

9. Ausnahmebehandlung

Java-Beispiele:

Ausnahme.java
TryCatch.java
TryCatchAll.java
Finally.java
TryInTry.java
KeyboardTry.java
Oeffnungszeit.java

Schwerpunkte

- Ausnahmen und Laufzeitfehler
- Stack-Trace
- Java-Ausnahmeklassen-Hierarchie
- try-catch:
 - Nutzerdefinierte Ausnahmebehandlung
- throw:
 - Nutzerdefinierte Erzeugung von Ausnahmen

**Allgemeines Konzept in jeder Programmiersprache;
in Java mit objektorientierte Lösung (Ausnahmen sind Objekte)**

Ausnahmen

- Besondere Bedingungen zur Laufzeit des Programms: Fehlersituation
- Keine sinnvolle Weiterarbeit:
 - Laufzeitfehler → Abbruch des Programms

Beispiele:

- Array: falscher Index `a[i]`
- Eingabe: Zahl erwartet
 - aber Buchstabe liegt an
- Zugriff auf Objekt (Aufruf von Methoden):
 - existiert aber nur 'null'-Objekt
- Klasse zur Laufzeit nicht vorhanden (nicht kompiliert oder nach Compilation: Klasse gelöscht)

Ziel:

Trotz
Ausnahme
soll sinnvolle
Weiterarbeit
möglich sein

Laufzeitfehler und Ausnahmeinformatoren

Stack-Trace

Beispiele: Laufzeitfehler erzeugen Ausnahmen

```
class Ausnahme {
 public static void main (String[] args) {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 }
}
```

```
% java Ausnahme 3
```

Ausgabe?

Wirkung von parseInt():

```
Integer.parseInt("125") → 125
```

Beispiele: Laufzeitfehler erzeugen Ausnahmen

```
class Ausnahme {
 public static void main (String[] args) {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 }
}
```

```
% java Ausnahme 3
i = 3
```

Ausgabe?

```
% java Ausnahme
java.lang.ArrayIndexOutOfBoundsException: 0
at Ausnahme.main
```

```
% java Ausnahme a1
java.lang.NumberFormatException: a1
at java.lang.Integer.parseInt
at Ausnahme.main
```

Vergleiche:
Verschiedene
'at'-Angaben

Ausgabe für die Folie
leicht vereinfacht

Inhalt von Ausnahme-Mitteilungen

```
class Ausnahme {
 public static void main (String[] args){
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 }
}
```

```
% java Ausnahme a1
java.lang.NumberFormatException:
at java.lang.Integer.parseInt
at Ausnahme.main
```

Art

Was?

Details

a1

Wo: In welcher Umgebung?
→ Stack-Trace

Wo: In welcher Methode
(welcher Klasse)?

Stack-Trace

Umgekehrte Liste aller aktivierten, aber noch
nicht beendeten Methoden-Aufrufe

Ausnahme.java

```
class Ausnahme {
 static int makeIntFromString (String s) {
 return Integer.parseInt(s);
 }
 public static void main (String[] args) {
 int i = makeIntFromString(args[0]);
 System.out.println("i = " + i);
 }
}
```

```
% java Ausnahme a1
```

```
Aufruf 1 main()
Aufruf 2 makeIntFromString("a1")
Aufruf 3 parseInt("a1")
```

aktivierte
Methodenaufrufe
im Stack (LIFO)

```
parseInt
makeIntFromString
main
```

Stack-Trace

Ausnahme.java

Umgekehrte Liste aller aktivierten, aber noch nicht beendeten Methoden-Aufrufe

```
class Ausnahme {
 static int makeIntFromString (String s) {
 return Integer.parseInt(s);
 }
 public static void main (String[] args) {
 int i = makeIntFromString(args[0]);
 System.out.println("i = " + i);
 }
}
```

```
% java Ausnahme a1
java.lang.NumberFormatException: a1
 at java.lang.Integer.parseInt(Aufruf 3)
 at Ausnahme.makeIntFromString(Aufruf 2)
 at Ausnahme.main(Aufruf 1)
```

Ausgabe-richtung (Stack)

↑
main
makeIntFromString
parseInt

Stack-Trace: Ausschriften nicht einheitlich in Java-Versionen

Java™ Platform Standard Ed. 6

Konstruktor zur Erzeugung von Ausnahmeobjekten → API-Klasse wird durch Java-Interpreter gerufen

```
% java Ausnahme a1
Exception in thread "main" java.lang.NumberFormatException: a1
 at java.lang.NumberFormatException(Unknown Source)
 at java.lang.Integer.parseInt(Unknown Source)
 at Ausnahme.makeIntFromString(Ausnahme.java:6)
 at Ausnahme.main(Ausnahme.java:10)
```

„unknown source“: Java API

main() befindet sich im File Ausnahme.java in Zeile 10

Stack-Trace (Teil: Anwenderprogramm)

Ausnahmebehandlung in Java

Bisher:
Nach Ausnahme Abbruch des Programms

Ziel:
Trotz Ausnahme soll sinnvolle Weiterarbeit möglich sein

Ausnahmebehandlung in Java: objektorientierte Lösung

Ausnahme.java

```
class Ausnahme {
 static int makeIntFromString (String s) {
 return Integer.parseInt(s);
 }
 public static void main (String[] args) {
 int i = makeIntFromString(args[0]);
 System.out.println("i = " + i);
 }
}
```

Aufrufreihenfolge (mit aktuellen Parametern) :


```
% java Ausnahme a1 4 61
main({"a1", "4", "61"})
  makeIntFromString("a1")
 Integer.parseInt("a1")
```

Java-VM-Maschine:
- entdeckt Ausnahmesituation
- erzeugt Objekt (einer Ausnahmeklasse)

Wie kann man sich Objekte zur Beschreibung von Ausnahmen vorstellen?

Java-VM-Maschine:
erzeugt Objekt (einer Ausnahmeklasse)

z. B. Objekt der Klasse NumberFormatException:


```
% java Ausnahme a1
java.lang.NumberFormatException: a1
 at java.lang.Integer.parseInt
 at Ausnahme.makeIntFromString
 at Ausnahme.main
```

Wie kann man sich Objekte zur Beschreibung von Ausnahmen vorstellen?

Java-VM-Maschine:
erzeugt Objekt (einer Ausnahmeklasse)

z. B. Objekt der Klasse NumberFormatException:


```
% java Ausnahme a1
java.lang.NumberFormatException: a1
 at java.lang.Integer.parseInt
 at Ausnahme.makeIntFromString
 at Ausnahme.main
```

Wie kann man sich Objekte zur Beschreibung von Ausnahmen vorstellen?

Java-VM-Maschine:
erzeugt Objekt (einer Ausnahmeklasse)

Objekt der Klasse NumberFormatException:


```
% java Ausnahme a1
java.lang.NumberFormatException: a1
 at java.lang.Integer.parseInt
 at Ausnahme.makeIntFromString
 at Ausnahme.main
```


Ausnahme-Klassen: Hierarchie

(API: in java.lang)

to throw = werfen

Beispielobjekt:

je Art einer Ausnahme: spezielle Klasse

- Throwable:** allgemeine Ausnahmeklasse
- Error:** schwerer Fehler (i.allg. nicht behebbar)
- Exception:** behandelbar

API-Klasse NumberFormatException

Ausnahmebehandlung bedeutet: Auswertung von erzeugten Ausnahmeobjekten

Objekt der Klasse NumberFormatException

Wer wertet die Information aus?

• Java-Standard-Ausnahmebehandler (JVM):

- Ausgabe der im Ausnahmeobjekt gespeicherten Informationen (s.u.)
- Abbruch des Programms

```
% java Ausnahme a1
java.lang.NumberFormatException: a1
at java.lang.Integer.parseInt
at Ausnahme.makeIntFromString
at Ausnahme.main
```

Ausnahmebehandlung bedeutet: Auswertung von erzeugten Ausnahmeobjekten

Objekt der Klasse NumberFormatException

Wer wertet die Information aus?

• Java-Standard-Ausnahmebehandler (JVM):

- Ausgabe der im Ausnahmeobjekt gespeicherten Informationen (s.o.)
- Abbruch des Programms

• Nutzerdefinierte Ausnahmebehandlung:

try-catch - Anweisung

Nutzerdefinierte Ausnahmebehandlung in Java:

try-catch-Anweisung

try-catch: ein Beispiel

TryCatch.java

```
class TryCatch {
 public static void main (String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 } catch (NumberFormatException e) {
 System.out.println("Als Kommandozeilen-
 Argument wird ein int-Wert benoetigt");
 }
 }
}
```

try:
Versuche
eine normale
Abarbeitung

catch:
Falls normale Abarbeitung
misslungen ist, „fange“ die
Ausnahmesituation ab.

try-catch: ein Beispiel

TryCatch.java

```
class TryCatch {
 public static void main (String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 } catch (NumberFormatException e) {
 System.out.println("Als Kommandozeilen-
 Argument wird ein int-Wert benoetigt");
 }
 }
}
```

Kritische
Anweisungen
→ Ausnahme-
Situation
möglich

Behandlung einer
Ausnahmesituation
→ und danach:
normale Weiterarbeit

try-catch: Wirkung im Detail

```
class TryCatch {
 public static void main (String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 }
 catch (NumberFormatException e) {
 System.out.println("Als Kommandozeilen-
 Argument ...");
 }
 }
}
```

try-Block:
Ausnahme
möglich

→ Evtl. Ausnahmeobjekt o vom Typ t (Ausnahme-Klasse)
erzeugt:

Falls t zum Typ des Parameters e von catch passt:
- Objekt o an Parameter e gebunden
catch-Anweisung ausgeführt

Rolle von e?

→ Programmierer bestimmt, was nach einer Ausnahme
(hier: NumberFormatException) passiert,
und das Programm wird regulär fortgesetzt !

try-catch: Aufruf

```
class TryCatch {
 public static void main (String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 } catch (NumberFormatException e) {
 System.out.println("Als Kommandozeilen-
 Argument wird ein int-Wert benötigt");
 }
 }
}
```

Ausgabe?

```
% java TryCatch 3
i = 3
```

```
% java TryCatch a1
Als Kommandozeilen-Argument wird ein int-wert benötigt
% java TryCatch
java.lang.ArrayIndexOutOfBoundsException: 0
...
```

falsches Argument

fehlendes Argument

Diese Ausnahme nicht
behandelt

Behandlung mehrerer Ausnahmen

```

class TryCatchAll {
 public static void main (String[] args) {
 try {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 }
 catch (NumberFormatException e) {
 System.out.println("Als Kommandozeilen ...");
 }
 catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Aufruf mit einem Par.");
 }
 catch (Throwable e) {
 e.printStackTrace();
 }
 }
}
 
```


TryCatchAll.java

Methode auf Ausnahmeobjekt angewendet

Alle Ausnahmen sind kompatibel zu Throwable

Unterschied: letztes catch ↔ Interpreter?

Kompatibilität von Ausnahmen

Regel:
Ausnahme-Unterklassen sind immer kompatibel zur erwarteten Klasse, d.h. zu Throwable sind alle Ausnahmen kompatibel

je Art einer Ausnahme: spezielle Klasse

Throwable: allgemeinste Ausnahmeklasse
Error: schwerer Fehler (i.all. nicht behebbar)
Exception: behandelbar

try-catch: reguläre Weiterarbeit

```

class TryCatchAll {
 public static void main (String[] args) {
 try { ... }
 catch (NumberFormatException e) { ... }
 catch (ArrayIndexOutOfBoundsException e) { ... }
 catch (Throwable e) { ... }
 System.out.println ("Programm ordentlich beendet");
 }
}
 
```

Mit und ohne Ausnahme: Ausschrift kommt

Ohne try-catch:
Programm nach Auftreten einer Ausnahme (irregulär) beendet

finally-Block

- Am Ende: finally-Code immer ausgeführt (mit / ohne Ausnahme)
- Idee: gemeinsamer Code für Abschlussaktivitäten (mit/ohne Ausnahmen)

Finally.java

```

class Finally {
 public static void main (String[] args) {
 int i = 1000, j = 0;
 try { i /= j; }
 catch (ArithmeticException e) {
 System.out.println(e);
 }
 finally {
 System.out.println (i + " / 0 undef.");
 }
 }
}
 
```

Hinweis kommt immer

```

% java Finally
...
1000 / 0 undef.
 
```

Verschachtelte try-Anweisungen

```

try {
 try {
 int x = Integer.parseInt(args[0]);
 }
 catch (NumberFormatException e) {
 System.out.println("Innen: " + e);
 }
}
catch (Throwable e) {
 System.out.println ("Aussen: " + e);
}
 
```

TryInTry.java

Argument kein 'int'

kein Argument

Falls Ausnahme im inneren catch nicht passt:
 Suche umgebendes try-catch
 (bzw. try-catch einer aufrufenden Methode)

Beispiel: sicheres Einlesen von Zahlen

```

public static int intEinlesen() {
 int zahl = 0; boolean ok = false;

 System.out.print("Zahl eingeben: ");
 while (!ok) {
 try {
 ok = true;
 zahl = Keyboard.readInt();
 }
 catch (NumberFormatException e) {
 System.out.print("Keine Zahl!! Noch einmal:");
 ok = false;
 }
 }
 return zahl;
}
 
```

KeyboardTry.java

Nutzerdefinierte Erzeugung von Ausnahmen in Java:

throw-Anweisung

Wer erzeugt Ausnahmeobjekte?

```

class Ausnahme {
 public static void main (String[] args) {
 int i = Integer.parseInt(args[0]);
 System.out.println("i = " + i);
 }
}
 
```

Hier:
 Auswertung
 von
 Ausnahme-
 objekten

Frage: Wer
 hat sie
 vorher
 erzeugt?

```

% java Ausnahme 3
i = 3

% java Ausnahme
java.lang.ArrayIndexOutOfBoundsException: 0
at Ausnahme.main(Compiled Code)

% java Ausnahme a1
java.lang.NumberFormatException: a1
at java.lang.Integer.parseInt
at Ausnahme.main
 
```


Wer erzeugt Ausnahmen?

- Virtuelle Java-Maschine (Java-Interpreter, Laufzeitsystem):
 - z.B. - Klasse nicht gefunden
 - falscher Array-Index
- Methoden des Java-API
 - z. B. Integer.parseInt (in Java implementiert)

```
public static int parseInt (String s)
 throws NumberFormatException
```

parseInt wertet s aus und erzeugt ggf. Ausnahme

- Nutzer-Programm:
 - Throw-Anweisung

API: parseInt erzeugt Ausnahme

```
java.beans
java.beans.beancont
java.io
java.lang
java.lang.annotation
java.lang.instrument
java.lang.management
<
>
Compiler
Double
Enum
Float
InheritableThreadLoc
Integer
Long
Math
Number
Object
Package
Process
ProcessBuilder
Runtime
RuntimePermission
SecurityManager
```

parseInt

```
public static int parseInt(String s)
 throws NumberFormatException
```


Parses the string argument as a signed decimal integer. The characters in the string must all be decimal digits, except that the first character may be an ASCII minus sign '-' ('\u002D') to indicate a negative value. The resulting integer value is returned, exactly as if the argument and the radix 10 were given as arguments to the `parseInt (java.lang.String, int)` method.

Parameters:
s - a String containing the int representation to be parsed

Returns:
the integer value represented by the argument in decimal.

Throws:
`NumberFormatException` - if the string does not contain a parsable integer.

Ausnahmen: erzeugen + behandeln

Nutzerdefinierte Ausnahmeklasse mit throw-Anweisung

```
import java.util.*;

class Wochenende extends Exception {
 Wochenende(String text) {
 super(text);
 }
}

class Oeffnungszeiten {

 static void heuteOffen () throws Wochenende {
 int tag = Calendar.getInstance().get(Calendar.DAY_OF_WEEK);
 if (tag == Calendar.SUNDAY) // 1
 throw new Wochenende("Sonntag");
 if (tag == Calendar.SATURDAY) // 7
 throw new Wochenende("Samstag");
 System.out.println("Heute geoeffnet.");
 }

 public static void main(String[] args) {
 try {
 heuteOffen();
 } catch (Wochenende ex) {
 System.out.println(ex.getMessage() + "s geschlossen.");
 }
 }
}

```

Oeffnungszeiten.java

Nutzerdefinierte Ausnahmeklasse mit throw-Anweisung

```

class Oeffnungszeit {

 static void heuteOffen () throws Wochenende {
 int tag = Calendar.getInstance().get(Calendar.DAY_OF_WEEK);
 if (tag == Calendar.SUNDAY) // 1
 throw new Wochenende("Sonntag");
 if (tag == Calendar.SATURDAY) // 7
 throw new Wochenende("Samstag");
 System.out.println("Heute geoeffnet.");
 }

 public static void main(String[] args) {
 try {
 heuteOffen();
 } catch (Wochenende ex) {
 System.out.println(ex.getMessage() + "s geschlossen.");
 }
 }
}
 
```

```

import java.util.*;

class Wochenende extends Exception {
 Wochenende(String text) {
 super(text);
 }
}
 
```

Normalfall:
Arbeitsage (Mo - Fr)
Ausnahme:
Wochenende (Sa, So)

37

Nutzerdefinierte Ausnahmeklasse mit throw-Anweisung

```

class Oeffnungszeit {

 static void heuteOffen () throws Wochenende {
 int tag = Calendar.getInstance().get(Calendar.DAY_OF_WEEK);
 if (tag == Calendar.SUNDAY) // 1
 throw new Wochenende("Sonntag");
 if (tag == Calendar.SATURDAY) // 7
 throw new Wochenende("Samstag");
 System.out.println("Heute geoeffnet.");
 }

 public static void main(String[] args) {
 try {
 heuteOffen();
 } catch (Wochenende ex) {
 System.out.println(ex.getMessage() + "s geschlossen.");
 }
 }
}
 
```

```

import java.util.*;

class Wochenende extends Exception {
 Wochenende(String text) {
 super(text);
 }
}
 
```

Nutzerdefinierte Ausnahmeklasse

throw:
Erzeugung von Ausnahmen durch Anwenderprogramm

Auswertung des Ausnahmeobjekts:
getMessage

38

Nutzerdefinierte Ausnahmeklasse mit throw-Anweisung

```

class Oeffnungszeit {

 static void heuteOffen () throws Wochenende {
 int tag = Calendar.getInstance().get(Calendar.DAY_OF_WEEK);
 if (tag == Calendar.SUNDAY) // 1
 throw new Wochenende("Sonntag");
 if (tag == Calendar.SATURDAY) // 7
 throw new Wochenende("Samstag");
 System.out.println("Heute geoeffnet.");
 }

 public static void main(String[] args) {
 try {
 heuteOffen();
 } catch (Wochenende ex) {
 System.out.println(ex.getMessage() + "s geschlossen.");
 }
 }
}
 
```

% java Oeffnungszeit
Heute geoeffnet

% java Oeffnungszeit
Samstags geschlossen

% java Oeffnungszeit
Sonntags geschlossen

Am Wochenende arbeitet das Programm anders als an Arbeitstagen

Nutzerdefinierte Ausnahmeklasse mit throw-Anweisung

```

class Oeffnungszeit {

 static void heuteOffen () throws Wochenende {
 int tag = Calendar.getInstance().get(Calendar.DAY_OF_WEEK);
 if (tag == Calendar.SUNDAY) // 1
 throw new Wochenende("Sonntag");
 if (tag == Calendar.SATURDAY) // 7
 throw new Wochenende("Samstag");
 System.out.println("Heute geoeffnet.");
 }

 public static void main(String[] args) {
 try {
 heuteOffen();
 } catch (Wochenende ex) {
 System.out.println(ex.getMessage() + "s geschlossen.");
 }
 }
}
 
```

```

C:\Bothe\GdP\Java_beispiele\TEIL_III>date
Aktuelles Datum: 11.01.2016
Geben Sie das neue Datum ein: (TT-MM-JJ)
 
```

```

C:\Bothe\GdP\Java_beispiele\TEIL_III>java Oeffnungszeit
Heute geoeffnet.
 
```

```

C:\Bothe\GdP\Java_beispiele\TEIL_III>date
Aktuelles Datum: 10.01.2016
Geben Sie das neue Datum ein: (TT-MM-JJ)
 
```

```

C:\Bothe\GdP\Java_beispiele\TEIL_III>java Oeffnungszeit
Sonntags geschlossen.
 
```

Am Wochenende arbeitet das Programm anders als an Arbeitstagen

Nutzerdefinierte Ausnahmen

```
class Wochenende extends Exception {
 Wochenende(String text) {
 super(text);
 }
}
```

Oeffnungszeit.java


```
ex = new Wochenende ("Sonntag")
ex.getMessage() -> "Sonntag"
```

Java-API


```
class Exception {
 public Exception (String s)
 // erzeugt E. mit Information s

 public String getMessage ()
 // gibt Information s zurueck
 ...
}
```

Neue Ausnahmeklasse: 'Wochenende'

Ausnahmeobjekt nach: throw new Wochenende ("Sonntag");

Art: Wochenende
Details: "Sonntag"
Stack-Trace: Wochenende.heuteOffen
 Wochenende.main

Anwendung: nutzerdefinierte Ausnahme

```
public static void main (String[] args) {
 try {
 Normalfall
 heuteOffen();
 } catch (Wochenende ex) {
 z. B. "Sonntag"
 System.out.println (ex.getMessage() +
 "s geschlossen.");
 Ausnahmesituation
 }
}
```

```
static void heuteOffen() throws Wochenende {
 int tag = Calendar ... // API-Klasse
 if (tag == Calendar.SUNDAY) // 1
 throw new Wochenende ("Sonntag");
 if (tag == Calendar.SATURDAY) // 7
 throw new Wochenende ("Samstag");
 System.out.println ("Heute geoeffnet.");
}
```

Im Ausnahmefall:
nicht erreicht

API-Klasse Calendar: liefert aktuellen Wochentag

```
static void heuteOffen () throws Wochenende {  
  
 int tag = Calendar.getInstance().get(Calendar.DAY_OF_WEEK);  
  
 if (tag == Calendar.SUNDAY) // 1  
 throw new Wochenende("Sonntag");  
  
 if (tag == Calendar.SATURDAY) // 7  
 throw new Wochenende("Samstag");  
  
 System.out.println("Heute geoeffnet.");  
}
```

aktueller Wochentag geliefert