

Javadoc ed Eccezioni

Laboratorio di Programmazione II

Corso di Laurea in Bioinformatica

Dipartimento di Informatica - Università di Verona

Sommario

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

- Lettura e scrittura su file
- Javadoc
- Eccezioni in Java

Lettura e Scrittura su file

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Scrittura su file di testo

- Scrivere stringhe su file di testo
- Usiamo gli oggetti `FileWriter` e `PrintWriter`
 - 1 `FileWriter` apre un file in scrittura, ha come parametro il nome del file
 - 2 `PrintWriter` mette a disposizione metodi di scrittura per testo (`print`, `println`), ha come parametro un oggetto `FileWriter`
- a scrittura terminata dobbiamo chiudere il file ed il canale di scrittura
- dobbiamo importare alcune classi del package di input-output:
 - `import java.io.*;`

Scrittura su file: Esempio

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Example (Esempio scrittura su file di testo)

- 1 apertura del file in scrittura / creazione del file

```
FileWriter f = new FileWriter("prova.txt");  
PrintWriter out = new PrintWriter(f);
```

- 2 scrittura di testo

```
out.println("scrivo su file");
```

- 3 chiusura del canale di scrittura e del file

```
out.close();  
f.close();
```

Note

- `FileWriter` crea un file pronto per essere scritto.
- Se il file già esiste viene preliminarmente eliminato tutto il suo contenuto.
- Per aggiungere testo ad un file già esistente:
 - si usa `FileWriter(String, boolean)` ponendo il secondo argomento a `true`.
- [EsempioFile.java](#)

Schema di ciclo di scrittura

Ciclo di scrittura su file

```
PrintWriter out = ...
while (condizione) {
 out.println(dato);
 aggiorna condizione
 ...
}
out.close();
```

Esempio scrittura 10 stringhe di testo

```
FileWriter f = new FileWriter(nomefile);
PrintWriter out = new PrintWriter(f);
int i = 0;
while(i<10){
 out.println("stringa "+i);
 i++;
}
out.close();
f.close();
```

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Leggere stringhe da file di testo

- 1 Usiamo gli oggetti `FileReader` e `BufferedReader`
 - `FileReader` apre un file in lettura, accetta come parametro il nome del file
 - `BufferedReader` mette a disposizione metodi per la lettura di stringhe di testo (e.g., `readLine()`) accetta come parametro un oggetto `FileReader`
- 2 Leggiamo una linea alla volta con il metodo `readLine()` della classe `BufferedReader`
- 3 Chiudiamo il file ed il canale di input

EsempioFile.java

Letture da file: Esempio

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Example (Esempio lettura da file di testo)

- 1 apertura del file in lettura

```
FileReader f = new FileReader("prova.txt");  
BufferedReader in = new BufferedReader(f);
```

- 2 lettura di una riga del file

```
String line = in.readLine();
```

- 3 chiusura del file

```
f.close();  
in.close();
```

Schema di ciclo di lettura

Ciclo di lettura da file

```
BufferedReader in = ...  
String linea = in.readLine();  
while (linea!=null) {  
 ...  
 linea = in.readLine();  
}
```

Esempio: contare le linee di un file

```
FileReader f = new FileReader(nomefile);  
BufferedReader in = new BufferedReader(f);  
int n = 0;  
String linea = in.readLine();  
while (linea!=null) {  
 n++;  
 linea = in.readLine();  
}  
f.close();  
in.close();
```

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Esercizi su scrittura e lettura

Implementare i metodi:

- `stampaStudenteFile(...)`
- `calcolaMediaStudenti(...)`
- `copiaStudentiInMedia(...)`

della classe `ClienteStudenteBase.java`.

Scaricare il file `StudenteBase.java` ed il file di testo `studenti.txt` per verificare il corretto funzionamento dei metodi.

Commentare il codice:Javadoc

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

**Commentare
il codice:
Javadoc**

Eccezioni

I commenti nel codice

- I commenti sono fondamentali per il riuso del software
- Alcune informazioni sono chiare dal codice (ad esempio l'interfaccia)
- Altre importanti informazioni sono meno chiare (ad esempio il contratto)
- Javadoc: genera la documentazione (e.g., HTML o PDF) dai commenti

Formato Javadoc

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Javadoc

- Commento Javadoc: testo HTML tra i tag: `/**` e `*/`

Example (Commento Javadoc)

```
/**  
 * Commento Javadoc  
 * Spazi ed asterischi a inizio riga  
 * sono sempre ignorati  
 */
```

Risultato:

Commento *Javadoc*

Spazi ed asterischi a inizio riga sono **sempre** ignorati

Cosa commentare

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Scopo dei commenti

- Commentare tutto ciò che può essere utile a far comprendere il codice al lettore (programmatori ed utenti)
- Documentazione minima:
 - ciascun package, classe ed interfaccia
 - ciascun metodo ed attributo pubblico

Come commentare

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Scopo dei commenti

- I commenti vengono posti prima della dichiarazione del codice che si vuole commentare (classe, metodo, etc.)
- Un commento deve descrivere in modo **sintetico** quale è lo **scopo** del codice
- Un commento Javadoc può contenere tag speciali (non HTML) che aiutano ad organizzare il commento

Esempio Javadoc

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Esempio

```
/**
 * Returns an Image object that can then be painted on the screen.
 * The url argument must specify an absolute {@link URL}. The name
 * argument is a specifier that is relative to the url argument.
 * <p>
 * This method always returns immediately, whether or not the
 * image exists. When this applet attempts to draw the image on
 * the screen, the data will be loaded. The graphics primitives
 * that draw the image will incrementally paint on the screen.
 *
 * @param url an absolute URL giving the location of the image
 * @param name the location of the image
 * @return the image at the specified URL
 * @see Image
 */
public Image getImage(URL url, String name);
```

Esempio Javadoc: discussione

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Esempio: discussione

- primo paragrafo riassume lo scopo del metodo.
- paragrafi successivi sono suddivisi da `<p>`.
- Una riga vuota separa la parte descrittiva dalla parte dei tag. Deve esserci solo 1 riga vuota in tutto.
- Una seconda parte in cui sono inseriti tag speciali (e.g., `@<nome>`) che identificano le componenti dell'oggetto che si sta commentando.

Tag Javadoc

- Formato generale di un tag: `@name comment`
- `name` specifica quale tipo di informazione si sta dando
- `comment` è l'informazione:
- e.g. `@author William Shakespeare`
- Ogni tag deve essere su una riga nuova.
- I commenti possono estendersi su più righe, ma non ci devono essere righe vuote!

Tag Javadoc

- Ordine Tag: Tag Classi, Tag Metodi

Tag classi:

- `@author <autore>` il nome di chi ha scritto il programma.
 - Se ci sono più autori, si mettono più tag su righe separate
 - Appare solo se javadoc viene compilato con l'opzione `-author`
- `@version <versione>` la versione del codice
 - appare solo se javadoc viene compilato con l'opzione `-version`

Tag Javadoc

Tag Metodi:

- `@param <nome parametro>` breve descrizione del parametro.
 - Se ci sono più parametri, rispettare l'ordine con cui sono dichiarati.
- `@return` breve descrizione di ciò che è tornato dal metodo.
 - Esempio: `@return true if the value was found in the array`
- `@exception <nome eccezione>` descrizione delle circostanze che determinano il lancio dell'eccezione.

Come si compila

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Compilare con javadoc

- Il comando per estrarre la documentazione è javadoc presente in tutte le Java Development Kit (JDK)
- Il comando javadoc può produrre la documentazione in diversi formati, ciascuno dei quali può richiedere dei file di istruzioni speciali (i cosiddetti doclet)
- Il formato standard è HTML e non richiede nessun file ausiliario.
- Il comando da lanciare è il seguente: `javadoc [parametri] -d <DirectoryDestinazione> <NomeFile.java>`
- Ad esempio:

```
javadoc -private -d mydocs/ Insegnamento.java
```

Ulteriori dettagli

- Se si vuole la documentazione in PDF è necessario specificare una doclet in grado di istruire Javadoc su come produrre un PDF (e.g. `PdfDoclet`)
- Leggere `sun.doc` per un'esauriente spiegazione di come si devono scrivere i commenti Javadoc.
- Commentare **sempre** il codice con javadoc anche in sede d'esame.

Esercizi: commenti

- Commentare la classe Insegnamento.java in javadoc
- Generare la documentazione in html
- soluzione: Insegnamento.sol

Eccezioni

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Eccezioni

- Permettono di gestire condizioni al di fuori dei parametri operativi di un metodo
- Esempi tipici: errori di input, dati non disponibili, dati non validi etc.
- Tali condizioni non possono sempre essere gestite all'interno del metodo
- Eccezioni: meccanismo ben definito per gestire tali situazioni

Example (Ricerca massimo reali da input)

- Il metodo assume che l'utente inserisca sempre almeno un dato
- Cosa succede se l'utente decide di non inserire nulla ?
- Exception in thread "main"

```
java.util.InputMismatchException
at java.util.Scanner.throwFor(Scanner.java:840)
at java.util.Scanner.next(Scanner.java:1461)
at java.util.Scanner.nextDouble(Scanner.java:2387)
at lezione1.MassimoReali.main(MassimoReali.java:12)
```

Definizione Eccezione

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Definizione

- Oggetto creato dalla JVM a seguito di una situazione anomala
- L'oggetto contiene le informazioni riguardanti la situazione anomala che ha generato l'eccezione
- Un modulo può **generare** un'eccezione quando si verifica la condizione anomala (**throw**)
- Un modulo può **gestire** un'eccezione generata da qualche altro modulo (**catch**)
- Nella gestione di un'eccezione un modulo può generare una nuova eccezione che viene gestita da qualche altro modulo

Costrutto Java per le eccezioni

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

La classe Throwable

- **Throwable**: la superclasse per tutte le eccezioni
- **Error**: sottoclasse di **Throwable** rappresenta eccezioni che possono essere ignorate dai moduli
- **Exception**: sottoclasse di **Throwable** rappresenta eccezioni che dovrebbero essere gestite in qualche modo

Eccezioni di tipo Error

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Error

- Condizioni anomale difficilmente gestibili da un modulo
- Principali sottoclassi di Error:
 - ThreadDeath
 - LinkageError
 - VirtualMachineError
- Queste eccezioni possono essere ignorate
- Quando si verificano il metodo termina segnalando il codice di errore relativo

Eccezioni di tipo Exception

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Exception

Due categorie:

1 Eccezioni non controllate dal compilatore

- Sottotipo RuntimeException
- Il compilatore non forza la loro gestione
- Esempi: indice fuori dai limiti di un array statico, riferimento nullo a oggetto, divisione per 0, etc.
- Sottotipi di RuntimeException rappresentano questi casi, e.g. NullPointerException

2 Eccezioni controllate dal compilatore

- Tutti gli altri sottotipi di Exception
- Il compilatore **forza** la loro gestione
- Il compilatore restituisce un errore di compilazione se l'eccezione viene ignorata
- Esempio: ClenteStudenteBase.java (*leggiStudenteFile(...)*)

Modalità di utilizzo

1 Generare Eccezioni

- Riconoscere una situazione di errore e lanciare una eccezione.

2 Gestire Eccezioni

- Intercettare una eccezione ed eseguire codice specifico per gestirle

3 Possibilità di gestione

- delegare la gestione ad un altro modulo
- intercettare (e gestire) eccezioni di uno o più tipi
- intercettare una eccezione e generarne un'altra
- eseguire una parte di codice indipendentemente dalla eccezione

Generazione

Due categorie:

- 1 Dopo aver individuato una condizione anomala un metodo può decidere di generare una eccezione per far gestire la situazione ad altri moduli.
- 2 Generazione eccezioni in Java:
 - Nella definizione del metodo dichiarare che può generare eccezioni
 - parola chiave `throws` nella definizione del metodo
 - Nel corpo del metodo
 - Istanziare un oggetto di tipo `Exception` appropriato
 - Sollevare l'eccezione creata mediante l'istruzione `throw`.

Esempio Generazione

Example (Esempio generazione eccezione)

```
public class MassimoGenerale {
 public static void main(String[] args)
 throws IllegalArgumentException {
 ...
 if (trovato){
 System.out.println("Massimo trovato "+max);
 }else {
 IllegalArgumentException e = new
 IllegalArgumentException("Nessun elemento inserito");
 throw e;
 }
 }
}
```

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Generazione Eccezioni

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Note

- `NullPointerException` è un sottotipo di `RuntimeException` quindi può non essere controllata
- `throws` accetta una lista di tipi di eccezioni: e.g. `throws NullPointerException, IOException, ...`
- L'esecuzione dell'istruzione `throw` causa l'interruzione del metodo, il controllo passa al metodo chiamante

Intercettare eccezioni

- Se invochiamo un metodo che genera eccezioni **controllate** (e.g. non sottotipi di `Error` o `RuntimeException`) dobbiamo **necessariamente** gestire le eccezioni che possono essere generate
- 2 possibilità
 - Si dichiara che il metodo possa a sua volta sollevare eccezioni: **delega**
 - Si inserisce il codice necessario per risolvere l'eccezione

Delegare la gestione delle eccezioni

```
public static Studente leggiStudente(String file){  
 FileReader f = new FileReader(file);  
 BufferedReader in = new BufferedReader(f);  
 ...  
}
```

Questo codice non compila: **Errore**: "Unhandled exception type FileNotFoundException"

```
public static Studente leggiStudente(String file)  
 throws FileNotFoundException{  
 FileReader f = new FileReader(file);  
 BufferedReader in = new BufferedReader(f);  
 ...  
}
```

Catena di delega

- Se l'eccezione delegata si verifica, il metodo termina ed il controllo passa al metodo chiamante segnalando l'eccezione
- Se anche il metodo chiamante delega la gestione di questo tipo di eccezioni si passa al successivo metodo chiamante
- La catena si interrompe quando:
 - uno dei metodi chiamanti intercetta e gestisce quel tipo di eccezioni
 - lo stack delle chiamate termina: la JVM termina l'esecuzione del programma segnalando un errore.
- Per delegare più eccezioni che appartengono alla stessa superclasse basta delegare la superclasse:
 - Per delegare: `FileNotFoundException`, `IOException` basta scrivere `throws IOException`

Gestione diretta

Le istruzioni per gestire le eccezioni sono:

- `try ...` racchiude le istruzioni che possono generare le eccezioni che si vuole gestire
- `catch ...` racchiude il codice da eseguire quando le eccezioni si verificano
- `finally ...` racchiude codice che deve essere eseguito in ogni caso: sia se si è verificata un'eccezione sia se non se ne è verificata nessuna.

Gestire le eccezioni: Esempio

Example (Gestione diretta)

```
public static Studente leggiStudente2(String file){
 //tolto throws
 FileReader f = null;
 try {
 //codice che può lanciare una o più eccezioni
 f = new FileReader(file);
 } catch (FileNotFoundException e) {
 //codice che gestisce l'eccezione di
 tipo FileNotFoundException
 System.out.println(
 "Il file" + file + "non è stato trovato");
 }
 ...
}
```

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Gestire le eccezioni: note

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Gestione diretta: note

- il blocco try viene eseguito normalmente
- se si verifica un'eccezione nel blocco try
 - si interrompe l'esecuzione
 - se esiste un blocco catch corrispondente si eseguono le istruzioni nel blocco catch e poi **si prosegue con il codice dopo il blocco catch.**
 - se non esiste un blocco catch (eccezioni Error o RuntimeException) si interrompe il metodo e si passa al chiamante
- se non si verifica un'eccezione nel blocco try **il blocco catch non viene eseguito, si prosegue con il codice seguente.**

Gestire più di un eccezione: Esempio

Example (Gestione diretta: più eccezioni)

```
public static Studente leggiStudente3(String file){
 //tolto throws
 FileReader f = null;
 BufferedReader in = null;
 String s = null;
 try {
 //codice che può lanciare una o più istruzioni
 f = new FileReader(file);
 in = new BufferedReader(f);
 s = in.readLine();
 } catch (FileNotFoundException e1) {
 //codice che gestisce l'eccezione FileNotFoundException
 System.out.println(file + " non trovato");
 } catch (IOException e2) {
 //codice che gestisce l'eccezione IOException
 System.out.println("Problema nella lettura da file");
 }
}
```

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Gestire le eccezioni: note

Javadoc ed
Eccezioni

Letture e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Gestione diretta: note

- Viene eseguito il blocco catch corrispondente al tipo di eccezione intercettata
- Le eccezioni gestite debbono essere di tipi differenti, altrimenti il compilatore restituisce un errore (Unreachable catch block ...)
- I catch vengono valutati in sequenza quindi le sottoclassi debbono stare più in alto delle superclassi:
 - nell'esempio precedente
 - Il blocco IOException non può stare prima di FileNotFoundException

Gestire le eccezioni

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Note

- Gestire un'eccezione vuol dire fare delle operazioni particolari se l'eccezione si verifica o cambiare il flusso del codice in presenza dell'eccezione
- Il semplice catch dell'istruzione può modificare il flusso di esecuzione
- Esempio: metodo esempioGestione in Test.java

Gestire le eccezioni: **finally**

Javadoc ed
Eccezioni

Lettura e
Scrittura su
file

Commentare
il codice:
Javadoc

Eccezioni

Gestione diretta: il blocco finally

- Utile per eseguire istruzioni a prescindere dalle eccezioni
- Tipicamente usato per rilasciare risorse (e.g., chiudere un file)
- Esempio: metodo esempioFinally in Test.java

Esercizi I

- Realizzare il metodo `calcolaMedia()` della classe Test.java. Il metodo deve leggere 3 interi da input, mediante un ciclo `while` che termina quando l'utente inserisce un dato non intero. Se l'utente inserisce esattamente 3 interi il metodo deve calcolarne la media. Altrimenti il metodo deve generare una `IllegalArgumentException`
- Realizzare il metodo `confrontaMedia()` della classe Test.java, per calcolare due medie. Il metodo utilizza `calcolaMedia()`, per calcolare due medie e stampa la media più alta. Il metodo deve gestire le eccezioni sollevate da `calcolaMedia()`.

Esercizi II

- Realizzare il metodo `calcolaMediaFile(String file)` della classe `Test.java`. Il metodo opera come `calcola media` ma legge i dati da file. Il metodo deve delegare la gestione di tutte le eccezioni.
- Realizzare il metodo `confrontaMediaFile(String file1, String file2)` della classe `Test.java`. Il metodo utilizza `calcolaMediaFile()`, per calcolare due medie e stampa la media più alta. Il metodo deve gestire le eccezioni sollevate da `calcolaMediaFile()`

Nota: per eseguire il della classe `Test.java` scaricare i seguenti file txt:

- [media1.txt](#)
- [media2.txt](#)
- [input.txt](#)