

ФЕДЕРАЛЬНОЕ АГЕНТСТВО СВЯЗИ
Федеральное государственное образовательное бюджетное учреждение
высшего профессионального образования
«Санкт-Петербургский государственный университет телекоммуникаций
им. проф. М. А. Бонч-Бруевича»

Кафедра Безопасности информационных систем

Отчет по лабораторной работе №6
«Разработка программы корректно обрабатывающей исключения.»

По дисциплине: «Кроссплатформенное программирование»

Цель работы:

1. Изучение общих принципов программирования в среде java.
2. Написание приложения, обрабатывающего исключения.

Теоретическая часть:

- В мире программирования возникновение ошибок и непредвиденных ситуаций при выполнении программы называют **исключением**. В программе исключения могут возникать в результате неправильных действий пользователя, отсутствии необходимого ресурса на диске, или потери соединения с сервером по сети. Причинами исключений при выполнении программы также могут быть ошибки программирования или неправильное использование API. В отличие от нашего мира, программа должна четко знать, как поступать в такой ситуации. Для этого в Java предусмотрен механизм исключений.
- Обработка исключений в Java основана на использовании в программе следующих ключевых слов:

try – определяет блок кода, в котором может произойти исключение;

catch – определяет блок кода, в котором происходит обработка исключения;

finally – определяет блок кода, который является необязательным, но при его наличии выполняется в любом случае независимо от результатов выполнения блока try.

Эти ключевые слова используются для создания в программном коде специальных обрабатывающих конструкций: `try {} catch, try {} catch {} finally, try {} finally {}`.

throw – используется для возбуждения исключения;

throws – используется в сигнатуре методов для предупреждения, о том что метод может выбросить исключение.

- Создание исключения

При исполнении программы исключение генерируется JVM или вручную, с помощью оператора `throw`. При этом в памяти создается объект исключения и выполнение основного кода программы прерывается, а обработчик исключений **JVM** пытается найти способ обработать исключение.

- **Обработка исключения**

Создание блоков кода, для которых мы предусматриваем обработку исключений в Java, производится в программе с помощью конструкций `try {} catch`, `try {} catch {} finally`, `try {} finally {}`.

При возбуждении исключения в блоке `try` обработчик исключения ищется в следующем за ним блоке `catch`. Если в `catch` есть обработчик данного типа исключения – управление переходит к нему. Если нет, то JVM ищет обработчик этого типа исключения в цепочке вызовов методов до тех пор, пока не будет найден подходящий `catch`.

Ход работы:

```
package Isklucheniya;

import java.io.*;
import java.util.*;

public class Isklucheniya
{
 static Scanner in = new Scanner(System.in);

 public static void main(String[] args) throws IOException
 {
 int w=0;

 while (w!=6)
 {
 System.out.println();
 System.out.println("-----");
 System.out.println("1 - Генерируем пример ошибки ввода/вывода");
 System.out.println("2 - Переполняем массив");
 System.out.println("3 - Откроем отсутствующий *.txt файл");
 System.out.println("4 - Поделим число на 0");
 System.out.println("5 - Вычислим факториал любого числа");
 System.out.println("6 - Выход");
 System.out.println("Ваш выбор = ");
 int q = in.nextInt();
 System.out.println();
 switch (q)
 {
 case 1:
 {
 INPUT_AND_OUTPUT_ERROR();
 }
 break;

 case 2:
 {
 PEREPOLNENIE_MASSIVA();
 }
 break;

 case 3:
```

```

 {
 OTKRYTIE_OTsut_FILE ();
 }
 break;

case 4:
 {
 DELENIE_NA_0 ();
 }
 break;

case 5:
 {
 FACTORIAL ();
 }
 break;

case 6:
 {
 w=6;
 System.out.println("EXIT");
 }
 break;

default:
 {
 w=0;
 System.out.println("Not found");
 }
 break;
}
}
}
}

```

```

static void INPUT_AND_OUTPUT_ERROR()
{
 try
 {
 FileInputStream fin = null;
 int i1;

 try
 {
 fin = new FileInputStream("C://XXX//XXX.txt");
 fin.close();
 while((i1=fin.read())!=-1);
 {
 System.out.println((char)i1);
 }
 }
 catch(IOException e1)
 {
 System.out.println("Исключение: "+ e1);
 }

 FileOutputStream fin1 = null;
 String Str="YYY";
 int i2;
 }
}

```

```

 try
 {
 fin1 = new FileOutputStream("C://XXX//XXX.txt");
 fin1.close();
 fin1.write(Str.getBytes());
 }
 catch(IOException e1)
 {
 System.out.println("Исключение: "+ e1);
 }
 }
 finally
 {
 System.out.println("Complete");
 }
}

static void PEREPOLNENIE_MASSIVA()
{
 try
 {
 int[] array = new int[4];
 array[0]=4; array[1]=8; array[2]=10; array[3]=11;
 System.out.println("Существует массив array[], состоящий из 4
элементов: " + array[0] +", "+array[1] +", "+array[2] +", "+array[3]);
 System.out.println("Пробуем добавить 5 элемент, array[5] = ");
 int m=in.nextInt();
 array[5]=m;
 }
 catch(ArrayIndexOutOfBoundsException e2)
 {
 System.out.println("Исключение:" + e2);
 }
 finally
 {
 System.out.println("Complete");
 }
}

static void ОТКРЫТИЕ_ОТСУТ_FILE()
{
 System.out.println("Корректная директория: " );
 String source=in.next();
 System.out.println("Имя несуществующего открываемого файла,
который будет открываться неизвестным редактором");
 String fileopen =in.next();
 try
 {
 Runtime runtime = Runtime.getRuntime();
 Process process = runtime.exec("C\\ " +source + "/" +fileopen
+ ".txt");
 }
 catch(IOException e3)
 {
 System.out.println("Исключение:"+e3);
 }
 finally
 {
 System.out.println("Complete");
 }
}

```

```

 }
 }

 static void DELENIE_NA_0()
 {
 System.out.println("Число, которое делим на 0: " );
 int m =in.nextInt();
 try
 {
 double n=m/0;
 }
 catch(ArithmeticException e4)
 {

 System.out.println("Исключение:"+e4);
 }
 finally
 {
 System.out.println("Complete");
 }
 }
}

```

```

static void FACTORIAL()
{
 System.out.println("Введите число: ");
 int m=in.nextInt();
 try
 {
 int result = getFactorial(m);
 System.out.println(result);
 }
 catch(FactorialException ex){
 System.out.println(ex.getMessage());
 }
 finally
 {
 System.out.println("Complete");
 }
}

```

```

public static int getFactorial(int num) throws FactorialException
{
 int result=1;
 if(num<0) throw new FactorialException("The number is less than 0");

 for(int i=1; i<=num;i++)
 {
 result*=i;
 }
 return result;
}

```

```

static class FactorialException extends Exception
{
 public FactorialException(String message)
 {

```

```
 super(message);  
 }  
}
```

```
тсия найти указанный путь)  
тсия найти указанный путь)
```

Выводы:

- Изучены общие принципы

```
ным редактором
```

```
ог=2, Не удается найти указанный файл
```

программирования в среде java.

- Написано приложение, обрабатывающее исключения.