

14. Poikkeukset

Sisällys

- Johdanto.
- Tarkistettavat ja tarkistamattomat poikkeukset.
- Miten varautua poikkeukseen metodissa?
- Poikkeusten tunnistaminen ja sieppaaminen **try-catch-**lauseella.
- Mitä tehdä siepatulla poikkeuksella?
- Poikkeusten heittäminen.
- *Exception*-luokan metodeja.

Johdanto

- Ohjelman ajon aikana ilmennyt virhe pysäyttää ohjelman ellei virheeseen ole varattu asianmukaisesti.
 - Ohjelman “kaatuminen” ei ole toivottavaa, koska siitä on aina harmia käyttäjälle.
 - Jos virheestä ei voi toipua, tulisi ohjelman kaatumisen kuitenkin tapahtua hallitusti.
- Perinteiset tavat käsitellä ajonaikaisia virheitä:
 - Tunnistetaan ja vältetään, mutta ei reagoida muuten.
 - Tunnistetaan ja vältetään ja virheestä ilmoitetaan metodin paluuarvon avulla, jolloin metodia kutsuva metodi voi tarvittaessa reagoida virheeseen.

Johdanto

- Javassa virheen voidaan antaa myös tapahtua, koska virheen tuottama **poikkeus** (exception) voidaan tunnistaa ja siepata **try-catch**-lauseella.
 - Poikkeusta ei voida jättää täysin huomiotta: Ohjelman suoritus pysähtyy, mikäli **try-catch** ei ole viimeistään *main*-metodissa.
- Poikkeukset on mallinnettu Javan API:ssa luokiksi, joista osa on jo tuttuja:
 - *NullPointerException*: kutsutaan olion piirrettä **null**-arvoisen viitteen kautta.
 - *ArrayIndexOutOfBoundsException*: viitataan virheelliseen paikkaan taulukossa.
 - *InputMismatchException*: väärän tyyppinen syöte.

Exception-luokka

- Suuri osa poikkeuksista on *Exception*-luokan jälkeläisiä, jotka jaetaan **tarkistamattomiin** (unchecked) ja **tarkistettaviin** (checked) poikkeuksiin sen mukaan onko poikkeukseen pakko reagoida sen ollessa mahdollinen.
 - Käytännössä myös tarkistamattomat poikkeukset on käsiteltävä jollain tavoin **try-catch**-lauseella, jotta ohjelma ei kaatuisi hallitsemattomasti, vaikka on kiistanalaista tulisiko ja voiko tarkistamattomiin poikkeuksiin ylipäätänsä reagoida.
 - Java pakottaa ohjelmoijan joko kirjoittamaan **try-catch**-lauseen tai määrittelemään metodin otsikossa, että metodi voi heittää tarkistettavan poikkeuksen, jos metodissa kutsuttava metodi voi heittää tarkistettavan poikkeuksen.

Exception-luokka

- *RuntimeException*-luokan ja sen jälkeläisluokkien mallintamat poikkeukset ovat tarkistamattomia.
 - *Exception*-luokan muiden jälkeläisten poikkeukset ovat tarkistettavia.
 - *Error*-luokan periytymishaara mallintaa vakavat, virtuaalikoneen toimintaan liittyvät virheet, joita ei yleensä ole syytä käsitellä.
- Pieni osa *Exception*-luokan sisältävästä luokkahierarkiasta.

Miten varautua poikkeukseen metodissa?

- Ei tehdä juuri mitään, vaan annetaan metodin heittää poikkeus automaattisesti.
 - Poikkeuksen heittämisestä on kerrottava metodin yleisissä kommentteissa.
 - Tarkistettavan poikkeuksen heittämisestä on pakko kertoa myös metodin otsikossa.
- Siepataan poikkeus **try-catch**-lauseella.
 - Siepattu poikkeus voidaan käsitellä sopivaksi katsotulla tavalla paikallisesti **catch**-lohkossa.
 - Poikkeus voidaan heittää metodista sieppauksen jälkeen. Siepattuun poikkeukseen voidaan myös reagoida heittämällä uusi poikkeus.

Try-catch-lause

- Poikkeuksen mahdollisesti tuottavat lauseet suljetaan **try**-lohkoon mielellään niin, ettei koodin luettavuus kärsi.
- Poikkeuksen tapahtuessa **catch**-lohkot tarkastellaan järjestyksessä ylhäältä alas.
- Poikkeus siepataan ensimmäiseen sen tyyppiä vastaavaan **catch**-lohkoon.
 - Lohkon otsikossa annettu viite liittyy olioon, jonka on viitteen tai sen jälkeläisluokan tyyppiä.

```
try {  
 // Poikkeuksen mahdollisesti  
 // tuottavat lauseet.  
}  
catch (Tyyppi1 e) {  
 // Tyyppi1 poikkeusten käsittely.  
}  
...  
catch (TyyppiN e) {  
 // TyyppiN poikkeusten käsittely.  
}
```


Try-catch-lause

- *Exception*-tyyppisellä parametrilla varustettu **catch**-lohko sieppaa lähes minkä tahansa poikkeuksen.
 - Käytettävä varovasti, koska voi estää virheiden havaitsemisen.
- **Finally**-lohko on valinnainen ja sen lauseet suoritetaan aina poikkeuksen tapahtumisesta riippumatta.
- Ohjelman suoritus jatkuu **try-catch**-lauseetta seuraavasta lauseesta.

```
try {  
 // Poikkeuksen mahdollisesti  
 // tuottavat lauseet.  
}  
catch (Tyyppi1 e) {  
 // Tyyppi1 poikkeusten käsittely.  
}  
...  
catch (Exception e) {  
 // Siepataan viimeistään tässä.  
}  
finally {  
 // Tämä lohko suoritetaan aina.  
}
```

Try-catch-lause

- Javan versiosta 1.7 alkaen **catch**-lohkoon voi määrittellä siepattavaksi useampia virheitä putkimerkin avulla.
- Toinen uudistus on resursoitu **try-catch**-lause, jota voidaan käyttää **finally**-lohkon tapaan varattujen resurssien vapauttamiseen ne sulkemalla.
 - Resurssi varataan luomalla olio *AutoCloseable*-rajapinnan toteuttavasta luokasta.

```
...
catch (Tyyppi1 | Tyyppi2 e) {
 // Molempien tyyppisten
 // poikkeusten käsittely.
}

...
try (resurssien varaaminen) {
 ...
}

// Lukija suljetaan ennen mahdollisen
// virheen sieppausta.
try (Scanner sc
= new Scanner(new File("in.txt"))) {
 ...
}
catch (...) { ...
```

Scanner & InputMismatchException

```
import java.util.*; // Scanner-luokka on täällä.
public class InputMismatchExceptionTest {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in); // Liitetään oletussyötevirtaan.
 int luku; boolean syoteOK;
 do { // Luetaan, kunnes saadaan kokonaisluku.
 try { // Tämän lohkon aiheuttamat poikkeukset siepataan.
 syoteOK = true;
 System.out.println("Anna luku:");
 luku = sc.nextInt(); // Väärän tyyppinen syöte => poikkeus.
 }
 catch (InputMismatchException e) { // Siepataan poikkeus.
 System.out.println("Virheellinen syöte!");
 sc.nextLine(); // Poistetaan virheellinen syöte.
 syoteOK = false;
 }
 } while (!syoteOK);
 }
}
```

Mitä tehdä siepatulla poikkeuksella?

- Kun poikkeus **käsitellään paikallisesti**, siitä tiedetään kutsuvassa metodissa korkeintaan paluuarvon kautta.
 - Käsitteily voi olla esimerkiksi virhetulostus, resurssien vapauttaminen tai paluuarvon asettaminen.
- Poikkeus on mahdollista antaa tiedoksi kutsuvalle metodille **heittämällä** se **throw**-lauseella.
 - **catch** (IOException e) {

...
// Heitetään siepattu poikkeus.
throw e;
}

Poikkeusten heittäminen

- Siepattuun virheeseen on myös mahdollista reagoida luomalla ja heittämällä uusi poikkeus.
 - **catch** (FileNotFoundException e) {
 throw new IllegalArgumentException("Virheellinen nimi.");
}
- Heittäminen voidaan yhdistää parametrien tarkistukseen.
 - Virheellinen arvo tunnistetaan perinteisesti **if**-lauseella, mutta virheeseen reagoidaan paluuarvon sijasta heittämällä poikkeus, joka on usein *IllegalArgumentException*-tyyppiä.
 - **if** (tiedostonNimi == **null** || tiedostonNimi.length() == 0) {
 throw new IllegalArgumentException("Virheellinen nimi.");
}

Poikkeusten heittäminen

- Metodin otsikossa on määriteltävä **throws**-ilmauksella metodin heittämät tarkistettavat poikkeukset.
 - ... metodinNimi(parametrilista) **throws** Poikkeus1, Poikkeus2, ... {
 - Tarkistamattomia poikkeuksia ei ole pakko määritellä, mutta yleisissä kommentteissa on hyvä mainita myös poikkeukset, jotka palautuvat automaattisesti ilman heittämistä.
- Kutsuvassa metodissa on syytä varautua poikkeuksiin, kun kutsuttavan metodin otsikossa esiintyy **throws**-ilmaus.
 - Java “pakottaa” kutsuvan metodin tähän, jos metodi heittää tarkistettavan poikkeuksen.

Poikkeusten heittäminen

- Rakentaja ei voi palauttaa virhekoodeja, mutta rakentajakin voi heittää tarvittaessa poikkeuksen:

```
public Kissa(String v, String h) throws IllegalArgumentException {  
 if (v == null || h == null || ...) {  
 throw new IllegalArgumentException();  
 }  
 else ...  
}
```

Taulukon ja poikkeusten käsittelyä

// Lasketaan taulukon t paikoissa [a, b] olevien alkioiden summa. Paluuarvo on
// Double.NaN, jos parametreissa oli virhe.

```
public static double laskeVälinsumma(double[] t, int a, int b) {  
 double summa = 0;  
 try { // Tässä lohossa voi tapahtua poikkeuksia.  
 for (int i = 0; i < b - a + 1; i++) {  
 summa += t[a + i];  
 }  
 } // Indeksiarvot a ja/tai b olivat virheellisiä.  
 catch (ArrayIndexOutOfBoundsException e) {  
 summa = Double.NaN;  
 } // Taulukolle ei oltu varattu muistia (t == null).  
 catch (NullPointerException e) {  
 summa = Double.NaN;  
 }  
 return summa;  
}
```

Parametrien tarkistus pelkästään poikkeuksiin
tukeutuen voi olla vaillinaista. Tässä esimerkissä
poikkeusta ei voi tapahtua, kun $a > b$.

Taulukon ja poikkeusten käsittelyä

```
// Lasketaan taulukon t paikoissa [a, b] olevien alkoiden summa. Heittää  
// IllegalArgumentException-tyyppisen poikkeuksen, jos taulukon käsittelyssä  
// tapahtui virhe.
```

```
public static double laskeVälinsumma(double[] t, int a, int b)
```

```
throws IllegalArgumentException {
```

```
  try {
```

```
 double summa = 0;
```

```
 for (int i = 0; i < b - a + 1; i++) {
```

```
 summa += t[a + i];
```

```
 }
```

```
 return summa;
```

```
  }
```

```
  catch (Exception e) {
```

```
 throw new IllegalArgumentException(e);
```

```
  }
```

```
}
```

Taulukon ja poikkeusten käsittelyä

```
public static void main(String[] args) {
 double summa1, summa2;
 try { // Siepataan laskeVälinsumma-metodin mahdolliset poikkeukset.
 double[] t1 = new double[] { 1.1, 2.2, 3.3, 4.4, 5.5 };
 // Virheellinen indeksi tuottaa ArrayIndexOutOfBoundsException-poikkeuksen.
 summa = laskeVälinsumma(t1, 0, 5);
 }
 // Taulukolle ei oltu varattu muistia (t == null) tai indeksiarvo(t) oli(vat) virheellisiä.
 catch (IllegalArgumentException e) {
 // java.lang.IllegalArgumentException: java.lang.ArrayIndexOutOfBoundsException: 6
 System.out.println(e);
 }
}
```

Exception-luokan metodeja

- Perii joitakin hyödyllisiä metodeja yliluokastaan:
 - *PrintStackTrace*: Tulostaa standardivirhevirtaan (oletusarvoisesti näytölle) virtuaalikoneen luoman virheilmoituksen. Ilmoitus on lähes sama kuin Javan ajonaikaisen virheen vuoksi tulostama virheilmoitus. On suureksi avuksi, kun on tarpeen selittää missä **catch**-lohkoon siepattu virhe tapahtui.
 - *GetStackTrace*: Palauttaa *StackTraceElement*-luokan viitteen, jonka kautta poikkeuksen tietoja voidaan tutkia tarkemmin.
 - *ToString*: Palauttaa poikkeusta kuvailevan merkkijonon.
- Ohjelmoija voi periä omia poikkeusluokkia.

Taulukon ja poikkeusten käsittelyä

// Lasketaan taulukon t paikoissa [a, b] olevien alkioiden summa. Valmistaa metodista
// poistetaan toString- ja printStackTrace-metodien avulla tehdyt testitulostukset.

```
public static double laskeVälinsumma(double[] t, int a, int b) {
```

```
 double summa = 0;
```

```
 try { // Tässä lohkossa voi tapahtua poikkeuksia.
```

```
 for (int i = 0; i < b - a + 1; i++) {
```

```
 summa += t[a + i];
```

```
 }
```

```
 } // Indeksiarvot a ja/tai b olivat virheellisiä.
```

```
 catch (ArrayIndexOutOfBoundsException e) {
```

```
 summa = Double.NaN;
```

```
 System.out.println(e.toString());
```

```
 } // Taulukolle ei oltu varattu muistia (t == null).
```

```
 catch (NullPointerException e) {
```

```
 summa = Double.NaN;
```

```
 e.printStackTrace();
```

```
 }
```

java.lang.ArrayIndexOutOfBoundsException: ...

java.lang.NullPointerException

at TaulukkoPoikkeusDemo3.laskeVälinsumma(TaulukkoPoikkeusDemo3.java: ...

at TaulukkoPoikkeusDemo3.main(TaulukkoPoikkeusDemo3.java:...)