

9

Výnimky – dokončenie

Ludum Dare

- vytvorte hru za 48 hodín
- <http://www.ludumdare.com/compo/>
- 23. konanie súťaže
 - 20.-23. Apríla

Pojmy zavedené v 8. prednáške₍₁₎

- dedičnosť vs. interface
 - nahradenie dedičnosti návrhovým vzorom Dekorátor
 - imitácia interface dedičnosťou

Pojmy zavedené v 8. prednáške₍₂₎

- behové chyby
- komunikácia klient-server
- trojvrstvový model aplikácie

Pojmy zavedené v 8. prednáške₍₃₎

- defenzívna programovanie
- server - informovanie o chybách
- používateľa
- klienta
 - návratová hodnota
 - výnimka

Pojmy zavedené v 8. prednáške₍₄₎

- výnimky - hierarchia
- druhy
 - Error
 - Exception
 - RuntimeException
- kontrolované výnimky
- nekontrolované výnimky

Pojmy zavedené v 8. prednáške₍₅₎

- vyhadzovanie výnimiek
- príkaz throw
- klauzula throws

Pojmy zavedené v 8. prednáške₍₆₎

- zachytávanie výnimiek
- príkaz try
- try-catch
- try-catch-finally
- try-finally

Cieľ prednášky

- výnimky
 - posunutie, vlastné
 - príkaz assert
 - zotavenie sa po chybách
 - predchádzanie chybám
- vstupy a výstupy
 - štandardný vstup a výstup
 - textové súbory
 - objektové prúdy

Zachytávanie výnimiek

- metóda nesmie ignorovať kontrolované výnimky
- príkaz try a v bloku catch zachytí príslušnú výnimku
- klauzula throws v hlavičke metódy klienta
 - klauzula throws pre triedu výnimky, ktorú nezachytáva žiadny blok catch
 - posunutie výnimky vyššie

Vlastné triedy výnimiek

- nová kontrolovaná výnimka – potomok triedy Exception (alebo od nej odvodenej triedy)
- nová nekontrolovaná výnimka – potomok triedy RuntimeException
- konvencia – názov konci slovom Exception

Dôvody použitia vlastných výnimiek

- neexistuje štandardná výnimka, ktorá dostatočne popisuje chybu
- vyčlenenie samostatnej výnimky
- existuje doplňujúca informácia, ktorá môže mať vplyv na riešenie chyby – kontrolované výnimky

Príklad triedy vlastnej výnimky

```
public class NeznameDieloException
```

```
 extends Exception
```

```
{
```

```
 public NeznameDieloException(String paNazov)
```

```
{
```

```
 super("Dielo s nazvom " + paNazov +  
 " nebolo najdene.");
```

```
}
```

```
}
```

Vlastná výnimka

- `NeznameDieloException`
- definícia triedy – odčlenenie výnimky od štandardných
- kontrolovaná výnimka
- zostavenie textu chybového hlásenia v konštruktore
- využitie konštruktora predka
- ostatné metódy získava od predka

Využitie vlastnej výnimky – Katalog

```
public void vymaz(String paTitul)
 throws NeznameDieloException
{
 ...
 AVIDielo polozka = this.vyhladaj(paTitul);
 if (polozka == null) {
 throw new NeznameDieloException(paTitul);
 } else {
 aZoznamPoloziek.remove(polozka);
 }
}
```

Metóda vymaz triedy Katalog

- klauzula throws – vyhadzuje kontrolovanú výnimku
- test výsledku vyhľadania
- vyhodenie výnimky

Zachytenie vlastnej výnimky₍₁₎

```
public class VykonavacVymaz implements IVykonavac
{
 private ITerminal aTerminal;
 ...
 public boolean vykonaj(Katalog paKatalog,
 String paParameter)
 {
 ...
 }
}
```

Zachytenie vlastnej výnimky₍₁₎

```
try {  
 paKatalog.vymaz(paParameter);  
} catch (NeznameDieloException ex) {  
 aTerminal.vypisRiadok(ex.getMessage());  
 ex.printStackTrace();  
}
```

Zachytenie vlastnej výnimky₍₃₎

- príkaz try v metóde vykonaj vykonávača
- chránený príkaz vymazania z katalógu
- zachytenie výnimky = zotavenie sa z chyby
 - informácia pre používateľa
- využitie zdedených metód
 - getMessage() – text správy o chybe
 - printStackTrace() – výpis textu na štandardný chybový výstup – objekt System.err

Kontrola stavu v konštruktore

- nesprávne parametre
- dve možnosti reakcie:
 - zmena počiatočného stavu na správny
 - vyhodenie výnimky

Zmena počiatočného stavu na správny

- riešenie používané doteraz
- napr. AutomatMHD
 - nekladná hodnota ceny lístka => použitie prednastavenej hodnoty
- klient nevie o probléme
 - možnosť informovať používateľa cez terminál
 - možnosť informovať klienta cez špeciálnu správu `dajChybu()`

Vyhodenie výnimky v konštruktore

- oznámenie chyby klientovi
- inštancia sa vôbec nevytvorí

Príklad – server

```
public CD(String paTitul, String paAutor, int paPocetSkladieb,  
 int paCelkovyCas)  
{  
 super(paTitul, paCelkovyCas);  
  
 if (paAutor == null || paAutor.isEmpty()) {  
 throw new IllegalArgumentException("paAutor musi byt  
 nastaveny");  
 }  
 aAutor = paAutor;  
  
 if (paPocetSkladieb <= 0 ) {  
 throw new IllegalArgumentException("paPocetSkladieb musi  
 byt vacsi ako nula");  
 }  
 aPocetSkladieb = paPocetSkladieb;  
}
```

Príklad – klient

```
try {  
 CD cd = new CD(titul, autor, pocetSkladieb, cas);  
 paDatabaza.pridaj(cd);  
} catch (IllegalArgumentException ex) {  
 System.out.println("Nespravne parametre!");  
}
```


Príklad – klient – nesprávne

```
CD cd;
```

```
try {
```

```
 cd = new CD(titul, autor, pocetSkladieb, cas);
```


```
} catch (IllegalArgumentException ex) {
```

```
 System.out.println("Nespravne parametre!");
```

```
}
```

```
paDatabaza.pridaj(cd);
```


Chyba pri preklade

Príklad – klient – tiež nesprávne

```
CD cd = null;
try {
 cd = new CD(titul, autor, pocetSkladieb, cas);
} catch (IllegalArgumentException ex) {
 System.out.println("Nespravne parametre!");
}
paDatabaza.pridaj(cd);
```

Chyba za behu

The screenshot shows a terminal window titled "BlueJ: Terminal Window - 12-binarnySubor". The window contains the following text:

```
> pridaj cd
Pridanie noveho CD:
zadaj titul:
zadaj autora:
zadaj pocet skladieb:5
zadaj celkovy cas:10
Nespravne parametre CDcka!
```

Below the input text, a red error message is displayed:

```
java.lang.IllegalArgumentException: nova polozka nesmie byt null
 at fri.dcaib.databaza.Databaza.pridaj (Databaza.java:30)
 at fri.dcaib.prikazy.VykonavacPridaj.vykonaj (VykonavacPrida
 at fri.dcaib.prikazy.Prikaz.vykonajPrikaz (Prikaz.java:41)
 at fri.dcaib.Aplikacia.spusti (Aplikacia.java:27)
```

Možnosti práce s výnimkami v klientovi

- zotavenie sa z chyby
- predchádzanie chybám

Zotavenie sa z chyby

- príkazy v bloku catch
- niekedy nový pokus s celým príkazom try
 - napr. vstupy
- nemusí sa podariť
- pozor na nekonečný cyklus

Príklad – zápis do súboru₍₁₎

...

```
boolean uspech = false;
```

```
int pocetPokusov = 0;
```

```
while (uspech == false) {
```

```
 // pokus o zapis do suboru – prikaz try
```

```
}
```

...

Príklad – zápis do súboru₍₂₎

```
try {  
 // zapis do suboru  
 uspech = true; // posledny prikaz bloku  
} catch (IOException e) {  
 if (pocetPokusov < MAX_POCET) {  
 pocetPokusov++;  
 // vyber inu moznost, kam zapisat subor  
 } else {  
 throw e; // vynimka sa posuva vyssie  
 }  
}
```


Predchádzanie chybám₍₁₎

- vyžaduje spoluprácu klienta so serverom
- príklad – duplicita v katalógu CD a DVD
 - vyhľadaj – vráti null, ak titul v katalógu nie je
 - ak sa kontroluje, netreba vyhadzovať výnimku
- server musí poskytnúť možnosť
- klient nemusí riešiť príslušnú výnimku

Predchádzanie chybám₍₂₎

- nevýhody
 - zvyšuje sa implementačná závislosť
 - server sa poistuje – dvojité testovanie

Výnimky a testovanie

- JUnit využíva výnimky na oznamovanie chýb
- assertEquals, assertNull, ...
 - AssertionError (potomok Error)
- test končí chybou po ľubovoľnej výnimke

Negatívne testy

- neprípustné parametre spôsobia výnimku?
- ! výnimka ukončí test chybou
 - nie je to, čo chceme

- dve možnosti riešenia
 - try-fail-catch
 - expected (JUnit 4.x)

try-fail-catch

```
@Test
```

```
public void newCDZlyTitul()
```

```
{
```

```
 try {
```

```
 new CD(null, "Niekto", 5, 30);
```

```
 fail("Neošetrená hodnota null ako titul");
```

```
 } catch (IllegalArgumentException ex) {
```

```
 // vynimka nastala = ok
```

```
 }
```

```
}
```

expected (JUnit 4.x)

```
@Test(expected = IllegalArgumentException.class)
public void newCDZlyAutor()
{
 new CD("Nieco", null, 5, 30);
}
```

Vstupy a výstupy

Katedra
softvérových technológií

Vstupy a výstupy programov

- programy – algoritmy
 - hromadnosť => nie na jediné použitie
 - jeden druh úlohy
 - rôzne začiatočné hodnoty
 - rôzne výsledky

Vstupy a výstupy programov

Štandardný vstup a výstup

Štandardný vstup a výstup

- Trieda System
- atribúty objektového typu:
 - in – vstup
 - out, err – výstup

Štandardný výstup

- výpis textu na obrazovku
- priame použitie v programe

- out – statický typ `PrintStream`
 - najčastejšie správy
 - `print(String paText)`
 - `println()` – nový riadok
 - `println(String paText)`

Štandardný vstup

- čítanie textu (postupnosti znakov) z klávesnice
- čaká na ukončenie písania na klávesnici – enter
- kontrolný opis na obrazovku – JVM (+OS)

- in – statický typ InputStream
 - System.in sa väčšinou nevyužíva v programe priamo
 - využitie v programe pomocou triedy Scanner
 - Scanner – obaľuje System.in

Scanner next a hasNext

- oddeľovače - skupina znakov (Whitespace): medzera, tabulátor, nový riadok
- rozdelenie vstupného riadku pomocou oddeľovačov na slová (tokeny)
- boolean hasNext()
 - existuje ešte slovo?
- String next()
 - prečíta nasledujúce slovo, všetky oddeľovače pred slovom vynechá

- ďalšie správy inštancii triedy Scanner
- boolean [hasNextPrimitivnyTyp\(\)](#)
 - nasledujúce slovo
- PrimitivnyTyp [nextPrimitivnyTyp\(\)](#)
 - InputMismatchException
- boolean [hasNextLine\(\)](#) -
- String [nextLine\(\)](#)

Scanner – vytvorenie

- čítanie štandardného vstupu:

```
Scanner klavesnica = new Scanner(System.in);
```

- čítanie ľubovoľného reťazca


```
String riadok = ...;
```

```
Scanner parser = new Scanner(riadok);
```


- katalóg CD a DVD
- objekty treba vždy nanovo vytvárať
- (alebo nechať navždy zapnutý program)
- úloha: ukladanie katalógu do súborov

Súbory

- poskytuje základné informácie o súbore
 - názov súboru
 - čas zmeny
 - práva na súbor
 - existencia súboru na disku
 - absolútna cesta
 - ...
- o spolupráci jazyka Java s OS
- nepracuje s obsahom súboru

Možnosti realizácie

- textové súbory
- binárne súbory
- serializácia objektov

- čítanie
 - otvorenie súboru na čítanie
 - postupné čítanie obsahu
 - zatvorenie súboru

- zápis
 - otvorenie súboru na zápis
 - postupný zápis nového obsahu
 - zatvorenie súboru

Textové súbory

- čitateľné človekom
- najťažšie na strojové spracovanie

- Príklady
 - textové súbory .txt
 - zdrojové kódy .java
 - ...

Textové súbory v jazyku Java

- čítanie
 - trieda Scanner
 - Scanner(File paSubor)
- zápis
 - trieda PrintWriter
 - PrintWriter(File paSubor)
 - rozhranie podobné ako System.out
- nutnosť uzavretia súboru správou close()

Metóda zapis v triede Katalog

```
public void zapis() throws IOException
{
 File subor = new File("Katalog.txt");
 PrintWriter zapisovac = new PrintWriter(subor);
 for (AudiovizualneDielo dielo : aZoznam) {
 dielo.zapis(zapisovac);
 }
 zapisovac.close();
}
```


Metóda zapis v triede AudiovizualneDielo

```
public abstract void zapis(PrintWriter paZapisovac);
```

Metóda zapis v triede CD

```
public void zapis(PrintWriter paZapisovac) {  
 paZapisovac.println("CD");  
 paZapisovac.println(this.dajTitul());  
 paZapisovac.println(this.dajCelkovyCas());  
 paZapisovac.println(aAutor);  
 ...  
}
```

Metóda zapis v triede DVD

```
public void zapis(PrintWriter paZapisovac)
{
 paZapisovac.println("DVD");
 paZapisovac.println(this.dajTitul());
 paZapisovac.println(this.dajCelkovyCas());
 paZapisovac.println(aReziser);
 ...
}
```

Výsledok v súbore

CD

The Best of

30

The Beatles

12

DVD

Tenkrat na zapade

90

Neznamy autor

Metóda nacistaj v triede Katalog

```
public void nacistaj() throws IOException
{
 aZoznam.clear();
 File subor = new File("Katalog.txt");
 Scanner citac = new Scanner(subor);
 while (citac.hasNextLine()) {
 ...
 }
 citac.close();
}
```

Metóda nacistaj v triede Katalog

```
String typ = citac.nextLine();  
if (typ.equals("CD")) {  
 aZoznam.add(new CD(citac));  
} else {  
 aZoznam.add(new DVD(citac));  
}
```

Nový konštruktor v triede CD

```
public CD(Scanner paCitac)
{
 super(paCitac.nextLine(), paCitac.nextInt());
 aAutor = paCitac.nextLine();
 ...
}
```

Nový konštruktor v triede DVD

```
public DVD(Scanner paCitac)
{
 super(paCitac.nextLine(), paCitac.nextInt());
 aReziser = paCitac.nextLine();
 ...
}
```


Problémy s textovými súbormi₍₁₎

- príklad nebude fungovať
- problém s koncom riadku za číslom (30, 12)
- nextLine po nextInt prečíta prázdny reťazec
- možné riešenia
 - zapisovať čísla bez konca riadku – viac problémov ako úžitku
 - prečítať najskôr riadok a ten postupne čítať pomocou triedy Scanner
 - po čísle prečítať zvyšok riadku a zabudnúť

Problémy s textovými súbormi₍₂₎

- ďalší problém – viacriadkové komentáre
- riešenie = DÚ
- problémy s formátovaním
 - zápis – bez problémov ľubovoľný formát
 - čítanie – komplikované

Binárne súbory

- nečitateľné človekom, resp. čitateľné komplikovane
- formát rovnaký ako v pamäti – jednoducho spracovateľný počítačom
- pri dodržaní poradia zápisu a čítania dát (musia byť zhodné) nehrozí problém s formátovaním

Binárne súbory v jazyku Java

- čítanie
 - trieda `FileInputStream`
 - `FileInputStream(File paSubor)`
- zápis
 - trieda `FileOutputStream`
 - `FileOutputStream(File paSubor)`
- komplikované – možnosť zapisovať iba `byte[]`
- nutnosť uzavretia súboru správou `close()`

Binárne súbory v jazyku Java

- zjednodušenie – práca s primitívnymi typmi jazyka Java
- čítanie
 - trieda `DataInputStream`
 - `DataInputStream(FileInputStream paStream)`
- zápis
 - trieda `DataOutputStream`
 - `DataOutputStream(FileOutputStream paStream)`
- nutnosť uzavretia súboru správou `close()`

Trieda DataOutputStream

- [writePrimitivnyTyp](#)(*PrimitivnyTyp* paHodnota)
 - zapíše hodnotu primitívneho typu do súboru

- [writeUTF](#)(String paRetazec)
 - zapíše reťazec do súboru

Trieda DataInputStream

- *PrimitivnyTyp* [readPrimitivnyTyp\(\)](#)
 - prečíta hodnotu primitívneho typu zo súboru

- *String* [readUTF\(\)](#)
 - prečíta reťazec zo súboru

Metóda zapis v triede Katalog

```
public void zapis() throws IOException
{
 File subor = new File("Katalog.txt");
 FileOutputStream stream
 = new FileOutputStream(subor);
 DataOutputStream zapisovac
 = new DataOutputStream(stream);
 for (AudiovizualneDielo dielo : aZoznam) {
 dielo.zapis(zapisovac);
 }
}
```


Metóda zapis v triede AudiovizualneDielo

```
public abstract void zapis  
 (DataOutputStream paZapisovac)  
 throws IOException;
```

Metóda zapis v triede CD

```
public void zapis(DataOutputStream paZapisovac)
 throws IOException
{
 paZapisovac.writeUTF("CD");
 paZapisovac.writeUTF(this.dajTitul());
 paZapisovac.writeInt(this.dajCelkovyCas());
 paZapisovac.writeUTF(aAutor);
 ...
}
```

Metóda zapis v triede DVD

```
public void zapis(DataOutputStream paZapisovac)
 throws IOException
{
 paZapisovac.writeUTF("DVD");
 paZapisovac.writeUTF(this.dajTitul());
 paZapisovac.writeInt(this.dajCelkovyCas());
 paZapisovac.writeUTF(aReziser);
 ...
}
```

Výsledek v súbore

```
Lister - [D:\Working\informatika\dcaib\12-binarnySubor\Katalog.txt]
File Edit Options Help 100 %
00000000: 00 02 43 44 00 0B 54 68|65 20 42 65 73 74 20 6F | 7 CD ♂The Best o
00000010: 66 00 00 00 1E 00 0B 54|68 65 20 42 65 61 74 6C | f . ♂The Beatl
00000020: 65 73 00 00 00 0C 00 03|44 56 44 00 11 54 65 6E | es ♀ ♀DUD ◀Ten
00000030: 6B 72 61 74 20 6E 61 20|7A 61 70 61 64 65 00 00 | krat na zapade
00000040: 00 5A 00 0D 4E 65 7A 6E|61 6D 79 20 61 75 74 6F | Z .Neznamy auto
00000050: 72 | r
```

Metóda nacistaj v triede Katalog

```
public void nacistaj()  
{  
 boolean koniecSuboru = false;  
 aZoznam.clear();  
 File subor = new File("Katalog.txt");  
 FileInputStream stream = new FileInputStream(subor);  
 DataInputStream citac = new DataInputStream(subor);  
 while (!koniecSuboru) {  
 ...  
 }  
}
```

Metóda nactaj v triede Katalog

```
try {  
 String typ = citac.readUTF();  
 if (typ.equals("CD")) {  
 aZoznam.add(new CD(citac));  
 } else {  
 aZoznam.add(new DVD(citac));  
 }  
} catch (EOFException ex) {  
 koniecSuboru = true;  
}
```

Nový konštruktor v triede CD

```
public CD(DataInputStream paCitac)
{
 super(paCitac.readUTF(), paCitac.readInt());
 aAutor = paCitac.readUTF();
 ...
}
```

Nový konštruktor v triede DVD

```
public DVD(DataInputStream paCitac)
{
 super(paCitac.readUTF(), paCitac.readInt());
 aReziser = paCitac.readUTF();
 ...
}
```


Vďaka za pozornosť