

Java Exception Handling

- Apps occasionally encounter problems that just can't be ignored

See [en.wikipedia.org/wiki/Murphy's_law](https://en.wikipedia.org/wiki/Murphy%27s_law)

Java Exception Handling

- Apps occasionally encounter problems that just can't be ignored, e.g.
 - Attempting to open a file that's not available

Java Exception Handling

- Apps occasionally encounter problems that just can't be ignored, e.g.
 - Attempting to open a file that's not available
 - Trying to call a method or access a field via a null reference

Java Exception Handling

- Apps occasionally encounter problems that just can't be ignored, e.g.
 - Attempting to open a file that's not available
 - Trying to call a method or access a field via a null reference
 - Indexing before or after the valid range of an array

Java Exception Handling

- Exception handling separates control flow paths of “normal” processing versus “anomalous” processing

See en.wikipedia.org/wiki/Exception_handling

Java Exception Handling

- Java exception handling is supported by an extensible hierarchy of classes & a set of virtual machine mechanisms

- java.lang.Exception
 - java.lang.CloneNotSupportedException
 - java.lang.InterruptedException
 - java.lang.ReflectiveOperationException
 - java.lang.ClassNotFoundException
 - java.lang.IllegalAccessException
 - java.lang.InstantiationException
 - java.lang.NoSuchFieldException
 - java.lang.NoSuchMethodException
 - java.lang.RuntimeException
 - java.lang.ArithmaticException
 - java.lang.ArrayStoreException
 - java.lang.ClassCastException
 - java.lang.EnumConstantNotPresentException
 - java.lang.IllegalArgumentException
 - java.lang.IllegalThreadStateException
 - java.lang.NumberFormatException
 - java.lang.IllegalMonitorStateException
 - java.lang.IllegalStateException
 - java.lang.IndexOutOfBoundsException
 - java.lang.ArrayIndexOutOfBoundsException
 - java.lang.StringIndexOutOfBoundsException
 - java.lang.NegativeArraySizeException
 - java.lang.NullPointerException
 - java.lang.SecurityException
 - java.lang.TypeNotPresentException
 - java.lang.UnsupportedOperationException

See eskatos.wordpress.com/2009/09/30/how-is-exception-handling-implemented-in-jvms

Java Exception Handling

- If an error condition occurs, an “exception” can be thrown to notify that a problem occurred

Java Exception Handling

- If an error condition occurs, an “exception” can be thrown to notify that a problem occurred
 - Appropriate actions when catching an exception include interacting with the user, logging, or exiting the app

Java Exception Handling

- Any code can report an exception via “throw”

```
public class Vector<E> {  
 ...  
 public Vector(int initialCapacity,  
 .....)  
 {  
 if (initialCapacity < 0)  
 throw new  
 IllegalArgumentException  
 ("Illegal Capacity: "  
 + initialCapacity);  
 ...  
 }  
 ...  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/throwing.html

Java Exception Handling

- Any code can report an exception via “throw”

```
public class Vector<E> {  
 ...  
 public Vector(int initialCapacity,  
 .....){  
 if (initialCapacity < 0)  
 throw new  
 IllegalArgumentException  
 ("Illegal Capacity: "  
 + initialCapacity);  
 ...  
 }  
 ...  
}
```

Java Exception Handling

- Any code can report an exception via “throw”

```
public class Vector<E> {  
 ...  
 public Vector(int initialCapacity,  
 .....){  
 if (initialCapacity < 0)  
 throw new  
 IllegalArgumentException  
 ("Illegal Capacity: "  
 + initialCapacity);  
 ...  
 }  
 ...
```

Java Exception Handling

- Any code can report an exception via “throw”

```
public class Vector<E> {  
 ...  
 public int lastIndexOf(Object o,  
 int index) {  
 if (index >= mCount)  
 throw new  
 IndexOutOfBoundsException  
 (index + " >= " + mCount);  
 ...  
 }  
}
```

Java Exception Handling

- Any code can report an exception via “throw”

```
public class Vector<E> {  
 ...  
 public int lastIndexOf(Object o,  
 int index) {  
 if (index >= mCount)  
 throw new  
 IndexOutOfBoundsException  
 (index + " >= " + mCount);  
 ...  
 }  
}
```


Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown
 - Normal program execution stops

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown
 - Normal program execution stops
 - Control then transfers to appropriate handler

The virtual machine searches up the runtime call stack to find exception handler

Java Exception Handling

- The virtual machine performs a number of steps when an exception is thrown
 - Normal program execution stops
 - Control then transfers to appropriate handler

Java Exception Handling

- A “try block” encloses regions of code that may throw exceptions

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
 (IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/try.html

Java Exception Handling

- A “try block” encloses regions of code that may throw exceptions
 - A try block contains one or more statements that may throw an exception

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
(IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/try.html

Java Exception Handling

- A “try block” encloses regions of code that may throw exceptions
 - A try block contains one or more statements that may throw an exception

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
(IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

Java Exception Handling

- A “try block” encloses regions of code that may throw exceptions
 - A try block contains one or more statements that may throw an exception

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
(IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

Java Exception Handling

- One or more “catch blocks” can be associated with a try block

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
 (IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/catch.html

Java Exception Handling

- One or more “catch blocks” can be associated with a try block
 - A catch block defines an exception handler that handles the type of exception indicated by its argument

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
(IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/catch.html

Java Exception Handling

- One or more “catch blocks” can be associated with a try block
 - A catch block defines an exception handler that handles the type of exception indicated by its argument

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
(IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

Java Exception Handling

- One or more “catch blocks” can be associated with a try block
 - A catch block defines an exception handler that handles the type of exception indicated by its argument

```
public class MyClass {  
 public MyClass() {  
 try {  
 Vector<String> v =  
 new Vector<>(-1);  
 } catch  
(IllegalArgumentException e) {  
 ...  
 }  
 ...  
 }  
}
```

Java Exception Handling

- A “finally block” *always* runs when the try block exits

```
public class SomeClass {  
 ...  
 private final ReentrantLock  
 lock = new ReentrantLock();  
 ...  
 public void someMethod() ... {  
 final ReentrantLock lock  
 = this.lock;  
 lock.lock();  
 try {  
 // ...  
 } finally {  
 lock.unlock();  
 }  
 ...  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/finally.html

Java Exception Handling

- A “finally block” *always* runs when the try block exits

*Runs regardless of whether
an exception is thrown or
if the try block returns*

```
public class SomeClass {  
 ...  
 private final ReentrantLock  
 lock = new ReentrantLock();  
 ...  
 public void someMethod() ... {  
 final ReentrantLock lock  
 = this.lock;  
 lock.lock();  
 try {  
 // ...  
 } finally {  
 lock.unlock();  
 }  
 ...  
 }  
}
```

Java Exception Handling

- A “try-with-resources” try block declares one or more resources that are closed after block exits

```
public class SomeClass {  
 ...  
 String readFirstLineFromFile  
 (String path)  
 throws IOException {  
 try (BufferedReader bufReader =  
 new BufferedReader  
 (new FileReader(path)))  
 { return bufReader.readLine(); }  
 }  
 ...
```

See docs.oracle.com/javase/tutorial/essential/exceptions/tryResourceClose.html

Java Exception Handling

- A “try-with-resources” try block declares one or more resources that are closed after block exits

```
public class SomeClass {  
 ...  
 String readFirstLineFromFile  
 (String path)  
 throws IOException {  
 try (BufferedReader bufReader =  
 new BufferedReader  
 (new FileReader(path)))  
 { return bufReader.readLine(); }  
 }  
 ...
```

Java Exception Handling

- A “try-with-resources” try block declares one or more resources that are closed after block exits

```
public class SomeClass {  
 ...  
 String readFirstLineFromFile  
 (String path)  
 throws IOException {  
 try (BufferedReader bufReader =  
 new BufferedReader  
 (new FileReader(path)))  
 { return bufReader.readLine(); }  
 }  
 ...
```

Java Exception Handling

- A “try-with-resources” try block declares one or more resources that are closed after block exits

```
public class SomeClass {  
 ...  
 String readFirstLineFromFile  
 (String path)  
 throws IOException {  
 try (BufferedReader bufReader =  
 new BufferedReader  
 (new FileReader(path)))  
 { return bufReader.readLine(); }  
 }  
 ...  
}
```

*bufReader is automatically
closed when the block exits*

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - `java.lang.Exception`
 - `java.lang.CloneNotSupportedException`
 - `java.lang.InterruptedIOException`
 - `java.lang.ReflectiveOperationException`
 - `java.lang.ClassNotFoundException`
 - `java.lang.IllegalAccessException`
 - `java.lang.InstantiationException`
 - `java.lang.NoSuchFieldException`
 - `java.lang.NoSuchMethodException`
 - `java.lang.RuntimeException`
 - `java.lang.ArithmaticException`
 - `java.lang.ArrayStoreException`
 - `java.lang.ClassCastException`
 - `java.lang.EnumConstantNotPresentException`
 - `java.lang.IllegalArgumentException`
 - `java.lang.IllegalThreadStateException`
 - `java.lang.NumberFormatException`
 - `java.lang.IllegalMonitorStateException`
 - `java.lang.IllegalStateException`
 - `java.lang.IndexOutOfBoundsException`
 - ...

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses

```
public class MyClass {  
 public void aMethod() {  
 try { ... }  
 catch  
 (IndexOutOfBoundsException i)  
 { ... }  
 catch  
 (IllegalArgumentException e)  
 { ... }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses

```
public class MyClass {  
 public void aMethod() {  
 try { ... }  
 catch  
 (IndexOutOfBoundsException i)  
 { ... }  
 catch  
 (IllegalArgumentException e)  
 { ... }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses

```
public class MyClass {  
 public void aMethod() {  
 try { ... }  
 catch  
 (IndexOutOfBoundsException i)  
 { ... }  
 catch  
 (IllegalArgumentException e)  
 { ... }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called

```
public class MyClass {  
 public void method1() {  
 try { method2(); }  
 catch (SomeException e) {  
 // do something w/exception  
 e.printStackTrace();  
 }  
  
 public void method2()  
 { method3(); }  
  
 public void method3()  
 { throw new SomeException(); }  
 }  
}
```

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called
 - To handle every possible type of exception, catch Exception

```
public class MyClass {  
 public void methodA() {  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(); }  
 catch (Exception e) {  
 // do something w/exception  
 }  
 }  
}
```

See developer.android.com/reference/java/lang/Exception.html

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called
 - To handle every possible type of exception, catch Exception
 - To handle every possible type of error, catch Throwable

```
public class MyClass {  
 public void methodA() {  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(); }  
 catch (Throwable e) {  
 // Every recoverable runtime  
 // error and exception will  
 // be caught  
 e.printStackTrace();  
 }  
 }  
}
```

See developer.android.com/reference/java/lang/Throwable.html

Java Exception Handling

- Java exceptions are organized as a class hierarchy
 - Handlers can be specified for different exception subclasses
 - If a handler isn't specified for the exception thrown, the next matching handler up the runtime stack get called
 - To handle every possible type of exception, catch Exception
 - To handle every possible type of error, catch Throwable

```
public class MyClass {  
 public void methodA() {  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(); }  
 catch (Throwable t) {  
 // Every recoverable runtime  
 // error and exception will  
 // be caught  
 t.printStackTrace();  
 }  
 }  
}
```

See [developer.android.com/reference/java/lang/Throwable.html#printStackTrace\(\)](http://developer.android.com/reference/java/lang/Throwable.html#printStackTrace())

Java Exception Handling

- There are two types of exceptions:

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - Methods declaring “checked exceptions” require callers to provide an exception handler
- ```
public class Vector<E> {
 private void writeObject
 (java.io.ObjectOutputStream s)
 throws java.io.IOException {
 ...
 }
 ...
```

See [en.wikibooks.org/wiki/Java\\_Programming/Checked\\_Exceptions](https://en.wikibooks.org/wiki/Java_Programming/Checked_Exceptions)

# Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - Methods declaring “checked exceptions” require callers to provide an exception handler
- ```
public class Vector<E> {  
 private void writeObject  
 (java.io.ObjectOutputStream s)  
 throws java.io.IOException {  
 ...  
 }  
 ...
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - Methods declaring “checked exceptions” require callers to provide an exception handler

```
public class Vector<E> {  
 private void writeObject  
 (java.io.ObjectOutputStream s)  
 throws java.io.IOException {  
 ...  
 }  
 ...  
 void method1 (Vector<Integer> v  
 ObjectOutputStream s) {  
 try { v.writeObject(s); }  
 catch (IOException ioe) {  
 ...  
 }  
 ...  
 }  
 ...
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - Methods declaring “checked exceptions” require callers to provide an exception handler

```
public class Vector<E> {  
 private void writeObject  
 (java.io.ObjectOutputStream s)  
 throws java.io.IOException {  
 ...  
 }  
 ...  
 void method1(Vector<Integer> v  
 ObjectOutputStream s) {  
 try { v.writeObject(s); }  
 catch (IOException ioe) {  
 ...  
 }  
 ...  
 }  
 ...
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it

```
public class MyClass {  
 public void methodA(int index) {  
 if (index < 0)  
 throw new  
 IndexOutOfBoundsException();  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(-1); }  
 catch (Exception e) {  
 throw new  
 RuntimeException(e);  
 }  
 }  
}
```

See docs.oracle.com/javase/tutorial/essential/exceptions/runtime.html

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it

```
public class MyClass {  
 public void methodA(int index) {  
 if (index < 0)  
 throw new  
 IndexOutOfBoundsException();  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(-1); }  
 catch (Exception e) {  
 throw new  
 RuntimeException(e);  
 }  
 }  
}
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it

```
public class MyClass {  
 public void methodA(int index) {  
 if (index < 0)  
 throw new  
 IndexOutOfBoundsException();  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(-1); }  
 catch (Exception e) {  
 throw new  
 RuntimeException(e);  
 }  
 }  
}
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it
- ```
public class MyClass {
 public void methodA(int index) {
 if (index < 0)
 throw new
 IndexOutOfBoundsException();
 ...
 }

 public void methodB() {
 methodA(-1);
 }
}
```

# Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it
- ```
public class MyClass {  
 public void methodA(int index) {  
 if (index < 0)  
 throw new  
 IndexOutOfBoundsException();  
 ...  
 }  
  
 public void methodB() {  
 methodA(-1);  
 }  
}
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it

```
public class MyClass {  
 public void methodA(int index) {  
 if (index < 0)  
 throw new  
 IndexOutOfBoundsException();  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(-1); }  
 catch (Exception e) {  
 throw new  
 RuntimeException(e);  
 }  
 }  
}
```

Java Exception Handling

- There are two types of exceptions:
 - *Checked exceptions*
 - *Unchecked exceptions*
 - Can be thrown without a method declaring it

```
public class MyClass {  
 public void methodA(int index) {  
 if (index < 0)  
 throw new  
 IndexOutOfBoundsException();  
 ...  
 }  
  
 public void methodB() {  
 try { methodA(-1); }  
 catch (Exception e) {  
 throw new  
 RuntimeException(e);  
 }  
 }  
}
```

Java Exception Handling

There's still more to learn about Java exceptions!

See docs.oracle.com/javase/tutorial/essential/exceptions/