az őt használó is tudomást szerez a kivételről
- A kivétel olyan, mint egy speciális visszatérési érték

Lekezelt SQLException

```
void store (String data) {  
 try {  
 Connection c = makeConnection();  
 try {  
 Statement s = c.createStatement();  
 try {  
 s.executeUpdate(...);  
 } finally { s.close(); }  
 } finally { c.close(); }  
 } catch( SQLException e ){ ... }  
}
```

```
void store (String data){
Connection c;
try {
 c = makeConnection();
 try {
 Statement s = c.createStatement();
 try {
 s.executeUpdate(...);
 } catch( SQLException e ){
 ...
 } finally {
 try{ s.close(); } catch(SQLException e){...}
 }
 } finally {
 try{ c.close(); } catch(SQLException e){...}
 }
} catch(SQLException e){...}
}
```

információvesztés?

Milyen kivételt látunk?

```
Resource r = ...  
try {  
 ...  
} finally {  
 ...  
}
```

```
try (  
 Resource r = ...  
) {  
 ...  
}
```

Minden kivétel feldolgozása

```
void store (String data) throws SQLException {
 try(
 Connection c = makeConnection();
 Statement s = c.createStatement();
 ){
 s.executeUpdate(...);
 } catch( Exception e ){
 ... e ...
 for( Throwable t: e.getSuppressed() ){
 ... t ...
 }
 }
}
```


RuntimeException

- Vannak olyan kivételek, amelyeket nem kell lekezelni vagy a továbbterjedését specifikálni
- Túl sok helyen felléphetnek
 - Lényegében a program minden pontján
- Elbonyolítaná a programot, ha ...
- Általában programozói hibát jelentenek, nem „kivételes eseményt”

Mik ezek

- `NullPointerException`
 - Bármelyik objektumhivatkozásnál
- `ArrayIndexOutOfBoundsException`
 - Bármelyik tömbindexelésnél
- `ArithmeticException`
 - Bármelyik egész osztáskor
- stb.

Programozói hibák

- A programozó általában úgy írja meg a programját, hogy vigyáz arra, hogy ne legyenek programozói hibák
- Sokszor felesleges hibakezelést betenni, vagy specifikálni a továbbterjedést
- Persze megengedett mind a lekezelés, mind a továbbterjedés specifikációja

A kivételosztályok hierarchiája

Az Error leszármazottjai

- Fatális hibák: már nincs mit tenni...
- Nem kötelező lekezelni vagy a terjedést specifikálni
- Például:
 - OutOfMemoryError ClassFormatError
 - InstantiationError LinkageError
 - NoClassDefFoundError VirtualMachineError
 - StackOverflowError

A RuntimeException leszármazottai

- Az előbb már beszéltünk róluk
- Programozói hibát jeleznek
- NullPointerException
ArrayIndexOutOfBoundsException
ArithmeticException

Az Exception egyéb leszármazottai

- Ezekből van a legtöbb
- Kivételes esemény
- Vagy lekezeljük, vagy specifikáljuk a terjedésüket
- Például
 - IOException, FileNotFoundException, InterruptedException, SQLException

Saját kivételosztályok

- Saját kivételes események jelzése
- Nagy divat...
- Célszerű az Exception osztályból leszármaztatni
 - ne a RuntimeException osztályból
- Sima osztálydefiníció
- Eltárolhatunk egy kivételben információt a fellépés okáról

Példa

```
public class VeremMegteltException
 extends Exception {
 public VeremMegteltException() { super(); }
 public VeremMegteltException( String s ) {
 super(s);
 }
 public Object nemFértBele;
 public VeremMegteltException( Object o ) {
 nemFértBele = o;
 }
}
```

Kivétel kiváltása

- A saját kivételeinket mi magunk válthatjuk ki, jelezve a kivételes esemény bekövetkezését
- A predefinit kivételeket is kiválthatjuk, sőt, akár még Error-okat is
- A throw kulcsszót kell használni, és utána megadni egy kivétel példányt

Példa

```
public void push( Object o )
 throws VeremMegteltException
{
 if( tele() )
 throw new VeremMegteltException(o);
 else
 ...
}
```

Példa (tömbös ábrázolás)

```
public void push( Object o )
 throws VeremMegteltException
{
 try {
 elemek[veremtető] = o;
 veremtető ++;
 } catch( ArrayIndexOutOfBoundsException e ) {
 throw new VeremMegteltException(o);
 }
}
```

Feladat

- A Sor osztály kiegészítése saját kivételosztályokkal és kivételkezeléssel
- A mátrixösszeadásos program kiegészítése saját kivételosztállyal és kivételkezeléssel

Kivétel újrakiváltása

- Lehet, hogy egy ponton még nem tudunk teljesen lekezelni egy kivételt
- Tovább is adjuk a hívónak
- Nem hozunk létre új kivételpéldányt
- és a fillInStackTrace

Példa

```
try {  
 ...  
} catch ( Exception e ) {  
 log.println(e);  
 throw e;  
}
```

- Ilyenkor látszik, hogy a kivétel nem itt keletkezett
- A `printStackTrace()` kimutatja

Példa

```
class A {  
  
 public static void main( String args[] ){  
 első();  
 }  
  
 static void első(){ második(); }  
  
 static void második() {  
 throw new NullPointerException();  
 }  
}
```

```
Exception in thread "main" java.lang.NullPointerException  
 at A.második(A.java:10)  
 at A.elő(A.java:7)  
 at A.main(A.java:4)
```


Példa

```
class A {  
  
 public static void main( String args[] ){  
 try{ első(); }  
 catch( Exception e ){ System.err.println(e); }  
 }  
  
 static void első(){ második(); }  
  
 static void második() {  
 throw new NullPointerException();  
 }  
}
```

java.lang.NullPointerException

Példa

```
class A {  
  
 public static void main( String args[] ){  
 try{ első(); }  
 catch( Exception e ){ e.printStackTrace(); }  
 }  
  
 static void első(){ második(); }  
  
 static void második() {  
 throw new NullPointerException();  
 }  
}
```

```
Exception in thread "main" java.lang.NullPointerException  
 at A.második(A.java:15)  
 at A.első(A.java:10)  
 at A.main(A.java:4)
```

```
class A {  
 public static void main( String args[] ){ első(); }  
  
 static void első(){  
 try { második(); }  
 catch( NullPointerException e ){ throw e; }  
 }  
  
 static void második() {  
 throw new NullPointerException();  
 }  
}
```

```
Exception in thread "main" java.lang.NullPointerException  
 at A.második(A.java:10)  
 at A.első(A.java:5)  
 at A.main(A.java:2)
```

```
class A {  
 public static void main( String args[] ){ első(); }  
  
 static void első() {  
 try { második(); }  
 catch( NullPointerException e )  
 { e.fillInStackTrace(); throw e; }  
 }  
  
 static void második() {  
 throw new NullPointerException();  
 }  
}
```

```
Exception in thread "main" java.lang.NullPointerException  
 at A.elő(A.java:7)  
 at A.main(A.java:2)
```

Feladat

- Az osztásos példában dobjuk el újra a kivételt, ha a $0/0$ eset van.

Polimorfizmus és kivételek

- Metódus felüldefiniálásakor az új metódus által kiváltható kivételek csak specifikusabbak lehetnek
- Azaz a leszármazott metódusa nem válthat ki több kivételt, mint az őse metódusa
- Kivétel elmaradhat, vagy lehet helyette specifikusabb (leszármazott kivétel)

Példa

```
class A {  
 public void m(int i)  
 throws IOException, InterruptedException { ... }  
}
```

```
class B extends A {  
 public void m(int i)  
 throws EOFException { ... }  
}
```

Előfeltételek ellenőrzése

- `IllegalArgumentException`
- `assert` utasítás