

Chapter 9

Exception Handling

Slides prepared by Rose Williams,
Binghamton University

Kenrick Mock, *University of Alaska Anchorage*

Copyright © 2017 Pearson Ltd.
All rights reserved.

Introduction to Exception Handling

- Sometimes the best outcome can be when nothing unusual happens
- However, the case where exceptional things happen must also be prepared for
 - Java exception handling facilities are used when the invocation of a method may cause something exceptional to occur
 - Often the exception is some type of error condition

Introduction to Exception Handling

- Java library software (or programmer-defined code) provides a mechanism that signals when something unusual happens
 - This is called *throwing an exception*
- In another place in the program, the programmer must provide code that deals with the exceptional case
 - This is called *handling the exception*

try-throw-catch Mechanism

- The basic way of handling exceptions in Java consists of the **try-throw-catch** trio
- The **try** block contains the code for the basic algorithm
 - It tells what to do when everything goes smoothly

try-throw-catch Mechanism

- It is called a **try** block because it "tries" to execute the case where all goes as planned
 - It can also contain code that throws an exception if something unusual happens

```
try
{
 CodeThatMayThrowAnException
}
```

try-throw-catch Mechanism

```
throw new
ExceptionClassName (PossiblySomeArguments);
```

- When an exception is thrown, the execution of the surrounding **try** block is stopped
 - Normally, the flow of control is transferred to another portion of code known as the **catch** block
- The value thrown is the argument to the **throw** operator, and is always an object of some exception class
 - The execution of a **throw** statement is called *throwing an exception*

try-throw-catch Mechanism

- A **throw** statement is similar to a method call:
`throw new ExceptionClassName(SomeString) ;`
 - In the above example, the object of class **ExceptionClassName** is created using a string as its argument
 - This object, which is an argument to the **throw** operator, is the exception object thrown
- Instead of calling a method, a **throw** statement calls a **catch** block

Copyright © 2017 Pearson Ltd. All rights reserved.

9-7

try-throw-catch Mechanism

- When an exception is thrown, the **catch** block begins execution
 - The **catch** block has one parameter
 - The exception object thrown is plugged in for the **catch** block parameter
- The execution of the **catch** block is called *catching the exception*, or *handling the exception*
 - Whenever an exception is thrown, it should ultimately be handled (or caught) by some **catch** block

Copyright © 2017 Pearson Ltd. All rights reserved.

9-8

try-throw-catch Mechanism

```
catch(Exception e)
{
 ExceptionHandlingCode
}
```

- A **catch** block looks like a method definition that has a parameter of type **Exception** class
 - It is not really a method definition, however
- A **catch** block is a separate piece of code that is executed when a program encounters and executes a **throw** statement in the preceding **try** block
 - A **catch** block is often referred to as an *exception handler*
 - It can have at most one parameter

try-throw-catch Mechanism

```
catch(Exception e) { . . . }
```

- The identifier **e** in the above **catch** block heading is called the **catch** block parameter
- The **catch** block parameter does two things:
 1. It specifies the type of thrown exception object that the **catch** block can catch (e.g., an **Exception** class object above)
 2. It provides a name (for the thrown object that is caught) on which it can operate in the **catch** block
 - Note: The identifier **e** is often used by convention, but any non-keyword identifier can be used

try-throw-catch Mechanism

- When a **try** block is executed, two things can happen:
 1. No exception is thrown in the **try** block
 - The code in the **try** block is executed to the end of the block
 - The **catch** block is skipped
 - The execution continues with the code placed after the **catch** block

try-throw-catch Mechanism

- 2. An exception is thrown in the **try** block and caught in the **catch** block
 - The rest of the code in the **try** block is skipped
 - Control is transferred to a following **catch** block (in simple cases)
 - The thrown object is plugged in for the **catch** block parameter
 - The code in the **catch** block is executed
 - The code that follows that **catch** block is executed (if any)

Exception Example

- In many cases your own code doesn't throw the exception, but instead it is thrown by an existing Java library
- Example: Input an integer using `nextInt()`
 - What if the user doesn't enter an integer?
 - The `nextInt` method throws an `InputMismatchException`

Copyright © 2017 Pearson Ltd. All rights reserved.

9-13

Exception Handling with the `Scanner` Class

- If a user enters something other than a well-formed `int` value, an `InputMismatchException` will be thrown
 - Unless this exception is caught, the program will end with an error message
 - If the exception is caught, the `catch` block can give code for some alternative action, such as asking the user to reenter the input

Copyright © 2017 Pearson Ltd. All rights reserved.

9-14

The `InputMismatchException`

- The `InputMismatchException` is in the standard Java package `java.util`
 - A program that refers to it must use an `import` statement, such as the following:

```
import java.util.InputMismatchException;
```
- It is a descendent class of `RuntimeException`
 - Therefore, it is an unchecked exception and does not have to be caught in a `catch` block or declared in a `throws` clause
 - However, catching it in a `catch` block is allowed, and can sometimes be useful

Copyright © 2017 Pearson Ltd. All rights reserved.

9-15

Tip: Exception Controlled Loops

- Sometimes it is better to simply loop through an action again when an exception is thrown, as follows:

```
boolean done = false;
while (! done)
{
 try
 {
 CodeThatMayThrowAnException
 done = true;
 }
 catch (SomeExceptionClass e)
 {
 SomeMoreCode
 }
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-16

Exception Controlled Loop

```
1 import java.util.Scanner;
2 import java.util.InputMismatchException;
3
4 public class InputMismatchExceptionDemo
5 {
6 public static void main(String[] args)
7 {
8 Scanner keyboard = new Scanner(System.in);
9 int number = 0; //to keep compiler happy
10 boolean done = false;
11
12 while (! done) If nextInt throws an exception, the
13 { try block ends and the Boolean
14 try variable done is not set to true.
15 {
16 System.out.println("Enter a whole number:");
17 number = keyboard.nextInt();
18 done = true;
19 }
20 catch(InputMismatchException e)
21 {
22 keyboard.nextLine();
23 System.out.println("Not a correctly written whole");
24 System.out.println("number.");
25 }
26 }
27
28 System.out.println("You entered " + number);
29 }
30 }
```

9-17

Exception Controlled Loop

```
boolean done = false;
while (! done)
{
 try
 {
 System.out.println("Enter a whole number:");
 number = keyboard.nextInt();
 done = true;
 }
 catch(InputMismatchException e)
 {
 keyboard.nextLine();
 System.out.println("Not a correctly written whole");
 System.out.println("number.");
 }
}
```

Sample Dialogue

```
Enter a whole number:  
forty two  
Not a correctly written whole number.  
Try again.  
Enter a whole number:  
Fortytwo  
Not a correctly written whole number.  
Try again.  
Enter a whole number:  
42  
You entered 42
```

Copyright © 2017 Pearson Ltd. All rights reserved.

Exception Classes

- There are more exception classes than just the single class **Exception**
 - There are more exception classes in the standard Java libraries
 - New exception classes can be defined like any other class

Copyright © 2017 Pearson Ltd. All rights reserved.

9-19

Exception Classes

- All predefined exception classes have the following properties:
 - There is a constructor that takes a single argument of type **String**
 - The class has an accessor method **getMessage** that can recover the string given as an argument to the constructor when the exception object was created
- All programmer-defined classes should have the same properties

Copyright © 2017 Pearson Ltd. All rights reserved.

9-20

Exception Classes from Standard Packages

- Numerous predefined exception classes are included in the standard packages that come with Java
 - For example:

```
IOException  
NoSuchMethodException  
FileNotFoundException
```
 - Many exception classes must be imported in order to use them

```
import java.io.IOException;
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-21

Exception Classes from Standard Packages

- The predefined exception class **Exception** is the root class for all exceptions
 - Every exception class is a descendent class of the class **Exception**
 - Although the **Exception** class can be used directly in a class or program, it is most often used to define a derived class
 - The class **Exception** is in the **java.lang** package, and so requires no **import** statement

Copyright © 2017 Pearson Ltd. All rights reserved.

9-22

Using the `getMessage` Method

```
. . . // method code
try
{
 . . .
 throw new Exception(StringArgument);
 . . .
}
catch(Exception e)
{
 String message = e.getMessage();
 System.out.println(message);
 System.exit(0);
} . . .
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-23

Using the `getMessage` Method

- Every exception has a `String` instance variable that contains some message
 - This string typically identifies the reason for the exception
- In the previous example, `StringArgument` is an argument to the `Exception` constructor
- This is the string used for the value of the `String` instance variable of exception `e`
 - Therefore, the method call `e.getMessage()` returns this string

Copyright © 2017 Pearson Ltd. All rights reserved.

9-24

Defining Exception Classes

- A **throw** statement can throw an exception object of any exception class
- Instead of using a predefined class, exception classes can be programmer-defined
 - These can be tailored to carry the precise kinds of information needed in the **catch** block
 - A different type of exception can be defined to identify each different exceptional situation

Copyright © 2017 Pearson Ltd. All rights reserved.

9-25

Defining Exception Classes

- Every exception class to be defined must be a derived class of some already defined exception class
 - It can be a derived class of any exception class in the standard Java libraries, or of any programmer defined exception class

Copyright © 2017 Pearson Ltd. All rights reserved.

9-26

Defining Exception Classes

- Constructors are the most important members to define in an exception class
 - They must behave appropriately with respect to the variables and methods inherited from the base class
 - Often, there are no other members, except those inherited from the base class
- The following exception class performs these basic tasks only

Copyright © 2017 Pearson Ltd. All rights reserved.

9-27

A Programmer-Defined Exception Class

play 9.4 A Programmer-Defined Exception Class

```
public class DivisionByZeroException extends Exception
{
 public DivisionByZeroException()
 {
 super("Division by Zero!");
 }

 public DivisionByZeroException(String message)
 {
 super(message);
 }
}
```

You can do more in an exception constructor, but this form is common.

super is an invocation of the constructor for the base class Exception.

Copyright © 2017 Pearson Ltd. All rights reserved.

9-28

Using our own Exception Class

play 9.5 Using a Programmer-Defined Exception Class

```
import java.util.Scanner;

public class DivisionDemoFirstVersion
{

 public static void main(String[] args)
 {
 try
 {
 Scanner keyboard = new Scanner(System.in);

 System.out.println("Enter numerator:");
 int numerator = keyboard.nextInt();
 System.out.println("Enter denominator:");
 int denominator = keyboard.nextInt();
 }
 }
}
```

Using our own Exception Class

```
if (denominator == 0)
 throw new DivisionByZeroException();

double quotient = numerator/(double)denominator;
System.out.println(numerator + "/"
 + denominator
 + " = " + quotient);
}

catch (DivisionByZeroException e)
{
 System.out.println(e.getMessage());
 secondChance();
}

System.out.println("End of program.");
}
```

```

public static void secondChance()
{
 Scanner keyboard = new Scanner(System.in);
 System.out.println("Try again:");
 System.out.println("Enter numerator:");
 int numerator = keyboard.nextInt();
 System.out.println("Enter denominator:");
 System.out.println("Be sure the denominator is not zero.");
 int denominator = keyboard.nextInt();

 if (denominator == 0) Sometimes it is better to handle
 { an exceptional case without throwing
 System.out.println("I cannot do division by zero.");
 System.out.println("Aborting program.");
 System.exit(0);
 }

 double quotient = ((double)numerator)/denominator;
 System.out.println(numerator + "/"
 + denominator
 + " = " + quotient);
}

```

Tip: An Exception Class Can Carry a Message of Any Type: int Message

- An exception class constructor can be defined that takes an argument of another type
 - It would stores its value in an instance variable
 - It would need to define accessor methods for this instance variable

An Exception Class with an int Message

```
1  public class BadNumberException extends Exception
2  {
3 private int badNumber;
4
5 public BadNumberException(int number)
6 {
7 super("BadNumberException");
8 badNumber = number;
9 }
10
11 public BadNumberException()
12 {
13 super("BadNumberException");
14 }
15
16 public BadNumberException(String message)
17 {
18 super(message);
19 }
20
21 }
```

Exception Object Characteristics

- The two most important things about an exception object are its type (i.e., exception class) and the message it carries
 - The message is sent along with the exception object as an instance variable
 - This message can be recovered with the accessor method **getMessage**, so that the catch block can use the message

Programmer-Defined Exception Class Guidelines

- Exception classes may be programmer-defined, but every such class must be a derived class of an already existing exception class
- The class **Exception** can be used as the base class, unless another exception class would be more suitable
- At least two constructors should be defined, sometimes more
- The exception class should allow for the fact that the method **getMessage** is inherited

Copyright © 2017 Pearson Ltd. All rights reserved.

9-35

Preserve **getMessage**

- For all predefined exception classes, **getMessage** returns the string that is passed to its constructor as an argument
 - Or it will return a default string if no argument is used with the constructor

Copyright © 2017 Pearson Ltd. All rights reserved.

9-36

Preserve `getMessage`

- This behavior must be preserved in all programmer-defined exception class
 - A constructor must be included having a string parameter whose body begins with a call to `super`
 - The call to `super` must use the parameter as its argument
 - A no-argument constructor must also be included whose body begins with a call to `super`
 - This call to `super` must use a default string as its argument

Multiple `catch` Blocks

- A `try` block can potentially throw any number of exception values, and they can be of differing types
 - In any one execution of a `try` block, at most one exception can be thrown (since a `throw` statement ends the execution of the `try` block)
 - However, different types of exception values can be thrown on different executions of the `try` block

Multiple **catch** Blocks

- Each **catch** block can only catch values of the exception class type given in the **catch** block heading
- Different types of exceptions can be caught by placing more than one **catch** block after a **try** block
 - Any number of **catch** blocks can be included, but they must be placed in the correct order

Copyright © 2017 Pearson Ltd. All rights reserved.

9-39

Pitfall: Catch the More Specific Exception First

- When catching multiple exceptions, the order of the **catch** blocks is important
 - When an exception is thrown in a **try** block, the **catch** blocks are examined in order
 - The first one that matches the type of the exception thrown is the one that is executed

Copyright © 2017 Pearson Ltd. All rights reserved.

9-40

Pitfall: Catch the More Specific Exception First

```
catch (Exception e)
{ . . .
catch (NegativeNumberException e)
{ . . . }
```

- Because a **NegativeNumberException** is a type of **Exception**, all **NegativeNumberExceptions** will be caught by the first **catch** block before ever reaching the second block
 - The catch block for **NegativeNumberException** will never be used!
- For the correct ordering, simply reverse the two blocks

Copyright © 2017 Pearson Ltd. All rights reserved.

9-41

Throwing an Exception in a Method

- Sometimes it makes sense to throw an exception in a method, but not catch it in the same method
 - Some programs that use a method should just end if an exception is thrown, and other programs should do something else
 - In such cases, the program using the method should enclose the method invocation in a **try** block, and catch the exception in a **catch** block that follows
- In this case, the method itself would not include **try** and **catch** blocks
 - However, it would have to include a **throws clause**

Copyright © 2017 Pearson Ltd. All rights reserved.

9-42

Declaring Exceptions in a **throws** Clause

- If a method can throw an exception but does not catch it, it must provide a warning
 - This warning is called a *throws clause*
 - The process of including an exception class in a throws clause is called *declaring the exception*

```
throws AnException //throws clause
```

- The following states that an invocation of **aMethod** could throw **AnException**

```
public void aMethod() throws AnException
```

Declaring Exceptions in a **throws** Clause

- If a method can throw more than one type of exception, then separate the exception types by commas

```
public void aMethod() throws  
 AnException, AnotherException
```

- If a method throws an exception and does not catch it, then the method invocation ends immediately

The Catch or Declare Rule

- Most ordinary exceptions that might be thrown within a method must be accounted for in one of two ways:
 1. The code that can throw an exception is placed within a **try** block, and the possible exception is caught in a **catch** block within the same method
 2. The possible exception can be declared at the start of the method definition by placing the exception class name in a **throws** clause

Copyright © 2017 Pearson Ltd. All rights reserved.

9-45

The Catch or Declare Rule

- The first technique handles an exception in a **catch** block
- The second technique is a way to shift the exception handling responsibility to the method that invoked the exception throwing method
- The invoking method must handle the exception, unless it too uses the same technique to "pass the buck"
- Ultimately, every exception that is thrown should eventually be caught by a **catch** block in some method that does not just declare the exception class in a **throws** clause

Copyright © 2017 Pearson Ltd. All rights reserved.

9-46

The Catch or Declare Rule

- In any one method, both techniques can be mixed
 - Some exceptions may be caught, and others may be declared in a **throws** clause

The Catch or Declare Rule

- However, these techniques must be used consistently with a given exception
 - If an exception is not declared, then it must be handled within the method
 - If an exception is declared, then the responsibility for handling it is shifted to some other calling method
 - Note that if a method definition encloses an invocation of a second method, and the second method can throw an exception and does not catch it, then the first method must catch or declare it

Checked and Unchecked Exceptions

- Exceptions that are subject to the catch or declare rule are called *checked* exceptions
 - The compiler checks to see if they are accounted for with either a catch block or a throws clause
 - The classes **Throwable**, **Exception**, and all descendants of the class **Exception** are checked exceptions
- All other exceptions are *unchecked* exceptions
- The class **Error** and all its descendant classes are called *error classes*
 - Error classes are *not* subject to the Catch or Declare Rule

Copyright © 2017 Pearson Ltd. All rights reserved.

9-49

Exceptions to the Catch or Declare Rule

- Checked exceptions must follow the Catch or Declare Rule
 - Programs in which these exceptions can be thrown will not compile until they are handled properly
- Unchecked exceptions are exempt from the Catch or Declare Rule
 - Programs in which these exceptions are thrown simply need to be corrected, as they result from some sort of error

Copyright © 2017 Pearson Ltd. All rights reserved.

9-50

Display 9.11 Hierarchy of Throwable Objects

The **throws** Clause in Derived Classes

- When a method in a derived class is overridden, it should have the same exception classes listed in its **throws** clause that it had in the base class
 - Or it should have a subset of them
- A derived class may not add any exceptions to the **throws** clause
 - But it can delete some

What Happens If an Exception is Never Caught?

- If every method up to and including the main method simply includes a **throws** clause for an exception, that exception may be thrown but never caught
 - In a GUI program (i.e., a program with a windowing interface), nothing happens - but the user may be left in an unexplained situation, and the program may be no longer be reliable
 - In non-GUI programs, this causes the program to terminate with an error message giving the name of the exception class
- Every well-written program should eventually catch every exception by a **catch** block in some method

Copyright © 2017 Pearson Ltd. All rights reserved.

9-53

Example – Retrieving a High Score Without Exceptions (1 of 2)

- No exceptions, return -1 if there is no score

```
public class HighScoreNoException
{
 private int score = 0;
 private boolean scoreSet = false;

 public HighScoreNoException()
 {
 score = 0;
 scoreSet = false;
 }

 public void setScore(int newScore)
 {
 score = newScore;
 scoreSet = true;
 }
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-54

Example – Retrieving a High Score Without Exceptions (2 of 2)

```
public int getScore()
{
 if (!scoreSet)
 return -1;
 else
 return score;
}

// Short test program
public static void main(String[] args)
{
 HighScoreNoException highscore = new HighScoreNoException();
 System.out.println(highscore.getScore());
 highscore.setScore(100);
 System.out.println(highscore.getScore());
}
```

Problems if negative scores are allowed!

Copyright © 2017 Pearson Ltd. All rights reserved.

9-55

Example – Retrieving a High Score with Exceptions (1 of 4)

- Problem solved with exceptions

```
public class ScoreNotSetException extends Exception
{
 public ScoreNotSetException()
 {
 super("Score not set");
 }
 public ScoreNotSetException(String message)
 {
 super(message);
 }
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-56

Example – Retrieving a High Score with Exceptions (2 of 4)

```
public class HighScoreException
{
 private int score = 0;
 private boolean scoreSet = false;

 public HighScoreException()
 {
 score = 0;
 scoreSet = false;
 }

 public void setScore(int newScore)
 {
 score = newScore;
 scoreSet = true;
 }
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-57

Example – Retrieving a High Score with Exceptions (3 of 4)

```
public int getScore() throws ScoreNotSetException
{
 if (!scoreSet)
 throw new ScoreNotSetException();
 else
 return score;
}

// Short test program
public static void main(String[] args)
{
 HighScoreException highscore = new HighScoreException();
 try
 {
 System.out.println
 (highscore.getScore());
 }
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-58

Example – Retrieving a High Score with Exceptions (4 of 4)

```
catch (ScoreNotSetException e)
{
 System.out.println
 (e.getMessage());
}
highscore.setScore(100);
try
{
 System.out.println
 (highscore.getScore());
}
catch (ScoreNotSetException e)
{
 System.out.println
 (e.getMessage());
}
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-59

When to Use Exceptions

- Exceptions should be reserved for situations where a method encounters *an unusual or unexpected case that cannot be handled easily in some other way*
- When exception handling must be used, here are some basic guidelines:
 - Include **throw** statements and list the exception classes in a **throws** clause within a method definition
 - Place the **try** and **catch** blocks in a different method

Copyright © 2017 Pearson Ltd. All rights reserved.

9-60

When to Use Exceptions

- Here is an example of a method from which the exception originates:

```
public void someMethod()
 throws SomeException
{
 . . .
 throw new
 SomeException(SomeArgument);
 . . .
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-61

When to Use Exceptions

- When **someMethod** is used by an **otherMethod**, the **otherMethod** must then deal with the exception:

```
public void otherMethod()
{
 try
 {
 someMethod();
 . . .
 }
 catch (SomeException e)
 {
 CodeToHandleException
 }
 . . .
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-62

Event Driven Programming

- Exception handling is an example of a programming methodology known as *event-driven programming*
- When using event-driven programming, objects are defined so that they send events to other objects that handle the events
 - An event is an object also
 - Sending an event is called *firing an event*

Copyright © 2017 Pearson Ltd. All rights reserved.

9-63

Event Driven Programming

- In exception handling, the event objects are the exception objects
 - They are fired (thrown) by an object when the object invokes a method that throws the exception
 - An exception event is sent to a **catch** block, where it is handled

Copyright © 2017 Pearson Ltd. All rights reserved.

9-64

Pitfall: Nested **try-catch** Blocks

- It is possible to place a **try** block and its following catch blocks inside a larger **try** block, or inside a larger **catch** block
 - If a set of **try-catch** blocks are placed inside a larger **catch** block, different names must be used for the **catch** block parameters in the inner and outer blocks, just like any other set of nested blocks
 - If a set of **try-catch** blocks are placed inside a larger **try** block, and an exception is thrown in the inner **try** block that is not caught, then the exception is thrown to the outer **try** block for processing, and may be caught in one of its **catch** blocks

Copyright © 2017 Pearson Ltd. All rights reserved.

9-65

The **finally** Block

- The **finally** block contains code to be executed whether or not an exception is thrown in a **try** block
 - If it is used, a **finally** block is placed after a **try** block and its following **catch** blocks

```
try
{ . . .
catch(ExceptionClass1 e)
{ . . .
.
.
.
catch(ExceptionClassN e)
{ . . .
finally
{
 CodeToBeExecutedInAllCases
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

9-66

The **finally** Block

If the **try-catch-finally** blocks are inside a method definition, there are three possibilities when the code is run:

1. The **try** block runs to the end, no exception is thrown, and the **finally** block is executed
2. An exception is thrown in the **try** block, caught in one of the **catch** blocks, and the **finally** block is executed
3. An exception is thrown in the **try** block, there is no matching **catch** block in the method, the **finally** block is executed, and then the method invocation ends and the exception object is thrown to the enclosing method

Rethrowing an Exception

- A **catch** block can contain code that throws an exception
 - Sometimes it is useful to catch an exception and then, depending on the string produced by **getMessage** (or perhaps something else), throw the same or a different exception for handling further up the chain of exception handling blocks

The **AssertionError** Class

- When a program contains an assertion check, and the assertion check fails, an object of the class **AssertionError** is thrown
 - This causes the program to end with an error message
- The class **AssertionError** is derived from the class **Error**, and therefore is an unchecked exception
 - In order to prevent the program from ending, it could be handled, but this is not required

Copyright © 2017 Pearson Ltd. All rights reserved.

9-69

ArrayIndexOutOfBoundsException

- An **ArrayIndexOutOfBoundsException** is thrown whenever a program attempts to use an array index that is out of bounds
 - This normally causes the program to end
- Like all other descendants of the class **RuntimeException**, it is an unchecked exception
 - There is no requirement to handle it
- When this exception is thrown, it is an indication that the program contains an error
 - Instead of attempting to handle the exception, the program should simply be fixed

Copyright © 2017 Pearson Ltd. All rights reserved.

9-70