

14

Throwing and Catching Exceptions

Objectives

After completing this lesson, you should be able to do the following:

- Explain the basic concepts of exception handling
- Write code to catch and handle exceptions
- Write code to throw exceptions
- Create your own exceptions

What Is an Exception?

- An exception is an unexpected event.

Exception Handling in Java

1. A method throws an exception.
2. A handler catches the exception.

Advantages of Java Exceptions: Separating Error-Handling Code

- In traditional programming, error handling often makes code more confusing to read.
- Java separates the details of handling unexpected errors from the main work of the program.
- The resulting code is clearer to read and, as a result, less prone to bugs.

Advantages of Java Exceptions: Passing Errors Up the Call

Traditional error handling

Each method checks for errors and returns an error code to its calling method.

Java exceptions

method4 throws an exception; eventually method1 catches it.

Advantages of Java Exceptions: Exceptions Cannot Be Ignored

Traditional error handling

If method3 ignores the error, it will never be handled.

Java exceptions

The exception must be caught and handled somewhere.

Checked Exceptions, Unchecked Exceptions, and Errors

- All errors and exceptions extend the `Throwable` class.

Handling Exceptions

- Three choices:
 - Catch the exception and handle it.
 - Allow the exception to pass to the calling method.
 - Catch the exception and throw a different exception.

Catching and Handling Exceptions

- Enclose the method call in a `try` block.
- Handle each exception in a `catch` block.
- Perform any final processing in a `finally` block.


```
try {  
 // call the method  
}  
  
catch (exception1) {  
 // handle exception1  
}  
  
catch (exception2) {  
 // handle exception2  
}...  
  
finally {  
 // any final processing  
}
```

Catching a Single Exception

```
int qty;  
String s = getQtyFromForm();  
try {  
 // Might throw NumberFormatException  
 qty = Integer.parseInt(s);  
}  
catch ( NumberFormatException e ) {  
 // Handle the exception  
}  
// If no exceptions were thrown, we end up here
```

Catching Multiple Exceptions

```
try {
 // Might throw MalformedURLException
 URL u = new URL(str);
 // Might throw IOException
 URLConnection c = u.openConnection();
}
catch (MalformedURLException e) {
 System.err.println("Could not open URL: " + e);
}
catch (IOException e) {
 System.err.println("Could not connect: " + e);
}
```


Cleaning Up with a finally Block

```
FileInputStream f = null;
try {
 f = new FileInputStream(filePath);
 while (f.read() != -1)
 charcount++;
}
catch(IOException e) {
 System.out.println("Error accessing file " + e);
}
finally {
 // This block is always executed
 f.close();
}
```

Guided Practice: Catching and Throwing Exceptions

```
void makeConnection(String url) {  
 try {  
 URL u = new URL(url);  
 }  
 catch (MalformedURLException e) {  
 System.out.println("Invalid URL: " + url);  
 return;  
 }  
 finally {  
 System.out.println("Finally block");  
 }  
 System.out.println("Exiting makeConnection");  
}
```

Guided Practice: Catching and Handling Exceptions

```
void myMethod () {  
 try {  
 getSomething();  
 } catch (IndexOutOfBoundsException e1) {  
 System.out.println("Caught IOBException ");  
 } catch (Exception e2) {  
 System.out.println("Caught Exception ");  
 } finally {  
 System.out.println("No more exceptions ");  
 }  
 System.out.println("Goodbye");  
}
```

The try-with-resources Statement

Java SE 7 provides a new **try-with-resources statement** that will autoclose resources.

```
• System.out.println("About to open a file");

• try (InputStream in =
 new FileInputStream("missingfile.txt")) {

 System.out.println("File open");

 int data = in.read();

} catch (FileNotFoundException e) {
 System.out.println(e.getMessage());
} catch (IOException e) {
 System.out.println(e.getMessage());
}
```

The AutoCloseable Interface

Resource in a try-with-resources statement must implement either:

- `java.lang.AutoCloseable`
 - New in JDK 7
 - May throw an Exception
- `java.io.Closeable`
 - Refactored in JDK7 to extend AutoCloseable
 - May throw an IOException

```
public interface AutoCloseable {  
 void close() throws Exception;  
}
```

Catching Multiple Exceptions

Java SE 7 provides a new multi-catch clause.

```
ShoppingCart cart = null;  
try (InputStream is = new FileInputStream(cartFile);  
 ObjectInputStream in = new ObjectInputStream(is)) {  
 cart = (ShoppingCart) in.readObject();  
} catch (ClassNotFoundException | IOException e) {  
 System.out.println("Error deserializing " +  
 cartFile);  
 System.out.println(e);  
 System.exit(-1);  
}
```

Multiple exception types are separated with a vertical bar.

Allowing an Exception to Pass to the

- Use throws in the method declaration.
- The exception propagates to the calling method.

```
public int myMethod() throws exception1 {  
 // code that might throw exception1  
}
```

```
public URL changeURL(URL oldURL)  
 throws MalformedURLException {  
 return new URL("http://www.oracle.com");  
}
```

Throwing Exceptions

- Throw exceptions by using the `throw` keyword.
- Use `throws` in the method declaration.

```
throw new Exception1();
```

```
public String getValue(int index) throws  
 IndexOutOfBoundsException {  
 if (index < 0 || index >= values.length) {  
 throw new IndexOutOfBoundsException();  
 }  
 ...  
}
```

Creating Exceptions

- Extend the Exception class:

```
public class MyException extends Exception { ... }
```

```
public class UserFileException extends Exception {  
 public UserFileException (String message) {  
 super(message);  
 }  
}
```

Catching an Exception and Throwing a Different Exception

```
catch (exception1 e) {  
 throw new exception2(...);  
}
```

```
void readUserFile() throws UserFileException {  
 try {  
 // code to open and read userfile  
 }  
 catch(IOException e) {  
 throw new UserFileException(e.toString());  
 }  
}
```

Summary

In this lesson, you should have learned how to do the following:

- Use Java exceptions for robust error handling
- Handle exceptions by using `try`, `catch`, and `finally`
- Use the `throw` keyword to throw an exception
- Use a method to declare an exception in its signature to pass it up the call stack

Practice : Overview

This practice covers the following topics:

- Creating a custom exception
- Changing DataMan finder methods to throw exceptions
- Handling the exceptions when calling DataMan finder methods
- Testing the changes to the code

