异常

公众号: 马士兵

What?Why?How?

本章概述

- 异常的概念
- 异常的分类
- 异常处理 (try, catch, finally, throws, throw)
- 异常和重写的关系
- 自定义异常
- Jdk7-12异常处理

生活中的异常

• 正常情况下, 小王每日开车去上班, 耗时大约30分钟

一路畅通

但是, 异常情况迟早要发生!

堵车!

撞车!

程序中的异常2-1

- 以下程序运行时会出现错误吗?

```
public class Test1 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.print("请输入被除数:");
 int num1 = in.nextInt();
 System.out.print("请输入除数:");
 int num2 = in.nextInt();
 System.out.println(String.format("%d / %d = %d",
 num1, num2, num1/ num2));
 System.out.println("感谢使用本程序!");
```


程序中的异常2-2

• 如何解决该问题呢?

```
public class Test2 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.print("请输入除数:");
 int num2 = 0;
 if (in.hasNextInt()) { // 如果输入的除数是整数
 num2 = in.nextInt();
 if (0 == num2) { // 如果输入的除数是0
 System.err.println("输入的除数是0,程序退出。");
 System.exit(1);
 } else { // 如果输入的除数不是整数
 System.err.println("输入的除数不是整数,程序退出。");
 System.exit(1);
 弊端:
 使用异常机制
```

尝试通过if-else来解决异常问题

- 1、代码臃肿
- 2、程序员要花很大精力"堵漏洞"
- 3、程序员很难堵住所有"漏洞"

什么是异常

异常是指在程序的运行过程中所发生的不正常的事件,它会中断正在运行的程序

程序运行

异常

程序中断运行

公众号: 马士兵

生活中面对异常通常会这样处理

堵车!

绕行或者等待

撞车!

请求交警解决

生活中,根据不同的异常进行相应的处理,而不会就此中断我们的生活

什么是异常处理

- Java编程语言使用异常处理机制为程序提供了错误处理的能力

程序中预先设置好 对付异常的处理办法

程序运行

异常

对异常进行处理

处理完毕,程序继续运行

Java中如何进行异常处理

- Java的异常处理是通过5个关键字来实现的: try、catch、finally、throw、throws

• 使用try-catch块捕获异常,分为三种情况:

第一种情况: 正常

```
public void method(){
 try {
 // 代码段(此处不会产生异常)
 } catch (异常类型 ex) {
 // 对异常进行处理的代码段
 // 代码段
```

try

catch

try-catch 块后的代码段

• 使用try-catch块捕获异常,分为三种情况:

第二种情况: 出现异常

异常是一种特殊的对象,类型为 java.lang.Exception或其子类

• printStackTrace的堆栈跟踪功能显示出程序运行到当前类的执行 流程

异常堆栈信息

java.util.InputMismatchException

异常类型

at java.util.Scanner.throwFor(Scanner.java:840)

at java.util.Scanner.next(Scanner.java:1461)

at java.util.Scanner.nextInt(Scanner.java:2091)

at java.util.Scanner.nextInt(<u>Scanner.java:2050</u>)

at cn.jbit.exception.Test3.main(<u>Test3.java 15</u>)

在此方法中抛出了异常

出现异常的位置

• 使用try-catch块捕获异常,分为三种情况:

```
第三种情况: 异常类型不匹配
public void method(){
 →// 代码段 1
 #产生异常的代码段 2
 // 代码段3
 (异常类型 ex) {
 // 对异常进行处理的代码段4
  // 代码段5
```

try

catch

catch

fry-catch 块后的代码段

System.err.println("出现错误:被除数和除数必须是整数,"

+"除数不能为零。");

e.printStackTrace();

• 调用方法输出异常信息

方法名	说明
void printStackTrace()	输出异常的堆栈信息
String getMessage()	返回异常信息描述字符串, 是printStackTrace()输出信息的一部分

常见的异常类型

异常类型	说明
Exception	异常层次结构的父类
ArithmeticException	算术错误情形,如以零作除数
ArrayIndexOutOfBoundsException	数组下标越界
NullPointerException	尝试访问 null 对象成员
ClassNotFoundException	不能加载所需的类
IllegalArgumentException	方法接收到非法参数
ClassCastException	对象强制类型转换出错
NumberFormatException	数字格式转换异常,如把"abc"转换成数字

上机练习1—多重catch的使用

需求说明

编写数据转换类,定义数据转换方法,具有String类型的参数, 实现将参数转换为整型数据后输出,要求使用多重catch语句处 理导常

编写测试类,调用数据类型转换方法,分别传递参数"a"、20分析

使用NumberFormatException、Exception异常类型

try-catch-finally 2-1

- 在try-catch块后加入finally块
 - 是否发生异常都执行
 - 不执行的唯一情况

try 块
有异常
catch 块
System.exit(1)
finally 块

无异常

中断程序,退出Java虚拟机

try-catch-finally 2-2

存在return的try-catch-finally块

try块中有return语句执行过程与此类似

```
public void method(){
 // 代码段 1
 #产生异常的代码段 2
 (异常类型 ex) {
 // 对异常进行处理的代码段3
 // 代码段 4
```


多重catch块

- 引发多种类型的异常
 - 排列catch 语句的顺序: 先子类后父类
 - 发生异常时按顺序逐个匹配
 - 只执行第一个与异常类型匹配的catch语句

小结

- **直试题:**try-catch块中存在return语句,是否还执行finally块 ,如果执行,说出执行顺序
- try-catch- finally块中, finally块唯一不执行的情况是什么?

上机练习2——根据编号输出课程名称

- 需求说明:
 - 按照控制台提示输入1~3之间任一个数字,程序将输出相应的 课程名称
 - 根据键盘输入进行判断。如果输入正确,输出对应课程名称。 如果输入错误,给出错误提示
 - 不管输入是否正确,均输出"欢迎提出建议"语句

请输入课程代号(1~3之间的数字):1

C#编程

欢迎提出建议!

声明异常

```
public class Test7 {
 声明异常,多个
 public static void divide() throws Exception
 异常用逗号隔开
 //可能出现异常的代码
 public static void main(String[] args) {
 方式1: 调用者
 处理异常
 divide();
 catch (Exception e) {
 e.printStackTrace();
 public static void main(String[] args) throws Exception {
 divide();
 main方法声明的异常
 方式2: 调用者
 由Java虚拟机处理
 继续声明异常
```

抛出异常

```
public class Person {
 private String name = ""; // 姓名
 private int age = 0; // 年龄
 private String sex = "男"; // 性别
 public void setSex(String sex) throws Exception {
 if ("男".equals(sex) || "女".equals(sex))
 抛出异常
 this.sex = sex;
 else {
 throw new Exception("性别必须是\"男\"或者\"女\"!");
```


异常的分类2-1

Exception和 Error类的父类

由Java应用程序 抛出和处理的非严重错误

仅靠程序本身无法 恢复的严重错误

运行时异常,不要求 程序必须做出处理

小结

- 面试题 说出5个常见的运行时异常
- throw与throws的区别是什么?

自定义异常

• 何时需要自定义异常?

当JDK 中的异常类型不能满足程序的需要时,可以自定义异常类使用自定义异常的步骤

1. 定义异常类

2. 编写构造方 法,继承父类 的实现

3. 实例化自定 义异常对象

4. 使用throw 抛出

继承Excepion 或者RuntimeException

上机练习4—自定义异常

需求说明

- 1、自定义异常
- 2、在setAge(int age) 中对年龄进行判断,如果年龄介于1到 100直接赋值,否则抛出自定义异常
- 3、在测试类中创建对象并调用setAge(int age)方法,使用try-catch捕获并处理异常

小结

- 异常分为Checked异常和运行时异常
 - Checked异常必须捕获或者声明抛出
 - 运行时异常不要求必须捕获或者声明抛出
- try-catch-finally中存在return语句的执行顺序
- finally块中语句不执行的情况
- throw和throws关键字的区别

