

## Lecture 70: Exceptional Handling: (54 pages)

Theory

1. Introduction
2. Runtime stack mechanism.
3. Default Exceptional handling in Java.
4. Exception Hierarchy.
5. Customized exception handling by using try catch.
6. Control flow in try catch.
7. Method to print exception information.
8. try with multiple catch blocks.
9. finally block.
10. difference b/w final, finally, finalize.
11. Control flow in try catch finally.
12. Control flow in nested try-catch-finally.
13. Various possible combinations of try catch finally.
14. throw keyword.
15. throws keyword.
16. Exceptional handling Keywords Summary.
17. Various possible compile time errors in exception handling.
18. Customized or user defined exceptions.
19. Top - 10 exceptions.
20. 5.7 version enhancements
  1. try with resources.
  2. multi-catch block.
1. Introduction: An un-expected unwanted event that disturbs normal flow of the program, is called exception.

e.g.: Type Punctured Exception, sleeping Exception,  
File Not Found Exception etc.

It is highly recommended to handle exceptions and the main objective of exception handling is graceful termination of the program.

Exception handling doesn't mean repairing an exception, we have to provide alternative way to continue rest of the program normally. is the concept of exception handling.

for e.g.: Our programming requirement is to read data from remote file located at london, at runtime if london file is not available our program should not be terminated abnormally, we have to provide some local file to continue rest of the program normally this way of defining alternative is nothing but exception handling.

e.g. try

read data from remote file located  
at london.

3

catch (FileNotFoundException e)

use local file and continue rest of the  
program normally.

2. Runtime stack mechanism :- For every thread JVM will create a Runtime stack.
2. each & every method call performed by thread will be stored in the corresponding stack.
3. Each entry in the stack is called stack frame or activation record.
4. After completing every method call the corresponding entry from the stack will be removed.
5. After completing all method calls the stack will become empty and that empty stack will be destroyed by JVM just before terminating the thread.

class Test

{

    P { s v main (String [ ] args)

        , -> dostuff () ;

        3 .

        ( P { s v dostuff ()

        , -> domorestuff () ;


        3 .

        ! P { s v domorestuff ()

        , -> System.out.println ("Hello") ;

        3 .

Up! Hello


## Lecture 71 (3) Default Exception Handling in Java

- 1- Inside a method if any exception occurs the method in which it is rise is responsible to create exception object by including the following information-
  - 1- Name of Exception
  - 2- Description of exception
  - 3- location at which exception occurs [Stack Trace].
- 2- After creating exception object method handover that objects to the JVM.
- 3- JVM will check whether the method contains any

exception handling code or not, if the method doesn't contain exception handling code, then JVM terminates that method abnormally and removes corresponding entry from the stack.

- 4- then JVM identifies caller method and checks, whether caller method contains any handling code or not.
- 5- If the caller method doesn't contain handling code, then JVM terminates that caller method also abnormally and removes corresponding entry from the stack and this process will be continued until main method and if the main method also doesn't contain handling code then JVM terminates main method abnormally and removes corresponding entry from the stack.
- 6- Then JVM handovers responsibility of exception handling to default exception handler, which is the part of JVM.
- 7 default exception handler prints exception information in the following format and terminates program abnormally.

Exception in thread "main/xxx": Name Of Exception:  
Description stack trace.

Eg:- class Test

```
public class Test {
 public static void main(String[] args) {
 // Your code here
 }
}
```

3 dostuff();

P<sub>1</sub> S ∨ dostuff()

3 doMoreStuff();

P<sub>2</sub> S ∨ domorestuff()

3 sopen("10/0")

3

| |
|---------------|
| ! |
| domorestuff() |
| dostuff() |
| main() |

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException:  
 at Test.domorestuff()  
 at Test.dostuff()  
 at Test.main().

eg: class Test

P<sub>1</sub> S ∨ main(String[] args)

dostuff();

sopen("10/0")

3

P<sub>2</sub> S ∨ dostuff()

doMoreStuff();

sop("Hi");

3

P<sub>3</sub> S ∨ domorestuff()

3      3      `open ("Hello")`

| |
|------------|
| domestic() |
| doStuff()  |
| main() |

O/P: Hello  
Hi

Exception<sup>o</sup> in thread "main" : j.l. AE: / by zero.  
at Test.main()

Note: 1. If a program of at least one method terminates abnormally, then the program termination is abnormal termination.

2. If all methods terminated normally then only program termination is normal termination.

#### 4. Exception<sup>o</sup>: Hierarchy<sup>o</sup>

Throwable class act as root for Java exception hierarchy.

Throwable class defines two child classes -

1. Exception<sup>o</sup>

2. Error.

1. Exception<sup>o</sup>: Most of the times exceptions are caused by our program and these are recoverable. for e.g. if our programming requirement is to read data from remote file located at London. yet runtime if remote file is not available then we will get RTE: File NOT Found Exception.

If `FileNotFoundException` occurs we can provide local file and continue rest of the program normally.

try

Read data from remote file locating at london.

3

~~catch (`FileNotFoundException` e)~~

!

Use local file and continue rest of the program normally.


3.

Errors: Most of the times errors are not caused by our program and these are due to lack of system resources.

Errors are non-recoverable.

for eg: If `OutOfMemoryError` occurs being a programmer we can't do anything and the program will be terminated abnormally.

System Admin or Server Admin is responsible to increase heap memory.


## \* Lecture 72 :-

checked Exceptions  $\downarrow$  Unchecked Exceptions

checked Exception<sup>o</sup>

The Exceptions which are checked by compiler for smooth execution of the program at run time are called checked exception. eg-

NullTicketMissingException<sup>o</sup>.

Pen NOT Working Exception<sup>o</sup>.

FileNotFoundException<sup>o</sup>.

In our program if there is a chance of rising checked exception then, compulsory we should handle that checked exception [ either by try catch or by throws key word ] otherwise we will get CTE.

Unchecked Exception<sup>o</sup>: The exception which are not checked by compiler whether programmer handling or not such type of exceptions are called Unchecked exceptions. eg: ArithmeticException<sup>o</sup>, BoomblastException<sup>o</sup>, etc.

Note: 1) Whether it is checked or unchecked, every exception occurs at runtime only there is no chance of occurring any exception at CT.

(2) RuntimeException<sup>o</sup> and its child classes, Error and its child classes are unchecked. except these remaining are checked.

\* Fully checked. vs partially checked :

A checked Exception<sup>o</sup> is said to be fully checked iff all its child classes also checked.  
e.g. IOException<sup>o</sup>, InterruptedException<sup>o</sup>.

A checked Exception<sup>o</sup> is said to be partially checked iff some of its child classes are unchecked. e.g. Exception<sup>o</sup>, Throwable.

Note: The only possible partially checked Exceptions in Java are -

- 1) Exception<sup>o</sup>.
- 2) Throwable

Describe the behaviour of following exceptions?

- 1) IOException — checked (Fully)
- 2) RuntimeException — Unchecked
- 3) InterruptedException<sup>o</sup> — checked (Fully)
- 4) Error → Unchecked
- 5) Throwable → checked (Partially)
- 6) ArithmeticException<sup>o</sup> → Unchecked
- 7) NullPointerException<sup>o</sup> → Unchecked
- 8) Exception<sup>o</sup> → checked (Partially)
- 9) FileNotFoundException<sup>o</sup> → checked (Fully).

Lectures :-

## B. Customized Exception handling by using try catch :-

It is highly recommended to handle exceptions. The code which may raise an exception is called risky code. and we have to define that code inside try-block. And corresponding handling code we have to define inside catch-block.

```

try
{
 Risky code
}
catch (Exception e)
{
 Handling code
}
```

Without try-catch  
class Test

```
public static void main(String[] args)
```

```

 System.out.println("stmt1");
 System.out.println("10/0");
 System.out.println("stmt3");
}
```

3

With try-catch.  
class Test

```
public static void main(String[] args)
```

```

 System.out.println("stmt1");
 try
 {
 System.out.println("10/0");
 }
 catch (ArithmaticException e)
}
```

3

catch (ArithmaticException e)

Op: Stmt 1  
RE: AE ! / by zero

Abnormal  
Permutation

{  
} Sopen (10/2)  
3 Sopen (4 Stmt 3")

3 Op: Stmt 1  
5 Stmt 3


Normal Permutation

Case 2:

Case 4:

Note

6. Control flow in toy - catch


Case 1: If there is no exception:

1, 2, 3, 5, Normal Termination.

Case 2: If an exception rise at statement 2 and corresponding catch block matched.

1, 4, 5, Normal Termination

Case 3: If an exception rise at Statement 2, and corresponding catch block not matched.  
 I.A.T.

Case 4: If an exception rise at Statement 4. Or Statement 5. Then it is always abnormal termination.

Note: 1) Within the try block if anywhere an exception rise then rest of the try block won't be executed even though we handled that exception. Hence within the try block we have to take only risky code and length of try block should be as less as possible.

2) In addition to try block there may be a chance of rising an exception inside catch and finally blocks.

3) If any statement which is not part of try block and rises an exception then it is always abnormal termination.

#### 7. Methods to Print Exception Information:

Throwable class defines the following methods to print exception information.

Method

Printable format.

① printStackTrace()

Name of Exception: Description  
Stack Trace.

- ② `toString()`
- ③ `getMessage()`

Name of Exception : Description  
 Description.

class Test

{

`public static void main(String[] args)`

`try`

{

`3      dophm(10/0);`

}

`Catch (ArithmaticException - e)`

{

`e.printStackTrace();`

`sopln(e); (or) sopln(e.toString());`

`sopln(e.getMessage());`

`3`

`3`

`3`

`java.lang.AE:/by  
zero at  
Test.main()`

`java.lang.AE:/by zero`

`1/zero`

Internally default Exception Handler will use `printStackTrace` method to print exception information to the console.

### 8. try with multiple catch blocks:

The way of handling an exception is varied from exception to exception. Hence for every exception type it is highly

recommended to take separate catch block.  
 i.e. try with multiple catch block is always  
 possible and recommended to use.

### worst way

```

try
{
  Risky code
}
catch (exception e)
{
  // 
  //
  //
}
  
```

worst programming  
practice.

### Best way

```

try
{
  Risky code
}
catch (ArithmeticeException e)
  
```

perform alternative arithmetic  
operation.

```

catch (SQLException e)
  
```

use MySQL db instead of  
oracle db.

```

catch (FileNotFoundException e)
  
```

use local file instead of  
remote file.

```

catch (Exception e)
  
```

// default except-handling.

Best programming practice.

If toy with multiple catch blocks present then the order of catch blocks is very important. we have to take child first and then parent. Otherwise we will get CTE: Exception xxxx has already been caught.

toy

{ Risky code

3

catch (Exception<sup>n</sup> e)

{

3

catch (ArithmeticalException<sup>n</sup> e)

{

3

CE! exception j.l.AE has already been caught.

toy

{ Risky code

3

catch (ArithmeticalException<sup>n</sup> e)


{

3

catch (Exception<sup>n</sup> e)

{

3


We can't declare two catch blocks for the same exception. Otherwise we will get CTE:

toy

{ Risky code

3

catch (AE e)

{

3

catch (AE e)

{

3

exception j.l.AE has already been caught.

Lecture - 74

Q. finally block

difference

(Q) (a) Final & final is a modifier applicable for classes, methods and variables.

ii) If a class declared as final then we can't extend that class i.e. we can't create child class for that class i.e. inheritance is not possible for final classes.

iii) If a method is final then we can't override that method in the child class.

iv) If a variable declared as final then we can't perform reassignment for that variable.

(Q) (b) finally: finally is a block always associated with try catch to maintain res cleanup code.

try

Risky code

{

catch (Exception e)

{

Handling code

{

finally

{

cleanup code

{

The speciality of finally block is it will be executed always irrespective of whether Exception is raised or not else and whether handle or not handle.

(3) finalize(): finalizes is a method always invoked by garbage collector just before destroying an object to perform cleanup activities.

Once finalize method complete immediately garbage collector destroys that object.

Note: finally block is responsible to perform cleanup activities related to try block. i.e. whatever resources we opened at the part of try block will be closed inside finally block.

whereas finalize method is responsible to perform cleanup activities related to object. i.e. whatever resources associated with object will be deallocated before destroying an object by using finalize method.

Q3 Various possible combination of try, catch finally.

- 1) In try - catch - finally order is important.
- 2) Whenever we are writing try compulsory we should write either catch or finally

Otherwise we will get CTE. i.e. toy without catch or finally is invalid.

- 3) Whenever we are writing catch block, compulsory toy block must be required. i.e. catch without toy is invalid.
- 4) Whenever we are writing finally block compulsory we should write toy block. i.e. finally without toy is invalid.
- 5) Inside toy, catch and finally blocks we can declare toy, catch and finally blocks i.e. nesting of toy, catch, finally is allowed.
- 6) for toy catch and finally blocks curly braces are mandatory.

| ① | ② | ③ | ④ |
|------------|------------|-------------------------------------------------|------------|
| toy | toy | toy | toy |
| { | { | { | { |
| 3 | 3 | 3 | 3 |
| catch(x e) | catch(x e) | catch(x e) | catch(x e) |
| { | { | { | { |
| 3 | 3 | 3 | 3 |
| | catch(y e) | catch(x e), finally | |
| | { | { | { |
| | 3 | 3 X | 3 |
| | | (P: exception<br>X has already<br>been caught.) | ✓ |
| ⑤ | | | |
| toy | | | |
| { | | | |
| 3 | | | |
| finally | | | |
| { | | | |
| 3 | | | |
| ✓ | | | |


(6)

try

3

catch (X e)

3


try

3

catch (y e)

3

3


(7)

try

3

3

catch (X e)


3

try

3

finally

3


(8)

try

3

3

CE! try without  
catch (soo)  
finally.

(9)

catch (X e)

3

3

CE! catch  
without  
try.

(10) finally

3

3

CE! finally  
without  
try.

(11) try

3

3

finally

3

catch (X e)

3

3

CE! catch without  
try.

(12)

try

3

soo. ("Hello");

catch (X e)

3

3

CE1: try without  
catch or finally  
CE2: catch without try.

(15)

(13) toy

{ 3

catch (X e)

{ 3

{ 3

sophn ("Hello");

catch (X e)

{ 3

{ 3

CP! catch without  
toy.

(14) toy

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

{ 3

(18) toy

3

Catch(x e)

{


toy

3

finally

3

3


(19) toy

{

3

Catch(x e)

{

finally

3

3

CE! finally without  
toy!

(20) toy

{

3

Catch(x e)

{

3

finally

{

3

toy

{


3

Catch(x e)

{

3

3


(21)

toy

{

3

Catch(x e)

{

3

finally

{

3

finally

{

3

3

CE! finally without  
toy!

(22)

toy

{

3

Catch(x e)

{

3

finally

{

3

finally

{

3

CE! finally without  
toy!

(23)

toy

{

3

Sophn("toy")

{

3

Catch(x e)

{

3

Sophn("catch")

{

3

finally

{

3


(24) toy

1

2

3

Catch(X e)

sophn("Catch");

finally

3

X

(25) toy

1

2

3

Catch(X e)

{

3

finally


sophn("finally");

X

11,12 points are also covered above.

Lecture 7B of 14 Throw & Throws :-

#### 14. Throw keyword :-


Sometimes we can create Exception Object explicitly. we can handover to the JVM manually for this we have to use throw keyword.

throw new AE ("1 by zero")

→ Creation of arithmetic object explicitly.

throw exception object to the JVM manually.

Hence, the main objective of throw keyword is to handover our created exception object to the JVM manually.

Hence the result of following two programs is exactly same.

class Test  
{  
 public static void main(String[] args)  
 {  
 System.out.println("Hello World");  
 }  
}

Execution in thread "main"  
f.l.: AE: / by zero at  
Test. main(c)

In this case main() method is responsible to create exception object and handover to the JVM.

class Test  
{  
 public void main(String[] args)  
 {  
 throw new AssertionError("by  
 zero");  
 }  
}

Exception in thread  
"main" java.lang.Error: / by  
zero at Test.main()

In this case programmer creating exception object explicitly and handing over to be TVed manually.

Best use of throw keyword is for user define exceptions or customized Exception.

e.g. withdraw(double amount)

if (amount > balance)

throw new InsufficientFundException();

Case 1 :-

throw e;

If e refers null then we will get (NPE).

class Test

{

statec AE e = new AE();  
P S V main([String] args)

throw e;

}

}

RF: AE

class Test

{

Statec AE e;

P S V main([String] args)

throw e;

}

RF: NPE

Case 2 :- After throw Statement we are not allowed to write any Statement directly otherwise, we will get CTE: Unreachable Statement.

class Test

{

P S V main([String] args)

3 sophm. (<sup>10/0</sup>)  
sophm. ("Hello")

3 RE! AE! / by zero.

# Class Test

psv main (String [ ] args)

throw new AE (" / by zero"));  
sopen ("Hello"));

3 CP! Unreachable Statement.

Case 3: We can use throw keyword only for throwable types if we are trying to use for normal Java objects we will get CTE: Incompatible types.

## Class Test

ps v main(string[] args)

throw new Test();

3      3  
3      (E)      Incompatible Types  
        found!      Test  
        req:      } .& Throwabe

Class Test

Pg 3 s v main(String[] args)

• throw new Test();

3

3

RE! exception in thread "main" Test at  
Test.main().

Lecture 7 6 (15) throws Keyword

In our program if there is a possibility of rising checked exception. then compulsory we should handle that checked exception. Otherwise we will get CTE: Unreported exception xxxx must be caught or declared to be thrown.

eg1:

import java.io.\*;

class Test

{

Pg 3 s v main(String[] args)

Printwriter pw = new Printwriter("abc.txt");  
pw.println("Hello");

3

3

CT: Unreported exception java.io.FileNotFoundException  
exception must be caught or declared to be thrown.

Q2: class Test

{  
    |  
    | s v main( String[] args )

    |  
    | Thread.sleep( 10000 );

    |  
    | }  
    | }

CE! Unreported Exception: java.lang.InterruptedException.  
Exception must be caught or declared to be  
thrown.

We can handle this CTE by using the following two ways.

1- By using try-catch.

class Test

{

    | s v main( String[] args )

    |  
    | try

    | {  
    | Thread.sleep( 10000 );

    | }  
    | }

    | catch ( InterruptedException e )

    | {  
    | }

    | {  
    | }

2- By using throws Keyword.

late can we

throws keyword to delegate responsibility of exception handling to the caller, [ caller may be another method or JVM] then caller method is responsible to handle that exception.

eg: class Test

```

  { v main(String[] args) throws InterruptedException
 1 {
 2 Thread.sleep(10000);
 3
 }
  }
  
```

Conclusion of throws keyword:-

- throws keyword required only for checked exception and uses of throws keyword for unchecked exception there is no use or impact.
- throws keyword required only to convince compiler and uses of throws keyword doesn't prevent abnormal termination of the program.

class Test

```

  { v main(String[] args) throws IE.
 1
 2 dostuff();
 3
  }
  
```

```

  P S v dostuff() throws IE
  { ^
  }
  
```

```

  3 doMorestuff();
  
```

P S ✓ doWorkstuff() throws PE

Thread.sleep(10000);

3

→ E: unreported exception j.l.IE must be caught or declared to be thrown.

e.g. diff levels of delegation.

In the above program if we remove atleast one throws statement then the code won't compile.

case 1

throws clause

1. we can use to delegate responsibility of exception handling to the caller (it may be method or JVM)

Keywords for impact.

2. It is required only for checked exceptions and usage of throws

unchecked exceptions there is no

3. It is required only to convenience compiler and usage of throws does not prevent abnormal termination of program.

Note: It is recommended to use try catch over the throws keyword.

case 2

Case 1: We can use throws keyword for methods and constructor but not for classes.

Class Test throws Exception X

• Test() throws Exception ✓

{

3

{

3 -

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3


3

3


Class Test extends Runtime Exception

public void m1() throws Test


Case 3: class Test

{  
    public void main(String[] args)

        throws new Exception();

    }

    Checked

CP! Unreported exception: j.l.Exception must be caught or declared to be thrown.

class Test

{

    public void main(String[] args)

        throws new Error();

    }

    Unchecked

RE: Exception in thread "main" j.l.Error at Test.main().

Caveat: If our code is in the try block, if there is no chance of rising an exception, then we can't write catch block for that exception, otherwise we will get CTE: Exception ~~java~~ is never thrown in body of corresponding try statement.  
 But this rule is applicable only for fully checked exceptions.

1) class Test

{

  P; S ~ main(String[] args)

    try

    {

    }

System.out.println("Hello");

} catch (AE e)

{

}

e.printStackTrace();

}

} Opt+Hello.

import java.io.\*;

3) class Test

{

P; S ~ main(String[] args)

try

{

System.out.println("Hello");

}

catch (IOException e)

{

}

e.printStackTrace();

class Test

{

P; S ~ main(String[] args)

try

{

}

System.out.println("Hello");

} catch (Exception e)

{

}

e.printStackTrace();

}

} Opt+Hello.

import java.io.\*;

partially checked

CP: exception java.io.IOException is never thrown in body of corresponding try statement.


## Class Test

{  
    p s v main(stm)

}  
try

{  
    sophn("Hello")

}  
catch (InterruptedException e)

}  
    {  
        e  
        Fully checked.

}

CEI exception "J.R.I.E" is never thrown in  
body of corresponding try statement.

## Class Test

{  
    p s v main(stm)

}  
try

{  
    sophn("Hello")

}  
catch (Error e)

}  
    {  
        e  
        Unchecked

}  
    {  
        e  
        Op+ Hello.

## Lecture - 77: Customized Exception.

### 16. Exception Handling Keywords Summary:

- ① **try** → To maintain Risky Code.
- ② **Catch** → To maintain exception handling code.
- ③ **finally** → To maintain cleanup Code.
- ④ **throw** → To hand-over our created exception<sup>o</sup> object to the JVM manually.
- ⑤ **throws** → To delegate responsibility of exception handling to the caller.

### 17. Various possible CTE in Exception Handling:

1. unreported exception XXX ; must be caught or declared to be thrown.
2. Exception XXX has already been caught.
3. Exception XXX is never thrown in body of corresponding try statement.
4. unreachable statement.
5. incompatible types  
found : Best  
see: java.lang.Throwable
6. try without catch or finally.
7. Catch without try.
8. finally without try.

## 18. Customized or User defined exceptions

Sometimes to meet programming requirements we can define our own exceptions. Such type of exceptions are called customized or user defined exceptions.

Eg: TooYoungException

TooOldException.

InSufficientFundsException.

Eg: class TooYoungException extends RuntimeException

Defining  
Customized exception

TooYoungException (String s)

{  
    super(s);  
}

Class TooOldException extends RuntimeException

TooOldException (String s)

{  
    super(s); // To make description available to  
                // default exception handler.  
}

Class CustException.

public static void main(String[] args)

```
int age = Integer.parseInt(args[0]);
if (age > 60)
```

throw new TooYoungException ("plz wait some  
more time : you will get best match soon");

```
else if (age < 18)
```

throw new TooOldException ("your age is already  
crossed marriage. no chance of getting married");

```
else
```

```
sopf("you will get match details soon by  
email...");
```


```
}
```

```
}
```

```
}
```

Note: 1) throw keyword is best suitable for user defined  
or customized exception but not for pre-  
defined exception.

2) It is highly recommended to define customized  
exception as unchecked. i.e. we have to  
extends runtime exception but not Exception.

Ques

## Lecture 7 & 8 (19) Top 10 - Exception.

- 1. Based on the person who is raising an exception all exceptions are divided into two categories.
  - 1. JVM Exceptions
  - 2. programmatic Exceptions.
- 2. JVM Exceptions = The Exceptions which are raised automatically by JVM whenever a particular event occurs

are called JVM exceptions. e.g.: `ArithmeticalException`, `NullPointerException` etc.

2. Programmatic Exceptions: The exceptions which are raised explicitly either by programmer or by API developer to indicate that something goes wrong. are called programmatic exceptions. e.g.: i) `TooOldException`; ii) `IllegalArgumentExeption` etc.

class Thread

q  
`final void setPriority (int newPriority) :`  
 if (`newPriority > MAX_PRIORITY || newPriority < MIN_PRIORITY`)  
 throw new `IllegalArgumentException()`;

3

Thread t = new Thread();

t.setPriority(5);

t.setPriority(15);

RE! `IllegalArgumentException`

To - To Imp Exception in Java:-

i) ArrayIndexOutOfBoundsException: It is the child class of `RuntimeException` and it is unchecked.

ii) Rised automatically by JVM <sup>here to</sup> whenever we are trying to access array element with OutofRange index.

eg: `int [ ] x = new int [4] [0 to 3]`

`sopen(x[0]);` ✓

`sopen(x[10]);` RE! ArrayIndexOutOfBoundsException

`sopen(x[-10]);` m

2. NullPointerException: It is the child class of RuntimeException and hence it is unchecked.

(i) Rised automatically by JVM whenever we are trying to perform any operation on Null:

String s = null;

`sopen(s.length());` RE! NullPointerException

3. ClassCastException: It is the child class of RuntimeException and hence it is unchecked.

i) String s = new String("durga"); ✓  
 Object o = (Object)s;

X) Object o = new Object(); → parent object.  
 String s = (String)o; → RE! ClassCastException

Rised automatically by JVM whenever we are trying to typecast parent object to

3]

child type.

Object o = new String("durga");  
 ↳ child object ✓  
 String s = (String)o;

Exception

4. StackOverflowError  $\frac{1}{2}$  It is the child class of error and hence it is unchecked. Rised automatically by JVM whenever we are trying to perform recursive method call.

class Test

{

P s √ m1()

3 m2();

P s √ m2()


3 m1();

P s √ main(String[] args)

3 m1();

3

3


RE: StackOverflowError.

6. NoClassDefFoundError  $\frac{1}{2}$  It is the child class of error and hence it is unchecked.

Rised automatically by JVM whenever we are JVM

unable to find required class file.

e.g. Java Test 4

If Test.class file is not available then we will get ~~Runtime Exception~~:  
**NoClassDefFoundError: Test**

6. Exception In Initialization Errors: It is the child class of Error, hence it is unchecked.

Raised automatically by JVM if any exception occurs while executing static variable assignments and static blocks.

e.g. class Test

static int x = 10/0;

3

**RE! Exception In Initialization Errors.**  
Caused by T.I.E! (by zero.)

class Test

{  
  static

{  
    String

s = null;

, System.out.println(s.length());

3

## Exception In Initializer Block Caused by:

### Q. NPE.

Lecture 7 go to try with resource & multithread block.

### 7. IllegalArgumentException

`IAE` is the child class of `RuntimeException` and hence it is unchecked.  
 Rised Explicitly either by programmer or by API developer to indicate that a method has been invoked with illegal argument.

e.g.: The valid range of Thread priorities is 1 to 10. If we are trying to set the priority with any other value then we will get runtime exception : `illegalArgument Exception`.

e.g.: Thread t = new Thread();

t.setPriority(7); ✓

t.setPriority(15); RE! `IllegalArgument Exception`.

8. NumberFormatException: It is the direct child class of `RuntimeException`. `IllegalArgumentException` which is the child class of `RuntimeException`, hence it is unchecked.

Rised explicitly by either by programmer or by API developer to indicate that we are trying to convert String to number, and the string is not properly formatted.

e.g.: int i = Integer.parseInt("10"); ✓

✗ int i = Integer.parseInt("ten"); RE! `NumberFormatException`

1. IllegalStateException: It is the child class of Runtime Exception, hence it is unchecked. Raised explicitly either by programmer or by API developer. To indicate that a method has been invoked at wrong time.

e.g.: After starting of a thread we are not allowed to restart the same thread once again. Otherwise we will get Runtime E: Illegal Thread State Exception.

```
Thread t = new Thread();
t.start();
```

t.start(); X RE!

10. AssertionError: It is the child class of Error and hence it is unchecked. Raised explicitly by the programmer or by API developer. To indicate that assert statement fails.

e.g. Assert(x > 10).

if x is not  $> 10$  then we will get RE!

RE: Assertion Error

## Exception / Errors

- ① ArrayIndexOutOfBoundsException.
- ② NullPointerException.
- ③ ClassCastException.
- ④ StackOverflowError.
- ⑤ NoSuchElementException.
- ⑥ ExceptionInInitializerError.
  
- ⑦ IllegalArgumentError.
- ⑧ NumberFormatException.
- ⑨ IllegalStartException.
- ⑩ AssertionException.

## Raised by

→ Raised automatically by JVM and hence these are JVM exceptions.

→ Raised explicitly either by programmer (or) by API developer and hence these are programmatic exception

## 20. I-F Version Enhancement w.r.t exception handling

As a part of I-F Ver 1<sup>o</sup> exception handing the following two concepts introduced

1. try with resources
2. Multi-Catch block.

1. try with resources. In I-F V 1<sup>o</sup> it is highly recommended to write finally block to close

resources which are open as a part of toy block.

1.6V  
 BR br=null;  
 toy

br = new BR(new BR("input.txt"));  
 // use br, based on our requirement.

catch (FileNotFoundException e)

4 Handling code

finally

if (br != null)

br.close();

3

3

The problems in this approach are:

- (i) Compulsory programmer is required to close the resources inside finally block it increases complexity of programming.

(ii) We have to wait finally block. Compulsory hence it increases length of the code and reduces readability.

→ To overcome above problem SUN people introduced try with resources in 1.7 version.

the main advantage of try with resources is whatever we resources we open as a part of try block will be closed automatically once control reaches end of try block either normally or abnormally. Hence we are not required to close explicitly so that complexity of programming will be reduced.

We are not required to write finally block so that length of the code will be reduced & readability will be improved.

```
try(BR br = new BR(new FR("input.txt")))
  {
 // use br based on our requirement
 // br will be closed automatically once control
 // reaches end of try block either normally
 // or abnormally. and we are not responsible
 // to close explicitly.
  }
```

3

```
Catch (IOException e)
```

{


↳ Handling Code.

3

Conclusion :-

- 1) We can declare multiple resources but these resources should be separated with ; semicolon.

```
try (R1; R2; R3)
```

→ 

eg.

```

try(FileWriter fw=new FileWriter("output.txt");
 R1
 FR fr=new FR("input.txt"))
 R2
 
```

(3) All  
jm  
P  
CTE  
eg.

(2) All resources should be autocloseable resources.

A resource is said to be autocloseable iff corresponding class implements Java.lang.AutoCloseable interface


All I/O related resources, database related resources and network related resources are already implemented. as autocloseable interface. being a programmer we are not required to do anything just we should aware the point

AutoCloseable interface come in I·FV, and it contains only one method close(). [public void close()]

(4) On  
li  
On  
ce

try (R1; R2; R3)

{  
;  
=


(3) If resource reference variable are implicitly final, hence within the try block we can't perform reassignment. Otherwise, we will get CTE.

e.g. import java.io.\*;  
 class TryWithResources

1  
 {  
 2 public static void main(String[] args) throws Exception  
 3 {  
 4 try (BufferedReader br = new BufferedReader(  
 5 new FileReader("input.txt"))).  
 6 br = new BufferedReader(new FileReader("output.txt"));  
 7 }  
 8 }

CE! auto-closeable resource br may not be assigned.

(4) Until 1.6 v try - should be associated with either catch or finally, but from 1.7 v onwards we can take only try with resource without catch or finally.

try (R)  
 {  
 }

=

3

The main advantage of try with resources is we are not required to write finally block explicitly because we are not responsible to close resources explicitly, hence multi 1.6+ finally block is just like zero. But from 1.7+ onwards it is dummy. and becomes zero.

2. Multi-catch block is available from 1.6+ even though multiple different exceptions having same handling code. For every exception type we have to write a separate catch block. It increases length of the code and reduces readability.

eg: try

{

    Catch (AE e)

{

        e.printStackTrace();

}

    Catch (EOFException e)

{

        e.printStackTrace();

}

    Catch (NPE e)

{

        System.out.println(e.getMessage());

}

catch (InterruptedException e)

3      e.open (e.getMessage ());

B To overcome this problem SON people introduced multi-catch block in 1.7V.

According to this, we can write a single catch-block that can handle multiple different type of exceptions.

try

{

=

3

catch (AE/POException e)

{

    e.printStackTrace();

}

catch (NPE/InterruptedException e)

{

    e.open (e.getMessage ());

}

The main advantage of this above approach length of the code will be reduced and readability will be improved.

e.g:-

```
import java.io.*;
class MultiCatchBlock
```

i  
 try {  
 s = main (String[] args)

try  
 {

sopen (10/0);

String s = null;

sopen (s.length());

catch (ArithmException | NPE e)

try  
 {  
 sopen (e);

try  
 {

In the above example whether raised exception is either AE or NPE the same catch block can listen/respond.

In multi-catch block their should not be any relation b/w exception types (either child to parent or parent to child or same type) otherwise we will get CTE.

try  
 {  
 =  
 }


Catch (AE/Exception e)

try  
 {  
 } — (C)

3 e.printStackTrace()

CP: Alternatives in a multi-catch statement cannot be related by subclassing.

\* Exception propagation: Inside a method if an exception failed and if we are not handling that exception, then exception object will be propagated to caller, then caller method is responsible to handle exception. This process is called exception propagation.


\* Rethrowing exception:

We can use this approach to convert one exception to another exception type.

```

eg: try
{
 80/0;
}
catch (AE e)
{
 throw new NullPointerException();
}
  
```

Final F  
Exception Handling