

Excepciones y E/S

Java y Servicios Web I Master en Ingeniería Matemática

Manuel Montenegro
Dpto. Sistemas Informáticos y Computación

Desp. 467 (Mat)

montenegro@fdi.ucm.es

Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Excepciones

- Una **excepción** es una **situación anómala** que ocurre en tiempo de ejecución.
 - Intentar abrir un archivo que no existe.
 - Intentar crear un archivo sin que haya espacio suficiente en el disco.
 - Intentar leer un número del teclado, cuando el usuario ha introducido algo que no es un número.
 - Intento de acceder a un array más allá de sus límites.
 - etc.
- Java permite al programador tomar el control del programa en presencia de estas situaciones anómalas → **capturar una excepción**.

Generación de excepciones

```
public class TestException
{
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Introduce un número: ");
 int a = sc.nextInt();
 System.out.println("El número que has introducido es " + a);
 }
}
```


The screenshot shows a terminal window titled "BlueJ: Terminal Window - Ej13". The window has a title bar with standard window controls (close, minimize, maximize). Below the title bar is a section labeled "Options". The main content of the terminal shows the program's execution. It starts with the prompt "Introduce un número: abc". Below this, a red error message is displayed, indicating a runtime exception: "java.util.InputMismatchException". The stack trace shows the following sequence of calls: "at java.util.Scanner.throwFor(Scanner.java:840)", "at java.util.Scanner.next(Scanner.java:1461)", "at java.util.Scanner.nextInt(Scanner.java:2091)", "at java.util.Scanner.nextInt(Scanner.java:2050)", and "at TestException.main(TestException.java:8)".

Generación de excepciones

- throwFor detectó una situación anómala y decidió reportarlo a next mediante el lanzamiento de una excepción.

Generación de excepciones

- Cuando `throwFor` lanza una excepción, su ejecución se interrumpe y vuelve al método que llamó a `throwFor` (es decir, `next`).
- En la función `next` no se captura la excepción.

Generación de excepciones

- Como en next no se captura la excepción, la ejecución de next se interrumpe y la ejecución vuelve a nextInt.

Generación de excepciones

- En `nextInt` tampoco se captura la excepción, y la ejecución vuelve al llamante.

Generación de excepciones

- La ejecución vuelve a nuestro método main. Como nosotros no capturamos la excepción, ésta se eleva hacia la máquina virtual de Java, que fue la encargada de ejecutar main.

Generación de excepciones

- La máquina virtual de Java, al recibir una excepción, aborta la ejecución del programa, y muestra por pantalla el siguiente mensaje de error:

```
BlueJ: Terminal Window - Ej13
Options
Introduce un número: abc

java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:840)
 at java.util.Scanner.next(Scanner.java:1461)
 at java.util.Scanner.nextInt(Scanner.java:2091)
 at java.util.Scanner.nextInt(Scanner.java:2050)
 at TestException.main(TestException.java:8)
```


stack trace

Clases de excepciones

- El mensaje de error generado por la JVM no sólo muestra la secuencia de llamadas en las que se produce la excepción.
- También muestra el **tipo de excepción** que se ha generado.

```
java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:840)
 at java.util.Scanner.next(Scanner.java:1461)
 at java.util.Scanner.nextInt(Scanner.java:2091)
 at java.util.Scanner.nextInt(Scanner.java:2050)
 at TestException.main(TestException.java:8)
```

Clases de excepciones

nextInt

```
public int nextInt()
```

Scans the next token of the input as an `int`.

An invocation of this method of the form `nextInt()` behaves in exactly the same way as the invocation `nextInt(radix)`, where `radix` is the default radix of this scanner.

Returns:
the `int` scanned from the input

Throws:

- [InputMismatchException](#) - if the next token does not match the *Integer* regular expression, or is out of range
- [NoSuchElementException](#) - if input is exhausted
- [IllegalStateException](#) - if this scanner is closed

Clases de excepciones

- Las excepciones en Java son **objetos**.
- La información mostrada por la JVM es la **clase** a la que pertenece la excepción lanzada.
- Las excepciones poseen métodos que proporcionan información sobre el error producido.
 - Esta información depende del tipo de error.

Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Captura de excepciones

- Una excepción puede capturarse mediante la construcción **try-catch**.

```
public class TestException {  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 try {  
 System.out.print("Introduce un número: ");  
 int a = sc.nextInt();  
 System.out.println("El número que has introducido es " + a);  
 } catch (InputMismatchException e) {  
 System.out.println("La cadena introducida no es un número.");  
 System.out.println(e.getMessage());  
 }  
 }  
}
```

Captura de excepciones

- Dentro del bloque try se coloca el código que es susceptible de generar una excepción.

```
public class TestException {  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 try {  
 System.out.print("Introduce un número: ");  
 int a = sc.nextInt();  
 System.out.println("El número que has introducido es " + a);  
 } catch (InputMismatchException e) {  
 System.out.println("La cadena introducida no es un número.");  
 System.out.println(e.getMessage());  
 }  
 }  
}
```


Captura de excepciones

- Si el código dentro del bloque `try` produce una excepción, se abandona dicho bloque y se comprueba si la clase de la misma se corresponde con (o es subclase de) la clase indicada tras el `catch`.

```
public class TestException {  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 try {  
 System.out.print("Introduce un número: ");  
 int a = sc.nextInt();  
 System.out.println("El número que has introducido es " + a);  
 } catch (InputMismatchException e) {  
 System.out.println("La cadena introducida no es un número.");  
 System.out.println(e.getMessage());  
 }  
 }  
}
```


Captura de excepciones

- Si la excepción es compatible con el tipo indicado tras el `catch`, se ejecutará el bloque correspondiente.
- Además, la variable indicada tras el tipo contendrá el objeto que representa la excepción lanzada.

```
public class TestException {  
 public static void main(String[] args) {  
 Scanner sc = new Scanner(System.in);  
 try {  
 System.out.print("Introduce un número: ");  
 int a = sc.nextInt();  
 System.out.println("El número que has introducido es " + a);  
 } catch (InputMismatchException e) {  
 System.out.println("La cadena introducida no es un número.");  
 System.out.println(e.getMessage());  
 }  
 }  
}
```

Captura de excepciones

- Si la excepción no es compatible con el tipo indicado tras el `catch`, se volverá a lanzar al nivel superior (la JVM).

The screenshot shows a terminal window titled "BlueJ: Terminal Window - Ej13". The window has a title bar with standard window controls (close, minimize, maximize). Below the title bar is a section labeled "Options" with a text input field containing "Introduce un número:". Below this is a scrollable area displaying a Java exception stack trace in red text:


```
java.util.NoSuchElementException
 at java.util.Scanner.throwFor(Scanner.java:838)
 at java.util.Scanner.next(Scanner.java:1461)
 at java.util.Scanner.nextInt(Scanner.java:2091)
 at java.util.Scanner.nextInt(Scanner.java:2050)
 at TestException.main(TestException.java:9)
```

Captura de excepciones

- Es posible tener varias sentencias catch en un mismo bloque try, con el fin de capturar distintos tipos de excepciones.


```
Scanner sc = new Scanner(System.in);  
try {  
 System.out.print("Introduce un número: ");  
 int a = sc.nextInt();  
 System.out.println("El número que has introducido es " + a);  
} catch (InputMismatchException e) {  
 System.out.println("La cadena introducida no es un número.");  
 System.out.println(e.getMessage());  
} catch (NoSuchElementException e) {  
 System.out.println("No hay más caracteres en la entrada.");  
 System.out.println(e.getMessage());  
}
```

Jerarquía de excepciones

Jerarquía de excepciones

```
Scanner sc = new Scanner(System.in);
try {
 System.out.print("Introduce un número: ");
 int a = sc.nextInt();
 System.out.println("El número que has introducido es " + a);
} catch (InputMismatchException e) {
 System.out.println("La cadena introducida no es un número.");
 System.out.println(e.getMessage());
} catch (NoSuchElementException e) {
 System.out.println("No hay más caracteres en la entrada.");
 System.out.println(e.getMessage());
} catch (Exception e) {
 System.out.println(e.getMessage());
}
```


Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Generar una excepción

```
public class Estudiante extends Persona {  
 private int puntuacionTotal;  
 private int numeroCalificaciones;  
  
 ...  
 public double getNotaMedia() {  
 return ((double) puntuacionTotal)/numeroCalificaciones;  
 }  
}
```

¿Y si numeroCalificaciones = 0?

- Para generar una excepción, hay que:
 - Crear el objeto que contenga la excepción (de alguna subclase de Exception).
 - Lanzar dicho objeto al llamante mediante `throw`.

Generar una excepción

```
public class Estudiante extends Persona {  
 public double getNotaMedia() throws Exception {  
 if (numeroCalificaciones == 0)  
 throw new Exception("No hay calificaciones");  
 return ((double) puntuacionTotal)/numeroCalificaciones;  
 }  
}
```

```
Estudiante est = new Estudiante("David Sánchez", new Fecha(10, 3, 2002), 23155512);  
int notaMedia = 0;  
try {  
 notaMedia = est.getNotaMedia();  
} catch (Exception e) {  
 System.out.println(e.getMessage());  
}
```

Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Definir un tipo de excepción

- Si no hay ninguna subclase de `Exception` que se adapte a la excepción que queremos lanzar, podemos definir nuestra propia subclase.

```
public class NoHayCalificacionesException extends Exception {  
 public NoHayCalificaciones() {  
 super("No hay calificaciones");  
 }  
  
 public NoHayCalificaciones(String msg) {  
 super(msg);  
 }  
}
```

Definir un tipo de excepción

```
public class Estudiante extends Persona {  
 public double getNotaMedia() throws NoHayCalificacionesException {  
 if (numeroCalificaciones == 0)  
 throw new NoHayCalificacionesException();  
 return ((double) puntuacionTotal)/numeroCalificaciones;  
 }  
}
```

```
Estudiante est = new Estudiante("David Sánchez", new Fecha(10, 3, 2002), 23155512);  
int notaMedia = 0;  
try {  
 notaMedia = est.getNotaMedia();  
} catch (NoHayCalificacionesException e) {  
 System.out.println(e.getMessage());  
}
```

Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Bloques try/catch/finally

- Las operaciones en el bloque **finally** se realizarán siempre al abandonar el bloque try/catch, independientemente de si se lanza una excepción o no.
- Se utiliza para liberar recursos (cerrar archivos abiertos, por ejemplo)

```
try {  
 ...  
} catch (IOException e) {  
 ...  
} finally {  
 // Esto siempre se ejecutará  
}
```


Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Entrada/Salida en Java

- Las clases que realizan funciones de E/S se encuentran en el paquete `java.io`.
- Proporcionan clases que permiten abstraer el **dispositivo** a través del cual se realiza la lectura o estructura.
 - Fichero.
 - Conexión de red.
 - etc.
- ... y el **modo** en el que realiza.
 - Secuencial.
 - Acceso aleatorio.
 - Por líneas, palabras, carácter a carácter.

Entrada/Salida en Java

Tomado de: <http://101.lv/learn/Java/ch30.htm>

Flujos de Entrada/Salida

- La abstracción que proporcionan las operaciones de E/S se realiza mediante **flujos**.
- Un flujo es una secuencia de elementos que se procesa secuencialmente, de principio a fin.

Flujos de Entrada/Salida

- La abstracción que proporcionan las operaciones de E/S se realiza mediante **flujos**.
- Un flujo es una secuencia de elementos que se procesa secuencialmente, de principio a fin.

Writer

Flujos de Entrada

- Reader es una clase abstracta.
- Sus subclases concretan el dispositivo sobre el que se realiza la lectura.

Subclase	Dispositivo	Constructor
FileReader	Archivo	<code>new FileReader("archivo.txt")</code>
CharArrayReader	Array de caracteres	<code>char[] b = {'H', 'o', 'l', 'a'};</code> <code>new CharArrayReader(b)</code>
StringReader	Cadena de texto	<code>new StringReader("Cadena")</code>
FilterReader	Otro flujo	...

Flujos de Entrada

- Métodos de Reader:
 - int `read()` throws IOException
 - void `close()` throws IOException
- Las operaciones de entrada ofrecidas por Reader son muy primitivas.
- Mediante las subclases de `FilterReader` podemos ampliar el catálogo de operaciones.

Flujos de Entrada

- **Scanner** permite leer tipos de datos primitivos a partir de un flujo de texto
 - boolean `nextBoolean()` throws ...
 - byte `nextByte()` throws ...
 - int `nextInt()` throws ...
 - ...
- **BufferedReader** permite leer líneas completas.
 - String `readLine()` throws IOException

Flujos de Salida

- Writer es una clase abstracta.
- Sus subclases concretan el dispositivo sobre el que se realiza la escritura.

Subclase	Dispositivo	Constructor
FileWriter	Archivo	<code>new FileWriter("archivo.txt")</code>
CharArrayWriter	Array de caracteres	<code>char[] b = new char[40]; new CharArrayReader(b)</code>
StringWriter	Cadena de texto	<code>new StringWriter()</code>
FilterWriter	Otro flujo	...

Flujos de Salida

- Métodos de `Writer`:
 - `Writer append(char c)` throws `IOException`
 - `void write(int c)` throws `IOException`
 - `void write(String s)` throws `IOException`
 - `void close()` throws `IOException`
- Mediante las subclases de `FilterWriter` podemos ampliar el catálogo de operaciones.
 - `PrintWriter`
 - `BufferedWriter`

InputStream y OutputStream

- En versiones de Java anteriores a la 1.1, la E/S se realizaba a través de las clases `InputStream` y `OutputStream`.
 - `InputStream`: Entrada orientada a bytes.
 - `Reader`: Entrada orientada a caracteres.
- Algunas de estas clases se siguen utilizando.
 - `System.in` es instancia de `FileInputStream`.
 - `System.out` es instancia de `FileOutputStream`.

InputStream y OutputStream

- Las clases `InputStreamReader` y `OutputStreamReader` permiten obtener un `Reader/Writer` a partir de un `InputStream/OutputStream`.

```
import java.io.*;
public class LecturaArchivos {
 public static void main(String[] args) {
 try {
 BufferedReader b = new BufferedReader(new InputStreamReader(System.in));
 System.out.print("¿Cuál es tu nombre? ");
 String nombre = b.readLine();
 System.out.println("Tu nombre es " + nombre);
 } catch (IOException e) {
 System.out.println(e.getMessage());
 }
 }
}
```

Ejemplo

- Queremos leer de un archivo datos.txt con la siguiente información, que queremos representar en una ventana.

```
200 150 100
250 150 50
150 150 50
200 100 50
200 200 50
200 150 70
200 150 60
200 150 50
200 150 40
```


Ejemplo

```
import java.io.*;
import java.util.*;
public class Circulos {
 public static void main(String[] args) {
 Ventana v = new Ventana();
 FileReader reader = null;
 try {
 reader = new FileReader("datos.txt");
 Scanner scan = new Scanner(reader);
 while (scan.hasNextInt()) {
 Punto centro = new Punto(scan.nextInt(), scan.nextInt());
 int radio = scan.nextInt();
 Circulo c = new Circulo(centro, radio);
 c.dibujar(v);
 }
 v.abrir();
 } catch (IOException e) {
 System.out.println("Error de entrada/salida: " + e.getMessage());
 } finally {
 try { if (reader != null) reader.close(); }
 catch (IOException e) { System.out.println("Error al cerrar el archivo"); }
 }
 }
}
```

Contenidos

- Generación de excepciones.
- Captura de excepciones.
- Generación de excepciones.
- Excepciones definidas por el programador.
- Bloques try/catch/finally.
- Entrada/Salida en Java.
- Serialización.

Serialización

- Permite convertir cualquier objeto en una secuencia de bytes, para que pueda ser escrita en un archivo.
- La transformación se hace de tal forma que el objeto original puede ser reconstruido a partir de esa secuencia de bytes.
- Esto permite leer y escribir objetos directamente en un archivo, sin necesidad de ir escribiendo atributo por atributo.

Serialización

- Los objetos susceptibles de serializar han de implementar la interfaz **Serializable**
 - No hace falta implementar ningún método. La interfaz es sólo un indicador de que el objeto se puede serializar.

```
public class Persona implements Serializable {  
 ...  
}
```

Serialización

- Un objeto serializable puede ser leído de un flujo de entrada mediante la clase `ObjectInputStream`.
 - `ObjectInputStream(InputStream is)`
 - `Object readObject()`
- De modo similar, podemos escribir objetos en un flujo de salida mediante la clase `ObjectOutputStream`.
 - `ObjectOutputStream(OutputStream is)`
 - `void writeObject(Object o)`

Escritura de objetos

```
import java.io.*;

public class TestEmpleadoEscritura {
 public static void main(String[] args) {
 ObjectOutputStream os = null;
 try {
 os = new ObjectOutputStream(new FileOutputStream("salida.dat"));
 Persona p = new Persona("Fulanito Pérez", new Fecha(10, 12, 1985), 46722311);
 os.writeObject(p);
 System.out.println("Fichero escrito correctamente.");
 } catch (IOException e) {
 System.out.println("Error de E/S: " + e.getMessage());
 } finally {
 try {
 if (os != null) os.close();
 } catch (IOException e) { System.out.println(e.getMessage()); }
 }
 }
}
```

Lectura de objetos

```
import java.io.*;

public class TestEmpleadoLectura {
 public static void main(String[] args) {
 ObjectInputStream is = null;
 try {
 is = new ObjectInputStream(new FileInputStream("salida.dat"));
 Persona p = (Persona) is.readObject();
 p.imprimirDatos();
 } catch (IOException e) {
 System.out.println("Error de E/S: " + e.getMessage());
 } catch (ClassNotFoundException e) {
 System.out.println(e.getMessage());
 } finally {
 try {
 if (is != null) is.close();
 } catch (IOException e) { System.out.println(e.getMessage()); }
 }
 }
}
```


Aún hay más...

- La clase **File**
 - Sus objetos representan nombres de archivos.
 - Sirve para realizar operaciones sobre el sistema de archivos.
- Interfaz **Externalizable**
 - Permite al programador especificar cómo se serializan sus objetos.
- La “nueva” E/S (a partir de Java 1.4)
 - Paquete **java.nio**
- La nueva “nueva E/S” (a partir de Java 7)

Referencias

- B. Eckel
Thinking in Java (3rd Edition)
Cap. 12
- P. Deitel, H. Deitel
Java. How to Program (9th Edition)
Cap. 17
- E. R. Harold
Java I/O, (2nd Edition)
- Documentación de librerías de Java
<http://docs.oracle.com/javase/6/docs/api/>

