

Chapter 11

Exception Handling: A

Deeper Look

Java™ How to Program, 9/e

OBJECTIVES

In this chapter you'll learn:

- What exceptions are and how they're handled.
- When to use exception handling.
- To use **try** blocks to delimit code in which exceptions might occur.
- To **throw** exceptions to indicate a problem.
- To use **catch** blocks to specify exception handlers.
- To use the **finally** block to release resources.
- The exception class hierarchy.
- To create user-defined exceptions.

11.1 Introduction

11.2 Example: Divide by Zero without Exception Handling

11.3 Example: Handling `ArithmaticExceptions` and
`InputMismatchExceptions`

11.4 When to Use Exception Handling

11.5 Java Exception Hierarchy

11.6 `finally` Block

11.7 Stack Unwinding and Obtaining Information from an Exception Object

11.8 Chained Exceptions

11.9 Declaring New Exception Types

11.10 Preconditions and Postconditions

11.11 Assertions

11.12 (New in Java SE 7) Multi-catch: Handling Multiple Exceptions in One
catch

11.13 (New in Java SE 7) try-with-Resources: Automatic Resource
Deallocation

11.14 Wrap-Up

11.1 Introduction

- ▶ **Exception handling**
- ▶ **Exception**—an indication of a problem that occurs during a program’s execution.
 - The name “exception” implies that the problem occurs infrequently.
- ▶ With exception handling, a program can continue executing (rather than terminating) after dealing with a problem.
 - Mission-critical or business-critical computing.
 - **Robust** and **fault-tolerant programs** (i.e., programs that can deal with problems as they arise and continue executing).

11.1 Introduction (Cont.)

- ▶ **ArrayIndexOutOfBoundsException** occurs when an attempt is made to access an element past either end of an array.
- ▶ **ClassCastException** occurs when an attempt is made to cast an object that does not have an *is-a* relationship with the type specified in the cast operator.
- ▶ A **NullPointerException** occurs when a **null** reference is used where an object is expected.
- ▶ Only classes that extend **Throwable** (package **java.lang**) directly or indirectly can be used with exception handling.

11.2 Example: Divide by Zero without Exception Handling

- ▶ Exceptions are **thrown** (i.e., the exception occurs) when a method detects a problem and is unable to handle it.
- ▶ **Stack trace**—information displayed when an exception occurs and is not handled.
- ▶ Information includes:
 - The name of the exception in a descriptive message that indicates the problem that occurred
 - The method-call stack (i.e., the call chain) at the time it occurred. Represents the path of execution that led to the exception method by method.
- ▶ This information helps you debug the program.

11.2 Example: Divide by Zero without Exception Handling (Cont.)

- ▶ Java does not allow division by zero in integer arithmetic.
 - Throws an `ArithmaticException`.
 - Can arise from several problems, so an error message (e.g., “/ by zero”) provides more specific information.
- ▶ Java *does* allow division by zero with floating-point values.
 - Such a calculation results in the value positive or negative infinity
 - Floating-point value that displays as `Infinity` or `-Infinity`.
 - If 0.0 is divided by 0.0, the result is `NaN` (not a number), which is represented as a floating-point value that displays as `NaN`.


```
1 // Fig. 11.1: DivideByZeroNoExceptionHandling.java
2 // Integer division without exception handling.
3 import java.util.Scanner;
4
5 public class DivideByZeroNoExceptionHandling
6 {
7 // demonstrates throwing an exception when a divide-by-zero occurs
8 public static int quotient( int numerator, int denominator )
9 {
10 return numerator / denominator; // possible division by zero
11 } // end method quotient
12 }
```

Fig. 11.1 | Integer division without exception handling. (Part 1 of 3.)


```
13  public static void main( String[] args )
14  {
15 Scanner scanner = new Scanner( System.in ); // scanner for input
16
17 System.out.print( "Please enter an integer numerator: " );
18 int numerator = scanner.nextInt();
19 System.out.print( "Please enter an integer denominator: " );
20 int denominator = scanner.nextInt();
21
22 int result = quotient( numerator, denominator );
23 System.out.printf(
24 "\nResult: %d / %d = %d\n", numerator, denominator, result );
25  } // end main
26 } // end class DivideByZeroNoExceptionHandling
```

```
Please enter an integer numerator: 100
Please enter an integer denominator: 7
```

```
Result: 100 / 7 = 14
```

Fig. 11.1 | Integer division without exception handling. (Part 2 of 3.)


```
Please enter an integer numerator: 100
Please enter an integer denominator: 0
Exception in thread "main" java.lang.ArithmetricException: / by zero
 at DivideByZeroNoExceptionHandling.quotient(
 DivideByZeroNoExceptionHandling.java:10)
 at DivideByZeroNoExceptionHandling.main(
 DivideByZeroNoExceptionHandling.java:22)
```

```
Please enter an integer numerator: 100
Please enter an integer denominator: hello
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at DivideByZeroNoExceptionHandling.main(
 DivideByZeroNoExceptionHandling.java:20)
```

Fig. 11.1 | Integer division without exception handling. (Part 3 of 3.)

11.2 Example: Divide by Zero without Exception Handling (Cont.)

- ▶ Last “at” line in the stack trace started the call chain.
- ▶ Each line contains the class name and method followed by the file name and line number.
- ▶ The top “at” line of the call chain indicates the **throw point**—the initial point at which the exception occurs.
- ▶ As you read a stack trace top to bottom, the first “at” line that contains your class name and method name is typically the point in the program that led to the exception.

11.2 Example: Divide by Zero without Exception Handling (Cont.)

- ▶ Prior examples that read numeric values from the user assumed that the user would input a proper integer value.
- ▶ Users sometimes make mistakes and input noninteger values.
- ▶ An `InputMismatchException` occurs when `Scanner` method `nextInt` receives a `String` that does not represent a valid integer.
- ▶ If a stack trace contains “Unknown Source” for a particular method, the debugging symbols for that method’s class were not available to the JVM—this is typically the case for the classes of the Java API.

11.3 Example: Handling `ArithmetiсExceptions` and `InputMismatchExceptions`

- ▶ The application in Fig. 11.2 uses exception handling to process any `ArithmetiсExceptions` and `InputMismatchExceptions` that arise.
- ▶ If the user makes a mistake, the program catches and handles (i.e., deals with) the exception—in this case, allowing the user to try to enter the input again.


```
1 // Fig. 11.2: DivideByZeroWithExceptionHandling.java
2 // Handling ArithmeticExceptions and InputMismatchExceptions.
3 import java.util.InputMismatchException;
4 import java.util.Scanner;
5
6 public class DivideByZeroWithExceptionHandling
7 {
8 // demonstrates throwing an exception when a divide-by-zero occurs
9 public static int quotient( int numerator, int denominator )
10 throws ArithmeticException
11 {
12 return numerator / denominator; // possible division by zero
13 } // end method quotient
14
15 public static void main( String[] args )
16 {
17 Scanner scanner = new Scanner( System.in ); // scanner for input
18 boolean continueLoop = true; // determines if more input is needed
19 }
```

Fig. 11.2 | Handling ArithmeticExceptions and InputMismatchExceptions.
(Part 1 of 4.)


```
20 do
21 {
22 try // read two numbers and calculate quotient
23 {
24 System.out.print( "Please enter an integer numerator: " );
25 int numerator = scanner.nextInt();
26 System.out.print( "Please enter an integer denominator: " );
27 int denominator = scanner.nextInt();
28
29 int result = quotient( numerator, denominator );
30 System.out.printf( "\nResult: %d / %d = %d\n", numerator,
31 denominator, result );
32 continueLoop = false; // input successful; end looping
33 } // end try
34 catch ( InputMismatchException inputMismatchException )
35 {
36 System.err.printf( "\nException: %s\n",
37 inputMismatchException );
38 scanner.nextLine(); // discard input so user can try again
39 System.out.println(
40 "You must enter integers. Please try again.\n" );
41 } // end catch
```

Fig. 11.2 | Handling `ArithmaticExceptions` and `InputMismatchExceptions`.
(Part 2 of 4.)


```
42 catch ( ArithmeticException arithmeticException )
43 {
44 System.err.printf( "\nException: %s\n", arithmeticException );
45 System.out.println(
46 "Zero is an invalid denominator. Please try again.\n" );
47 } // end catch
48 } while ( continueLoop ); // end do...while
49 } // end main
50 } // end class DivideByZeroWithExceptionHandling
```

```
Please enter an integer numerator: 100
Please enter an integer denominator: 7
```

```
Result: 100 / 7 = 14
```

Fig. 11.2 | Handling `ArithmeticExceptions` and `InputMismatchExceptions`.
(Part 3 of 4.)


```
Please enter an integer numerator: 100
Please enter an integer denominator: 0

Exception: java.lang.ArithmetricException: / by zero
Zero is an invalid denominator. Please try again.

Please enter an integer numerator: 100
Please enter an integer denominator: 7

Result: 100 / 7 = 14
```

```
Please enter an integer numerator: 100
Please enter an integer denominator: hello

Exception: java.util.InputMismatchException
You must enter integers. Please try again.

Please enter an integer numerator: 100
Please enter an integer denominator: 7

Result: 100 / 7 = 14
```

Fig. 11.2 | Handling ArithmetricExceptions and InputMismatchExceptions.
(Part 4 of 4.)

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ **try block** encloses
 - code that might **throw** an exception
 - code that should not execute if an exception occurs.
- ▶ Consists of the keyword **try** followed by a block of code enclosed in curly braces.

Software Engineering Observation 11.1

Exceptions may surface through explicitly mentioned code in a try block, through calls to other methods, through deeply nested method calls initiated by code in a try block or from the Java Virtual Machine as it executes Java bytecodes.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ **catch block** (also called a **catch clause** or **exception handler**) catches and handles an exception.
 - Begins with the keyword **catch** and is followed by an exception parameter in parentheses and a block of code enclosed in curly braces.
- ▶ At least one **catch** block or a **finally block** (Section 11.6) must immediately follow the **try** block.
- ▶ The **exception parameter** identifies the exception type the handler can process.
 - The parameter's name enables the **catch** block to interact with a caught exception object.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ When an exception occurs in a `try` block, the `catch` block that executes is the first one whose type matches the type of the exception that occurred.
- ▶ Use the `System.err` (standard error stream) object to output error messages.
 - By default, displays data to the command prompt.

Common Programming Error 11.1

It's a syntax error to place code between a `try` block and its corresponding `catch` blocks.

Common Programming Error 11.2

Each catch block can have only a single parameter—specifying a comma-separated list of exception parameters is a syntax error.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ **Uncaught exception**—one for which there are no matching **catch** blocks.
- ▶ Recall that previous uncaught exceptions caused the application to terminate early.
 - This does not always occur as a result of uncaught exceptions.
- ▶ Java uses a multithreaded model of program execution.
 - Each **thread** is a parallel activity.
 - One program can have many threads.
 - If a program has only one thread, an uncaught exception will cause the program to terminate.
 - If a program has multiple threads, an uncaught exception will terminate only the thread where the exception occurred.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ If an exception occurs in a `try` block, the `try` block terminates immediately and program control transfers to the first matching `catch` block.
- ▶ After the exception is handled, control resumes after the last `catch` block.
- ▶ Known as the **termination model of exception handling**.
 - Some languages use the **resumption model of exception handling**, in which, after an exception is handled, control resumes just after the throw point.

Good Programming Practice 11.1

Using an exception-parameter name that reflects the parameter's type promotes clarity by reminding you of the type of exception being handled.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ If no exceptions are thrown in a **try** block, the **catch** blocks are skipped and control continues with the first statement after the **catch** blocks
 - We'll learn about another possibility when we discuss the **finally** block in Section 11.6.
- ▶ The **try** block and its corresponding **catch** and/or **finally** blocks form a **try statement**.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ When a **try** block terminates, local variables declared in the block go out of scope.
 - The local variables of a **try** block are not accessible in the corresponding **catch** blocks.
- ▶ When a **catch** block terminates, local variables declared within the **catch** block (including the exception parameter) also go out of scope.
- ▶ Any remaining **catch** blocks in the **try** statement are ignored, and execution resumes at the first line of code after the **try...catch** sequence.
 - A **finally** block, if one is present.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ **throws clause**—specifies the exceptions a method throws.
 - Appears after the method's parameter list and before the method's body.
 - Contains a comma-separated list of the exceptions that the method will throw if various problems occur.
 - May be thrown by statements in the method's body or by methods called from the body.
 - Method can throw exceptions of the classes listed in its **throws** clause or of their subclasses.
 - Clients of a method with a **throws** clause are thus informed that the method may throw exceptions.

Error-Prevention Tip 11.1

Read the online API documentation for a method before using it in a program. The documentation specifies the exceptions thrown by the method (if any) and indicates reasons why such exceptions may occur. Next, read the online API documentation for the specified exception classes. The documentation for an exception class typically contains potential reasons that such exceptions occur. Finally, provide for handling those exceptions in your program.

11.3 Example: Handling ArithmeticExceptions and InputMismatchExceptions (Cont.)

- ▶ When a method throws an exception, the method terminates and does not return a value, and its local variables go out of scope.
 - If the local variables were references to objects and there were no other references to those objects, the objects would be available for garbage collection.

11.4 When to Use Exception Handling

- ▶ Exception handling is designed to process **synchronous errors**, which occur when a statement executes.
- ▶ Common examples in this book:
 - out-of-range array indices
 - arithmetic overflow
 - division by zero
 - invalid method parameters
 - thread interruption
 - unsuccessful memory allocation

11.4 When to Use Exception Handling (Cont.)

- ▶ Exception handling is not designed to process problems associated with **asynchronous events**
 - disk I/O completions
 - network message arrivals
 - mouse clicks and keystrokes

Software Engineering Observation 11.2

Incorporate your exception-handling strategy into your system from the inception of the design process. Including exception handling after a system has been implemented can be difficult.

Software Engineering Observation 11.3

Exception handling provides a single, uniform technique for processing problems. This helps programmers working on large projects understand each other's error-processing code.

11.5 Java Exception Hierarchy

- ▶ Exception classes inherit directly or indirectly from class `Exception`, forming an inheritance hierarchy.
 - Can extend this hierarchy with your own exception classes.
- ▶ Figure 11.3 shows a small portion of the inheritance hierarchy for class `Throwable` (a subclass of `Object`), which is the superclass of class `Exception`.
 - Only `Throwable` objects can be used with the exception-handling mechanism.
- ▶ Class `Throwable` has two subclasses: `Exception` and `Error`.

11.5 Java Exception Hierarchy (Cont.)

- ▶ Class `Exception` and its subclasses represent exceptional situations that can occur in a Java program
 - These can be caught and handled by the application.
- ▶ Class `Error` and its subclasses represent abnormal situations that happen in the JVM.
 - `Errors` happen infrequently.
 - These should not be caught by applications.
 - Applications usually cannot recover from `Errors`.

Fig. 11.3 | Portion of class `Throwable`'s inheritance hierarchy.

11.5 Java Exception Hierarchy (Cont.)

- ▶ Checked exceptions vs. unchecked exceptions.
 - Compiler enforces a **catch-or-declare requirement** for checked exceptions.
- ▶ An exception's type determines whether it is checked or unchecked.
- ▶ Direct or indirect subclasses of class **RuntimeException** (package **java.lang**) are *unchecked* exceptions.
 - Typically caused by defects in your program's code (e.g., **ArrayIndexOutOfBoundsException**).
- ▶ Subclasses of **Exception** but not **RuntimeException** are *checked* exceptions.
 - Caused by conditions that are not in the control of the program—e.g., in file processing, the program can't open a file because the file does not exist.

11.5 Java Exception Hierarchy (Cont.)

- ▶ Classes that inherit from class **Error** are considered to be *unchecked*.
- ▶ The compiler *checks* each method call and method declaration to determine whether the method throws checked exceptions.
 - If so, the compiler verifies that the checked exception is caught or is declared in a **throws** clause.
- ▶ **throws** clause specifies the exceptions a method throws.
 - Such exceptions are typically not caught in the method's body.

11.5 Java Exception Hierarchy (Cont.)

- ▶ To satisfy the *catch* part of the *catch-or-declare requirement*, the code that generates the exception must be wrapped in a **try** block and must provide a **catch** handler for the checked-exception type (or one of its superclasses).
- ▶ To satisfy the *declare* part of the *catch-or-declare requirement*, the method must provide a **throws** clause containing the checked-exception type after its parameter list and before its method body.
- ▶ If the catch-or-declare requirement is not satisfied, the compiler will issue an error message indicating that the exception must be caught or declared.

Software Engineering Observation 11.4

You must deal with checked exceptions. This results in more robust code than would be created if you were able to simply ignore the exceptions.

Common Programming Error 11.3

*A compilation error occurs if a method explicitly attempts to throw a checked exception (or calls another method that throws a checked exception) and that exception is not listed in that method's **throws** clause.*

Common Programming Error 11.4

*If a subclass method overrides a superclass method, it's an error for the subclass method to list more exceptions in its **throws** clause than the overridden superclass method does. However, a subclass's **throws** clause can contain a subset of a superclass's **throws** list.*

Software Engineering Observation 11.5

If your method calls other methods that throw checked exceptions, those exceptions must be caught or declared in your method. If an exception can be handled meaningfully in a method, the method should catch the exception rather than declare it.

11.5 Java Exception Hierarchy (Cont.)

- ▶ The compiler does not check the code to determine whether an unchecked exception is caught or declared.
 - These typically can be prevented by proper coding.
 - For example, an **ArithmetcException** can be avoided if a method ensures that the denominator is not zero before attempting to perform the division.
- ▶ Unchecked exceptions are not required to be listed in a method's **throws** clause.
 - Even if they are, it's not required that such exceptions be caught by an application.

Software Engineering Observation 11.6

Although the compiler does not enforce the catch-or-declare requirement for unchecked exceptions, provide appropriate exception-handling code when it's known that such exceptions might occur. For example, a program should process the NumberFormatException from Integer method parseInt, even though NumberFormatException (an indirect subclass of RuntimeException) is an unchecked exception type. This makes your programs more robust.

11.5 Java Exception Hierarchy (Cont.)

- ▶ A **catch** parameter of a superclass-type can also catch all of that exception type's subclass types.
 - Enables **catch** to handle related errors with a concise notation
 - Allows for polymorphic processing of related exceptions
 - Catching related exceptions in one **catch** block makes sense only if the handling behavior is the same for all subclasses.
- ▶ You can also catch each subclass type individually if those exceptions require different processing.

11.5 Java Exception Hierarchy (Cont.)

- ▶ If there multiple **catch** blocks match a particular exception type, only the first matching **catch** block executes.
- ▶ It's a compilation error to catch the exact same type in two different **catch** blocks associated with a particular **try** block.

Error-Prevention Tip 11.2

Catching subclass types individually is subject to error if you forget to test for one or more of the subclass types explicitly; catching the superclass guarantees that objects of all subclasses will be caught. Positioning a catch block for the superclass type after all other subclass catch blocks ensures that all subclass exceptions are eventually caught.

Common Programming Error 11.5

Placing a `catch` block for a superclass exception type before other `catch` blocks that catch subclass exception types would prevent those `catch` blocks from executing, so a compilation error occurs.

11.6 finally Block

- ▶ Programs that obtain resources must return them to the system explicitly to avoid so-called **resource leaks**.
 - In programming languages such as C and C++, the most common kind of resource leak is a memory leak.
 - Java automatically garbage collects memory no longer used by programs, thus avoiding most memory leaks.
 - Other types of resource leaks can occur.
 - Files, database connections and network connections that are not closed properly might not be available for use in other programs.
- ▶ The **finally** block is used for resource deallocation.
 - Placed after the last **catch** block.

Error-Prevention Tip 11.3

A subtle issue is that Java does not entirely eliminate memory leaks. Java will not garbage-collect an object until there are no remaining references to it. Thus, if you erroneously keep references to unwanted objects, memory leaks can occur. To help avoid this problem, set reference-type variables to null when they're no longer needed.

11.6 finally Block (Cont.)

- ▶ **finally** block will execute whether or not an exception is thrown in the corresponding **try** block.
- ▶ **finally** block will execute if a **try** block exits by using a **return**, **break** or **continue** statement or simply by reaching its closing right brace.
- ▶ **finally** block will *not* execute if the application terminates immediately by calling method **System.exit**.

11.6 finally Block (Cont.)

- ▶ Because a **finally** block almost always executes, it typically contains resource-release code.
- ▶ Suppose a resource is allocated in a **try** block.
 - If no exception occurs, control proceeds to the **finally** block, which frees the resource. Control then proceeds to the first statement after the **finally** block.
 - If an exception occurs, the **try** block terminates. The program catches and processes the exception in one of the corresponding **catch** blocks, then the **finally** block releases the resource and control proceeds to the first statement after the **finally** block.
 - If the program doesn't catch the exception, the **finally** block still releases the resource and an attempt is made to catch the exception in a calling method.

Error-Prevention Tip 11.4

The finally block is an ideal place to release resources acquired in a try block (such as opened files), which helps eliminate resource leaks.

Performance Tip 11.1

Always release a resource explicitly and at the earliest possible moment at which it's no longer needed. This makes resources available for reuse as early as possible, thus improving resource utilization.

11.6 finally Block (Cont.)

- ▶ If an exception that occurs in a **try** block cannot be caught by one of that **try** block's **catch** handlers, control proceeds to the **finally** block.
- ▶ Then the program passes the exception to the next outer **try** block—normally in the calling method—where an associated **catch** block might catch it.
 - This process can occur through many levels of **try** blocks.
 - The exception could go uncaught.
- ▶ If a **catch** block throws an exception, the **finally** block still executes.
 - Then the exception is passed to the next outer **try** block—again, normally in the calling method.


```
1 // Fig. 11.4: UsingExceptions.java
2 // try...catch...finally exception handling mechanism.
3
4 public class UsingExceptions
5 {
6 public static void main( String[] args )
7 {
8 try
9 {
10 throwException(); // call method throwException
11 } // end try
12 catch ( Exception exception ) // exception thrown by throwException
13 {
14 System.err.println( "Exception handled in main" );
15 } // end catch
16
17 doesNotThrowException();
18 } // end main
19
20 // demonstrate try...catch...finally
21 public static void throwException() throws Exception
22 {
```

Fig. 11.4 | try...catch...finally exception-handling mechanism. (Part 1 of 4.)


```
23 try // throw an exception and immediately catch it
24 {
25 System.out.println( "Method throwException" );
26 throw new Exception(); // generate exception
27 } // end try
28 catch ( Exception exception ) // catch exception thrown in try
29 {
30 System.err.println(
31 "Exception handled in method throwException" );
32 throw exception; // rethrow for further processing
33
34 // code here would not be reached; would cause compilation errors
35
36 } // end catch
37 finally // executes regardless of what occurs in try...catch
38 {
39 System.err.println( "Finally executed in throwException" );
40 } // end finally
41
42 // code here would not be reached; would cause compilation errors
43
44 } // end method throwException
45
```

Fig. 11.4 | try...catch...finally exception-handling mechanism. (Part 2 of 4.)


```
46 // demonstrate finally when no exception occurs
47 public static void doesNotThrowException()
48 {
49 try // try block does not throw an exception
50 {
51 System.out.println( "Method doesNotThrowException" );
52 } // end try
53 catch ( Exception exception ) // does not execute
54 {
55 System.err.println( exception );
56 } // end catch
57 finally // executes regardless of what occurs in try...catch
58 {
59 System.err.println(
60 "Finally executed in doesNotThrowException" );
61 } // end finally
62
63 System.out.println( "End of method doesNotThrowException" );
64 } // end method doesNotThrowException
65 } // end class UsingExceptions
```

Fig. 11.4 | try...catch...finally exception-handling mechanism. (Part 3 of 4.)


```
Method throwException
Exception handled in method throwException
Finally executed in throwException
Exception handled in main
Method doesNotThrowException
Finally executed in doesNotThrowException
End of method doesNotThrowException
```

Fig. 11.4 | try...catch...finally exception-handling mechanism. (Part 4 of 4.)

11.6 finally Block (Cont.)

- ▶ Both `System.out` and `System.err` are **streams**—a sequence of bytes.
 - `System.out` (the **standard output stream**) displays output
 - `System.err` (the **standard error stream**) displays errors
- ▶ Output from these streams can be redirected (e.g., to a file).
- ▶ Using two different streams enables you to easily separate error messages from other output.
 - Data output from `System.err` could be sent to a log file
 - Data output from `System.out` can be displayed on the screen

11.6 finally Block (Cont.)

- ▶ **throw statement**—indicates that an exception has occurred.
 - Used to throw exceptions.
 - Indicates to client code that an error has occurred.
 - Specifies an object to be thrown.
 - The operand of a **throw** can be of any class derived from class **Throwable**.

Software Engineering Observation 11.7

When `toString` is invoked on any `Throwable` object, its resulting `string` includes the descriptive `string` that was supplied to the constructor, or simply the class name if no `string` was supplied.

Software Engineering Observation 11.8

An object can be thrown without containing information about the problem that occurred. In this case, simply knowing that an exception of a particular type occurred may provide sufficient information for the handler to process the problem correctly.

Software Engineering Observation 11.9

Exceptions can be thrown from constructors. When an error is detected in a constructor, an exception should be thrown to avoid creating an improperly formed object.

11.6 finally Block (Cont.)

- ▶ Rethrow an exception
 - Done when a **catch** block, cannot process that exception or can only partially process it.
 - Defers the exception handling (or perhaps a portion of it) to another **catch** block associated with an outer **try** statement.
- ▶ Rethrow by using the **throw keyword**, followed by a reference to the exception object that was just caught.
- ▶ When a rethrow occurs, the next enclosing **try** block detects the exception, and that **try** block's **catch** blocks attempt to handle it.

Common Programming Error 11.6

If an exception has not been caught when control enters a finally block and the finally block throws an exception that's not caught in the finally block, the first exception will be lost and the exception from the finally block will be returned to the calling method.

Error-Prevention Tip 11.5

Avoid placing code that can throw an exception in a finally block. If such code is required, enclose the code in a try...catch within the finally block.

Common Programming Error 11.7

Assuming that an exception thrown from a `catch` block will be processed by that `catch` block or any other `catch` block associated with the same `try` statement can lead to logic errors.

Good Programming Practice 11.2

Exception handling is intended to remove error-processing code from the main line of a program's code to improve program clarity. Do not place `try...catch...` `finally` around every statement that may throw an exception. This makes programs difficult to read. Rather, place one `try` block around a significant portion of your code, follow that `try` block with `catch` blocks that handle each possible exception and follow the `catch` blocks with a single `finally` block (if one is required).

11.7 Stack Unwinding and Obtaining Information from an Exception Object

- ▶ **Stack unwinding**—When an exception is thrown but not caught in a particular scope, the method-call stack is “unwound”
- ▶ An attempt is made to **catch** the exception in the next outer **try** block.
- ▶ All local variables in the unwound method go out of scope and control returns to the statement that originally invoked that method.
- ▶ If a **try** block encloses that statement, an attempt is made to **catch** the exception.
- ▶ If a **try** block does not enclose that statement or if the exception is not caught, stack unwinding occurs again.


```
1 // Fig. 11.5: UsingExceptions.java
2 // Stack unwinding and obtaining data from an exception object.
3
4 public class UsingExceptions
5 {
6 public static void main( String[] args )
7 {
8 try
9 {
10 method1(); // call method1
11 } // end try
12 catch ( Exception exception ) // catch exception thrown in method1
13 {
14 System.err.printf( "%s\n\n", exception.getMessage() );
15 exception.printStackTrace(); // print exception stack trace
16
17 // obtain the stack-trace information
18 StackTraceElement[] traceElements = exception.getStackTrace();
19
20 System.out.println( "\nStack trace from getStackTrace:" );
21 System.out.println( "Class\tFile\t\tLine\tMethod" );
22
```

Fig. 11.5 | Stack unwinding and obtaining data from an exception object. (Part I of 3.)


```
23 // loop through traceElements to get exception description
24 for ( StackTraceElement element : traceElements )
25 {
26 System.out.printf( "%s\t", element.getClassName() );
27 System.out.printf( "%s\t", element.getFileName() );
28 System.out.printf( "%s\t", element.getLineNumber() );
29 System.out.printf( "%s\n", element.getMethodName() );
30 } // end for
31 } // end catch
32 } // end main
33
34 // call method2; throw exceptions back to main
35 public static void method1() throws Exception
36 {
37 method2();
38 } // end method method1
39
40 // call method3; throw exceptions back to method1
41 public static void method2() throws Exception
42 {
43 method3();
44 } // end method method2
```

Fig. 11.5 | Stack unwinding and obtaining data from an exception object. (Part 2 of 3.)


```
45
46 // throw Exception back to method2
47 public static void method3() throws Exception
48 {
49 throw new Exception( "Exception thrown in method3" );
50 } // end method method3
51 } // end class UsingExceptions
```

Exception thrown in method3

```
java.lang.Exception: Exception thrown in method3
 at UsingExceptions.method3(UsingExceptions.java:49)
 at UsingExceptions.method2(UsingExceptions.java:43)
 at UsingExceptions.method1(UsingExceptions.java:37)
 at UsingExceptions.main(UsingExceptions.java:10)
```

Stack trace from getStackTrace:

Class	File	Line	Method
UsingExceptions	UsingExceptions.java	49	method3
UsingExceptions	UsingExceptions.java	43	method2
UsingExceptions	UsingExceptions.java	37	method1
UsingExceptions	UsingExceptions.java	10	main

Fig. 11.5 | Stack unwinding and obtaining data from an exception object. (Part 3 of 3.)

Error-Prevention Tip 11.6

An exception that's not caught in an application causes Java's default exception handler to run. This displays the name of the exception, a descriptive message that indicates the problem that occurred and a complete execution stack trace. In an application with a single thread of execution, the application terminates. In an application with multiple threads, the thread that caused the exception terminates.

Error-Prevention Tip 11.7

Throwable method `toString` (inherited by all `Throwable` subclasses) returns a `String` containing the name of the exception's class and a descriptive message.

Software Engineering Observation 11.10

Never provide a `catch` handler with an empty body—this effectively ignores the exception. At least use `printStackTrace` to output an error message to indicate that a problem exists.

11.8 Chained Exceptions

- ▶ Sometimes a method responds to an exception by throwing a different exception type that is specific to the current application.
- ▶ If a **catch** block throws a new exception, the original exception's information and stack trace are lost.
- ▶ Earlier Java versions provided no mechanism to wrap the original exception information with the new exception's information.
 - This made debugging such problems particularly difficult.
- ▶ **Chained exceptions** enable an exception object to maintain the complete stack-trace information from the original exception.


```
1 // Fig. 11.6: UsingChainedExceptions.java
2 // Chained exceptions.
3
4 public class UsingChainedExceptions
5 {
6 public static void main( String[] args )
7 {
8 try
9 {
10 method1(); // call method1
11 } // end try
12 catch ( Exception exception ) // exceptions thrown from method1
13 {
14 exception.printStackTrace();
15 } // end catch
16 } // end main
17
```

Fig. 11.6 | Chained exceptions. (Part I of 4.)


```
18 // call method2; throw exceptions back to main
19 public static void method1() throws Exception
20 {
21 try
22 {
23 method2(); // call method2
24 } // end try
25 catch ( Exception exception ) // exception thrown from method2
26 {
27 throw new Exception( "Exception thrown in method1", exception );
28 } // end catch
29 } // end method method1
30
```

Fig. 11.6 | Chained exceptions. (Part 2 of 4.)


```
31 // call method3; throw exceptions back to method1
32 public static void method2() throws Exception
33 {
34 try
35 {
36 method3(); // call method3
37 } // end try
38 catch ( Exception exception ) // exception thrown from method3
39 {
40 throw new Exception( "Exception thrown in method2", exception );
41 } // end catch
42 } // end method method2
43
44 // throw Exception back to method2
45 public static void method3() throws Exception
46 {
47 throw new Exception( "Exception thrown in method3" );
48 } // end method method3
49 } // end class UsingChainedExceptions
```

Fig. 11.6 | Chained exceptions. (Part 3 of 4.)


```
java.lang.Exception: Exception thrown in method1
 at UsingChainedExceptions.method1(UsingChainedExceptions.java:27)
 at UsingChainedExceptions.main(UsingChainedExceptions.java:10)
Caused by: java.lang.Exception: Exception thrown in method2
 at UsingChainedExceptions.method2(UsingChainedExceptions.java:40)
 at UsingChainedExceptions.method1(UsingChainedExceptions.java:23)
 ... 1 more
Caused by: java.lang.Exception: Exception thrown in method3
 at UsingChainedExceptions.method3(UsingChainedExceptions.java:47)
 at UsingChainedExceptions.method2(UsingChainedExceptions.java:36)
 ... 2 more
```

Fig. 11.6 | Chained exceptions. (Part 4 of 4.)

11.9 Declaring New Exception Types

- ▶ Sometimes it's useful to declare your own exception classes that are specific to the problems that can occur when another programmer uses your reusable classes.
- ▶ A new exception class must extend an existing exception class to ensure that the class can be used with the exception-handling mechanism.

11.9 Declaring New Exception Types (cont.)

- ▶ A typical new exception class contains only four constructors:
 - one that takes no arguments and passes a default error message **String** to the superclass constructor;
 - one that receives a customized error message as a **String** and passes it to the superclass constructor;
 - one that receives a customized error message as a **String** and a **Throwable** (for chaining exceptions) and passes both to the superclass constructor;
 - and one that receives a **Throwable** (for chaining exceptions) and passes it to the superclass constructor.

Software Engineering Observation 11.11

If possible, indicate exceptions from your methods by using existing exception classes, rather than creating new ones. The Java API contains many exception classes that might be suitable for the type of problems your methods need to indicate.

Good Programming Practice 11.3

Associating each type of serious execution-time malfunction with an appropriately named Exception class improves program clarity.

Software Engineering Observation 11.12

When defining your own exception type, study the existing exception classes in the Java API and try to extend a related exception class. For example, if you're creating a new class to represent when a method attempts a division by zero, you might extend class `ArithmeticException` because division by zero occurs during arithmetic. If the existing classes are not appropriate superclasses for your new exception class, decide whether your new class should be a checked or an unchecked exception class. The new exception class should be a checked exception (i.e., extend `Exception` but not `RuntimeException`) if clients should be required to handle the exception. The client application should be able to reasonably recover from such an exception. The new exception class should extend `RuntimeException` if the client code should be able to ignore the exception (i.e., the exception is an unchecked one).

Good Programming Practice 11.4

By convention, all exception-class names should end with the word Exception.

11.10 Preconditions and Postconditions

- ▶ Programmers spend significant amounts of time maintaining and debugging code.
- ▶ To facilitate these tasks and to improve the overall design, they can specify the expected states before and after a method's execution.
- ▶ These states are called preconditions and postconditions, respectively.

11.10 Preconditions and Postconditions (Cont.)

- ▶ A **precondition** must be true when a method is invoked.
 - Describes constraints on method parameters and any other expectations the method has about the current state of a program just before it begins executing.
 - If the preconditions are not met, the method's behavior is undefined.
 - You should never expect consistent behavior if the preconditions are not satisfied.

11.10 Preconditions and Postconditions (Cont.)

- ▶ A **postcondition** is true after the method successfully returns.
 - Describes constraints on the return value and any other side effects the method may have.
 - When calling a method, you may assume that a method fulfills all of its postconditions.
 - If writing your own method, document all postconditions so that others know what to expect when they call your method, and you should make certain that your method honors all its postconditions if its preconditions are met.
- ▶ When preconditions or postconditions are not met, methods typically throw exceptions.

11.10 Preconditions and Postconditions (Cont.)

- ▶ As an example, examine **String** method **charAt**, which has one **int** parameter—an index in the **String**.
 - For a precondition, method **charAt** assumes that **index** is greater than or equal to zero and less than the length of the **String**.
 - If the precondition is met, the postcondition states that the method will return the character at the position in the **String** specified by the parameter **index**.
 - Otherwise, the method throws an **Index-Out-Of-Bounds-Exception**.
 - We trust that method **charAt** satisfies its postcondition, provided that we meet the precondition.
 - We need not be concerned with the details of how the method actually retrieves the character at the index.

11.10 Preconditions and Postconditions (Cont.)

- ▶ Some programmers state preconditions and postconditions informally as part of the general method specification, while others prefer a more formal approach by explicitly defining them.
- ▶ State the preconditions and postconditions in a comment before the method declaration.
- ▶ Stating the preconditions and postconditions before writing a method will also help guide you as you implement the method.

11.11 Assertions

- ▶ When implementing and debugging a class, it's sometimes useful to state conditions that should be true at a particular point in a method.
- ▶ **Assertions** help ensure a program's validity by catching potential bugs and identifying possible logic errors during development.
- ▶ Preconditions and postconditions are two types of assertions.

11.11 Assertions (Cont.)

- ▶ Java includes two versions of the `assert` statement for validating assertions programmatically.
- ▶ `assert` evaluates a `boolean` expression and, if `false`, throws an `AssertionError` (a subclass of `Error`).

`assert expression;`

- throws an `AssertionError` if *expression* is `false`.

`assert expression1: expression2;`

- evaluates *expression1* and throws an `AssertionError` with *expression2* as the error message if *expression1* is `false`.

- ▶ Can be used to programmatically implement preconditions and postconditions or to verify any other intermediate states that help you ensure your code is working correctly.


```
1 // Fig. 11.7: AssertTest.java
2 // Checking with assert that a value is within range
3 import java.util.Scanner;
4
5 public class AssertTest
6 {
7 public static void main( String[] args )
8 {
9 Scanner input = new Scanner( System.in );
10
11 System.out.print( "Enter a number between 0 and 10: " );
12 int number = input.nextInt();
13
14 // assert that the value is >= 0 and <= 10
15 assert ( number >= 0 && number <= 10 ) : "bad number: " + number;
16
17 System.out.printf( "You entered %d\n", number );
18 } // end main
19 } // end class AssertTest
```

Fig. 11.7 | Checking with assert that a value is within range. (Part I of 2.)


```
Enter a number between 0 and 10: 5  
You entered 5
```

```
Enter a number between 0 and 10: 50  
Exception in thread "main" java.lang.AssertionError: bad number: 50  
at AssertTest.main(AssertTest.java:15)
```

Fig. 11.7 | Checking with assert that a value is within range. (Part 2 of 2.)

11.11 Assertions (Cont.)

- ▶ You use assertions primarily for debugging and identifying logic errors in an application.
- ▶ You must explicitly enable assertions when executing a program
 - They reduce performance.
 - They are unnecessary for the program's user.
- ▶ To enable assertions, use the `java` command's `-ea` command-line option, as in

```
java -ea AssertTest
```


11.11 Assertions (Cont.)

- ▶ Users should not encounter any **AssertionErrors** through normal execution of a properly written program.
 - Such errors should only indicate bugs in the implementation.
 - As a result, you should never catch an **AssertionError**.
 - Allow the program to terminate when the error occurs, so you can see the error message, then locate and fix the source of the problem.
- ▶ Since application users can choose not to enable assertions at runtime
 - You *should not* use **assert** to indicate runtime problems in production code.
 - You *should* use the exception mechanism for this purpose.

11.12 (New in Java SE 7) Multi-catch: Handling Multiple Exceptions in One catch

- ▶ Common for a `try` block to be followed by several `catch` blocks to handle various types of exceptions.
- ▶ If the bodies of several `catch` blocks are identical, you can use the new Java SE 7 `multi-catch` feature to catch those exception types in a single `catch` handler and perform the same task.
- ▶ The syntax for a multi-`catch` header is:
 - `catch (Type1 | Type2 | Type3 e)`

11.12 (New in Java SE 7) Multi-catch: Handling Multiple Exceptions in One catch (Cont.)

- ▶ Each exception type is separated from the next with a vertical bar (|). The preceding line of code indicates that one of the specified types (or any subclasses of those types) can be caught in the exception handler. Any number of **Throwable** types can be specified in a multi-catch.

11.13 (New in Java SE 7) try-with-Resources: Automatic Resource Deallocation

- ▶ Typically resource-release code should be placed in a `finally` block to ensure that a resource is released, regardless of whether there were exceptions when the resource was used in the corresponding `try` block.
- ▶ An alternative notation—the `try-with-resources` statement (new in Java SE 7)—simplifies writing code in which you obtain one or more resources, use them in a `try` block and release them in a corresponding `finally` block.

11.13 (New in Java SE 7) try-with-Resources: Automatic Resource Deallocation (cont.)

- ▶ For example, a file-processing application (Chapter 17) could process a file with a `try`-with-resources statement to ensure that the file is closed properly when it's no longer needed.
- ▶ Each resource must be an object of a class that implements the `AutoCloseable` interface—such a class has a `close` method.

11.13 (New in Java SE 7) try-with-Resources: Automatic Resource Deallocation (cont.)

- ▶ The general form of a **try-with-resources** statement is

```
try ( className theObject = new className() )
{
 // use theobject here
}
catch ( Exception e )
{
 // catch exceptions that occur while using the resource
}
```

- ▶ **ClassName** is a class that implements the **AutoCloseable** interface.

11.13 (New in Java SE 7) try-with-Resources: Automatic Resource Deallocation (cont.)

- ▶ This code creates an object of type `ClassName` and uses it in the `try` block, then calls its `close` method to release any resources used by the object.
- ▶ The `try-with-resources` statement implicitly calls the Object's `close` method at the end of the `try` block.
- ▶ You can allocate multiple resources in the parentheses following `try` by separating them with a semicolon (`;`).