
1

)Exceptions(טיפול בשגיאות

הקדמה

סוגי השגיאות שקיימות בג'אווה

 throw הפקודה

 throws המילה השמורה

 try & catch משפט ה-

 finally בלוק ה-

הכלל ”טפל או הצהר“

דוגמא מסכמת

© 2009 Haim Michael. All Rights Reserved.

2

הקדמה

 קובעים ערכים. הדרך המקובלת לטיפול בשגיאות בשפות אחרות מתבססת בדרך כלל על הערכים שמחזירה הפונקציה

 כך שאם הפונקציה מחזירה את אחד מהם ניתן לזהות את, מוסכמים כאינדיקציה לשגיאות השונות שעלולות להתרחש

 מהי, וכמו כן, על פיו ניתן לדעת אם התרחשה תקלה– הערך המוחזר (התרחשותה של תקלה ולטפל בה בהתאם

 שאמורה להקצות שטח זיכרון באופן דינמי ולהחזיר את הכתובת C-ב mallocהפונקציה , כך למשל). התקלה שהתרחשה

 ניתן לכתוב את, כשדרך פעולה זו ידועה מראש. NULLאם היא לא מצליחה בפעולת ההקצאה אז היא מחזירה . שלו

 הטיפול בשגיאות). מתן הודעה למשתמש: כגון(אז יבוצעו פעולות מסוימות NULLשאם הפונקציה מחזירה , התכנית כך

 יכול לקבוע כי A מתכנת, כך למשל. ובין מתכנת למתכנת, אין אחידות בין תכנית לתכנית, ראשית. בדרך זו לוקה בחסר

 יכול לקבוע כי הפונקציה שכתב לקריאה B ומתכנת, במקרה של כישלון 2–הפונקציה שכתב לקריאה מקובץ מחזירה

 יש קושי, בטיפול בשגיאות שמתבסס על הערכים המוחזרים מפונקציות, נית ש .במקרה של כישלון 1- מקובץ מחזירה

 במקרה שלא 1–פונקציה שמחזירה , כך למשל. בהעמסת אינפורמציה נוספת בנוסף לעצם התרחשותה של התקלה

 תיאור מילולי: כגון, מעבר לכך שהיא לא הצליחה בפעולתה קשה יהיה לקבל אינפורמציה נוספת, הצליחה בפעולתה

 חיסרון נוסף קיים בכך שלעתים לא קיימת אפשרות לקבוע ערך מסוים כאינדיקטור. ספציפי של הכשל שהתרחש

 לעתים טווח הערכים האפשריים שמתודה יכולה להחזיר כה גדול שלא קיימת האפשרות לקבוע. להתרחשותה של שגיאה

 מספר מתודות JAVA-ניתן למצוא ב, למרות חסרונות אלה. ערך מסוים בתור הערך שהחזרתו תהווה אינדיקציה לתקלה

 כאשר היא לא מוצאת ערך nullאשר מחזירה appletבמחלקה getParameterהמתודה : לדוגמא(שנוקטות בדרך זו

).לפרמטר שאת שמו קיבלה

 דומה לאופן הטיפול JAVA-תקלות ב/הטיפול בשגיאות: תקלות נעשה בדרך אחרת/עיקר הטיפול בשגיאות JAVA-ב

 ,תקלה/כולל מכניזם של דיווח על התרחשותה של השגיאה JAVA-תקלות ב/הטיפול בשגיאות. ++Cתקלות ב /בשגיאות

 גם המכניזם הראשון). תקלה/מבצע פעולות מסוימות שיש לבצע בגלל התרחשות השגיאה, משמע(ומכניזם שמטפל בה

.תקלה/ומייד עם התרחשות השגיאה, וגם השני מתבצעים באופן עצמאי

© 2009 Haim Michael. All Rights Reserved.

3

 או מטיפוס מחלקה אחרת(Throwableתקלה נוצר אובייקט מטיפוס מחלקה שיורשת מהמחלקה /עם היווצרות השגיאה

 או באופן, היווצרות האובייקט יכולה להתרחש בתוך מתודה של מחלקה שכבר נכתבה עבורנו). Throwable- שיורשת מ

/שמתארות אובייקט אשר נזרק מתוך תהליך בגלל מצב של תקלה, כיוון שרוב המחלקות .יזום בתוך מתודה שאנו הגדרנו

 לאובייקט שנוצר ונזרק נקרא בשם) Throwableמחלקה אשר יורשת מהמחלקה (Exceptionיורשות מהמחלקה , שגיאה

exception .בכל מקום שבו תהיה התייחסות למחלקה , בהסברים שיופיעו בהמשך, כמו כןException ,ההתייחסות

.תקלה שבהם נעסוק/אלה הן המחלקות שמתארות מצבי שגיאה. Exception-תכלול גם את המחלקות אשר יורשות מ

?מהם סוגי השגיאות הקיימות

שגיאות בקלט מהמשתמש

 ערך מספרי עם נקודה עשרונית, Internet-כתובת שלא קיימת ב: לעתים מכניס המשתמש לתכנית נתונים לא תקינים

.בעוד שהתכנית מצפה לקבל מספר שלם

תקלות חומרה

 ,נייר שנגמר במדפסת: דוגמאות. לעתים רכיבי החומרה שעימם התכנית עובדת לא פועלים באופן תקין מסיבות שונות

 לעתים. במקרים כאלה רכיב החומרה לא יכול לבצע את הפעולה שתכנית מצפה שהוא יעשה… עכבר שהתנתק וכדומה

 ,דיסק שהתמלא כך שלא ניתן לכתוב אליו: דוגמאות. התכנית נתקלת בבעיות לא צפויות שמקורן במגבלות של החומרה

 …בעיות זיכרון

שגיאות בפעולתן של מתודות בתכנית

 הכוונה בקבוצת. אלה הם מצבי תקלה שהוגדרו על ידי המתכנת או שהוגדרו במחלקות שקיימות כבר כחלק מהשפה

 ניסיון גישה: דוגמאות. שגיאות אלה היא לכל אותם מצבים שבהם המתודה לא פעלה באופן שבו אנו מצפים שתפעל

 ניסיון, איבר כאשר המחסנית ריקה) STACK(ניסיון להוציא ממחסנית , למקום במערך שמעבר לטווח האינדקסים שלו

.וכדומה)ניסיון לחשב שורש של מספר שלילי למשל(לבצע פעולת חישוב מתמטית והתקלות בשגיאה

 ותאפשר למשתמש, התכנית תמשיך לפעול תקלה אופן הטיפול המקובל הוא אחד מהשניים:/כאשר מתרחשת שגיאה

© 2009 Haim Michael. All Rights Reserved.

4

 התכנית תסתיים תוך שהיא שומרת את הנתונים העדכניים .לנסות לבצע שוב את אותה פעולה או לבצע פעולות אחרות

.שיש בה ותוך מתן חיווי מתאים למשתמש

 בתום הסקירה תופיע .כעת אסקור בקצרה את הפקודות ואת המלים השמורות שאציג בהרחבה בהמשכו של הפרק

.דוגמא פשוטה לאופן השימוש במלים השמורות האלה

throw

 או מחלקה אחרת שיורשת מהמחלקה(Exceptionלאובייקט חדש מטיפוס referenceזוהי פקודה שיש לרשום בצירוף

Exception . ,למעשה, ובעצם התרחשותה מתרחשת, ביצועה של פקודה זו נעשה בדרך כלל כחלק ממשפט תנאי)

. תקלה/פעולת הזריקה של השגיאה(התקלה /פעולת הדיווח על השגיאה ולעשותם דומים ככל, כדי להקל בהסברים)

". לדווח"במקום במילה " לזרוק" ואילך במילה אשתמש מעתה, האפשר להסברים באנגלית

throws

 מילה שמורה זו מופיעה בצירוף שם המחלקה שמתארת את. זוהי מילה שמורה שיכולה להופיע בכותרת של מתודה

להיות המחלקה (תקלה /השגיאה יכולה שיורשת מהמחלקה Exceptionזו אחרת . Exceptionאו מחלקה בעצם)

יוכלו לדעת שמתוך המתודה עלול להיזרק exceptionהופעתה של מילה זו בכותרת של מתודה מתכנתים אחרים

.throwsמטיפוס המחלקה ששמה הופיע אחרי המילה

try

יותר)tryהבלוק שאחרי המילה (try- בבלוק ה. זוהי מילה שמורה שמופיעה בצירוף בלוק שבתוכו פקודה אחת או

 בין אם מתוך מתודה שהקריאה להפעלתה ממוקמת(exception- ממקמים את שורות הקוד שמתוכן עלול להיזרק ה

).שמופעלת בתוך אותו בלוק throwובין אם על ידי הפקודה , בתוך אותו בלוק

© 2009 Haim Michael. All Rights Reserved.

5

 catch

 בסוגריים מופיע שם של פרמטר בצירוף שם. מופיעה בצירוף סוגריים בדומה לכותרת של פונקציה– מילה שמורה זו

 reference- פרמטר זה קולט לתוכו את ה). או מחלקה אחרת שיורשת ממנה(Exceptionשהוא המחלקה , הטיפוס שלו

 .שהוסבר קודם לכן try- שנזרק מתוך בלוק ה) Exception- או מחלקה אחרת שיורשת מ(Exception-של אובייקט ה

 -יופיע בלוק אשר יכלול את הפקודות אשר יתבצעו במידה שמתוך בלוק ה, והסוגריים כפי שהוסבר catchאחרי המילה

try ייזרקreference לאובייקט מטיפוסException)או מחלקה אחרת שיורשת מ -Exception ,(ובלבד שה -exception

ה- של בסוגריים שמופיעה המחלקה מטיפוס יהיה ממנה(catchשייזרק שיורשת מחלקה שמטיפוס . או לשורה)

. catch-נקרא בשם משפט ה catchשמתחילה במילה

finally

, אז אחרי כולם, אחד catch- ואם יש יותר מ(catch- מילה שמורה אשר תופיע אחרי בלוק ה ומייד אחריה בלוק של)

 פקודות לסגירת, בעיקר, נמקם finally- בבלוק ה. או לא exceptionבין אם נזרק . פקודות אשר יתבצעו בכל מקרה

. משאבים של התכנית

:ניתן לתאר את הפקודות והמשפטים שהוסברו עד כה באופן הסכימטי הבא

© 2009 Haim Michael. All Rights Reserved.

6

try

{

 פקודות שונות שכוללות בין היתר את הפעלתן של מתודות שעלולות לזרוק

 exceptions פקודות/או לחילופין פקודה throw לזריקת s\exception

}

catch (Exception e)

{

 פקודות שיתבצעו

Exception אם ייזרק

}

finally

{

פקודות שיתבצעו בכל מקרה

}

© 2009 Haim Michael. All Rights Reserved.

7

סוגי השגיאות הקיימים

 שגיאות שמתרחשות בזמן ריצת התכנית מתוארות באמצעות אובייקטים שנוצרים ממחלקות שכבר הוגדרו (מהוות חלק

 מהמחלקות של השפה) או ממחלקות חדשות שהגדרנו כמחלקות שיורשות מאותן מחלקות קיימות. את המחלקות

הקיימות ניתן לסווג לשלוש קבוצות עיקריות.

 .Error) כוללת את כל המחלקות שיורשות באופן ישיר או עקיף מהמחלקה Error Classesהקבוצה הראשונה (

 אובייקטים שנוצרים ממחלקות אלה מתארים בדרך כלל תקלות ובעיות יסודיות שהדרך להתגבר עליהן איננה באמצעות

 ואופן הפעלתו. בדרךJVMמתן טיפול בתקלה בזמן ריצה כי אם באמצעות בדיקת הסביבה שבה אנו מריצים לרבות ה-

 או הפלטפורמה בה אנו משתמשים. כך למשל, בעיות זיכרוןJVMכלל מדובר בבעיות שנובעות מבעיה בהפעלת ה-

 יתוארו באמצעות אובייקטים שיווצרו ממחלקות אלה. JVMובעיות שנובעות מבאג ב-

© 2009 Haim Michael. All Rights Reserved.

8

) כוללת את כל המחלקות שיורשות באופן ישיר או עקיף מהמחלקהRuntimeException Classesהקבוצה השניה (

RuntimeException,אובייקטים שיווצרו ממחלקות אלה מתארים תקלות שמקורן בדרך כלל בשגיאות בקוד. כך למשל .

 ,ArrayIndexOutOfBoundsExceptionחריגה מגבולות של מערך תתואר באמצעות אובייקט שיווצר מהמחלקה

 במקום להכילnullמחלקה ששייכת לקבוצה זו. כך גם ניסיון לקרוא להפעלת מתודה באמצעות משתנה שמכיל

referenceלאובייקט אשר יגרום להיווצרות תקלה שתתואר באמצעות אובייקט שיווצר מהמחלקה

NullPointerException מחלקה שגם היא שייכת לקבוצה זו. בדרך כלל אנו נימנע מניסיון לטפל באמצעות ,try&catch

 ונעדיף למצוא את הטעות בקוד ולתקן אותה. RunttimeExceptionבתקלות מסוג

) כוללת את כל המחלקות שיורשות באופן ישיר או עקיף מהמחלקהException Classesהקבוצה השלישית (

Exception מבלי לרשת מהמחלקה RuntimeExceptionאובייקטים שיווצרו ממחלקות אלה מתארים תקלות שמקורן .

 שאובייקט שנוצר ממנה מתאר תקלהSQLExceptionבדרך כלל בנסיבות שלא בשליטתנו. כך למשל המחלקה

 שאובייקט שנוצר ממנהIOExceptionשמתרחשת בבסיס הנתונים שעימו אנו עובדים. דוגמא נוספת היא המחלקה

 מתאר תקלה בקלט/פלט של התכנית אשר נובעת מהסביבה בה היא רצה (למשל: כבל תקשורת שהתנתק). תקלות

 שמתוארות באמצעות אובייקטים שנוצרים ממחלקות ששייכות לקבוצה זו הן התקלות שבהן אנו בדרך כלל נרצה לטפל

 . אלו תקלות שעבורן נרצה להוסיף לקוד המקור שלנו קוד שיתבצע במידהtry & catchבגוף התכנית באמצעות המנגנון

שהן תתרחשנה כך שבתגובה להתרחשותן התכנית תוכל, למשל, להציג הודעה למשתמש.

© 2009 Haim Michael. All Rights Reserved.

9

throwהפקודה

 סכימת). או מחלקה אחרת שיורשת ממנה(Exceptionלאובייקט מטיפוס referenceמופיעה בצירוף throwהפקודה

:הפקודה היא

 throw reference to Exception instance

:לדוגמא

if (a < 100)

{

 throw new MyException();

}

 מופסקת בדיוק בשורה שבה מופיעה הפקודה exception- אז המתודה שמתוכה נזרק ה throwכאשר מתבצעת הפקודה

throw .והוא עובר אל ה, הביצוע מופסק באופן מיידי -catch בהמשך נציג הסבר מפורט יותר.. המתאים

© 2009 Haim Michael. All Rights Reserved.

10

throwsהמילה השמורה

 ובין אם מתוך מתודה אחרת throwבין אם באמצעות הפקודה (exceptionאם בתוך מתודה מתבצעת פעולת זריקה של

בצירוף ה-throwsאז ניתן להוסיף לכותרת של המתודה שאנו מגדירים את המילה השמורה) שהופעלה type-של ה

exceptionשעלול להיזרק. בדרך זו אנו מיידעים מתכנתים אחרים שרוצים להשתמש במתודה שלנו בכך שמהפעלתה

 (יש להפרידthrows אחרי המילה exception מסוג מסויים. ניתן גם לפרט יותר מסוג אחד של exceptionעלול להיזרק

. throwsביניהם באמצעות פסיקים). בהמשך נראה שבמצבים מסויימים חייבים להשתמש במילה השמורה

:לדוגמא

public int getValue() throws MyException

{

 if (num<20)

throw new MyException();

 else

 return num;

}

. שנזרק בתוך המתודה יועבר הלאה אל המקום שממנו מתודה זו הופעלה exception- משמעותה של תוספת זו היא שה

 במקרה כזה יש לרשום בשורת הכותרת של. ממספר סוגים exceptionsניתן גם להצהיר על כוונתה של מתודה לזרוק

. שיכולים להיזרק עם פסיקים מפרידים exceptions- המתודה את כל שמות טיפוסי ה

© 2009 Haim Michael. All Rights Reserved.

11

:לדוגמא

public int getSize() throws MyException, InternetException

{

 . . .

}

 למתודה שמגיעה בהורשה אז overridingאם מבצעים . שיכולים להיזרק exceptions- אין כל מגבלה למספר סוגי ה

ישיר או עקיף מהמחלקה exceptionsכאשר מדובר ב- מהסוג השלישי (מחלקות שיורשות באופן Exceptionמבלי

 כי היא מסוגלת לזרוק throws) לא ניתן לקבוע במתודה החדשה באמצעות RunttimeExceptionלרשת מהמחלקה

exceptions שלא צוינו כניתנים לזריקה על ידי המתודה המקורית או שאינם יורשים מהסוג/ים שמצויין/נים בה .

 ושמות throwsבאמצעות הוספת המילה (מסוגים מסוימים exceptionsכאשר מציינים שמתודה מסוימת יכולה לזרוק

 מטיפוס המחלקות Exceptionsניתן יהיה לזרוק מהמתודה גם), לשורת הכותרת שלה exceptionsהטיפוסים של אותם

:לדוגמא). throwsאחרי המילה (שיורשות מהמחלקות ששמן צוין בשורת הכותרת של המתודה

public void display() throws Exception

{

 .

 .

 .

}

© 2009 Haim Michael. All Rights Reserved.

12

 לזרוק, למעשה, תהיה מסוגלת, Exceptionמטיפוס המחלקה exceptionכותרתה יצוין שהיא מסוגלת לזרוק מתודה שב

. Exceptionשהוא מטיפוס מחלקה אשר יורשת מהמחלקה exceptionכל

© 2009 Haim Michael. All Rights Reserved.

13

try & catch- משפט ה

 ימוקמו הקריאות להפעלת המתודות try- בבלוק ה. catchשל) או יותר(ובלוק אחד tryכולל בלוק try & catch- משפט ה

). ובין אם מתוך מתודה אחרת שמופעלת בתוכן throwבין אם באמצעות (exceptionשמתוכן עלול להיזרק

try

{

פקודות שבפעולתן עלולה להיווצר תקלה

}

.אחד או יותר catchימוקם בלוק try- אחרי בלוק ה

catch (Exception e)

{

פקודות שיבוצעו אם הייתה תקלה שנתפסה

}

 .מתבצעות בכל מקרה finally- הפקודות שבתוך בלוק ה. finallyניתן למקם בלוק) או הבלוקים(catch- אחרי בלוק ה

. ובין אם לאו exceptionנזרק try- בין אם מתוך בלוק ה

finally

{

פקודות שתתבצענה בכל מקרה

}

© 2009 Haim Michael. All Rights Reserved.

14

catch- משפט ה

 זו יכולה. או מחלקה אחרת אשר יורשת ממנה Exceptionחייב להיות פרמטר אחד מטיפוס המחלקה catch- במשפט ה

 וזו גם יכולה להיות מחלקה חדשה שהוגדרה על ידי, להיות מחלקה ששייכת לקבוצת המחלקות שכבר קיימות בשפה

.המתכנת

ה לתוכו catch-הפרמטר שבמשפט שגיאה referenceקולט ה/לאובייקט שמתאר בלוק מתוך ושנזרק .try-תקלה

.אובייקט זה יכול להיות מטיפוס שזהה לטיפוס הפרמטר או מטיפוס של מחלקה שיורשת מהמחלקה שהפרמטר מטיפוסה

 כאשר יש יותר מבלוק. try- לאחר שהוא נזרק מבלוק ה catch-מגיע אל משפט ה exception-לאובייקט ה reference -ה

catch אז ה, אחד -exception שנזרק ייתפס על ידי בלוק ה-catch על ידי משפט ה, כלומר(הראשון שיכול לתפוס אותו-

catch הראשון שהפרמטר שלו יכול לקלוט לתוכו את ה-reference של ה -exception ובלוק), שנזרקcatch זה הוא גם

. catch-היחידי שיפעל מבין כל בלוקי ה catch-בלוק ה

 יועבר אל המקום שממנו exception-אז אובייקט ה, exception-מתאים שיכול לתפוס את ה catchאם אין אף משפט

. מתבצע finally- מועבר רק לאחר שבלוק ה exception-אובייקט ה, במקרה כזה. הופעלה המתודה

 ואם קיים גם try & catch- התכנית ממשיכה להתבצע מהנקודה שאחרי בלוק ה, מסוים מתבצע catchאחרי שמשפט

 continueאו return, throw, break: מופיעה אחת מהפקודות catch-כאשר בתוך בלוק ה .אז אחריו finallyבלוק

.אך לא תמשיך מהפקודה שאחריו) אם קיים(finally-את בלוק ה, תחילה, התכנית תבצע

© 2009 Haim Michael. All Rights Reserved.

15

 ,לא ניתן לחזור אל המקום שבו נוצרה הטעות, המתאים catch-נזרק וטופל על ידי בלוק ה exception-לאחר שה

 ולא במתודה, לא במתודה שבתוכה הוא נזרק, try & catchשנזרק לא מטופל באף בלוק exceptionאם . ולהמשיך משם

 יטפל JAVA- שקיים ב default handler-וגם לא באף מתודה אחרת אז ה, האחרת שממנה המתודה האמורה הופעלה

.תסתיים עם הודעת שגיאה על המסך, בדרך כלל, ואז התכנית גם, בו

 .כך ניתן לחסוך בקוד. ולתת לכל אחד מהם את אותו הטיפול exceptionsאחד קבוצה של catchמומלץ לתפוס במשפט

 תקלות/שגיאות) כל אחת מהן(אשר מתארות , מהווה בסיס למחלקות רבות אחרות IOExceptionהמחלקה , לדוגמאכך

 ,למעשה, ישמש, IOExceptionמטיפוס exceptionsלתפיסת catchכתיבת משפט . פלט של נתונים/שקשורות בקלט

.IOException- שמטיפוס כל אחת מהמחלקות שיורשות מ exceptionsלתפיסת

.בתקלה גם במקום אחר/ובכך להמשיך את הטיפול בשגיאה throwניתן למקם פקודת catch-בתוך משפט ה

:לדוגמא

try

{

 myServer.show();

}

catch(IOException e)

{

 System.out.println(“IOException has occurred !”);

 throw e;

}

© 2009 Haim Michael. All Rights Reserved.

16

finally-בלוק ה

 בלוק זה יכלול את שורות הקוד שחייבות. finally-את בלוק ה) או הבלוקים(catch-ניתן למקם אחרי בלוק ה, כאופציה

 ,שנזרק exception-תופס את אובייקט ה catch-אם בלוק ה. ובין אם לא exceptionבין אם נזרק : להתבצע בכל מקרה

-גם אם אובייקט ה. finally-ורק אחר כך יופעלו הפקודות שבתוך בלוק ה, אז תחילה יפעלו הפקודות שבתוך אותו בלוק

exception שנזרק לא נתפס על ידי אף בלוקcatch בלוק ה: גם אז-finally לוק ה. ביתבצע-finally בין אם. מבוצע תמיד

 breakאו throw, return, continue: תבוצענה אחת הפקודות catch-גם אם בתוך בלוק ה. ובין אם לא exceptionנזרק

-או מתוך בלוק ה try-לא יתבצע הוא כאשר מתוך בלוק ה finally-המקרה היחידי שבו בלוק ה. יתבצע finally-בלוק ה

catch תופעל המתודה :System.exit(0(.מתודה זו תגרום לסיומה של התכנית מבלי שבלוק ה-finally נהוג. יתבצע

 סגירת: כגון, ובין אם לא exceptionבין אם נזרק , את כל הפעולות שהכרחי לבצע בכל מקרה finally-לכלול בתוך בלוק ה

. סגירת אפיקי תקשורת וכדומה, קבצים

Try

{

 ...

}

catch(IO Exception e)

{

 ...

}

finally

{

 ...

}

© 2009 Haim Michael. All Rights Reserved.

17

הכלל "טפל או הצהר"

ממנה להיזרק שעלול קוד שורת כל (exceptionעבור השלישי מהסוג exceptionמאחת שנוצר אובייקט שהוא

) אנו חייבים לבחור לעשות אתRuntimeException מבלי לרשת מהמחלקה Exceptionהמחלקות שיורשות מהמחלקה

אחת משתי הפעולות הבאות:

 ונה אפשרות ראש

 האמור. בכך, למעשה, אנו בוחריםexception סביב שורת הקוד האמורה כדי לתפוס את ה-try & catchלמקם בלוק

 שעלול להיזרק בעצמנו.exceptionלטפל ב-

אפשרות שניה

 האמור. בכך,exception בתוספת סוג ה-throwsלהוסיף לכותרת של המתודה שכעת אנו מגדירים את המילה השמורה

 שעלול להיזרק בעצמנו ולהעביר את האחריות למי שכותב את הקוד אשרexceptionלמעשה, אנו בוחרים לא לטפל ב-

קורא להפעלת המתודה שכעת אנחנו מגדירים.

קטע קוד שלא מציית לכלל האמור לא עובר קומפילציה.

© 2009 Haim Michael. All Rights Reserved.

18

דוגמא מסכמת

 בדוגמא לעיל, אנו מגדירים מחלקה חדשה לתיאור תקלה ייחודית לתכנית שאנו כותבים. המחלקה החדשה יורשת ישירות

 ובכך כל אובייקט שיווצר ממנה כדי לתאר את התרחשותה של התקלה הייחודית האמורה יהיהExceptionמהמחלקה

 שמתכנת אחרtry&catch שאנו נכתוב או ב-try&catch מתאים (בין אם זה יהיה ב-try&catchחייב להיתפס בבלוק

 היא שייכת לקבוצה השלישית של תקלות שהכללExceptionיכתוב). כיוון שמחלקה החדשה יורשת ישירות מהמחלקה

"טפל או הצהר" חל עליה.

public class MyException extends Exception

{

MyException(String msg)

{

super(msg);

}

}

 על מנתMyException שאנו מגדירים במחלקה החדשה constructor בתוך ה-superכדאי לשים לב לשימוש ב-

 שבתוך האובייקט החדש. messageלגרום להודעת הטקסט להגיע אל תוך המשתנה

 לי נשלח כדי לתאר תקלה שנגרמת כתוצאה מכך שערך שליMyExceptionקטע הקוד הבא עושה שימוש במחלקה

 למתודה. יש לשים לב לכך שהדוגמא הבאה נכתבה לצרכים לימודיים בלבד. כאשר מפתחים קוד יש להימנע משימוש

באמצעות בלוק exceptionsבמנגנון הטיפול ב- try & catchולהעדיף בדיקות שימנעו את היווצרות התקלה

(במקרה זה לדוגמא ניתן היה לבדוק את הערך הנשלח למתודה ובמידה שהוא שלילי לא לקרוא להפעלתה).

© 2009 Haim Michael. All Rights Reserved.

19

public class MyExceptionHandlingDemo

{

public static void main(String args[])

{

int val = 123;

try

{

aa(val);

}

catch(MyException e)

{

e.printStackTrace();

}

finally

{

System.out.println("finally always works");

}

val = -123;

try

{

© 2009 Haim Michael. All Rights Reserved.

20

aa(val);

}

catch(MyException e)

{

e.printStackTrace();

}

finally

{

System.out.println("finally always works");

}

}

static void aa(int num) throws MyException

{

System.out.println("aa start");

bb(num);

System.out.println("aa end");

}

static void bb(int val) throws MyException

© 2009 Haim Michael. All Rights Reserved.

21

{

System.out.println("bb start");

cc(val);

System.out.println("bb end");

}

static void cc(int number) throws MyException

{

System.out.println("cc start");

if (number<0)

{

throw new MyException("negative number");

}

else

{

System.out.println(number + " log is " + Math.log(number));

}

System.out.println("cc end");

}

}

© 2009 Haim Michael. All Rights Reserved.

	טיפול בשגיאות (Exceptions)
	הקדמה
סוגי השגיאות שקיימות בג'אווה
הפקודה throw
המילה השמורה throws
משפט ה- try & catch
בלוק ה- finally
הכלל “טפל או הצהר”
דוגמא מסכמת

	שגיאות בקלט מהמשתמש

	המילה השמורה throws
	משפט ה- try & catch
	משפט ה- try & catch כולל בלוק try ובלוק אחד (או יותר) של catch. בבלוק ה- try ימוקמו הקריאות להפעלת המתודות שמתוכן עלול להיזרק exception (בין אם באמצעות throw ובין אם מתוך מתודה אחרת שמופעלת בתוכן).

