

Gestión de errores

Qué hacer cuando se pueden producir errores...

```
class EjemploSinControlDeErrores
{
 public static void main(String args[])
 {
 mostrarEntero (args, 0);
 }

 public static void mostrarEntero
 (String args[], int n)
 {
 System.out.println( "Entero: "
 + obtenerEntero(args, 0) );
 }

 public static int obtenerEntero
 (String args[], int n)
 {
 return Integer.parseInt(args[n]);
 }
}
```

Idea inicial: Evitar los errores antes de que se produzcan

- Añadir comprobaciones **antes** de operaciones “peligrosas”
- No hacer nada que pueda fallar (algo imposible)

Por tanto, es necesario detectar cuándo se produce un error para tomar las medidas oportunas en cada momento...

Solución 1: Códigos de error

- Añadir comprobaciones **después** de operaciones “falibles”
- Si se detecta algún error, devolver algún tipo de código de error.

```
class EjemploConControlDeErrores
{
 public static void main(String args[])
 {
 mostrarEntero(args, 0);
 }

 public static int mostrarEntero
 (String args[], int n)
 {
 int i = obtenerEntero(args, n);
 int error = 0;
 String salida = null;

 if (i%2 == 0)
 i = i/2;
 else
 error = -1; // Error en los argumentos

 if (error == 0) {
 if (Runtime.getRuntime().freeMemory() > (8+10)*2 )
 error = -2; // Memoria insuficiente
 }

 if (error == 0) {
 salida = "Entero: " + i;
 if (salida == null)
 error = -3; // Error al crear la salida
 }

 if (error == 0) {
 System.out.println(salida);
 if (System.out.checkError())
 error = -4; // Error al mostrar la salida
 }
 }

 return error;
}
```

```

public static int obtenerEntero
 (String args[], int n)
{
 int error = 0;

 if (args == null || args.length == 0)
 error = -1; // Vector inexistente

 if (error == 0) {
 if ((n<0) || (n>=args.length))
 error = -3;
 }

 if (error == 0) {
 if (!comprobarEntero(args[n]))
 error = -5;
 }

 // Devuelve 2*entero, -1, -3 o -5

 if (error == 0)
 return 2*Integer.parseInt(args[n]);
 else
 return error;
}

public static boolean comprobarEntero
 (String entero)
{
 ...
}

```

Inconvenientes

- ⌘ Demasiadas comprobaciones
- ⌘ Código excesivamente enrevesado (confuso y propenso a errores)

Solución 2: Excepciones

Ya que los errores son inevitables, las excepciones nos proporcionan una estructura de control que permite implementar los “casos normales” con facilidad y tratar separadamente los “casos excepcionales”

```
class EjemploConExcepciones
{
 public static void main(String args[])
 {
 try {
 mostrarEntero (args, 0);
 } catch (Exception error) {
 // Casos excepcionales...
 }
 }

 // Casos normales...

 public static void mostrarEntero
 (String args[], int n)
 {
 System.out.println( "Entero: "
 + obtenerEntero(args,0) );
 }

 public static int obtenerEntero
 (String args[], int n)
 {
 return Integer.parseInt(args[n]);
 }
}
```

Además, las excepciones nos permitirán mantener información acerca de lo que falló (tipo de error, detalles relevantes y lugar en el que se produjo el error) y enviar esta información al método que queramos que se encargue de tratar el problema, todo esto sin interferir con el funcionamiento normal del programa (p.ej. sentencias `return`).