

OOP Objekt-orienterad programmering

Föreläsning 13

Mer om JOptionPane

Undantagshantering

Vad är det?

try – catch

Kasta egna undantag

Filhantering – spara objekt mellan körningar

Marie Olsson

Användardialog via dialogrutor:

Enkla dialogrutor kan skapas m.hj.a. **JOptionPane**

Ligger i delbiblioteket **javax.swing**

JOptionPane har ett antal statiska metoder för dialogrutor

Marie Olsson

Tre olika "standard-dialogrutor"

Meddelandetexten här String kan vara vilket Object som helst, det som skrivs ut är toString()

```
JOptionPane.showMessageDialog(null, "Meddelande:");
```


Returnerar en int, någon av:
YES_OPTION, NO_OPTION
CANCEL_OPTION, CLOSED_OPTION

```
int x=JOptionPane.showConfirmDialog(null, "Fråga:");
```


Returnerar en String
Om Avbryt eller X returneras null

```
String str=JOptionPane.showInputDialog("Fråga:");
```

Marie Olsson


```
JOptionPane.showMessageDialog(null, "Meddelande\nText\nText");
```


```
JOptionPane.showMessageDialog(null, "Meddelande", "Fönsternamn", JOptionPane.ERROR_MESSAGE);
```


```
JOptionPane.showConfirmDialog(null, "Fråga\nMer text", "VIKTIGT - SVARA RÄTT", JOptionPane.YES_NO_OPTION);
```


```
JOptionPane.showInputDialog(null, "Fråga:", "Svara!!!", JOptionPane.WARNING_MESSAGE);
```

Marie Olsson

Det som matas in är hela tiden String'ar. Vill vi ha ett heltal så konverterar vi med Integer.parseInt:

```
Scanner scan=new Scanner(System.in);
System.out.print("Ålder:");
String str=scan.nextLine();
int ålder=Integer.parseInt(str);
 ELLER
String str=JOptionPane.showInputDialog(null, "Ålder:");
int ålder=Integer.parseInt(str);
```

Om man svarar med fel sort, t.ex. "tolv"? Exekveringsavbrott:

```
Exception in thread "main" java.lang.NumberFormatException: For input string "tolv"
 at java.lang.NumberFormatException.forInputString(Unknown Source)
 at java.lang.Integer.parseInt(Unknown Source)
 at java.lang.Integer.parseInt(Unknown Source)
 at TestProgram.main(TestProgram.java: 28)
```

Marie Olsson

När java upptäcker ett fel så skapas ett objekt av en undantagsklass (Exception Class). Olika objekt för olika sorts fel:

```
NumberFormatException
ArrayIndexOutOfBoundsException
NullPointerException
FileNotFoundException
etc. – det finns massor!
```

I objektet finns lite information om VAD som blivit fel och VAR någonstans i koden som felet uppstått. Görs inget så avbryts programmet och informationen skrivs ut på skärmen.

MEN – man kan välja att FÅNGA felet i programkoden och låta programmet fortsätta istället.

(funkar ej för vissa typer av extra allvarliga fel ...)

Marie Olsson

try – catch

Koden där felet kan uppstå läggs inom ett try-block:

```
try{
 System.out.print("Ålder:");
 String str = scan.nextLine();
 int ålder = Integer.parseInt(str);
}
```

OM det blir fel så kastas ett undantag – fångas med catch:

```
catch (NumberFormatException e){
 //vad skall hända om det blev fel
}
```

Marie Olsson

Läs in en ålder (alltså som en int):

```
public static void main(String[]args){
 Scanner scan = new Scanner(System.in);
 int ålder;
 boolean ok;

 do{
 ok = true;
 try{
 System.out.print("Ålder:");
 String str = scan.nextLine();
 ålder = Integer.parseInt(str);
 }
 catch (NumberFormatException e){
 System.out.println("Åldern måste vara ett tal!");
 ok = false;
 }
 }while (!ok);

 System.out.println("Ålder="+ålder);
}
```

Marie Olsson

Flera catch på en try:

```
try{
 //Nån fiffig kod som gör nåt slugt
 //Där mycket kan gå fel ...
}
catch (NumberFormatException e){
 //Vad göra om NumberFormatException?
}
catch (ArrayIndexOutOfBoundsException e){
 //Vad göra om man adresserar sig utanför en array?
}
catch (NullPointerException e){
 //Vad göra om man försöker använda null-pointer?
}
```

Marie Olsson

Undantagshierarkin

unchecked exceptions

Dessa kan man strunta i om man vill. Leder då till exekveringsavbrott.

Kan fångas om man önskar.

Error skall/bör INTE fångas.

checked exceptions

MÅSTE tas om hand, fångas eller kastas vidare.

Annars får man kompileringsfel.

Vid: `catch (BlaBlaException e){ ... }`

fångas `BlaBlaException` och eventuella subclasser till den.

Marie Olsson

Metod som öppnar fil, ger kompileringsfel eftersom `IOException` kastas:

```
public void läsFrånFil(){
 FileInputStream fin=new FileInputStream("Filen.txt");
 //läsa från filen
}
```

Fånga `IOException` med try-catch:

```
public void läsFrånFil(){
 try{
 FileInputStream fin=new FileInputStream("Filen.txt");
 //läsa från filen
 }
 catch (IOException e){
 //Vad göra vid fel?
 }
}
```

Kasta vidare med `throws` (måste tas om hand där `läsFrånFil()` anropas):

```
public void läsFrånFil() throws IOException{
 FileInputStream fin=new FileInputStream("Filen.txt");
 //läsa från filen
}
```

Marie Olsson

Från föreläsning 9 – klassen Kort:

OOP F13:13

```
class Kort{
 public static final int SPADER=0, HJÄRTER=1, RUTER=2, KLÖVER=3;

 private int färg, valör;

 public Kort(int f, int v){
 färg=f;
 valör=v;
 }

 //Plus ytterligare metoder ...
}
```

Skapa ett Kort:

```
Kort k = new Kort(2, 12); //Ger ruter dam
```

Skapa felaktigt Kort:

```
Kort k2 = new Kort(5, 10); //Färg skulle ju vara 0-3
```

Marie Olsson

Kasta undantag själv:

OOP F13:14

```
class Kort{
 public static final int SPADER=0, HJÄRTER=1, RUTER=2, KLÖVER=3;

 private int färg, valör;

 public Kort(int f, int v){
 if (f<SPADER || f>KLÖVER)
 throw new IllegalArgumentException("Färg="+f);
 färg=f;
 valör=v;
 }

 //Plus ytterligare metoder ...
}
```

Försöker man nu skapa ett felaktigt Kort:

```
Kort k2 = new Kort(5, 10); //Färg skulle ju vara 0-3
```

så avbryts programmet med:

```
Exception in thread "main" java.lang.IllegalArgumentException: Färg=5
 at Kort.java<init>(Kort.java:8)
 at Korttest.main(Korttest.java:14)
```

Marie Olsson

Serializable

Ett gränssnitt utan metoder (!), gör att ett objekt kan översättas till bytecode som sedan kan lagras. Översätter även referenser så hela "strukturer" kan lagras.

```
import java.io.*;
class Myra implements Serializable{
 private int barr;
 private String namn;
 private Myra partner;
}
```

Gör att objekt av klassen Myra (eller subklasser ...) kan översättas till bytekod som t ex kan skrivas på en fil.

Översättningen görs av strömmarna `ObjectOutputStream` och `ObjectInputStream`. Metoderna som används är:

```
public final void writeObject(Object obj);

public final Object readObject();
```

Kastar olika `IOException`'s och `ClassNotFoundException`

Marie Olsson

```
import java.io.*;
class Myrtest{
 public static void main(String[]args){
 Myra[] allaMyror = new Myra[100];
 int antal=0;

 for(;;){
 System.out.print("1-Skapa myra\n2-Ändra barr\n"+
 "3-Giftemål\n4-Skriv ut alla\n"+
 "5-Avsluta\nAnge Kommando: ");
 int kom=Integer.parseInt(sc.nextLine());
 switch (kom){
 case 1: //Koden för att skapa en myra
 break;
 case 2: //Koden för att ändra antal barr
 break;
 case 3: break;
 case 4: break;
 case 5:
 System.exit(0);
 default:
 System.out.println("Felaktigt kommando");
 }//switch
 }//for
 }//main
}
```

Marie Olsson

Lagra myrorna, det sista som görs i programmet:

```
try{
 FileOutputStream fil=new FileOutputStream("Myrfil.obj");
 ObjectOutputStream out=new ObjectOutputStream(fil);
 for (int x=0; x<antal; x++)
 out.writeObject(allaMyror[x]);
}
catch (IOException e){
 System.exit(1);
}
```

Filnamnet är "Myrfil.obj", extension spelar ingen roll, bör vara något som man "känner igen" så att man håller ordning på sina filer.

Ev. kan man fråga användaren efter filnamn.

Marie Olsson

Ladda in myrorna, görs i början av programmet:

```
try{
 FileInputStream fil=new FileInputStream("Myrfil.obj");
 ObjectInputStream in=new ObjectInputStream(fil);
 while (fil.available(>0){
 Myra m=(Myra)in.readObject();
 allaMyror[antal++]=m;
 }
}
catch (FileNotFoundException e){
 //Inget görs, noll myror från början!
}
catch (IOException e){
 System.exit(2);
}
catch (ClassNotFoundException e){
 System.exit(3);
}
```

Marie Olsson

OOP F13:19

```
import java.io.*;
import java.util.*;
class Myrtest{
 public static void main(String[]args){
 ArrayList<Myra> allaMyror=new ArrayList<Myra>();

 for(;;){
 System.out.print("1-Skapa myra\n2-Ändra barr\n"+
 "3-Giftemål\n4-Skriv ut alla\n"+
 "5-Avsluta\nAnge Kommando: ");
 int kom=Integer.parseInt(sc.nextLine());
 switch (kom){
 case 1: //Koden för att skapa en myra
 break;
 case 2: //Koden för att ändra antal barr
 break;
 case 3: break;
 case 4: break;
 case 5:
 System.exit(0);
 default:
 System.out.println("Felaktigt kommando");
 }//switch
 }//for
 }//main
}
```

Marie Olsson

OOP F13:20

ArrayList implementerar Serializable, hela kan sparas/laddas:

```
try{
 FileOutputStream fil=new FileOutputStream("Myrfil.obj");
 ObjectOutputStream out=new ObjectOutputStream(fil);
 out.writeObject(allaMyror);
}
catch (IOException e){
 System.exit(1);
}
```

```
try{
 FileInputStream fil=new FileInputStream("Myrfil.obj");
 ObjectInputStream in=new ObjectInputStream(fil);
 allaMyror = (ArrayList<Myra>)in.readObject();
}
catch (FileNotFoundException e){
 //Filen fanns ej, vi startar med tom ArrayLista
}
catch (IOException e){ System.exit(2);}
catch (ClassNotFoundException e){ System.exit(3);}
```

Marie Olsson