

Soluciones Ejercicios Tema 2

Germán Moltó

gmolto@dsic.upv.es

Estructuras de Datos y Algoritmos

Escuela Técnica Superior de Ingeniería Informática

Universidad Politécnica de Valencia

1

BonoMetro con Excepciones (I)

```
public class BonoMetro{
 private int saldo;
 private final static int SALDO_INICIAL = 10;
 public BonoMetro(int saldo){ this.saldo = saldo; }
 public BonoMetro(){
 this(SALDO_INICIAL);
 }
 public int getSaldo(){ return this.saldo;}
 public void setSaldo(int saldo){this.saldo = saldo;}
 public String toString(){return "BonoMetro de " + this.saldo + " viajes.";}
 public void fichar() throws SaldoAgotadoException{
 if (saldo > 0) saldo--;
 else throw new SaldoAgotadoException("Ya no quedan viajes disponibles");
 }
}
2
```

BonoMetro con Excepciones (II)

```
public class SaldoAgotadoException extends Exception{
 public SaldoAgotadoException(){
 super();
 }
 public SaldoAgotadoException(String msg){
 super(msg);
 }
}
```

3

BonoMetro con Excepciones (III)

```
public class TestBonoMetro{
 public static void main(String args[]){
 BonoMetro b = new BonoMetro(3);
 for (int i = 1 ; i <= 4 ; i++){
 System.out.println("Fichando el viaje #" + i);
 try{
 b.fichar();
 }catch(SaldoAgotadoException ex){
 System.out.println("Problema:" + ex.getMessage());
 }
 }
 }
}
```

4

Solución: Transferencia de Ficheros

```
public class TestCopyViaFTP
{
 public static void main(String args[]){
 String hostName = "fileserv.dsic.upv.es";
 String localFilePath = "/tmp/data";
 boolean ok = false;
 int nfallos = 0;
 while (!ok && (nfallos < 3))
 try {
 CopyViaFTP.copyTo(hostName, localFilePath);
 ok = true;
 }catch(UnableToTransferException ex) {
 nfallos++;
 System.err.println(nfallos + " intentos. Error: " + ex);
 }
 }
}
```


Módulo de Autorización (I)

```
public static void grantAccess(String username, String password) throws
AccessDeniedException{
 boolean granted = true;
 try{
 AuthModule.check(username,password);
 System.out.println("Successfully authorized!");
 }catch(InvalidUserException e1){
 granted = false; System.out.println("Unknown user name:" + username);
 } catch(InvalidPasswordException e2){
 granted = false; System.out.println("Invalid password:" + password);
 }catch(ExpirationDeadlineException e3){ //No es obligatorio capturarla
 System.out.println("Warning:Your password will expire in a few days.");
 }
 if (!granted) throw new AccessDeniedException();
}
```


Excepción en Base de Datos

```
public class TestBaseDeDatos {
 public static void main(String args[]){
 int contador = 0; boolean hayError = false;
 BaseDeDatos bd = new BaseDeDatos("MiBD");
 do {
 try{
 bd.inicializar(); hayError = false;
 }catch(ImposibleAbrirBD e){
 System.out.println("Imposible abrir la Base de Datos");
 contador++; hayError = true;
 }
 }while( contador < 3 & hayError );}}
}
```


Solución Ejercicio Excepciones

► Solución I (sencilla pero puede ser desaconsejable)

```
public static void main(String [] args){
 try{
 String leido = leer();
 int denominador = Integer.parseInt(leido);
 int cociente = 42/denominador;
 System.out.println("El cociente de 42/" + denominador + " es: " + cociente);
 actualizaInicio(denominador);
 }catch(Exception ex) {
 System.err.println("Ocurrió un error:" + ex.getMessage());
 }
}
```


Solución Ejercicio Excepciones (II)

- ▶ Solución 2 (menos sencilla, pero mayor control)

```
public static void main(String [] args){
 int denominador, cociente;
 String leído = leer();
 try{
 denominador = Integer.parseInt(leído);
 cociente = 42/denominador;
 }catch(NumberFormatException ex){
 System.err.println("El valor introducido no es un numero:" + ex.getMessage());
 }catch(ArithmeticException ex) {
 System.err.println("Excepcion aritmética, posible división por 0:" + ex.getMessage());
 }
 System.out.println("El cociente de 42/"+denominador+" es: "+cociente);
 try{
 actualizaInicia(denominador);
 }catch(ArrayIndexOutOfBoundsException ex){
 System.err.println("Error al escribir fuera del vector:" + ex.getMessage());
 }catch(IllegalArgumentException ex) {
 System.err.println("Argumento más especificado al método inicia:" + ex.getMessage());
 }
} ▶ 9
```

Solución: Carnet por Puntos (1/3)

1. Definir excepción:

```
public class RetiradaInmediataCarnet extends Exception {
 public RetiradaInmediataCarnet(String msg){
 super(msg);
 }
 public RetiradaInmediataCarnet(){ super(); }
}
```

▶ 10

Solución: Carnet por Puntos (2/3)

2. Modificar quitarPuntos

```
public final void quitarPuntos ( int penalizacion ) throws
 RetiradaInmediataCarnet
{
 puntos -= penalizacion;
 if ( this.puntos <= 0)
 throw new RetiradaInmediataCarnet("Agotados los 12
 puntos: saldo actual = " + puntos);
}
```

▶ 11

Solución: Carnet por Puntos (3/3)

3. Modificar el método multar

```
public static void multar(CarnetDeConducir c, Scanner teclado)
{
 System.out.println("Introduce la penalización:");
 int penalizacion = teclado.nextInt();
 try{
 c.quitarPuntos(penalizacion);
 } catch (RetiradaInmediataCarnet e) {
 System.out.println(e);
 }
}
```

▶ 12