

Chapter 15:

Exception Handling

TAO Yida

taoyd@sustech.edu.cn

Objectives

- ▶ What exceptions are
- ▶ How exception handling works
- ▶ Exception class hierarchy
- ▶ Checked/unchecked exceptions
- ▶ Stack traces and chained exceptions

Exception

- An **exception** is an indication of a problem that occurs during a program's execution. It would disrupt the normal flow of instructions.

标记

```
public static void main(String[] args) {  
 Scanner scanner = new Scanner(System.in);  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```


Three executions of the program

```
Enter an integer numerator: 3  
Enter an integer denominator: 2  
Result: 3 / 2 = 1
```

A normal execution, where the result is calculated correctly.

```
Enter an integer numerator: 3  
Enter an integer denominator: 0  
Exception in thread "main" java.lang.ArithmetiException: / by zero  
at ExceptionExample.quotient(ExceptionExample.java:15)  
at ExceptionExample.main(ExceptionExample.java:10)
```

用户不会按开发者期望使用程序

An execution where the “/ by zero” exception is thrown and the program terminates

Three executions of the program

```
Enter an integer numerator: 3
```

```
Enter an integer denominator: a
```

```
Exception in thread "main" java.util.InputMismatchException  
at java.util.Scanner.throwFor(Unknown Source)  
at java.util.Scanner.next(Unknown Source)  
at java.util.Scanner.nextInt(Unknown Source)  
at java.util.Scanner.nextInt(Unknown Source)  
at ExceptionExample.main(ExceptionExample.java:9)
```


An execution where the “InputMismatch” exception is thrown and the program terminates

Exception (Cont.)

The name (type) of the exception

Stack Trace

Exception in thread "main" **java lang.ArithmaticException: / by zero**
at ExceptionExample.quotient(ExceptionExample.java:15)
at ExceptionExample.main(ExceptionExample.java:10)

核心组件 也是类

The method call stack when the exception occurs

Stack trace contains the path of execution that led to the exception!!!

一般来说 错误离栈顶近
(但可能错误次数产生 与使用离得远)

Exception (Cont.)

```
Exception in thread "main" java.lang.ArithmaticException: / by zero  
at ExceptionExample.quotient(ExceptionExample.java:15)  
at ExceptionExample.main(ExceptionExample.java:10)
```

```
public static void main(String[] args) {  
 Scanner scanner = new Scanner(System.in);  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
}
```

```
...
```

```
}
```

```
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;
```

```
}
```

Exception throw point: top row of the call stack

The execution path
information in the stack
trace helps debugging

Line 10

Line 15

Exceptions we've seen so far

- ▶ ArithmeticException (3/0)
- ▶ ArrayIndexOutOfBoundsException (array[-1])
- ▶ ClassCastException ((String) obj)
- ▶ NullPointerException (obj.foo())
- ▶ FileNotFoundException
- ▶

Objectives

- ▶ What exceptions are
- ▶ How exception handling works
- ▶ Exception class hierarchy
- ▶ Checked/unchecked exceptions
- ▶ Stack traces and chained exceptions

Exception handling

- ▶ An exception would disrupt program execution flows (for example, causing crashes). **会打断**
→ **要允许发生错误，继续执行**
- ▶ **Exception handling** is a nice feature of the Java language that can help you write **robust** and **fault-tolerant** programs.
- ▶ With exception handling, a program can **continue executing (rather than terminating)** after dealing with a problem. It is very useful in **mission-critical** or **business-critical** computing.

try-catch statement syntax

try { 试一下代码

// code that might throw an exception

} catch(**ExceptionType1 e1**) { → **Exception parameter**
e1 is a local variable in the catch block

// code that handles type1 exception
处理相应异常

} catch(**ExceptionType2 e2**) {

// code that handles type2 exception

} catch(**ExceptionType3 e3**) {

// code that handles type3 exception

} ...

At least one catch block or a finally block must immediately
follow the try block (“immediately” means no content in between)

Handling the two exceptions

```
public static void main(String[] args) {  
 Scanner scanner = new Scanner(System.in);  
 boolean continueLoop = true;  
 do {  
 try {  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false; 
```

非数学

```
} catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
} catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
}  
} while(continueLoop); 
```

Each catch block (exception handler) handles a certain type of exception.

The type is specified in the exception parameter.

Handling the two exceptions

```
public static void main(String[] args) {  
 Scanner scanner = new Scanner(System.in);  
 boolean continueLoop = true;  
 do {  
 try {  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}
```


Let's examine the control flow of a typical case


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 boolean continueLoop = true;  
 do {  
 try {  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer numerator:


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer numerator: 3


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer denominator:


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer denominator: a

Exception occurs!


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Skip the remaining statements in the try block (termination model)

跳到符合
的 catch

The first catch block whose exception type matches the thrown one gets executed

Exception: java.util.InputMismatchException


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop);  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

这个信息没有被消耗掉

What happens
if we delete this
line?


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Exit the try-catch statement and continue with the loop condition test


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer numerator:


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer numerator: 3


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

Enter an integer denominator:


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```

0是被读入的数字

Enter an integer denominator: 0


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

quotient 的算术表达式调用者
Exception occurs!
main


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

Skip the remaining statements in the try block

The first catch block whose exception type matches the thrown one gets executed

Exception: java.lang.ArithmeticException: / by zero


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetricException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

Exit the try-catch statement and continue with the loop condition test


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

Enter an integer numerator:


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 12 5 System.out.print("Enter an integer denominator: ");  
 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

Enter an integer numerator: 3


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 13 16 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

Enter an integer denominator:


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmetcException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```

Enter an integer denominator: 2


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 15 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 23 15 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 24 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 23 15 return numerator / denominator;  
}
```

Result: 3 / 2 = 1


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 24 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 25 scanner.close();  
 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 23 15 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 24 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 25 scanner.close();  
 26 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17  
}  
  
public static int quotient(int numerator, int denominator) {  
 23 15 return numerator / denominator;  
}
```


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 24 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 25 scanner.close();  
 26 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17 27  
}  
  
public static int quotient(int numerator, int denominator) {  
 23 15 return numerator / denominator;  
}
```

No exception occurs,
continue with the loop
condition test


```
public static void main(String[] args) {  
 1 Scanner scanner = new Scanner(System.in);  
 2 boolean continueLoop = true;  
 do {  
 try {  
 18 10 3 System.out.print("Enter an integer numerator: ");  
 19 11 4 int numerator = scanner.nextInt();  
 20 12 5 System.out.print("Enter an integer denominator: ");  
 21 13 6 int denominator = scanner.nextInt();  
 22 14 int result = quotient(numerator, denominator);  
 24 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 25 scanner.close();  
 26 continueLoop = false;  
 } catch(InputMismatchException inputMismatchException) {  
 7 System.err.printf("Exception: %s\n", inputMismatchException);  
 8 scanner.nextLine(); // discard input so user can try again  
 } catch(ArithmeticException arithmeticException) {  
 16 System.err.printf("Exception: %s\n", arithmeticException);  
 }  
 } while(continueLoop); 9 17 27  
}  
  
public static int quotient(int numerator, int denominator) {  
 23 15 return numerator / denominator;  
}
```

Exit loop and main method terminates normally

Objectives

- ▶ What exceptions are
- ▶ How exception handling works
- ▶ Exception class hierarchy
- ▶ Checked/unchecked exceptions
- ▶ Stack traces and chained exceptions

Java Exception Hierarchy

- In Java, only `Throwable` objects can be used with the exception-handling mechanism.

Java Exception Hierarchy

- ▶ Error and its subclasses represent abnormal situations that happen in the JVM (e.g., JVM out of memory) and **should not** be caught by applications. It's usually impossible for applications to recover from Errors.

Java Exception Hierarchy

- ▶ Exception (in `java.lang`) and its subclasses represent exceptional situations that can occur in a Java program and **should be** caught by applications

Java Exception Hierarchy

所有 RuntimeException 的类
都是
编译器不报错，运行时有异常

- Java distinguishes between **checked exceptions** and **unchecked exceptions**.

All exception types that are direct or indirect subclasses of the class

RuntimeException are unchecked exceptions.

Java Exception Hierarchy

- Java distinguishes between **checked exceptions** and **unchecked exceptions**.

Unchecked exceptions are typically caused by defects in your program's code.

All exception types that are direct or indirect subclasses of the class **RuntimeException** are unchecked exceptions.

Java Exception Hierarchy

- Java distinguishes between **checked exceptions** and **unchecked exceptions**.

All exception types that inherit from the class **Exception** but not **RuntimeException** are **checked exceptions**.

不包 RE

Java Exception Hierarchy

- Java distinguishes between **checked exceptions** and **unchecked exceptions**.

Java compiler enforces
a **catch-or-declare**
requirement for
checked exceptions.

Unlike unchecked exceptions, **checked exceptions** cannot be ignored at the time of **compilation** (must be taken care of by programmers).

Example: Unchecked Exceptions

```
public static void main(String[] args) {  
 Scanner scanner = new Scanner(System.in);  
 System.out.print("Enter an integer numerator: ");  
 int numerator = scanner.nextInt(); // potential runtime exception  
 System.out.print("Enter an integer denominator: ");  
 int denominator = scanner.nextInt(); // potential runtime exception  
 int result = quotient(numerator, denominator);  
 System.out.printf("Result: %d / %d = %d\n", numerator, denominator, result);  
 scanner.close();  
}  
  
public static int quotient(int numerator, int denominator) {  
 return numerator / denominator; // potential runtime exception  
}
```

It's fine if programmers do not take care of unchecked exceptions in the code, which can still compile.

Example: Checked Exceptions

```
public static void main(String[] args) {  
  
 File f = new File("test.txt");  
  
 FileReader reader = new FileReader(f);  
  
 reader.close();  
}
```


Fix: catch or declare

The catch solution


```
public static void main(String[] args) {  
 try {  
 File f = new File("test.txt");  
 FileReader reader = new FileReader(f);  
 reader.close();  
 } catch(FileNotFoundException e) {  
 // handle file not found exception  
 } catch(IOException e) {  
 // handle IO exception  
 }  
}
```

Catching subclass exceptions

- If a `catch` handler is written to catch superclass-type exceptions, it can also catch subclass-type exceptions.
 - Good: This makes the exception handling code concise (when the handling behavior is the same for all types) and allows for polymorphic processing of exception objects.
 - Bad: Exception info is too general to be useful

(优缺点)

```
public static void main(String[] args) {
 try {
 File f = new File("test.txt");
 FileReader reader = new FileReader(f);
 reader.close();
 } catch(Exception e) { // catch and handle multiple types of exceptions
 }
}
```


可以同时捕获
不同种类异常
但若有未知异常也捕获但没有处理并
导致程序报错

The declare/throw solution

```
public static void main(String[] args)
 throws FileNotFoundException, IOException {
 File f = new File("test.txt");
 FileReader reader = new FileReader(f);
 reader.close();
}
```


直接允许异常发生

main 抛异常会交给 JVM

The **throws** clause declares the exceptions that might be thrown when the method is executed and let the callers handle the exceptions.

finally block

```
try {  
 // protected code  
}  
// catch blocks (optional)  
finally { 有无异常都会执行  
 // always execute  
 //when try block exits  
}
```


finally is useful for more than just exception handling. It prevents cleanup code from being accidentally bypassed by statements like **return**. Putting cleanup code in a **finally** block is a good practice, even when no exceptions are anticipated.

finally block

In the example below, the `finally` block ensures that the used resource is closed regardless of whether the `try` statement completes normally or abruptly

```
public String readFirstLineFromFile(String path) throws IOException {  
 BufferedReader br; IO自中读写流的类  
 try {  
 br = new BufferedReader(new FileReader(path));  
 return br.readLine();  
 } finally {  
 if (br != null)  
 br.close();  
 }  
}
```

Common methods of exceptions

打印当前 stacktrace 汇总输出

- ▶ `printStackTrace`: output the stack trace to the standard error stream.
- ▶ Standard output stream (`System.out`) and standard error stream (`System.err`) are sequences of bytes. The former displays a program's output in the command prompt and the latter displays errors.
- ▶ Using two streams helps separate error messages from other output.


```
public class CheckedExceptionExample {  
 public static void main(String[] args) {  
 try {  
 File f = new File("not-exist.txt");  
 FileReader reader = new FileReader(f);  
 reader.close();  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

```
java.io.FileNotFoundException: not-exist.txt (系统找不到指定的文件。)  
at java.io.FileInputStream.open0(Native Method)  
at java.io.FileInputStream.open(Unknown Source)  
at java.io.FileInputStream.<init>(Unknown Source)  
at java.io.FileReader.<init>(Unknown Source)  
at CheckedExceptionExample.main(CheckedExceptionExample.java:11)
```


Common methods of exceptions

```
public class CheckedExceptionExample {  
 public static void main(String[] args) {  
 try {  
 method1();  
 } catch (Exception e) {  
 StackTraceElement[] traceElements = e.getStackTrace();  
 for(StackTraceElement element : traceElements) {  
 System.out.printf("%s\t", element.getFileName());  
 System.out.printf("%s\t", element.getLineNumber());  
 System.out.printf("%s\n", element.getMethodName());  
 }  
 }  
 }  
 public static void method1() throws Exception {  
 throw new Exception("Exception thrown in method1");  
 }  
}
```

getStackTrace: retrieves the stack
trace for customized processing

栈帧

The **throw** keyword can be used to throw an exception object

```
CheckedExceptionExample.java 15 method1  
CheckedExceptionExample.java 4 main
```


Common methods of exceptions

```
public class CheckedExceptionExample {  
 public static void main(String[] args) {  
 try {  
 method1();  
 } catch (Exception e) {  
 System.err.println(e.getMessage());  
 }  
 }  
 public static void method1() throws Exception {  
 throw new Exception("Exception thrown in method1");  
 }  
}
```

getMessage: returns the detailed message of the exception

Exception thrown in method1

Chained exceptions

抛下面更具体的异常

```
public class CheckedExceptionExample {  
 public static void main(String[] args) throws Exception {  
 try {  
 method1();  
 } catch (Exception e) {  
 throw new Exception("Exception thrown in main");  
 }  
 }  
 public static void method1() throws Exception {  
 throw new Exception("Exception thrown in method1");  
 }  
}
```

method1()
这里异常信息
被丢弃了

Sometimes we need to throw an exception in the catch block

The information of the original exception in method1 will be lost in such cases

```
Exception in thread "main" java.lang.Exception: Exception thrown in main  
at CheckedExceptionExample.main(CheckedExceptionExample.java:6)
```


Chained exceptions

```
public class CheckedExceptionExample {  
 public static void main(String[] args) throws Exception {  
 try {  
 method1();  
 } catch (Exception e) {  
 throw new Exception("Exception thrown in main", e);  
 }  
 }  
 public static void method1() throws Exception {  
 throw new Exception("Exception thrown in method1");  
 }  
}
```

由什么引发

Chained exceptions enable an exception object to maintain complete stack-trace information from the original exception

```
Exception in thread "main" java.lang.Exception: Exception thrown in main  
 at CheckedExceptionExample.main(CheckedExceptionExample.java:6)  
Caused by: java.lang.Exception: Exception thrown in method1  
 at CheckedExceptionExample.method1(CheckedExceptionExample.java:10)  
 at CheckedExceptionExample.main(CheckedExceptionExample.java:4)
```


User-defined exceptions (Checked)

```
public class MyException extends Exception {  
 public MyException(String s) {  
 super(s);  
 }  
}
```

New exception types can be defined by extending an existing exception class

```
public class UserDefinedExceptionDemo {  
 public static void main(String args[]) {  
 try {  
 throw new MyException("User-defined exception");  
 } catch (MyException e) {  
 System.err.println(e.getMessage());  
 }  
 }  
}
```

定义自己的异常

Running result: User-defined exception

User-defined exceptions (Unchecked)

```
public class MyException2 extends RuntimeException {  
 public MyException2(String s) {  
 super(s);  
 }  
}
```

```
public class UserDefinedExceptionDemo2 {  
 public static void main(String args[]) {  
 throw new MyException2("User-defined exception");  
 }  
}
```

Running result:

```
Exception in thread "main" MyException2: User-defined exception  
at UserDefinedExceptionDemo2.main(UserDefinedExceptionDemo2.java:9)
```

不强制要处理

Extending RuntimeException makes
this new exception unchecked (compiler
will ignore unchecked exceptions)

Assertions (断言)

- When implementing and debugging a class, it's sometimes useful to state conditions that should be true at a particular point in a method.

表达式真 → 继续执行 / 假 → 抛出异常

- These conditions, called **assertions**, help ensure a program's correctness by catching potential bugs (such as logic errors) during development.

- Java has two versions of **assert** statements
 - assert expression;** // throws an `AssertionError` if `expression` is `false`
 - assert expression1 : expression2;** // throws an `AssertionError` with `expression2` as the error message if `expression1` is `false`

Assertions

```
public class AssertionExample {  
 public static void main(String[] args) {  
 Scanner input = new Scanner(System.in);  
 System.out.print("Enter a number between 0 and 10: ");  
 int number = input.nextInt();  
 assert (number >= 0 && number <= 10) : "bad number: " + number;  
 }  
}
```

判断
运行环境
错误信息
Enable 其功能

You must explicitly enable assertions: java -ea AssertionExample

Enter a number between 0 and 10: 12

Exception in thread "main" java.lang.AssertionError: bad number: 12
at AssertionExample.main(AssertionExample.java:8)