

Exception Handling

Date _____
Page _____

- (1) Introduction
- (2) Runtime stack mechanism
- (3) Default Exception Handling in java
- (4) Exception Hierarchy
- (5) Customized Exception Handling by using try-catch
- (6) Control flow in try-catch
- (7) Methods 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) Exception handling keyword summary
- (17) various possible compile-time errors in exception handling
- (18) customized (or) user-defined exceptions
- (19) Top-10 exceptions
- (20) 1.7 version enhancements
 - (i.) try-with resources
 - (ii.) multi-catch block

*** Checked Exception (vs) Unchecked Exception

Introduction

- ~ An ~~error~~ unexpected, unwanted event that disrupts the normal flow of program is called exception
- Ex- TypeMismatchException
SleepingException
FileNotFoundException
- It is highly recommended to handle exceptions & the main objective of exception handling is graceful termination of program.
- ~ Exception handling doesn't mean repairing an exception, we have to provide an alternative way to continue rest of the program normally, is a concept of exception handling.
- For example, our programming requirement is to read data from remote file located at London, as remote file London file is not available, our program should not be terminated abnormally we have to provide save local file to continue rest of the program normally, this way of providing

alternative is known as exception handling

Date _____
Page _____

Routine Stack Mechanism

- ~ For every thread, Jvm will create a routine stack, each & every method call performed by that thread will be stored in corresponding stack
- Each entry in stack is called Stack Frame / Activation Record
- After completing every method, the corresponding entry will be removed from stack
- After completing all method calls, the stack will become empty, which is destroyed by Jvm, i.e.

before terminating the thread.

Default Exception Handling in Java

→ Inside a method if any exception occurs, the method in which it raised is responsible to create an object (Exception object) By including the following information:

① Name of exception

② Description of exception
③ Location at which exception occurs
(Stack-Trace)

→ After creating exception object, method handovers that object to the JVM.

→ JVM will check whether the method contains any exception handling code or not, if the method doesn't contains exception handling code then JVM terminates that method abnormally & removes corresponding entry from stack.

class Test

{

 public void main(String args)

 {

 doshort();

 }

}

 public void doshort()

 {

 doshort1();

 }

}

 public void doshort1()

 {

 System.out.println("Hello");

 }

}

}

}

}

}

}

}

}

}

}

}

}

}

}

}

This empty stack will be destroyed by JVM

their caller method abnormality also removes the entry from stack.

- This process will be continued until main method & it the main method are doesn't contains handling code then JVM terminator that main method abnormally & removes the entry from stack

- Then JVM hand-over responsibility of exception handling to "Default exception handler", which is the part of JVM.
- Default exception handler prints exception info in the following format & terminates program abnormally:

Exception in thread main:
j.l.AE: / by zero
at Test.
doMoresht()
at Test.
closestt()
at Test.
main()

Exception in thread main:
j.l.AE: / by zero
at Test.
doMoresht()
at Test.
closestt()
at Test.
main()

P.S v doMoresht()
d S v doMoresht()
S.O.P.C(10/0);
R.E.

Ex. class Test

```
P.S v main (User input)
```

Thread : exception

main ("abc")

d

```
P.S v main (User input)
```

doMoresht();

3

→ EXCEPTION & MOST COMMON EXCEPTIONS

our programs & these are Recoverable

For ex., if our programming requirement is to locate (Read) data from remote file located at location,
(that example)

(on previous page)

→ Error & Most of the times, errors are not caused by our programs &

these are due to lack of system

resources & these are Non-Recoverable

For ex. OutOfMemoryError occurs, being a programmer we can't do

anything & program will be terminated abnormally.

System Admin / server Admin is responsible to increase heap memory

→ Exception Hierarchy

→ Throwable class act as a Root for Java exception hierarchy.

→ Throwable defines two child classes

(i) Errors (ii) Errors

→ Inheriting hierarchy of Exceptions

are as follows:

Throable

→ The exceptions which are not checked by compiler whether programmer handling or not, such type of exceptions are called Unchecked Exception.

→ Fully Checked & Partially Checked

Ex:-

ArithmaticException
BombBlasterException

etc

→ Very rarely occurring exceptions are kept in a category of unchecked exception & compiler need not to worry about that.

Note :- Whether it is checked?

unchecked, every exception occurs at runtime only, there is no chance of occurring any exception at compile-time.

★ Ex:- Exception Throwable

Note :- Note any 3 partially checked exception in Java.

Note :- Note any 3 partially checked exception in Java.

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

Exception

Throwable

→ Runtime Exceptions & its child classes

+

Error & its child classes are unchecked.

(Bcz they occur rarely & it occurs also we can't do much)

→ Except these all are checked exceptions.

→ Describe the behaviour of following exceptions :-

- ① IOException → Checked (Fully)
- ② RuntimeException → Unchecked
- ③ InterruptedException → Checked (Fully)
- ④ Error → Unchecked
- ⑤ Throwable → Throwable (Partially)
- ⑥ ArithmaticException → Unchecked
- ⑦ NullPointerException → Checked
- ⑧ Exception → Checked (Partially)
- ⑨ FileNotFoundException → Checked (Fully)

✳️ Customized Exception handling by using try-catch

- It is highly recommended to handle exception.
- The code which may rise an exception is called ... Risky code
- we have to define that code in try block & corresponding handling code we have to define inside catch block

```

class Test {
 public static void main(String args) {
 System.out.println("Hello");
 System.out.println("World");
 System.out.println("try");
 System.out.println("S.O.P(\"strut3\"),");
 System.out.println("catch(AE e)");
 System.out.println("S.O.P(\"strut2\"),");
 System.out.println("S.O.P(\"strut1\"),");
 System.out.println("S.O.P(\"strut3\"),");
 }
}
  
```

Abnormal Termination

OR :-	stmt2	3	Name
RE :- AE :- / by zero		3	Termination
O/P :- stmt2, 5, strut3		3	

* control flow in try-catch

try

{

stmt1;

stmt2;

stmt3;

catch(x e)

{

stmt4;

stmt5;

stmt6;

case 1 If there is NO Exception

1, 2, 3, 5

Normal termination

case 2 If an Exception raised at stmt 2

and corresponding catch block matched

1, 4, 5

Normal Termination

case 3 It an Exception raised after stmt 2

& conv. catch block NOT matched

1.

Abnormal Termination

case 4 If Exception raised at stmt 4/5/6/7
then it is always abnormal termination.

Note & Within the try block it only

where an exception raised

then rest of the try block

won't be executed even

though we handled that

exception

elsewise hence within the try block

we have to take only

risky code

length of try block
should be as less as block.

~ In addition to try block, there
may be a chance of raising
an exception inside catch &
finally blocks

It may raise which is not
part of try block & raises
an exception then it is
always Abnormal termination

try
 ↳ // Risky code ↳ Worst
 3 ↳ prog.
 catch (Exception e) ↳ practice

↳ // Planelliing code

↳ caught

try

↳

// Risky code ↳ Wood / Best
 3 ↳ Prog.
 catch (AE e) ↳ Practice

↳ // Perform AE specific handling

& alternative op.

3
 catch (SE e)

↳ // Perform SE specific handling

3
 catch (Exception e)

↳ catch (AE e)

↳ // Perform SE specific handling

3
 catch (FNFIE e)

↳ catch (Exception e)

↳ // Perform FNFIE specific handling

↳ keep really ~~real~~ local file
 3
 catch (Exception e)
 ↳ exception

↳ // robust handling

3

→ It try -with multiple catch blocks

present, then order of catch blocks
 is very important, we have to
 take child first & then parent
 otherwise we will get Exception

(Exception xxx has already been

try
 ↳ // Risky code
 3
 catch (Exception e) ↳ catch (AE e)
 3
 catch (AE e) ↳ catch (SE e)
 3
 catch (SE e)

try

↳

↳ // Risky code ↳ my
 ↳ we can't declare
 ↳ already been caught

try

↳

↳ // Risky code ↳ my
 ↳ two catch block
 ↳ for same
 ↳ exception

try

↳

↳ // Risky code ↳ my
 ↳ catch (AE e)
 ↳ catch (SE e)

try

↳

↳ // Risky code ↳ my
 ↳ catch (FNFIE e)

try

↳

↳ // Risky code ↳ my
 ↳ catch (Exception e)

Interview

★ ⚡ Difference b/w final, finally, finalize

final :-

- final is a modifier applicable to classes, methods & variables.
- If a class declared as final, then we can't extend that class means we can't create child class i.e inheritance is not possible.
- If a method is final, then we can't override that method in child.
- If a variable is final, then we can't perform reassignment to that.

→ finally :-

- The specularity of finally block is, it will be executed always irrespective of whether exception raised or not & whether handled or not.

finally

3

Handling code

3

// cleanup code // Always executes

3

finally

3

try

3

{} Risky code

3

Note :- Finally block is responsible to

perform clean-up activities related to try block.

- whenever resources we open as a part of try block will be closed inside finally block

- whatever finalizers method is responsible to performing clean-up activities related to Object
- whatever resources associated with object will be deallocated before destroying object by using finalizer method

- whenever we are writing finally compulsory we should write either catch or finally otherwise we will get C.E. i.e. try without catch finally is invalid.
- whenever we are writing catch block try block must be required. i.e. catch without try is invalid
- * various possible combinations of try-catch-finally

Date	Page
1	8
1	9
1	10
1	11
1	12
1	13
1	14
1	15
1	16
1	17
1	18
1	19
1	20
1	21
1	22

(23) try

```
s.o.p("try");
catch(x e)
{
 s.o.p("catch");
}
finally
{
 s.o.p("finally");
}
```

(X)

(24) try { }

```
catch(x e)
s.o.p("c");
finally
{
 s.o.p("f");
}
```

(X)

(25) try

```
{ }
catch(x e)
{
 s.o.p("t");
}
finally
{
 s.o.p("f");
}
```


(X)

throw new AE (" / by zero");

Hand-over
our created
exception
object to the
JVM manually

(creation of ArithmeticException)
object Explicitly

throw keyword

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

→ Hence the result of following two programs is exactly same.

→ sometimes, we can create exception object explicitly & we can handover to the JVM manually, for this we have to use throw keyword

throw n.

```
class Test
{
 p.s.r.m(stu args)
 {
 s.o.p(10/0)
 }
}
```

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

```
class Test
{
 p.s.r.m(stu args)
 {
 throw new AE (" / by zero");
 }
}
```

✓

In this case In this case,
main() method programmer
is responsible creating exception
to create object explicitly &
exception object handover to
& handover to JVM manually.
JVM

Note & Best use of throw keyword
is for user-defined Exceptions
or customized Exceptions

Ex. At ATM

with raw (double amount)

& It (amount > balance)

throw new

InsufficientBalanceException

PE = AE

REINPE

Case 2: After throw statement, we are
not allowed to write any other
directly, otherwise we will get CE.

class Test

class Test

System.out.println(args)

throw new

IOException("Hello");

S.O.P("Hello");

case 2: throw e;

If e refers null, then we

will get NullPointerException

(PE: AE: / by zero)

(C.E) unreachable
Statement

① By using try-catch

```
try
{
 Thread.sleep(10000);
}
catch (InterruptedException e)
{
 e.printStackTrace();
}
```

② By using throws keyword

→ we can use throws keyword to

delegate (hand-over) the responsibility of exception handling to the caller, ~~throws~~
(It may be another method or function), then caller method is responsible to handle that exception

class Test

```
throws InterruptedException
```

```
{
```

```
 public void sleep() throws IE
```

```
{
```

```
 Thread.sleep(10000);
}
```

}

→ conclusions :-

① throws keyword required only for checked exception & usage of throws keyword for unchecked exception is meaningless (makes no impact).

② throws keyword required only to convenience compiler & since of throws keyword doesn't prevent abnormal termination of program.

Ex:- class Test

```
throws InterruptedException
```

```
{
```

```
 doSomething();
```

```
}
```

```
 public void doSomething() throws IE
```

```
{
```

```
 doSomething();
```

```
}
```

↳ if something throws InterruptedException, then it will throw IE

```
{
```

```
 Thread.sleep(10000);
}
```

}

Class Test

In the above program if we remove at least one throw statement from the won't compile.

↳ If we don't throw test

↳

Note & It is recommended to use try-catch over throws keyword

throws keyword

case-1: we can use throws keyword for methods & constructors but not for classes

→ START Test -> Run new RoutineException

→

class Test throws Exception

{}
Test() throws Exception

→

case-2 & Class Test

→

throws Exception

→

throws new Exception();

→

(checked)

case-3 & we can use throws keyword only for Throwable types,

If we are trying to use for normal java classes then we will get C.E.

↳ If we are trying to use for normal java classes then we will get C.E.

↳ Unreported Exception i.e. Exception must be caught or delivered to be thrown

class Test

throws new Error("mein")

throws new Error("mein")

throws new Error("mein")
(unchecked)throws new Error("mein")
J.I. Error at Test mein

Case 4 :- In our program, within the

try block, if there is no
chance of rising the exception
then we can't write catch
block for that exception, otherwise
we will get C.E.

Exception xxx is never thrown in
body of corresponding try statement

But this rule is applicable for
only one Fully checked
exception.

CLASS TEST

5

problem

5

try
5.0.0.1("1")

catch (Error e)

② Exception xxx has already been caught

③ Exception xxx is never thrown in
body of corresponding try

④ unreachable statement

⑤ unreachable types t: Test & i.d. Throwables

⑥ try without catch or finally

⑦ catch without try

⑧ finally without try

✳ Exception handling Keywords Summary

try

→ To maintain Risky code

catch

→ To maintain exception

handling code

finally

→ To maintain cleanup code

✳ Customized or user-defined Exception

→ Sometimes to meet programming

requirement we can define our
own exceptions, such exceptions
are called customized / user-defined exception.

throw

→ To handover our created
exception object to Java manually

throws → To delegate responsibility
of exception handling to caller.

Ex: TooYoungException

TooOldException

COMPILE TIME Errors - 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

④ unreachable statement

⑤ unreachable types t: Test & i.d. Throwables

⑥ try without catch or finally

⑦ catch without try

⑧ finally without try

InufficientBalanceException

else it (case 1x)

Ex.
class TooYoungException extends RuntimeException

RuntimeException poss

else

TooYoungException (String s)

super(s) { "Too Old To marriage" };

{ To make description available to D-E-H }

class TooOldException extends RuntimeException

super()

Defining
Customized Exception

TooOldException (String s)

super(s) { "You will get best marks by exam!!" };

super()

Note :- throw keyword is best suitable for user customized exception but not for predefined exception

Using
Customized Exception

Parameter (age > 7):

if (age > 60)

throw new TooYoungException

(" Too Young To marriage") ;

* Top-10 Exceptions in Java

→ Based on the person who is writing an exception, all exceptions are divided into two categories

- (1) JVM Exceptions
 (2) programmatic Exceptions

Occurs : Whenever we are trying to

→ JVM Exceptions :-

- The exceptions which are raised automatically by JVM whenever a particular event occurs are called JVM exceptions.

Ex:- AE ,

NPE,
or
null pointer exception

→ Programmatic Exceptions

- The exceptions which are raised explicitly either by program / APZ developer (using throw keyword) to indicate that something goes wrong are called programmatic exceptions

Ex:-

String s = null;
 System.out.println(s.length());
 RE:- NPE

Ex:-
 ToolOldException,
 IllegalArgumentException,
 etc...

③

ClassCastException

child of : Runtime Exceptions
Type : Unchecked
Raised By : JVM (Automatically)
Occurs : Whenever we are trying to access array element with

int c[] n = new int[4];
System.out.println(c[4]);
RE:- AFORE

S.O.P (println)

NullPointerException

②

Child of : Runtime Exceptions

Type : Unchecked

Raised By : JVM (Auto.)
Occurs : Whenever we are trying to perform any operation on null

Ex:-

String s = null;
 System.out.println(s.length());
 RE:- NPE

Ex:-
 ArrayIndexOutOfBoundsException

child of : Runtime Exceptions
Type : Unchecked
Raised By : JVM (Auto.)

Occurs : Whenever we are trying to type-cast parent object to child object.

Ex:

- `String s = new String("dogs");`
 - `Object o = (Object)s;`
 - `Object o = new Object();`
 - `String s = (String)o;`
- R.E. classCastException
- (passes two compiler checks & fails runtime check)
- `Object o = new String("dogs");`
 - `String s = (String)o;`

④

StackOverflowError

child of : Error

Type : Unchecked

Raised By : JVM (Automatically)

Occurs : Whenever we are trying to perform recursive method call.

Ex:

class Test	m1()
d	m1()
p.srv.m1()	m1()
l	m1()
m2();	m1();

Not 2. class

3. throw p.srv.m1();

R.E. SOFEWR

m1();

3

p.srv.m1(); args)

l

m1();

3

3

⑤

NoClassDefFoundError

child of: Error

Type: Unchecked

Raised By: JVM (Auto)

Occurs = Whenever JVM unable to find required .class file

Ex.

Java Test

(if Test.class not available then)

R.E. NoClassDefFoundError: Test

(6) Exception Initialization Error

Child of : Error
Type : Unchecked
Raised By : JVM (Auto.)
Occur : * At any Exception occurs
 while creating static
 variable assignment &
 static block

Ex.

```
class Test {
 static int n = 10/0;
}

class Test {
 static {
 System.out.println("Hello");
 }
}
```

Date _____
 Page _____

Ex : The valid range of thread priority is 1 to 10 it we

trying to set a priority with any other value, then we will get RE Saying Illegal Argument

Thread t = new Thread();
 t.setPriority(15); (X)

(7) NumberFormatException

Child of : Direct (RE) Direct (IllegalAE)
Type : Unchecked
Raised By : Programmer / API Dev. (Explicitly)
Occur : When trying to convert string to number & string is not properly formatted.

RuntimeException

Ex.

```
class Test {
 public static void main(String args[]) {
 int i = Integer.parseInt("10");
 }
}
```

Child of : RuntimeException
Type : Unchecked

Raised By : Programmer / API Dev. (Explicitly)

Occur : When method invocation is done with argument that is illegal.

(8) NumberFormatException

9. IllegalStateException

Child of: RuntimeException
Type: Unchecked
Raised By: Programmer / API Dev. (Explicitly)
Occurs: When method get invoked at runtime.

Ex: After starting of a thread we are not allowed to restart the same thread once again, otherwise we will get RE: IllegalStateException.

Thread t = new Thread()

t.start();

+ start();

RE: IllegalStateException

10. AssertionError

Child of: Error

Type: Unchecked

Raised By: Programmer / API Dev. (Explicitly)
Occurs: When assert statements occur.

Ex: assert (n>10); If n is not greater than 10 we will get

RE: AssertionException

Exception/Error

Raised By

① ArrayIndexOutOfBoundsException

Raised by JVM (Automatically) and there are Run Exception

② NullPointerException

Raised by JVM (Automatically)

③ ClassCastException

Raised by JVM (Automatically)

④ StackOverflowError

Raised by JVM (Automatically)

⑤ NoSuchElementException

Raised by JVM (Automatically)

⑥ InterruptedException

Raised by JVM (Automatically)

⑦ IllegalArgumentExceptio

Raised by JVM (Automatically)

⑧ NumberFormatExceptio

Raised by JVM (Automatically)

⑨ IllegalStateException

Raised by JVM (Automatically)

⑩ AssertionException

Raised by JVM (Automatically)

1.7 V Enhancement in Exception Handling

→ As a part of 1.7 V in exception handling the following two concepts introduced

(1.) try with resources

(2.) multi-catch block

→ try-with-Resources

finally block, it increases complexity of programming.

→ will be highly recommended to write finally block to close all resources which are open as a part of try block.

```
BR br = null;
try {
 br = new BR(new FR("ip.txt"));
}
```

// use br according to our requirement

→ The main advantage of try-with-resources is whenever some

resource are open as a part of try block will be closed automatically

// handling code
 // once control reaches end of try
 // block either normally or abnormally
 // hence we are not required to
 // close explicitly & hence complexity
 // of program will be reduced.

→ we are not required to write finally & hence length of code is reduced & readability will be increased.

The problem in this approach are:

① Compiling programmer is required to close the resource inside

```
try (BR br = new BR(new FR("ip.txt")))
 // use br according to requirement
```

catch (perception e)

3 // handling code soon switchover

→ Conclusions &

- i) we can declare multiple resources but these resources should be

separated with semi-colon (;

$\text{try } (r_1; r_2; r_3)$

卷之三

my filewriter too

File Recovery for Mac

卷之三

All remunerative should

卷之三

it and only it can

Herbicide

A1 To restate resources

Now related are are

- ~ Being a programmer, we are not required to do anything just we should answer the point
- ~ auto closeable interface came in 1.7
 2. it contains only 2 methods

```
public void close();
```

③ All resource reference variables are implicitly final & hence within a try block we can't perform assignments otherwise we will get C.E.

Ex-class mywishes

persuaded

RE (New ER ("IP-IT")) - needs

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

BR = new BR

3

~~SECRET~~

C.E. Auto-closeable resource br may
not be assigned

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

→ until 1.6v even though multiple different exceptions having same handling code, for every exception type we have to write a separate catch block which increases length of codes & reduces readability.

1.6v

1.7v onwards

Ex.

try

try (R)

catch (A E e)

e.printStackTrace()

catch (ZException e)

e.printStackTrace()

c.printStackTrace()

catch (NPE e)

e.printStackTrace();

3. side.getMessage();

3. printStackTrace();

d. S.O.(getMessage());

3. 3.

- ~ The main advantage of try-with-resource is, we are not required to write finally block explicitly, bcz, we are not required to close explicitly.

So, until 1.6v finally is here that from 1.7v it is just dummy means zero.

3. printStackTrace();

3. printStackTrace();

3. printStackTrace();

Ex.

Class MultiCatchBlock

PSR in CSRS

→ To overcome this problem, some people introduced multi-catch block in C++.

→ According to this, we can write a single catch block that can handle different type of exception.

Ex.

try
{
 //
 //
 //
 //
}catch (ArithmeticException |
 NullPointerException)

3

3

3

catch (AE) {
 //
 //
 //
 //
}

3

catch (StackTraceException)
{
 //
 //
 //
 //
}

3

catch (InterruptException)
{
 //
 //
 //
 //
}

3

s.o.p(e.getMessage());

3

→ In multi-catch block, there should not be any relation b/w exception types (either child to parent / parent to child / same type) otherwise we will get C.E.

Ex.

try
{
 //
 //
 //
 //
}

3

catch(AE) / Exception

e. nonstackTrace()

C.E. Alternative in a multi-arts statement cannot be related by subclass

catch(AE c)

throws new NullPointerExcepton()

Exo

try

Exception Propagation

- Inside a method if an exception raised & it are not handled than except object will be propagated to caller ,then caller method is responsible to handle except.
- This process is called "Exception propagation."

End of Exception

Start of Handling

Rethrowing Exception

- we can use this approach to convert one exception type to another exception type.