

תוכנה 1 בשפת Java

שיעור מספר 9: " יצא מן הכלל"

אותו
ברזילי
דן הילפרין

היום בשיעור

חריגים (**Exceptions**) מבטאים מצבים יוצאי דופן, מקרים קצה ונסיבות בלתי צפויים בדרכם התוכנית כגון: ארגומנטים שאינם חוקיים, בעיות בראשת התקשרות, קובץ שאינו קיים ועוד

על הקשר בין חריגים לחויזים וליחסים ספק-לקוח

נדון בפתרונותות שונות להתרדות עם מקרים קצה ובעמוד על היתרונות והחסרונות שלן (כגיל, אין פתרונות קסם)

אם יש ישאר זמן -

טענות (Assertions) – מבטאות הנחות שיש למתכנת בנקודה מסוימת בקוד

בזמן ריצה, ניתן להסיר את הטענות מן הקוד לחלוtein ובכך לא להאט את ריצת התוכנית

לא כל החריגים אותו הדבר

תנאים אשר עשויים להתקיים במהלך ריצה תקין של תוכנית
תקינה (מקרי קצה) נקראים **checked exceptions**

- תנאים אלו מיוצגים ע"י המחלקה **Exception**

בעיות חמורות הנחשבות קטלניות (fatal), וכן מצבים המייצגים
שגיאות בתוכנית (bugs) נקראים **unchecked exceptions**

- בעיות חמורות מיוצגות ע"י המחלקה **Error**

שגיאות בתוכנית מיוצגות ע"י המחלקה **RuntimeException**

תיעוד המחלקות האוטומטי (javadoc API) מתאר עברור כל
מתודה את ה- **checked exceptions** שהיא עשויה לחולל
(ועשו לתרגם גם **unchecked exceptions**)

החו^ץים שהגדרכנו אינס סימטריים

- אם הלקוח רוצה **שתנאי אחר יתקיים**, הוא צריך להבטיח **שתנאי הקדם מתקיים**
- אם תנאי הקדם אינם מתקיים, הלקוח אינו רשאי להניח מאומה לגבי פועלות השירות, אפילו לא שיסטיים
- מכאן שם ה**לקוח** אינו מצליח לקיים את תנאי הקדם, אין לו טעם בכלל לקרוא לשירות; הוא יכול ליותר על השירות, או לנסות מאוחר יותרשוב, או לנסות להשיג את קיומן תנאי אחר בדרך אחרת, אבל אין טעם לקרוא לשירות
- אבל אם הספק אינו מצליח לקיים את תנאי الآخر, אין לו אפשרות לבטל את הקראיה לשירות; היא כבר הتبיעה
- הספק יכול לקיים את חלקו, או להשתמט, אבל אינו יכול לבטל את העסקה

למה שהספק יכשל?

- הרי הכוונה הייתה שתנאי הקדם יהיה מספיק לקיום תנאי אחר על ידי הספק ושהאפשר יהיה להוכיח נכונות הספק
- אבל לפעמים כדי להגיד תנאי קדם **חלש יותר** מאשר מספיק, שעצמו, להבטחת יכולת הספק **לקיים** את תנאי אחר
- במקרים כאלה, משמעות הקריאה לשירות היא: אני (הלקוח) ביצעת את המוטל עלי (תנאי הקדם); **כעת נזזה** אתה (הספק) **לבצע עבורי** את השירות, והודע לי אם תכשל
- יש שתי סיבות טובות להגיד תנאי קדם **חלש כזה** ועוד סיבה נפוצה אבל לא טובה, שגם אותה נסביר

סיבה טובה ראשונה: חוסר שליטה

```
import java.io.*;  
...  
  
File f = new File("A:\\config.dat");  
// f represents the file's name; may or may not exist  
  
if (f.exists()) {  
 FileInputStream is = new FileInputStream(f);  
 // now access the file
```

- איך נודא כי הקובץ קיים?
 - גם הניסיון להבטיח שהקובץ קיים, בעזרת השאלה `exists`, לפני שפותחים וניגשים אליו שגוי: אולי הוא נמחק בintéים

חוסר שליטה בגלל בו זמניות

הדוגמה זו מחקפת את העובדה שהעצמים הרלוונטיים לביצוע מוצלח של השירות, כגון קובץ, אינם בשליטה מוחלטת של הלוקו שגורא לשירות

גם אם הלוקו מודע שהקובץ קיים לפני הקריאה לשירות, עדין יתכן שהוא ימחק בין הידעו ובין הקריאה לשירות, על ידי תוכנית אחרת, אולי של משתמש אחר

אולי הקובץ ימחק על ידי חוט (thread, תהליך) של אותה תוכנית, אם יש לה כמה חוטים

הבעיה הבסיסית היא חוסר שליטה מוחלטת בעצמים הרלוונטיים; בעוד מישו יש שליטה עליהם, שליטה מספיקה על מנת להעביר אותם למצב שאינו אפשר לספק לפועל

ולכן הלוקו אינו יכול להבטיח שהספק מסוגל להצליח

חומר שליטה בಗלל פרוטוקולים

- שתי תוכניות (אולי על מחשבים שונים) מנהלות דו-שיח בפרוטוקול מובנה, למשל דף-דף ושרת <http://http://>
- בכל אחת מהן הקשר מיוצג בעזרת עצם; בדף ג'אווה, למשל, הקשר מיוצג בלקוח על ידי עצם מהמחלקה `java.net.HttpURLConnection`
- גם אם הלקוח של העצם זהה ימלא את חלקו בחזזה בקודות, עדין יתכן שהצד השני בקשר (השרת) לא יתנהג בדיק לפי הפרוטוקול
- קורה במשפחות הכיתות טובות (שמיישו לא מתנהג לפי הפרוטוקול)
- העצם מושפע מהעולם החיצון (מהשרת) ולכן ללקוח של העצם אין שליטה מלאה עליו

סיבה טובה שנייה: קושי לבדוק את התנאי

```
Matrix a = ...;  
Vector b = ...;  
Vector x;  
  
// Matrix.solve requires nonsingularity  
if ( a.nonsingular() )  
 x = a.solve(b); // solves Ax=b
```

▢ חוזה אלגנטiy אבל לא יעיל להחריד: הבדיקה האם מטריצה A הפיכה יקרה בערך כמו פתרון מערכת המשוואות $Ax=b$

▢ עדיף לבקש מהעצם לנסוט לפתרן את המערכת, ושידיע לנו אם הוא נכשל בגלל שהמטריצה לא הפיכה

```
public class AddArguments {  
 public static void main(String args[]) {  
 int sum = 0;  
 for (String arg : args) {  
 sum += Integer.parseInt(arg);  
 }  
 System.out.println("Sum = " + sum);  
 }  
}
```

```
> java AddArguments 1 2 3 4  
Sum = 10
```

"הגורם האנושי"

```
> java AddArguments 1 two 3.0 4
```

```
Exception in thread "main" java.lang.NumberFormatException: For input string: "two"  
at java.lang.NumberFormatException.forInputString(NumberFormatException.java:48)  
at java.lang.Integer.parseInt(Integer.java:447)  
at java.lang.Integer.parseInt(Integer.java:497)  
at AddArguments.main(AddArguments.java:5)
```

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.

■ לשירות אין תנאי קדם (true), ואולם הוא בחר לטפל בקלטים מסוימים, שלא ע"י החזרת ערך, אלא ע"י **זריקת חריג**

■ זהה הגדרת **תנאי צד** (side condition) – **הלקוח** אינו מחויב לקיים את תנאי הצד לפני הקראיה לשירות. תנאי הצד משמש "נתיב מילוט" **לספק**

■ שימו לב, הדבר שונה מהגדרת תנאי קדם ממשועתי, שבו השירות **מניח** שתנאי הקדם מתקיים, ומועלם מקרים שבהם הוא אינו מתקיים

תנאי קדם והספרייה התקנית

- בספריות התקניות של שפת Java מקובל להגיד שירותים **לא** **תנאי קדם** (`true`), אך עם **תנאי צד** משמעותיים אשר מוגדרים להם חריגים מתאימים
- כבר רأינו כי לספקים סובלניים יש חסרונות, אולם השימוש בחיריגים מנסה לפטור את חלקם
- במהלך השיעור ננסה לעמוד על היתרונות והחסרונות של הגישות השונות

try-catch block

```
public class AddArguments {  
 public static void main(String args[]) {  
 try {  
 int sum = 0;  
 for ( String arg : args ) {  
 sum += Integer.parseInt(arg);  
 }  
 System.out.println("Sum = " + sum);  
 } catch (NumberFormatException nfe) {  
 System.err.println("One of the command-line "  
 + "arguments is not an integer.");  
 }  
 }  
}
```

> **java AddArguments2 1 two 3.0 4**

One of the command-line arguments is not an integer.

טיפול בחיריגים בג'אווה

- חריג יכול להיזרק ע"י פקודת `throw` (נראית בהמשך).
- קטע קוד אשר עלול לזרוק חריג יעתף ע"י הלקוח **בלוק עטוף** `try`.
- פקודת `throw` גורמת להפסקת הביצוע הרגיל, והמשערך ממחפש פיקוד `catch` (блок **exception handler**) שיתפוא את החריג.
- אם הבלוק `catch` העוטף מכיל טיפול בחיריג זה
 - קטע הטיפול מתבצע, ולאחריו עוברים לבצע את הקוד שאחרי הבלוק.
- אם אין טיפול בחיריג זהה בבלוק הנוכחי
 - המשערך ממחפש handler בבלוק העוטף, או בקוד שקרא לשירות הנוכחי.
 - החריג מועבר במעלה **מחסנית הקראיות**. אם גם ב `main` אין טיפול,
 - תודפס הודעה וביצוע התכנית יסתiem.

גרעיניות

```
public class AddArguments3 {  
 public static void main(String args[]) {  
 int sum = 0;  
 for ( String arg : args ) {  
 try {  
 sum += Integer.parseInt(arg);  
 } catch (NumberFormatException nfe) {  
 System.err.println("[" + arg + "] is not an integer"  
 + " and will not be included in the sum.");  
 }  
 }  
 System.out.println("Sum = " + sum);  
 }  
}
```

> java AddArguments3 1 two 3.0 4

[two] is not an integer and will not be included in the sum.

[3.0] is not an integer and will not be included in the sum.

Sum = 5

ריבוי בלוקי catch

■ לבlok try אחד עשוי להיות כמה בלוקים של catch השייכים לו, עבור סוגים שונים של שגיאות שעשויות לקרות:

```
try {  
 // code that might throw one or more exceptions  
} catch (MyException e1) {  
 // code to execute if a MyException exception is thrown  
} catch (MyOtherException e1) {  
 // code to execute if a MyOtherException exception is thrown  
} catch (Exception e3) {  
 // code to execute if any other exception is thrown  
}
```

מחוייבותו של ספק שנכשל

- שירותים מסוימים בהצלחה חייב לקיים את **תנאי האחר** ואת **המשתמר** של המחלקה
 - **תנאי האחר** דרשו ללקוח
 - **קיים המשתמר** מאפשר לשירותים אחרים שהעزم יספק בעתיד לפעול
- מה נדרש משירות שנכשל?
 - ראיינו כבר שהוא חייב להודיע ללקוח על ה成败ון, כדי שהלקוח לא יניח שתנאי האחר מתקיים; בדרך כלל, גוש ה-**catch** בלקוח מפסיק לפעול וגוש ה-**catch** מופעל
 - ברור שהשירות שנכשל לא חייב לקיים את **תנאי האחר**
- האם השירות שנכשל צריך לשחזר את המשתמר?

כמובן שהשירותים צריכים לשחרר את המסתמר

- מכיוון שהעצמם ממשיר להתקיים, ייתכן שירותים אחרים שלו יקראו בעתיד
- שירותים אחרים צריכים למצוא את העצם במצב שמאפשר להם לפעול
- ברור שעדיף להחזיר את העצם במצב שבו השירותים אחרים יכולים לא רק לפעול, אלא גם להצליח
- אבל אולי העצם במצב גרווע כל כך שככל השירות שיופעל בעתיד יכשל גם הוא, אבל השירותים העתידיים צריכים לפחות לפעול ולדוחות ללקחות שלהם על כישלון

בלוק finally

קטע קוד המופיע בבלוק **finally** יבוצע בכל מקרה (בין אם קטע הקוד בבלוק ה **try** הצליח או נכשל)

```
try {  
 startFaucet();  
 waterLawn();  
} catch (BrokenPipeException e) {  
 logProblem(e);  
} finally {  
 stopFaucet();  
}
```

הוכחת נכונות של ספק

- הלקוח צריך לקיים תנאי קדם, מועיל אבל אולי לא מספיק
- השירותים השונים של העצם צריכים לדאוג לקיום המשתמר,
- בין אם הם הצלicho ובין אם לא
- אם מתקיימים תנאי הקדם והמשתמר, השירות חייב להסתיים
- אם בנוסף מתקיימים תנאי צד מסוים, השירות מצליח
- אם תנאי הצד לא מתקיימים, השירות נכשל ומודיע על **חריג**
(throws an **exception**)

precondition & invariant

& side-condition => invariant & postcondition

precondition & invariant

& not side-condition => invariant & exception is thrown

תנאי הצד

- החוצה לא חייב להגדיר בדיק את תנאי הצד שמנוע חריג
- תנאי הצד הזה יכול להיות קשה להבעה ו/או לחישוב
- הלקוח ממלילא אינו אחראי לקיום תנאי הצד
- אבל הגדרה של תנאי הצד, או לפחות הגדרה של תנאי מספיק למניעת חריג, יכולה לסייע לתוכנית להימנע מחריג או לפחות להבין למה הוא קורה
- למשל, יש מקרים שבהם אפשר לדעת מראש שמטריצה הפיכה, כמו משולשית בלי אפסים על האלכסון

מה עוזה ללקוח שמקבל חריג?

```
int compareTo(Comparable other) {  
 IPoint other_point;  
 other_point = (IPoint) other;  
 if (this.x() > other_point.x())  
 ...
```

- המרת טיפוסים (שנדון בה בשיעור הבא) עלולה להודיע על חריג אם העצם (other) אינו מטיפוס שמתאים לניסיון ההמרה (כאן IPoint)
- אם הלקוח לא מטפל בחריג, כמו כאן (לא התייחסנו כלל לאפשרות של חריג), קוד הלקוח מפסיק לרווח ומודיע למי שקרה לו על החריג
- זה הגיוני: הלקוח הניח שיקבל שירות מסוים, השירות נכשל, הלקוח לא יכול לקיים את תנאי الآخر שלו עצמו

שיפור קטע

```
int compareTo(Comparable other) {  
 IPoint other_point;  
 try {  
 other_point = (IPoint)other;  
 }  
 catch (java.lang.ClassCastException ce) {  
 throw new IncomparableException();  
 }  
 if (this.x() > other_point.x())  
 ...  
}
```

- הלקוח יכול לתרגם את ההודעה כך שתהייה מובנת ללקוח שלו: מי שקרה לו **compareTo** לא ביקש **להמיר טיפוסים** אלא **להשוות נקודות**

היציאות מצהה

```
Matrix a = ...;
Vector b = ...;
Vector x;
try {
 x = a.solve(b); // solves Ax=b, fast algorithm
} catch (CloseToSingularException ctse) {
 x = a.accurateSolve(b); // try harder
}
```

- לפעמים הלקוח יכול למסך חריג, למשל על ידי שימוש בדרך אחרת, אולי יקרה יותר, לביצוע השירות

- מה קורה אם המטריצה בדיקת סינגולריות והניסוי השני נכשל?

עוד דוגמה להיחלצות מצהה

```
FileInputStream is;  
try {  
 is = new FileInputStream("A:\\config.dat");  
} catch (FileNotFoundException fnfe) {  
X is = new FileInputStream("A:\\config");  
}  
/* access the file (but only if the input stream was  
 created)  
*/
```

- ▀ אולי אפשר לנסות שם קובץ אחר, לבקש מהמשתמש להכניס את הדיסק או התקליטור המתאים, וכך.

טיפוסים חריגים

בג'אווה, ההודעה על חריג מתבצעת באמצעות עצם רגיל שמייצג את החריג, את הכישלון של שירות כלשהו

מכיוון שהחריג הוא עצם רגיל, בונים אותו בעזרת `new`

הנוגג בג'אווה הוא לציין את הסיבה שגרמה לכישלון על ידי טיפוס חריג כמו `java.io.FileNotFoundException`

ג'אווה מגדרה היררכיה של טיפוסים (מחלקות) עבור חריגים עפ"י הסיבה.
מחלקה הכללית ביותר היא `Throwable`, אך החלוקה העיקרית היא לשולש משפחות:

`Error`

`RuntimeException`

`RuntimeException` שאינו `Exception`

חריגים בחייבה java.lang

- **Error**: חריגים שמייצגים בעיה שלא ניתן בדרך כלל להתחוש ממנה:
 - בדרך כלל בעיה בסביבת הריצה: מחסור בזיכרון, קבצי class חסרים או לא תקינים, וכדומה; התגובה הנכונה בדרך כלל היא להפסיק את ריצת התוכנית ולתקן את הסביבה.
 - אולם, ניתן להגיד חריגים מטיפוס **Error** כדי לבטא שבירה של הנחה לוגית (לדוגמה: **AssertionError**)

- **Exception**: מתחולקים לשתי קבוצות:
 - **RuntimeException** הוא חריג שיכל לקרות כמעט בכל שירות:
 - גישה למצביע null, כשלון בהמרה, חריגה מתחום מערך וכו'
 - לא אמור להופיע בתוכנית תקינה
 - **Exception** שאינו **RuntimeException** מתרחש במצבים מוגדרים היטב, שניתן לתוכן מראש לקראותם.

היררכיה שגיאות וחיריגים (חלקית)

רשימה חלקית (checked exceptions)

הצהיר או טפל

קוד המכיל קריאה למתודה שעשוי להחולל (לזרוק) **חריג נבדק** (checked) צריך לנகוט אחת משתי הגישות:

- **הכרזה על החריג הפוטנציאלי**
- או
- **טיפול בו**

טיפול ראיינו, נעטוף את הבלוק הבעיתי בבלוק **try-catch-finally**

הכרזה – נשתמש במילה השמורה `throws` כדי לציין את המתודה העוטפת כולה כ"בעייתית":

```
void trouble() throws IOException { ... }  
void trouble() throws IOException, MyException { ... }
```

הצהיר או טיפול

השימוש במתודות הזרקות חריגים **מידבק** (רקורסיבית)

אי הכרזה או טיפול גורר שגיאת קומpileציה


```
void f(int x) throws Exception { ... }
```

```
void g() {  
 f(1); // error  
}
```

Declaration

Compilation Error: programmer must either catch the exception, or declare that “void g() throws Exception”

(רשימה חלקית) *unchecked exceptions*

unchecked exceptions

- על חריגים או שגיאות שהם אין חובה להצair בחתימת המתודה
 - אבל מומלץ להצair עליהם
- בחיריגים או בשגיאות שהם אין חובה לטפל בבלוק try-catch-finally
 - ניתן לחשוב על טיפול ברני
- מדוע?

למה יש חריגים שלא חייבים להציג עליהם?

הדרישה להציג על חריג מאפשר לקומפイルר לוודא שמי שקורא לשירות מודע לאפשרות של כישלון. בפרט, זה מונע אפשרות שחריג "יעבור דרך" שירות שלא מתייחס לאפשרות הזו וכך לא משחזר את המשתמר

אם זה מועיל, למה יש חריגים שלא חייבים להציג עליהם?

מכיוון שחריגים מסווג `RuntimeException` או `zza` מוכרים בגל פגם בתוכנית או בגל בעיה לא צפוייה במחשב או בסביבת התוכנה שמריצה את התוכנית או באג בתוכנית שהיא אמרה להתגלות בתהליך הפיתוח

- חריגים כאלה אינם צפויים ויכולים לקרות בכל שירות
- בדרך כלל הם גורמים לעצירת התוכנית וכאשר זה המצב, אין חשיבות לשחזור המשתמר

דיון: איך נערך ל:

- `OutOfMemoryError`
- `ClassCastException`
- `FileNotFoundException`

הגדרת חריגי משתמש

- מנגנון זריקת ותפיסת החריגים הינו חלק משפט התכונות, אולם החריגים עצמם הם עצמאיים "רגילים"
- פרט למספר קטן של חריגים שנזרקים ע"י ה `WAL` רוב החריגים נזרקים כתוצאה של בדיקות שנעשו בקוד "רגיל"
- אנו כמתכנתים יכולים (ולפעמים נדרש) להגדיר חריגים חדשים ע"י הגדרת מחלקה חדשה היורשת מהמחלקה `Throwable` או אחת מצאצאייה
- בחירת ההורה תלויה בסוג השגיאה שברצוננו להגדיר ובמידה שבה אנו מעוניינים להגביל את לקוחותינו
- `RuntimeException` או `Error` – מאפשר לקוחות מסוימים להתעלם מהאפשרות לחריג
- `Exception` – מחייב את כל הלוקוחות להציג או לטפל

חריג הוא עצם

```
class IncomparableException extends Exception {...}  
class OverdraftException extends RuntimeException {...}
```

- הוא צריך בנאי(ם) ואפשר להוסיף לו שדות מופיע ו שירותים
- אבל למה עצם?
- באמת לא ברור, הרי הטיפוס של החריג מספיק לסייעו
- **סיבה אפשרית 1:** במקרה של חריג בגלל פגם בתוכנית או במערכת המחשב, החזרת מידע שיאפשר לתקן את הפגם
- **סיבה אפשרית 2:** במקרה של חריג שצורך להודיע עליו למשתמש ("הפעולה נכשלה בגלל ..."), הרודהה למשתמש
- **סיבה אפשרית 3:** מידע שיאפשר להתאושש (נדיר)
- סיבה לא טובה: בგ'ואה כל דבר הוא עצם

חריג עצם

- בג'ואה לכל החריגים יש לפחות בניין ריק, בניין שמקבל מחרוזת, ו שירות `getMessage` שמחזיר את המחרוזת
- מקובל ליצור עצמי חריג עם מחרוזת הסבר, אבל צריך לזכור שמחרוזות כאלה לא מתאימות, בדרך כלל, להצגה למשתמש (המשתמש לא בהכרח דובר אותה שפה של התוכנית, וכוסר הביטוי של תוכנית לא תמיד מספיק רהוט)
- לא רצוי להגדיר חריגים מורכבים, וביחוד לא רצוי להגדיר חריגים שהבנייה שלהם עלול להיכשל ולגרום לחריג; זה ימסר את החריג המקורי

הדף מחסנית הקריאה

- אחת המתודות השימושות של המחלקה `Throwable` היא методה `printStackTrace` המדפיסה את שרשרת הקריאה שהובילה לחריג
- זהו גם שימוש בירית המחדל של ה- VM לחריג שלא טופל

```
public static void main(String[] args) {  
 try {  
 riskyMethod();  
 }  
 catch (Exception ex) {  
 ex.printStackTrace();  
 }  
 System.out.println("Continuing main ...");  
}
```

זריית חריג ע"י הסק

- במחלקה `BankAccount` שראינו בתרגול, כתבנו את המתודה `withdraw` אשר תנאי הקדם שלה היה שסכום המשיכה תקין
- ניתן לחשב על מתודה `withdraw` ללא תנאי קדם שתזרוק חריג במקרה של נסויון למשיכת יתר

```
class OverdraftException extends RuntimeException { }

public class BankAccount {
 //...

 public void withdraw(double amount)
 throws OverdraftException {
 if (amount < balance)
 throw new OverdraftException();
 balance -= amount;
 }
}
```

שימוש אחר לחריגים

בשפות שבהן הودעה על חריג ותפיסת חריג **זולות**, ניתן להשתמש במנגנון החריגים על מנת למעשה שירות שיכל להחזיר ערך אחד מתוך מספר טיפוסים

```
public void polyMethod()  
 throws resultType1, resultType2 {  
 // do something  
 if (...)  
 throw new resultType1(...);  
 else  
 throw new resultType2(...);  
}
```

לא רצוי בג'אווה בגלל שמנגנון החריגים יקר מאד
חריגים לא נועד לשמש כעוד מנגנון בקרה

חריגים גורעים

- מפתחים משתמשים בחריגים לפחות מטרות, פחות מוצדקות
 - **השימוש הגרוע ביותר** הוא על מנת לחסוך **שאילתה זולה**
- דוגמה: ספריית הקלט/פלט של ג'אווה תומכת במספר קידודים (encodings) עבור קבצי טקסט, אבל לgresאות שונות של הספרייה מותר לתמוך בבחירה קידודים שונה
 - אין דרך לשאול האם קידוד נתמך או לא
 - אבל אם מנסים להשתמש בקידוד לא נתמך, השירות מודיע על חריג **UnsupportedEncodingException**.
 - עדיף היה לברר האם קידוד נתמך בעזרת **שאילתה**
- **שאלה: האם EOFException מוצדק? (סוף קובץ).** אולי עדיפה **שאילתה?**

תנאי צד או תנאי קדם?

- כאשר הרכנו את **תנאי הקדם** של `withdraw` להיות **תנאי צד**, השפענו על הצורה שבה משתמשים בשירות במקומם שלקוח טיפוס יראה כך:

```
if (acc.balance() >= amount)
 acc.withdraw(amount);
else
 // tell the user that she can't withdraw
```

- השירות `withdraw` בודק את התנאי בעצמו ומודיע על חריג אם הפעולה אסורה, אז לפקח טיפוס יראה כך:
- ```
try {
 acc.withdraw(amount);
} catch (OverdraftException e) {
 // tell the user that she can't withdraw
}
```

# לכורה אין הבדל גדול

- השימוש בחריג נראה יותר "חסין", מכיוון שהוא דורש פחות מהלקוח והספק מבטיח יותר (בפרט מבטיח לבדוק תקינות)
- אבל בשימושים אחרים במחלקה, יותר מורכבים, יש הבדל לטובת השימוש בשאלתה

# אולי גם שאילתת וגוּן חריג?

- אפשרי, אבל לא יעיל ומעיך
- גם כאשר הלקוח יודע בוודאות שהספק יכול לבצע את השירות (בדק את היתרתו בעצמו), הוא חייב לעטוף את הקראיה לספק בפסוק `try-catch`
- ניתן להימנע מכך ע"י הגדרת החריג כ `RuntimeException`
- בנוסף לספק, הספק תמיד בודק תקינות, גם כאשר בוודאות אין בכר צורך
- שימוש בשאלתה מסורבל בערך כמו חריג, מאפשר להימנע מהבדיקה כשלא צריך אותה, ומונע את הצורך לנסות לבצע את הפעולה על מנת לדעת אם תצליח

# עצם סטאטיס במקום חריג

אפשר להחליף חריג בעצם סטאטיס שדרכו הספק ידוע על כישלון, למשל

```
Matrix a = ...;
Vector b = ...;
Vector x;
SolveStatus s = new SolveStatus();
x = a.solve(b, s);
if (s.succeeded()) { ... }
else if (s.closeToSingular ()) { ... }
```

פחות יעיל במקרה של הצלחה; יותר יעיל במקרה כשלון

# פקודה ושתי שאלות במקום חריג

- אפשר להחליף חריג בשתי שאלות, לבדוק אם הפעולה הצליחה, ואם כן לקבל את התוצאה, למשל

```
Matrix a = ...;
Vector b = ...;
Vector x;
a.try_to_solve(b);
if (a.succeeded())
 x = a.solution()
else
 ...

```

# גישה לטיפול במקרים לא נורמליים

- שלוש גישות לטיפול במקרים בהם התנאות שונות מהרגיל, כאשר לקוח מבקש שירות מסוים, ולא ניתן לספקו:
- **טיפול א-פרורי:** הלקוח בודק בעזרת שאלת ספק את תנאי הקידם (או שאינו בודק, אם בטוח שהתנאי חייב להתקיים). אם התנאי לא מתקין, הלקוח לא מבקש שירות.
- **טיפול א-פוסטורי:** אם בדיקת התנאי יקרה או בלתי מעשית או אם לספק תנאי צד מסובך - הלקוח מבקש מהספק לנסות לתת את השירות, וمبرר אם השירות הסתיים בהצלחה, בעזרת שירותי הספק.
- **שימוש בחיריגים** אם שתי הגישות האלה לא מתאימות (למשל אם אירוע לא רגיל גורם לחירג חומרה או מערכת הפעלה).

# ירושה וחריגים

- בג'ואה פסוק `throws` (ליתר דיקון להעדרו) הוא חלק מחזזה.
- שירות שמשמש שירות מופשט (מחלקה מופשטת שירש, או ממנשך שהוא ממש) או שזרוס שירות שירש, רשאי לכלול פסוק `throws` עבור חריג נבדק `E`, רק אם השירות אותו הוא יורש כולל פסוק זהה עבור `E` או עבור מחלקה כללית יותר מ `E`. לאחרת הקומpileר יוציא הודעה שגיאה.
- אבל מותר לשירות היורש לא לכלול פסוק `throws` עבור חריג נבדק `E` שהוא פסוק זהה עבורו בשירות המוריש. במקרה זה החזזה במחלקה היורשת חזק יותר: היא מבטיחה שהשירות לא יזרוק את `E`, למراتה שהחזזה שירשה מרשה זאת.
- כשמתכנים מנסך יש לכלול פסוקי `throws` לפי הצורך

# כל אכבע

**למетодה דורשת (או מחייבת) מותר לזרוק:**

- אף חריג
- חריגים שזרקה המethodה הנדרשת
- חריגים היורשים מחריגים שזרקה המethodה הנדרשת

**لمethodה דורשת (או מחייבת) אסור לזרוק:**

- חריגים שלא זרקה המethodה הנדרשת
- חריגים המהווים מחלוקת בסיס לחריגים שזרקה  
הmethodה הנדרשת

# חריגים וירושה - דוגמא

```
public class TestA {
 public void methodA() throws IOException {
 // do some file manipulation
 }
}

public class TestB1 extends TestA {
 public void methodA() throws EOFException {
 // do some file manipulation
 }
}

public class TestB2 extends TestA {
 public void methodA() throws Exception {
 // do some file manipulation
 }
}
```

# ריבוי בлокי catch וירושא

- אם יש כמה פסוקי catch מתאימים יבוצע הבלוק המתאים הראשון (לא בהכרח המתאים ביותר!)

```
void readData() throws SQLException, IOException {
 ...
}

void test() {
 try {
 readData();
 }
 catch(SQLException e) { ... }
 catch(IOException e) { ... }
}
```

# ריבוי בלוקי catch וירושה

```
void readData() throws SQLException, EOFException {
 ...
}

void test() {
 try {
 readData();
 Thread.sleep(100);
 }
 catch(SQLException e) { ... }
 catch(IOException e) { ... }
 catch(Throwable e) { ... }
}
```

# טענות (assertions)

■ תחביר:

```
assert <boolean_expression> ;
```

```
assert <boolean_expression> : <detail_expression> ;
```

■ אם הביטוי boolean\_expression משתערר ל **false** התוכנית זורקת **AssertionError**

■ הביטוי detail\_expression הופך למחוזת לתיאור מהות השגיאה

# דוגמאות שימוש

■ טענות מוגבלות הנחות שיש למכנת על הלוגיקה הפנימית בקטע קוד מסוים

- **לדוגמה:**
- שמורה פנימית
- שמורת מבני בקרה (control flow invariant)
- שמורת מחלוקת ותנאי בתר

# שומרה פנימית

```
if (x > 0) {
 // do this
} else {
 // do that
}
```

אבל אם ידוע ש  $x$  איננו יכול להיות שלילי, עדיף:

```
if (x > 0) {
 // do this
} else {
 assert (x == 0);
 // do that, unless x is negative
}
```

# שמורת מבני בקרה

---

```
switch (suit) {
 case Suit.CLUBS: // ...
 break;
 case Suit.DIAMONDS: // ...
 break;
 case Suit.HEARTS: // ...
 break;
 case Suit.SPADES: // ...
 break;
 default: assert false : "Unknown playing card suit";
 break;
}
```

# שימוש ב assert לחוזים

ניתן לבצע מעקב אחרי חוזים ע"י כתיבת שרות מיצא כר:

```
public ... method(...) {
 assert(pre1) : "pre1 in words";
 assert(pre2) : "pre2 in words";
 assert(inv1) : "inv1 in words";
 ... // the body of method
 assert(post1) : "post1 in words";
 assert(post2) : "post2 in words";
 assert(inv1) : "inv1 in words";
}
```

# שימוש ב assert לחוזים (המשר)

- .. pre, pre1, pre2, ..
  - .. post, post1, post2, ..
  - .. inv, inv1, inv2, ..
- 
- זה אינו פתרון מספק:
 - המתכונת צריך לטפל בעצמו ב \$prev ,
 - לכתוב את המשתרмер פעמיים בכל שירות, ...
 - תנאי קדם של בגין צריך לבדוק לפני הכניסה לבניין
- 
- זה אינו פתרון אידיאלי. עדיף כל שנוועד לחוזים. אבל אם אין ברשותנו כל, ניתן להשתמש חלקית במשפט assert

# כלי לتحقיכת חוזים

- █ כלי שמתרגם את החוזה כתובנו בתווך הערות ה doc ויוצר עבורנו משפט assert (או משפטי דומים).
- █ הכלי צריך גם לתקן חוזה ממושך או מחלוקת ממנו ירשנו ולהוסיף את חלק המחזק/מחליש
- █ לפחות, הכלי יבודק שהחוזה בחלוקת היורשת מחזק את תנאי הבתר ומחליש את תנאי הקודם (בשיעור הבא)
- █ רצוי שהכלי יציג את החוזה ויבחין בעצמו בין חלק המוצע של החוזה לחלקו החסוי.
- █ הכלים שידועים לנו, חלקם חינמי וחלקם מסחריים הם: JMSAssert, iContract, jContractor, Handshake, JML, Jass, JPP, Jose

# דוגמא נאיבית

כלי אכיפה נאיבי יבצע גזירה (parsing) של משפטים הכתובים  
מתוך הטענות, והדבקה שלהם (instrumentation) במקום  
המתאים

לדוגמה, הקוד הבא:

```
/** @post getValue() == newValue, "value is updated" */
public void setValue(int newValue) {
 val = newValue;
}

public void setValue(int newValue) {
 val = newValue;
 assert(getValue() == newValue : "value is updated");
}
```

הפור ל:

# טענות וביטויים

- כבירית מחדל אכיפת הטענות אינה אפשררת יש לאפשר זאת בmphorsh:

> **java -enableassertions MyProgram**

או

> **java -ea MyProgram**

- ניתן לשלוט באכיפת טענות עבור מחלוקת מסוימת, חבילה או היררכיות חבילות. הפרטים המלאים:

<http://java.sun.com/j2se/1.5.0/docs/guide/language/assert.html>

# סיכום חריגים

- חריגים מודיעים על כשלון של ספק לקיים את תנאי אחר, למרות שהלוקח קיים את תנאי הקדם
- חריג הוא מוצדק כאשר לא ניתן לדרוש מהלוקח לקיים תנאי קדם שיבטיח את הצלחת השירות, או כי לлокוח אין מספיק שליטה, או כי בדיקה על ידי הלוקח יקרה מדי, או כי קשה להגדיר תנאי קדם תמציתי
- חריג אינו מוצדק אם הלוקח היה יכול למנוע אותו בעזרת שאלתה פשוטה
- חריג הוא עצם לדבר אבל עדיף להשתמש בו רק במקרים טיפול בחrieg בלבד: שחזור המשتمر והודעה ללוקוח שלו על חריג (אולי אחר) או ביצוע המשימה שלו בדרך אחרת