

Java ile Nesne Merkezli ve Fonksiyonel Programlama

7. Bölüm

Sıra Dışı Durum Yönetimi (Exception Handling)

Akın Kaldırođlu

www.javaturk.org

Aralık 2016

Küçük Ama Önemli Bir Konu

- Bu dosya ve beraberindeki tüm, dosya, kod, vb. eğitim malzemelerinin tüm hakları **Selsoft Yazılım, Danışmanlık, Eğitim ve Tic. Ltd. Şti.**'ne aittir.
- Bu eğitim malzemelerini kişisel bilgilenme ve gelişiminiz amacıyla kullanabilirsiniz ve isteyenleri <http://www.selsoft.academy> adresine yönlendirip, bu malzemelerin en güncel hallerini almalarını sağlayabilirsiniz.
- Yukarıda bahsedilen amaç dışında, bu eğitim malzemelerinin, ticari olsun/olmasın herhangi bir şekilde, toplu bir eğitim faaliyetinde kullanılması, bu amaca yönelik olsun/olmasın basılması, dağıtılması, gerçek ya da sanal/Internet ortamlarında yayınlanması yasaktır. Böyle bir ihtiyaç halinde lütfen benimle, akin.kaldiroglu@selsoft.academy adresinden iletişime geçin.
- Bu ve benzeri eğitim malzemelerine katkıda bulunmak ya da düzeltme ve eleştirilerinizi bana iletmek isterseniz çok sevinirim.
- Bol Java'lı günler dilerim.

İçerik

- Bu bölümde şu konular ele alınacaktır:
 - Geleneksel sıra dışı durum yönetimi,
 - Java'da sıra dışı durum yönetimi,
 - Throwable sınıf hiyerarşisi,
 - Exception ve Error sınıfları,
 - assert anahtar kelimesi ve savunmacı programlama,
 - Sıra dışı durum yönetiminin en iyi kullanımları.

Sıra Dışı Durum (Exception)

Sıra Dışı Durum Nedir?

- Yazılımda **sıra dışı durum (exception)**, normal çalışmadan bir sapmadır.
- Sıra dışı durumlar, yazılımların çalışması sırasında, icra edilen süreçlerde beklenen ve olması gerekenler dışında meydana gelen anormal hallerdir.
 - Kredi kartıyla ödeme yaparken kartın limitinin yetmemesi bir sıra dışı durumdur.
- Yazılımlara bu halleri yönetmek için yapılar bulunur.
- Bu yapılar **sıra dışı durum yönetimi (exception handling)** denir.

Sıra Dışı Durum Neden Olur?

- Önemli olan sıra dışı durumlardan kaçınmak değildir, çünkü sıra dışı durumlar aslında o kadar da sıra dışı değildir, işin bir parçasıdır:
 - Kredi kartıyla ödeme yaparken kartın limitinin yetmemesi,
 - Bir dosyayı açmaya çalışırken açma yetkisine sahip olunmadığının ortaya çıkması,
 - Başvuru yaparken bir bilginin eksik olması
- gibi durumlar, aslen süreçlerin tabii parçası olan alternatif hallerdir.
- Yanlış olan, iş ve ihtiyaç analizi sırasında süreçler detaylandırılırken bu durumların hiç düşünülmemesidir.

Sıra Dışı Durum Olduğunda

- Önemli olan sıra dışı durum oluştuğunda yazılımın nasıl devam edeceğidir.
- Yazılımlarda sıra dışı durum oluştuğunda temelde iki seçenek söz konusu olur:
 - Durumu kullanıcıya bildirmek ve onun kararına göre devam etmek:
 - Dosya bulunamadığında yeni bir dosya ismi sormak örneğin.
 - Karar alıp, kullanıcıdan bir inisiyatif almasını beklemeden ve ona hissettirmeden çalışmaya devam etmek.
 - Dosya bulunamadığında yeni bir dosya oluşturup devam etmek.

Sıra Dışı Durum Yönetimi

- Sıra dışı durum yönetiminin temel kavramları şunlardır:
 - **Sıra dışı durum (exception)**: Sıra dışı durumun kendisidir. Durum ile ilgili bilgileri de taşır.
 - **Fırlatma (throw)**: Sıra dışı durumu oluşturup JVM'e bildirmektir.
 - **Yükseltme (raise)**: Sıra dışı durumu bir üst bağlama göndermektir.
 - **Yakalama (catch, handle)**: Fırlatılan sıra dışı durumun, yönetilmek üzere özel bir kod parçasına girmesidir.
 - **Çağrı zinciri (call chain)**: Metotların birbirlerini çağdırmalarından doğan zincirdir.
 - **Yığın izi (stack trace)**: Herhangi bir anda aktif olan metot pencerelerinin (method frame) yığındaki durumudur.

Sıra Dışı Durum ve Hata

- Java açısından sıra dışı durum, **hata** (**error**) değildir.
- Hata hangi sebeple olursa olsun, genelde geri dönüşü olmayan bir durumdur.
- Yazılımlarda farklı tipte hatalar söz konusudur:
 - **Derleme hataları:** Söz dizimi (syntax) hatalarıdır.
 - **Çalışma zamanı hataları:** Programın çalışması sırasında olan hatalardır: JVM'deki bir durumdan kaynaklanan hata, “out of memory” gibi bellek hataları, vs.
 - **Mantık hataları:** Yazılımın süreçlerindeki hatalardır ve “bug” olarak adlandırılır. Bu hatalar tamamen yazılım takımının sorumluluğundadır.

Mantık Hataları

- Mantık hatalarının bir kısmı iş mantığıyla ilgilidir:
 - Satın alınan malın, kupon, indirim, vergi vs.den sonraki fiyatını yanlış hesaplamak bu cinsten, “bug” denince akla gelen hatalardır.
- Bazı mantık hataları ise iş mantığından ziyade, programlama dili yapılarıyla ilgilidir:
 - **null** olan bir referansın üzerinde metot çağrısı yapmak,
 - n odaya sahip bir dizide n . odaya ulaşmaya çalışmak.
- Bu türden hatalar, doğrudan programcının hatasıdır ve düzeltilmelidir.

Geleneksel Sıra Dışı Durum Yönetimi

Geleneksel Sıra Dışı Durum Yönetimi

- Her tür yazılımda sıra dışı durumlar söz konusudur ve yönetilmelidir.
- Dillerde bu tür durumlar için özel yapılar olmasa bile programatik olarak sıra dışı durumlar tespit edilip yönetilir.
- Aşağıdaki gibi bir “**readFile()**” metodu olsun:

```
// Pseudo code
readFile (fileName) {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 edit the file;
 save the file;
 close the file;
}
```

Muhtemel Sıra Dışı Durumlar

- Verilen örnekte aşağıdaki sıra dışı durumlar söz konusu olabilir:
 - Dosya açılmazsa?
 - Dosyanın boyutu belirlenemezse?
 - Dosyayı açmak için yeterince bellek yoksa?
 - Dosya belleğe okunurken problem çıkarsa?
 - Dosya kapatılamazsa?
- Tüm bu “**readFile()**” metodunda olabilecek sıra dışı durumlardır ve geleneksel şekilde de olsa yönetilmelidir.

- Geleneksel sıra dışı durum yönetimi, **int** ya da **String** hata kodları üzerinden ve genel mekanizmalarla yapılır.

```
// Pseudo code
errorCodeType readFile {
 initialize errorCode = 0;
 open the file;
 if (fileIsOpen) {
 determine the length of the file;
 if (gotTheFileLength) {
 allocate that much memory;
 if (gotEnoughMemory) {
 read the file into memory;
 if (readFailed) { errorCode = -1; } // Can't read
 } else { errorCode = -2; } // Not enough memory
 } else { errorCode = -3; } // File length unavailable
 close the file;
 if (fileDidntClose && errorCode == 0){ errorCode = -4; }
 else { errorCode = errorCode and -4; }
 } else { errorCode = -5; } // File can't open
 return errorCode;
}
```

- “**readFile ()**” metodunun aşağıdaki gibi bir metod zincirinde çağrıldığını düşünün.
- **readFile ()** metodunun fırlattığı sıra dışı durum kodunun **method3 ()** ve **method2 ()** üzerinden **method1 ()**’e yükseltildiği durumda yandaki gibi bir kod yapısı söz konusu olacaktır.

```
// Pseudo code
method1 {
 call method2;
}
method2 {
 call method3;
}
method3 {
 call readFile;
}
```

```
// Pseudo code
method1 {
 errorCodeType error;
 error = call method2;
 if (error)
 doErrorProcessing;
 else proceed;
}

errorCodeType method2 {
 errorCodeType error;
 error = call method3;
 if (error) return error;
 else proceed;
}

errorCodeType method3 {
 errorCodeType error;
 error = call readFile;
 if (error) return error;
 else proceed;
}
```

Geleneksel Yaklaşımın Problemleri

- Geleneksel sıra dışı durum yönetiminin en problemlili iki özelliği şunlardır:
 - Dilde sıra dışı durum yönetiminin mekanizmaları yoktur, yönetim tamamen program yazarlar tarafından kurgulanır.
 - Sıra dışı durumun fark edilmesi, oluşturulması, yığındaki metotlara ulaştırılması ve yakalanması, tamamen dildeki genel yapılarla halledilir.
 - Bu durum programları daha karmaşık ve anlaşılmaz kılar.
 - Sıra dışı durumlar ancak **int** ya da **String** tipinde değişkenlerle ifade edilirler.
 - Bu da prosedürel yapıların en temel problemi olan “anlam” problemini tekrar gündeme getirir.

Java'da Sıra Dışı Durum Yönetimi

Java'da Sıra Dışı Durum Yönetimi - I

- Java, nesne-merkezli bir dil olarak, sıra dışı durumlara has kontrol yapısı ve sıra dışı durumlar için oluşturduğu nesne hiyerarşisi ile sıra dışı durum yönetimi sağlamaktadır.
- Örnek olarak ele alınan “**readFile()**” metodunun Java'nın sıra dışı durum yönetimi çerçevesinde kavramsal olarak şöyle olduğunu düşünülebilir:

```
// Pseudo code
method1 {
 call method2;
}
method2 {
 call method3;
}
method3 {
 call readFile;
}
```

Java'da Sıra Dışı Durum Yönetimi - II

- Java'da sıra dışı durum yönetimi için **try-catch** bloğu kullanılır.
- Sıra dışı durum fırlatma ihtimali olan kod **try** bloğunda, fırlatılabilecek sıra dışı durumları yakalayacak kod ise **catch** bloğuna konur.

```
// Pseudo code
readFile {
 try {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 close the file;
 } catch (fileOpenFailed) {
 doSomething;
 } catch (sizeDeterminationFailed) {
 doSomething;
 } catch (memoryAllocationFailed) {
 doSomething;
 } catch (readFailed) {
 doSomething;
 } catch (fileCloseFailed) {
 doSomething;
 }
 ...
}
```

Java'da Sıra Dışı Durum Yönetimi - III

- Ya da sıra dışı durumu yakalamayı-yönetmeyi, bir üst bağlama yükseltmek de söz konusu olabilir.
- Bu durumda **try-catch** bloğu kullanılmaz, oluşabilecek sıra dışı durumlar metodun arayüzünde listelenir ki, bu metodu çağıranlar yakalamak ya da yükseltmekten birini seçebilsin.
- Bunun için **throws** anahtar kelimesi kullanılır.

```
// Pseudo code
readFile throws fileOpenFailed,
sizeDeterminationFailed,
memoryAllocationFailed,
readFailed,
fileCloseFailed {

 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 close the file;
}
```

Java'da Sıra Dışı Durum Yönetimi - IV

- Metotlar sıra dışı durum fırlattıklarını **throws** ifadesiyle belirtirler.
- **readFile()** metodunun fırlattığı sıra dışı durumun **method3()** ve **method2()** üzerinden **method1()**'e yükseltildiği durumda yandaki gibi bir kod yapısı söz konusu olacaktır.
- Bu durumda sıra dışı durumu yakalayan ve yöneten **method1()**'dir.

```
// Pseudo code
method1 {
 try {
 call method2;
 } catch (exception){
 doExpProcessing;
 }
}

method2 throws exception{
 call method3;
}

method3 throws exception{
 call readFile;
}
```

Java'da Sıra Dışı Durum Yönetimi - IV

- Sıra dışı durumu `method1 ()` yerine `method2 ()` yakalarsa kod yandaki gibi olur.
- Dolayısıyla soru şudur: Sıra dışı durumu kim yakalar?
 - Sıra dışı durumu kimler yükseltir (raise)?
- Sıra dışı durumu yakalayan, o durumu düzeltmek için bilgiye sahip olmalıdır.
- Diğerleri ise sıra dışı durumu, yakalayana yükseltirler.

```
// Pseudo code
method1 {
 call method2;
}


method2 {
 try {
 call method3;
 } catch (exception) {
 doExpProcessing;
 }
}

method3 throws exception {
 call readfile;
}
```

java.lang.Throwable Sınıfı ve Hiyerarşisi

Java'da Hata ve Sıra Dışı Durum

- Java'nın hata ve sıra dışı durumlarla ilgili nesnelere yandaki gibidir.
- Hata ve sıra dışı durumların atası **Throwable** sınıfıdır.
- Hatalar **java.lang.Error** sınıfıyla, sıra dışı durumlar ise **java.lang.Exception** sınıfıyla ifade edilir.

Throwable

- Java'da tüm hatalar ve sıra dışı durumlar **java.lang.Throwable** sınıfıyla temsil edilir.
- **Throwable** isim olarak bir arayüz gibi görünmesine rağmen bir sınıftır.
- İster JVM tarafından ister kod içinde programatik olarak fırlatılsın, Java'da fırlatılan tüm nesnelere bu sınıfın ya da alt sınıflarının bir nesnesi olmak zorundadır.
- **Throwable**'in sadece iki tane alt sınıfı vardır: **Error** ve **Exception**

Throwable API - Kurucular

- **Throwable** sınıfının 5 tane kurucusu vardır.
- En sık kullanılan 4 kurucu metodu şunlardır:

```
Throwable ()
```

```
Throwable (String message)
```

```
Throwable (Throwable cause)
```

```
Throwable (String message, Throwable cause)
```

Throwable API: Metotlar

- **Throwable** nesnesi yakalanınca üzerinde metotlar yardımıyla bazı bilgilere ulaşılır:

```
String getMessage()  
  
String getLocalizedMessage()  
  
void initCause(Throwable t)  
  
Throwable getCause()  
  
void printStackTrace()  
  
void printStackTrace(PrintStream s)  
  
void printStackTrace(PrintWriter s)  
  
StackTraceElement[] getStackTrace()
```

StackTraceExample.java

- Örneği önce “`throwable.printStackTrace();`” satırı olmadan çalıştırın.
- Sonra “`throwable.printStackTrace();`” satırı etkin iken çalıştırın ve yığınla alakalı bilgiyi aldığınız noktadan itibaren geriye doğru, çalışmanın en başına kadar, o anda yığında olan metotların nasıl sıralandığına dikkat edin.

throw Anahtar Kelimesi

- **Throwable** sınıfının nesneleri fırlatılır.
- Bu amaçla **throw** anahtar kelimesi kullanılır.
- **throw** anahtar kelimesi, **Throwable** sınıfının ya da alt sınıflarından birisinin nesnesini argüman olarak alır.

```
Throwable throwable = new Throwable("Just kidding!");  
throw throwable;
```

Ya da

```
throw new Throwable("Just kidding!");
```

Throwable Fırlatılınca Ne Olur? -I

- Var olan sıra dışı durumu **throw** ile **Throwable** sınıfının ya da alt sınıflarından birisinin nesnesini fırlatarak ifade eden kod parçası için şu iki durumdan birisi söz konusudur:
 - İçinde bulunulan metodun arayüzünde bu durumun yani bir **Throwable** nesnesinin fırlatıldığıнын belirtilmesi,
 - Öyle ki bu metodu çağırınlar, bu durumun olabileceğinden haberdar olsunlar,
 - Fırlatılan **Throwable** nesnesinin yakalanıp gereğinin yapılması.
- Bu iki durumdan ilkinde, **yükseltme** (**raising** ya da **propogating**), ikincisine de **yakalama** (**catching**) denir.

Yükseltme (Raising-Propogating) - I

- Bir metotta fırlatılan **Throwable** nesnesinin, o metotta yakalanmayıp bir üst bağlama yükseltilmesi (raising), fırlatılan nesnenin metodun arayüzünde **throws** anahtar kelimesi kullanarak ifade edilmesiyle olur.
- Bir üst bağlam, **Throwable** nesnesinini fırlatan metodu çağıran ve yığında (stack) bir altta ya da çağrı zincirinde (call chain) bir üstte bulunan metottur.

```
public static void throwAThrowable() throws Throwable {  
 Throwable throwable = new Throwable("Just kidding!");  
 throw throwable;  
}
```

Yükseltme (Raising-Propogating) - II

- Bu durumda üst bağlam da aynı iki seçeneğe sahiptir: Yükseltmek veya yakalamak.
- Yani metotlar, çağırdıkları metotların kendilerine yükselttikleri **Throwable** nesnesini bir üst bağlama yükseltebilirler.
 - Ya da yakalarlar.
- Eğer fırlatılan **Throwable** nesnesini çağrı zincirindeki hiç bir metot yakalamazsa JVM çalışmasını durdurur.
 - Dolayısıyla fırlatılan **Throwable** nesnesi muhakkak yakalanmalıdır.

RaisingExample.java

- Program çalıştığında ekrana basılan çıktıya dikkat edin.
- “`After doSomething()`” yazıldı mı?
- “`throw throwable;`” satırını kaldırıp tekrar çalıştırın, farkı gözlemleyin.

Yakalama (Catching)

- **throw** ile **Throwable** sınıfının ya da alt sınıflarından birisinin nesnesini fırlatan kod parçası için söz konusu ikinci durum, fırlatılan nesneyi yakalamaktır.
- Bu amaçla **try - catch** bloğu kullanılır.

```
private static void doSomething() {  
 try {  
 doSomethingElse();  
 } catch (Throwable e) {  
 System.out.println("Catching a Throwable");  
 }  
}
```

try-catch Bloğu

- **Throwable** nesnesini fırlatan kod parçası **try** blokunda bulunur, fırlatılan nesnenin tipinde argümana sahip **catch** bloku ise hemen ardından gelir.
- **Throwable** sınıfının alt sınıfları söz konusu olduğunda birden fazla farklı **Throwable** nesnesi fırlatılabilir.
- Bu durumda birden fazla farklı tipte nesneyi yakalamak için birden fazla **catch** bloğu alt alta bulunabilir.
- **try** ile **catch** ve birden fazla olduğu durumda **catch** blokları arasına başka bir kod bloğu giremez.

CatchingExample.java

www.selsoft.academy

java.lang.Error Sınıfı

Error

- **java.lang.Error** sınıfı, uygulamaların yakalayıp düzeltmeye çalışmayacağı ciddi hataları ifade eder.
- Bir uygulamada hiç bir şekilde bu tipten bir nesnenin oluşmasına izin verilmemelidir.
- Ama oluşan **Error** nesnelerini yakalamak söz konusu değildir.
 - Çünkü bu sınıfın nesnelerini JVM fırlatır.
- Bir metodun fırlattığı **Error** nesnelerini **throws** ifadesiyle belirtmesi gerekmediği gibi bu tipten nesnelerin **try-catch** ile yakalanması da gerekmez.

ErrorExample.java

www.selsoft.academy

Java API'sindeki Error Sınıfları - I

- **Error** sınıfları, her pakette ayrı bir başlık altında sıralanır.
- Java API'sinde Exception sınıflarından sonra gelir.
- **java.lang** paketindeki bazı **Error** sınıfları şunlardır:
 - **AbstractMethodError**: Soyut bir metodu çağırmaya çalıştığınızda oluşur. Normalde çalışma zamanında yakalanır ama bazen daha önce somut olan bir metodu soyut yaparak sınıfı tekrar derleyip kullanmaya çalışıldığında oluşur.
 - **NoSuchFieldError** ve **NoSuchMethodError** **AbstractMethodError** gibi, bir sınıf, eski durumla uygun olmayan bir şekilde değiştirilip, derlenip kullanıldığında oluşur.

Java API'sindeki Error Sınıfları - II

- **NoClassDefFoundError**: Yüklenecek sınıf bulunamadığında fırlatılır.
- **VirtualMachineError**: JVM'in çalışması sırasında oluşan hatalı durumlar için fırlatılır.
- **StackOverflowError**: Yığın (stack), yeni bir metot çağrısı için gerekli belleğe sahip olmadığında fırlatılır.
- **OutOfMemoryError**: Heapin, yeni bir nesne yaratmak için gerekli belleğe sahip olmadığında fırlatılır.

java.lang.Exception Sınıfı

Exception

- **java.lang.Exception** sınıfı, yakalanması düşünülen her türlü sıra dışı durumu temsil eder.
- Uygulamalarda oluşan sıra dışı durumlar ya **Exception** sınıfının ya da alt sınıflarının nesnesi olarak fırlatılır.
- **Exception** nesneleri JVM tarafından, Java API'sinin bir parçası olan metotlarda fırlatılabildiği gibi programatik olarak da oluşturulup fırlatılabilir.
 - İkinci halde Exception sınıfının alt sınıflarının oluşturulması da söz konusudur.

Exception API: Kurucular

- **Exception** sınıfının varsayılan dahil 5 tane kurucusu vardır.
- En sık kullanılan, sıra dışı durumu betimleyen **String** parametre alan kurucudur.
- Bazen bir **Exception** nesnesinin yakalanıp, bir başka **Exception** nesnesini oluşturmakta kullandığı da görülür.

```
Exception(String message)
```

```
Exception(Throwable cause)
```

```
Exception(String message, Throwable cause)
```

Exception API: Metotlar

- **Exception** nesnesi yakalanınca üzerinde metotlar yardımıyla bazı bilgilere ulaşılır:

```
String getMessage()
```

```
String getLocalizedMessage()
```

```
Throwable getCause()
```

```
void printStackTrace()
```

```
void printStackTrace(PrintStream s)
```

```
void printStackTrace(PrintWriter s)
```

Java API'sindeki Exception Sınıfları - I

- Exception sınıfları, her pakette ayrı bir başlık altında, sınıflardan ve enumlardan sonra sıralanır.
- **java.lang** paketindeki bazı **Exception** sınıfları şunlardır:
 - **java.lang.ClassCastException**: Nesnelerin yanlış alt sınıfa dönüştürülmelerinde (down cast) fırlatılır.
 - **java.lang.IndexOutOfBoundsException**: String ya da dizi (array) gibi yapılarda yanlış erişimi ifade eder.
 - **java.lang.NumberFormatException**: Girilen String nesnesinin sayı formatına dönüştürülmesi sırasında oluşan sıra dışı durumları ifade eder.

Java API'sindeki Exception Sınıfları - II

- Diğer paketlerdeki bazı sık kullanılan **Exception** sınıfları:
 - **java.io.IOException**: JVM ile dış dünya arasındaki giriş-çıkış işlemleri sırasında oluşan sıra dışı durumlar içindir.
 - **java.sql.SQLException**: JVM ile veri tabanı arasındaki iletişim sırasında oluşan sıra dışı durumlar içindir.

ExceptionExample1.java

- Önce “`openFile()`” metodunu çalıştırın.
- Sonra “`openFile()`” metodunu kaldırıp “`openAndCloseFile()`” metodunu çalıştırın.
 - “`openAndCloseFile()`” metodunda iki tane `catch` bloku olduğuna dikkat edin.
- Sonra da iki metodu arka arkaya çalıştırın.
- Geçerli ve geçersiz girdiler vererek sıra dışı durumun fırlatıldığı ve fırlatılmadığı halleri gözlemleyin.

try-catch ile Sıra Dışı Durum Yönetimi

try-catch Bloğu ve Exception - I

- **Exception** nesnesini fırlatan kod parçası **try** blokunda bulunur, fırlatılan nesnenin tipine uygun argümana sahip **catch** bloğu ise hemen ardından gelir.
- **Exception** sınıfının alt sınıfları söz konusu olduğunda birden fazla farklı **Exception** nesnesi fırlatılabilir.
 - Bu durumda birden fazla farklı tipte nesneyi yakalamak için birden fazla **catch** bloğu alt alta bulunabilir.
- **try** ile **catch** ve birden fazla olduğu durumda **catch** blokları arasına başka bir kod bloğu giremez.

try-catch Bloğu ve Exception - II

- Eğer **try** bloğu varsa en az bir tane **catch** bloğu olmalıdır.
- Eğer kod **try** bloğuna girerse, sıra dışı durum oluşmazsa akış **catch** bloğuna girmez, normal çalışma devam eder.
- Eğer kod **try** bloğuna girerse ve sıra dışı durum oluşursa, akış var olan **catch** bloklarından bir tanesine dallanır.
- Dallanılan **catch** bloğu, fırlatılan nesnenin tipinden ya da uygun üst sınıftan nesneyi argüman olarak almalıdır.

try-catch Bloğu ve Exception - III

- Bir **Exception** nesnesi için sadece ve sadece bir **catch** bloğuna dallanma olabilir.
- **catch** bloğu argüman olarak **Exception** nesnesi alan bir metot gibi düşünülebilir.

```
try {  
 // Code that might generate exceptions  
} catch(Type1 id1) {  
 // Handle exceptions of Type1  
} catch(Type2 id2) {  
 // Handle exceptions of Type2  
} catch(Type3 id3) {  
 // Handle exceptions of Type3  
}
```

DivisionByZero1.java

- “**divide()**” metodunu önce ikinci argümanı “0” olmayacak şekilde, örneğin “**divide(20, 5)**” çağırın.
- Sonra ikinci argümanı “0” olacak şekilde, örneğin “**divide(20, 0)**” çağırın.
 - Bu durumda fırlatılan **ArithmeticException** nesnesini yakalayacak şekilde örneği değiştirin => **DivisionByZero2.java**

DivisionByZero2.java

- `DivisionByZero2`, `DivisionByZero1`'in sıra dışı durum yönetimini içeren halidir.
- “`divide()`” metodunu önce ikinci argümanı “0” olmayacak şekilde, örneğin “`divide(20, 5)`” çağırın.
- Sonra ikinci argümanı “0” olacak şekilde, örneğin “`divide(20, 0)`” çağırın.

try-catch Bloğu ve Exception - III

- Fırlatılan **Exception** nesnesine uygun tipte bir **catch** bloğu bulunamazsa, bulununcaya kadar aramaya devam edilir.
 - Bu, sıra dışı durumun metotlar arasında, yığında en yukarıdan en aşağıya doğru gezdirilmesidir (propagating).
 - Bu durumda metodun, yakalanması gerekip de yakalanmayan nesneyi “**throws**” ifadesi ile belirtmesi gereklidir.
- Bu aramada-gezdirmede önce **try** bloğunu takip eden **catch** blokları sorgulanır, uygun **catch** bloğu bulunamazsa, bir üst bağlam olan çağırılan metoda geçilir ve aynı arama orada da yapılır.

try-catch Bloğu ve Exception - IV

- Eğer çağrı zincirindeki tüm metotlar arandığı halde fırlatılan **Exception** nesnesine uygun bir **catch** bloğu bulunamamışsa bu durumda JVM çalışmasını durdurur (JVM crashes and exits).
- Yani Java'nın sıra dışı durumları yok görülemez, muhakkak yakalanmalı ve gereği yerine getirilmelidir.

ExceptionExample2.java

- “`openAndCloseFile()`” metodunda fırlatılan iki farklı **Exception** nesnesinin iki farklı yerde yakalandığına dikkat edin.

www.selsoft.academy

try-catch Bloğu ve Exception - IV

- Fırlatılan birden fazla **Exception** nesnesi olduğunda birden fazla **catch** bloğu olabileceği gibi, bir metot **throws** ile birden fazla **Exception** nesnesini fırlatacağını belirtebilir.
- Bu durumda fırlatılan nesnenin tipleri, **throws** anahtar

```
private static void openAndCloseFile(String path)
 throws IOException, FileNotFoundException {
 File file = new File(path);
 // throws FileNotFoundException
 InputStream in = new FileInputStream(file);
 System.out.println("File opened!");
 in.close(); // throws IOException
 System.out.println("File closed!");
}
```

ExceptionExample3.java

- “`openAndCloseFile()`” metodunun nasıl birden fazla sıra dışı durum fırlattığını gözlemleyin.
- Bu durumda “`openAndCloseFile()`” metodunun çağrıldığı yerde birden fazla `catch` bloğu olabilir.

try-catch Bloğu ve Exception - V

- “Fırlatılan **Exception** nesnesine uygun tipte bir **catch** bloğu bulunamazsa, bulununcaya kadar aramaya devam edilir.” dendi.
 - “Fırlatılan **Exception** nesnesine uygun tipte bir **catch** bloğu” ne demektir?
- Java API’si içerisinde **Exception** sınıfının pek çok alt sınıfı vardır.
 - Yenilerini de siz oluşturabilirsiniz.

Yerine Geçebilme - I

- Yerine geçebilme (substitutability) özelliğinden dolayı, her sıra dışı durum nesnesi, üst sınıfından bir nesne bekleyen bağlamda kullanılabilir.
- Bu cümlelerin bir kaç farklı sonucu vardır, ilki:
 1. Bir **catch** bloğu, aldığı **Exception** nesnesi ve tüm alt sınıflarının nesnelerini yakalar.
 - Her sıra dışı durum nesnesi, üst sınıfından bir nesne kabul eden **catch** bloğu tarafından yakalanır.

Uygun Exception

- Yandaki hiyerarşi göz önüne alındığında,
 - fırlatılan **FileNotFoundException** nesnesi, **IOException** hatta **Exception** nesnesi bekleyen **catch** bloğunda,
 - ya da fırlatılan **ArithmeticException** nesnesi, **RuntimeException** hatta **Exception** nesnesi bekleyen **catch** bloğunda yakalanabilir.

DivisionByZero3.java

- **ArithmeticException** fırlatan “**divide()**” metodunun nesnesinin, nasıl farklı **catch** bloklarıyla yakalanabildiğini gözlemleyin.

www.selsoft.academy

Yerine Geçebilme - II

- Yerine geçebilme (substitutability) özelliğinden dolayı, her sıra dışı durum nesnesi, üst sınıfından bir nesne bekleyen bağlamda kullanılabilir.
- Bu cümlelerin ikinci sonucu:
 2. Bir metot, gerçekte fırlatılan **Exception** nesnesi yerine daha daha genel olanını fırlatabilir.
 - Ama daha özel olanını ya da aralarında bir **is-a** ilişkisi olmayanı fırlatamaz.

ExceptionExample4.java

- Aynı koda sahip olan “`openAndCloseFile()`” metodunun farklı şekillerinin nasıl farklı türden sıra dışı durum nesneleri fırlattığını gözlemleyin.
- Ama “`openAndCloseFile()`” metodunun, kodunda fırlatılan sıra dışı durum nesneleri ile bir `is-a` ilişkisine sahip olmayan örneğin `ArithmeticException` fırlatamayacağını da gözlemleyin.

Yerine Geçebilme - III

- Yerine geçebilme (substitutability) özelliğinden dolayı, her sıra dışı durum nesnesi, üst sınıfından bir nesne bekleyen bağlamda kullanılabilir.
- Bu cümlelerin üçüncü sonucu:
 3. Birden fazla **catch** bloğunun varlığı halinde, bu bloklar, daha özel **Exception** nesnesi alanından daha genel olanına doğru sıralanmalıdır.
 - Aksi takdirde **erişilemeyen kod** (**unreachable code**) oluşur ve bu da bir derleme hatasıdır.
 - **catch** blokları mutlaka farklı türden **Exception** nesneleri almalıdırlar, eğer aynı **try** bloğuna ait iki **catch** bloğu aynı nesneyi alırsa bir derleme hatası oluşur.


```
try {
 openAndCloseFile(path);
}
catch(IOException e){ ... }
catch(FileNotFoundException e){
 // unreachable code
}
```

```
try {
 openAndCloseFile(path);
}
catch(Exception e){ ... }
catch(IOException e){
 // unreachable code
}
catch(FileNotFoundException e){
 // unreachable code
}
```

Yerine Geçebilme - III

- Benzer bir durum, bir metodun fırlattığı sıra dışı nesnelere tanıtırken söz konusu değildir.


```
void openAndCloseFile(String path)
 throws IOException, FileNotFoundException

// Ya da

void openAndCloseFile(String path)
 throws FileNotFoundException, IOException
```

ExceptionExample5.java

www.selsoft.academy

Human.java

- B. Eckels'in "Thinking in Java" kitabından.

www.selsoft.academy

Sıra Dışı Durum Yakalandıktan Sonra

- Sıra dışı durum yakalandıktan sonra ne olur?
 - Akış, sıra dışı durumu yakalayan **catch** bloğundan devam eder.
 - Akış, sıra dışı duruma sebep olan bağlama geri dönmez.
- Dolayısıyla sıra dışı durumu yakaladıktan sonra şunlar yapılabilir:
 - Sıra dışı duruma sebep olan kodu, şartları değiştirerek tekrar çağırmak,
 - Ya da sıra dışı duruma sebep olan kodu bir daha çağırmadan devam etmek.
- Her halükarda sıra dışı durumu log ile kayıt altına almak da bir seçenektir.

DivisionByZero4.java

- **ArithmeticException** nesnesi yakalandıktan sonra akışın nasıl devam ettiğini gözlemleyin.

www.selsoft.academy

catch Bloğunda Çoklu Exception - I

- Birden fazla sıra dışı durum fırlatılma ihtimali olması durumunda, istenirse birden fazla **catch** bloğu yazmak yerine tek bir **catch** bloğuyla yetinmek mümkündür.
- Java SE 7 ile gelen bu özellik sayesinde **catch** bloğuna “|” ile yakalanacak birden fazla **Exception** nesnesinin tipi geçilebilir.

```
try {...}
catch (IOException e) {...}
catch (ArithmeticException e) {...}
```

```
try {...}
catch (IOException | ArithmeticException e) {...}
```

DivisionByZero5.java

www.selsoft.academy

catch Bloğunda Çoklu Exception - II

- **catch** bloğunda çoklu **Exception** kullanılması durumunda, her tür nesne için aynı kodun geçerli olduğuna dikkat edilmelidir.
- Ayrıca **catch** bloğuna geçilen **Exception** nesneleri arasında bir **is-a** ilişkisi olması durumunda, sadece daha geniş olan tip kullanılabilir.
 - Bu durum zaten bir derleme hatasıdır.

```
try {...}
catch (IOException | FileNotFoundException e) {...}
// Compilation error
```

try-catch ile Kaynak Yönetimi

try-catch Bloğu ve Kaynaklar

- Sıra dışı durumları **try-catch** ile yönetiminde eğer **try** bloğunda bazı kaynaklar açılırsa ve **try** bloğunda sıra dışı durum fırlatılırsa bu kaynaklar kapanmayabilir.

```
private static void openFile(String path) {  
 File file = new File(path);  
 try {  
 InputStream in = new FileInputStream(file);  
 System.out.println("File opened!");  
 doSomethingWithFile(in);  
 in.close(); // Can't get here to close file  
 } catch (FileNotFoundException e) { ... }  
 catch (IOException e) { ... }  
}
```

Kaynaklı try Bloğu

- Bu türden açılan kaynakların kapanmama riskini ortadan kaldırmak için Java SE 7'de **kaynaklı try bloğu (try-with-resources)** yapısı geldi.
- Bu yapıyla, **try** ifadesinde, blokta kullanılacak ve ne şekilde olursa olsun blok çıkışında otomatik olarak kapatılacak kaynaklar **try** ifadesinde listelenir.

```
try (ResType1 res1 = initialization1,  
 ResType2 res2 = initialization2,...) {  
 doSomething();  
}  
catch (SomeException e) { ... }  
catch (OtherException e) { ... }  
catch (AnotherException e) { ... }
```

AutoClosable

- Bir kaynağın, **kaynaklı try bloğu**nda listelenebilmesi için **java.io.AutoClosable** arayüzünü gerçekleştirmesi ya da bu arayüzü gerçekleştiren bir sınıftan miras devralması gereklidir.
- **AutoClosable** arayüzünde bir tane metot vardır.

```
public void close()
```

- Bu metot, **try** bloğunda tanımlanan kaynakların, **try** bloğundan ne şekilde çıkılırsa çıkılsın kapatılması için otomatik olarak çağrılır.

ClosableExample.java

- Önce “run0()” metodunu çalıştırın ve kaynaklı try kullanılmadığı hali inceleyin.
- Sonra “run1()” metodunu çalıştırın ve aynı işin kaynaklı try ile nasıl daha kolay yapılabildiğini gözlemleyin.

Kaynakları Kapatma

- **try** ifadesinde birden fazla kaynak tanımlanırsa, kapatılmaları tanım sırasının tersine olur.
- Dolayısıyla ilk tanımlanan en son kapanır.
- Birbirlerine bağımlı yapılarda bu durumu göz önüne almak gereklidir.

Kaynađı Oluřtururken Problem

- Eđer kaynak ađılırken yani nesnesi oluřturulurken problem olursa ve bir sıra dıřı durum fırlatılırsa bu durumda zaten kaynak oluřturulmayacak demektir.

www.selsoft.academy

ClosableExample.java

- “run2()” metodunu çalıştırın. Burada kaynakların hangi sıralayla kapanacağını gözlemleyin.
- “run3()” metodunu çalıştırın. Burada kaynakların oluşturulurken bir sıra dışı durum fırlatılması halinde ne olacağını gözlemleyin.

finally

www.selsonacademy

finally Bloğu - I

- **finally**, **try-catch** yapısında kullanılabilen bir diğer bloktur.
 - Zorunlu değildir, olursa sadece bir tane olabilir.
 - Muhakkak en son **catch** bloğundan sonra gelir.
 - **try-catch-finally** blokları arasına bir başka kod parçası giremez.
- **try** bloğuna giren kod, **catch** bloğuna girsin ya da girmesin, daima **finally** bloğuna girer.

```
try {
 doSomething;
}
catch (SomeException e) { ... }
catch (OtherException e) { ... }
catch (AnotherException e) { ... }
finally { ... }
```

finally Bloğu - II

- Dolayısıyla **finally** bloğu, sıra dışı durum oluşmasına bağlı olmadan, **try** bloğuna girmekten kaynaklanan durumlar için kullanılır.
- Akış **try** bloğuna girildikten sonra ister normal olarak çıksın ister bir sıra dışı durumun fırlatılmasıyla çıksın, nihayetinde muhakkak **finally** bloğuna girer.

FinallyExample.java

www.selsoft.academy

finally Bloğu – Kaynaklı try

- **finally** bloğunun kaynakları otomatik olarak kapatan kaynaklı **try** bloğundan farkı nedir?
- Kaynaklı **try** bloğu sadece **AutoClosable** olan yapılar için geçerlidir.
- Bunun dışındaki her türlü kaynağın yönetimi için **finally** bloğu kullanılmalıdır.

Neden finally Bloğu?

- **finally** bloğu kaynak yönetimi açısından önemlidir.
- Öncelikle **AutoClosable** olan kaynaklar için kaynaklı **try** kullanılmalıdır.
- **try** içinde açılan ve **AutoClosable** olmayan ve her türlü kaynağı kapatmanın yeri **finally** bloğudur
 - Dolayısıyla **finally** bloğu, **try** bloğunda yapılan her türlü iş için bir temizlik yeri olarak düşünülmelidir.
- Bu şekilde sıra dışı durum fırlatılmasa bile özellikle **return**, **break** ve **continue** gibi kontrol yapıları yüzünden çalışmayan ve temizlik yapan kod parçalarının **finally** bloğunda çalışması sağlanır.

CleanUpWithFinally.java

www.selsoft.academy

Dikkat!

- **finally** bloğunda kaynakları kapatırken sıra dışı durumların tekrar oluşabileceği de düşünülmelidir.
- Dolayısıyla **finally** bloğunda da **try-catch-finally** kullanılabilir.

Sıra Dışı Durumu Tekrar Fırlatmak

Tekrar Fırlatmak - I

- Bazen sıra dışı durum yakalanır ama tekrar fırlatılır.
- Bu durumlarda yakalama amacı çoğunlukla loglamaktır.

```
try {  
 // access the database  
} catch (SQLException ex) {  
 ...  
 logger.log(logLevel, message, ex);  
 throw ex;  
}
```

- Ama sıra dışı durumun nasıl yönetileceği bilinmediğinden, gerçekten onu yönetecek koda gitmesi için sıra dışı durum tekrar fırlatılır.

Tekrar Fırlatmak - II

- Bazen de sıra dışı durum yakalanıp, bir başka sıra dışı durumun içine koyup tekrar fırlatılır.
- Bu duruma **sıra dışı durumları zincirleme (chaining exceptions)** denir.
- Bu amaçla **void initCause(Throwable t)** metodu kullanılabilir.

```
try {
 // access the database
} catch (SQLException ex) {
 logger.log(logLevel, message, ex);
 Throwable e = new NoSuchProductException("No such product!");
 e.initCause(ex); // Optional!
 throw e;
}
```

Tekrar Fırlatmak - III

- Bazen bir sıra dışı durum yakalanıp tamamen farklı bir sıra dışı durumun fırlatıldığı da olur.
- Bu amaçla `void initCause(Throwable t)` metodu çağrılmaz ya da kurucu metoda yakalanan sıra dışı durum geçilmez.
 - Bu yaklaşım, çok teknik olan sıra dışı durumların yakalanmasında kullanılır.
 - Teknik sıra dışı durum bu yolla daha iş merkezli sıra dışı duruma döndürülmüş olur.

```
try {  
 // access the database  
} catch (SQLException ex) {  
 logger.log(logLevel, message, ex);  
 Throwable e = new NoSuchProductException("No such product!");  
 throw e;  
}
```

Tekrar Fırlatmak - IV

- Bunun en güzel örneği, `java.sql.SQLException` gibi bazı sıra dışı durum nesnelerinin, tek bir nesne ile olabilecek pek çok sıra dışı durumu temsil etmesidir.
- Böyle durumlarda bu sıra dışı durum yakalanır ve içindeki bilgilerden yola çıkarak farklı iş sıra dışı durumları fırlatılabilir.

```
int getErrorCode ()
SQLException getNextException ()
String getSQLState ()
Iterator<Throwable> iterator ()
```


Checked-Unchecked Exceptions

Checked ve Unchecked

- Java'da sıra dışı durumlar ikiye ayrılır: **checked** ve **unchecked**.
- **Exception** sınıfının alt sınıfı olup da **RuntimeException** olmayan sınıflar, **checked exception** olarak adlandırılırlar
- **RuntimeException** ve alt sınıfları ise **unchecked exception**dur.
 - **Error** de unchecked exceptiondur.

Checked Exceptions

- **Checked exception**lar ya yakalanmalı ya da metot arayüzünde **throws** ile fırlatıldığı belirtilmelidir.
- Daha önce geçen “Java’nın sıra dışı durumları yok görülemez, muhakkak yakalanmalı ...” cümlesi sadece **checked exception**lar için geçerlidir.
- Eğer bir kod parçası **checked exception** fırlatıyorsa bu durumda iki seçenek vardır:
 - Ya **try-catch** ile yakalamak,
 - Ya da yakalamayıp arayüzde **throws** ile fırlatıldığını belirtmek.
- Bu durum derleme zamanında kontrol edilir ve gerekirse derleme hatası verilir.

Unchecked Exceptions - I

- **Unchecked exception**lar yakalanmak ya da metot arayüzünde **throws** ile fırlatıldığı belirtilmek zorunda değildir.
- Çünkü **unchecked exception**lar programcı hatasıdır, düzeltilmelidirler.
- Tüm **unchecked exception**lar **java.lang.RuntimeException** sınıfının ya da alt sınıflarının nesnelidir.
- **RuntimeException** sınıfının (ya da alt sınıflarının) nesnelерinin fırlatılması derleme zamanında kontrol edilmez ve yakalanmadığı ya da belirtilmediğinde de hata oluşmaz.

Unchecked Exceptions - II

- **RuntimeException** sınıfının (ya da alt sınıflarının) nesnelерinin fırlatılması derleme zamanında kontrol edilmez ve yakalanmadığı ya da belirtilmediğinde de hata oluşmaz.
 - Bu yüzden bu tür sıra dışı durumların atası olan sınıfa **RuntimeException** adı verilmiştir.
- Aslen **checked** olsun ya da olmasın tüm sıra dışı durumlar zaten çalışma zamanında oluşur.

Checked - Unchecked

- **Checked exception**lar umulan ve düzeltilebilecek durumları ifade eder, örneğin **FileNotFoundException**.
 - Bu yüzden çalışma zamanında yakalanıp düzeltilmelidirler.
- Ama **unchecked exception**lar programcı hatasıdır, çalışma zamanında oluşması beklenmemelidir.
 - Örneğin **NullPointerException**
- Eğer bir **unchecked exception** çalışma zamanında oluşuyorsa, kodda düzeltilmelidirler.
- Nihayetinde bir yazılım sisteminin kodu, çalışma zamanında hiç bir **unchecked exception** fırlatmayacak hale getirilmelidir.

Yaygın Unchecked Exceptionlar

➤ Yaygın **unchecked exception**lar:

- **java.lang.NullPointerException**: Muhtemelen en yaygın **unchecked exception**dur. **null** referansı ifade eder.
- **java.lang.ArithmeticException**: Matematiksel hesaplamalarda ortaya çıkabilecek durumlardır. “0”a bölmek gibi.
- **java.lang.ClassCastException**: Nesnelerin yanlış alt sınıfa dönüştürülmelerinde (down cast) fırlatılır.
- **java.lang.IndexOutOfBoundsException**: String ya da dizi (array) gibi yapılarda yanlış erişim durumlarını ifade eder.
- **java.lang.NumberFormatException**: Girilen **String** nesnesinin sayı formatına dönüştürülmesi sırasında oluşan sıra dışı durumları ifade eder.
IllegalArgumentException' un alt sınıfıdır.

RuntimeExceptionExample.java

www.selsoft.academy/

Sıra Dışı Durum Sınıfı Oluşturmak

Sıra Dışı Durum Sınıfı Oluşturmak - I

- Kodunuzdaki sıra dışı durumları yönetmek için önce Java'nın ve kullandığınız diğer bileşenlerin ya da kütüphanelerin sıra dışı durumlarını kullanın.
 - Örneğin Hibernate'in **Session** sınıfındaki **load()** metodu veri tabanında girilen bir idye karşılık nesne bulunamadığında **org.hibernate.ObjectNotFoundException** sıra dışı durumu fırlatılır ve mesaj olarak da *"No row with the given identifier exists"* yazar.
 - Bu durumda bu sıra dışı durum yakalanıp işlenebileceği gibi, yakalanan nesneden alınacak bilgilerle *"BoyleBirUrunBulunamadi"* ya da *"NoSuchProduct"* gibi sıra dışı durumlar fırlatılabilir.

Sıra Dışı Durum Sınıfı Oluşturmak - II

- Bunlar yeterli değilse kendi sıra dışı durum sınıflarınızı oluşturun.
- Sıra dışı durum sınıfı oluşturmak için **Exception** sınıfından miras devralınır.
 - Tipik olarak kurucusuna **String** argüman geçilir.
- İhtiyaca göre sınıf üzerinde farklı değişkenler ve gerekli **set/get** metotları da oluşturulabilir.
 - Çünkü sıra dışı durum nesnelere bilgi taşıyabilir.

ShapeTest.java

www.selsoft.academy

Exception ve Overriding

Ezilen Metotların Sıradışı Durumları

- Üst tipteki bir metodun fırlattığı sıra dışı durumlar ile bu metodun devralınıp, override edildiği durumdaki fırlattığı sıra dışı durumlar arasındaki ilişki nedir?
- Üst tipteki metot override edildiğinde, override eden metot, ebeveyndeki metodun fırlattığı sıra dışı durumlardan fazlasını fırlatamaz ama daha azını fırlatabilir.
- Çünkü, ebeveynin istemcisi en çok ebeveyndeki metodun fırlattığı sıra dışı durumu beklemektedir, daha çoğunu beklememektedir.
 - Alt tipte, ebeveyndeki metodun fırlattığından daha çoğunu fırlatmak, yerine geçme özelliğini bozar.

Ezilen Metotların Sıradışı Durumları

- Dolayısıyla override eden metot şu üç durumdan birini seçebilir:
 - Aynı sıra dışı durumu fırlatmak,
 - Ebeveynde fırlatılan sıra dışı durumun bir alt tipini fırlatmak,
 - Hiç sıra dışı durum fırlatmamak.

HR.java & HRForManagerX.java

➤ *overriding* package

www.selsoft.academy

Assertion

Defensive Programming

- <http://c2.com/cgi/wiki?DefensiveProgramming> de :
“Defensive programming defends against the currently impossible”.
- Savunmacı programlama, olabilecek durumları önceden sezerek onlara karşı önlem almayı öngören bir programlama yaklaşımıdır.

Assertion

- Assertion kelime olarak öne sürme, iddia etme gibi anlamlara gelir.
- Programlamada ise savunmacı programlamanın (defensive programming) bir tekniğidir.
- Assertion, bir boolean değer üreten ve her zaman true olması beklenen durumdur.
 - Aksi takdirde hata (error) oluşur.

assert Anahtar Kelimesi - I

- **assert** anahtar kelimesi Java'ya 1.5 sürümüyle birlikte katılmıştır.
- **assert** kullanımının iki şekli vardır:
 - İlkinde **assert** kendisini takip eden ifadenin doğruluğunu test etmek için kullanılır.

```
assert expression;
```

- İfade doğruysa çalışma devam eder, yanlışsa **java.lang.AssertionError** fırlatılır.
- İkinci şekilde ise **assert**'ten sonra iki ifade vardır:

```
assert expression1 : expression2;
```

- Çalışma ilk şekildeki gibidir. Tek fark ilk ifadenin yanlış olması halinde bir değer üreten ikinci ifadenin sonucunun **AssertionError**'in uygun bir kurucusuna geçilmesidir.

assert Anahtar Kelimesi - II

- **assert** kullanımı, maliyetli oluşundan dolayı çalışma zamanı için açılıp kapatılabilen bir özelliktir.
- Varsayılan durumda **assert** kullanımı kapalıdır.
 - Açmak için JVM'e **-enableassertions** ya da **-ea** seçeneklerini geçmek gereklidir, aksi takdirde **assert** ifadeleri çalışmaz.
- Bu yüzden **assert** ifadeleri kod geliştirme aşamasında, kodun doğru çalıştığından emin olmak için kullanılır ve canlı (live) ortamda kapatılır.

AssertionExample.java

www.selsoft.academy

Test Amaçlı assert Kullanımı - I

- **assert** kullanımının açılır-kapatılır bir özellik olması, bu yapının programcı tarafından test amacıyla serbestçe kullanılabilmesine imkan tanır.
- Bu yüzden **assert** genel olarak bir verinin geçerliliğini (invariant) test etmek için kullanılır.
 - Bu veri bir metottaki yerel değişken olabileceği gibi bir nesnenin durumu da olabilir.
 - Ön ve son şartları (pre & post conditions) test etmek için de kullanılır.

SqrtCalculator.java

www.selsoft.academy

PrePostConditionsExample.java

www.selsoft.academy/

SwitchDemoWithAssertion.java

www.selsoft.academy/

assert ve Sıra Dışı Durumlar

- **assert** kullanımının açılır-kapatılırdır ama sıra dışı durum yönetimi kalıcıdır.
- Dolayısıyla **assert** canlı ortamda olması muhtemel durumları yakalamak için kullanılmaz.
 - Zaten sıra dışı durum oluşunca yakalanır ve çalışma devam eder.
 - Ama **AssertionError** oluşunca JVM çalışmasını durdurur.
- **assert** kodun doğru çalıştığından emin olmak amacıyla, bir geliştirme zamanı yapısı olarak, bir durumun olmadığını test etmek için kullanılır ve canlı ortamda kapatılır.

Sıra Dışı Durum İin Tavsiyeler

Tavsiyeler - I

- Sıra dışı durumları iş modelinizin parçası haline getirin.
 - Bu amaçla kendi **Exception** nesnelerinizi oluşturun.
- **Exception** nesnelerinizi kullanırken olabildiğince özel olun, genel olmayın.
 - Örneğin **Exception** nesnesini hiç bir zaman fırlatmayın, daima daha özel alt nesnelerinizi fırlatın.
- Fırlattığınız sıra dışı durum nesnelere gerekli detayda veriyi koyun.
- Fırlatılan sıra dışı durumları API'de **@throws** ile belirtin ve açıklayın.

Tavsiyeler - II

- Ya kaynaklı **try** kullanın ya da **finally** bloğunda kaynaklarınızı kapatın.
- Sıra dışı durumları loglayın.
 - Bu amaçla bir loglama yapısı kurgulayın.

Özet

- Bu bölümde sıra dışı durum yönetimi ele alındı.
- **Throwable**, **Error** ve **Exception** sınıfları incelendi.
- **try-catch-finally** yapısı ele alındı.
- **assert** anahtar kelimesi ve savunmacı programlama ele alındı.
- Sıra dışı durum yönetimiyle ilgili tavsiyeler ele alındı.

Ödevler

www.selsoft.academy

Ödevler I

- Employee hiyerarşisinin bulunduğu örnekte, maaşı 7.000 TL ve üzerine olanlar için **SalaryPaidOnBankException** isimli bir sıra dışı durum nesnesi oluşturup örneği tekrar düzenleyin.
- Bazı Java frameworkleri checked exception kullanmayıp, tüm exceptionları **RuntimeException** yani unchecked exception olarak tanımlamaktadır. Bu tercihi tartışın.