Exceptions

"A slipping gear could let your M203 grenade launcher fire when you least expect it. That would make you quite unpopular in what's left of your unit."

- THE U.S. Army's PS magazine, August 1993, quoted in The Java Programming Language, 3rd edition

When Good Programs Go Bad

- A variety of problems can occur when a program is running.
 - User input error: bad url
 - Device errors: remote server unavailable
 - Physical limitations: disk full
 - Code errors: code that does not fulfill its contact (i.e. pre- and post-conditions)
- When a problem occurs
 - return to safe state, save work, exit gracefully
- Code that handles a problem may be far removed from code that caused it

How to Handle Problems?

- It is possible to detect and handle problems of various types.
- Issue: this complicates the code and makes it harder to understand.
 - The problem detection and problem handling code have little or nothing to do with the *real* code is trying to do.
- A tradeoff between ensuring correct behavior under all possible circumstances and clarity of the code

Handling Problems in Java

- Based on that of C++, but more in line with OOP philosophy
- All errors/exceptions are objects of classes that are descendants of the Throwable interface

Classes of Exceptions

- Throwable interface:
 - Error
 - Thrown by the Java interpreter for events such as heap overflow
 - Never handled by user programs
 - -Exception
 - User-defined exceptions are usually subclasses of this
 - Has two predefined subclasses:
 - IOException
 - RuntimeException

Error/Exception Classes

Throwable Interface Methods

Methods with Description

public String getMessage()

Returns a detailed message about the exception that has occurred. This message is initialized in the Throwable constructor.

public Throwable getCause()

Returns the cause of the exception as represented by a Throwable object.

public String toString()

Returns the name of the class concatenated with the result of getMessage()

public void printStackTrace()

Prints the result of toString() along with the stack trace to System.err, the error output stream.

public StackTraceElement [] getStackTrace()

Returns an array containing each element on the stack trace. The element at index 0 represents the top of the call stack, and the last element in the array represents the method at the bottom of the call stack.

public Throwable fillInStackTrace()

Fills the stack trace of this Throwable object with the current stack trace, adding to any previous information in the stack trace.

Exceptions

- Many languages, including Java, use a mechanism know as exceptions to handle problems at runtime
 - In Java, Exception is a class with many descendants.
 - For example:
 - ArrayIndexOutOfBoundsException
 - NullPointerException
 - FileNotFoundException
 - ArithmeticException
 - IllegalArgumentException

Handling Exceptions

- Exceptions in Java fall into two different categories:
 - Checked (not Runtime) and Unchecked (Runtime)
 - Checked exception
 - Must be caught in catch block
 - Or declared in throws clause
 - Unchecked exception
 - Need not be caught in catch block or declared in throws
 - Exceptions that exist in code should be fixed

Unchecked Exceptions

- Unchecked exceptions are *completely* preventable and should never occur.
 - Caused by logic errors, created by us, the programmers.
 - Descendents of the RuntimeException class
- There does not need to be special error handling code
 - Just regular error prevention code
- If error handling code was required, programs would be unwieldy

Unchecked Runtime Exceptions

Exception	Description
ArithmeticException	Arithmetic error, such as divide-by-zero.
ArrayIndexOutOfBoundsException	Array index is out-of-bounds.
ArrayStoreException	Assignment to an array element of an incompatible type.
ClassCastException	Invalid cast.
IllegalArgumentException	Illegal argument used to invoke a method.
IllegalMonitorStateException	Illegal monitor operation, such as waiting on an unlocked thread.
IllegalStateException	Environment or application is in incorrect state.
IllegalThreadStateException	Requested operation not compatible with current thread state.
IndexOutOfBoundsException	Some type of index is out-of-bounds.
NegativeArraySizeException	Array created with a negative size.
NullPointerException	Invalid use of a null reference.
NumberFormatException	Invalid conversion of a string to a numeric format.
SecurityException	Attempt to violate security.
StringIndexOutOfBounds	Attempt to index outside the bounds of a string.
UnsupportedOperationException	An unsupported operation was encountered.

Checked Exceptions

- Checked exceptions represent conditions that, although exceptional, can reasonably be expected to occur, and if they do occur must be dealt with in some way.[other than the program terminating.]"
 - Java Programming Language, Third Edition
- Checked exceptions represent errors that are unpreventable by us

Checked Exceptions

Exception	Description
ClassNotFoundException	Class not found.
CloneNotSupportedException	Attempt to clone an object that does not implement the Cloneable interface.
IllegalAccessException	Access to a class is denied.
InstantiationException	Attempt to create an object of an abstract class or interface.
InterruptedException	One thread has been interrupted by another thread.
NoSuchFieldException	A requested field does not exist.
NoSuchMethodException	A requested method does not exist.

When Exceptions Occur

- When an exception occurs, the normal flow of control of a program halts
- The method where the exception occurred creates an exception object of the appropriate type
 - The object contains information about the error
 - Then hands the exception to the Java Runtime System
- The Java Runtime System (JRS) searches for a matching catch block for the exception
- ▶ The first matching catch block is executed
- When the catch block code is completed, the program goes the next regular statement after the catch block

Call Stack

After a method throws an exception, the JRS looks for a method with a catch block to handle it. This block of code is called the exception handler. If the method that threw the exception can't handle it, the JRS looks in the ordered list of methods that have been called to get to this method. This list of methods is

known as the call stack.

Exception Handler

The search for an exception handler starts with the method where the error occurred. The search then proceeds down the call stack. When an appropriate handler is found, the JRS passes the exception to the handler. An exception handler is considered appropriate if the type of the exception object thrown matches the type that can be handled by the handler. Throws exception Method where error occurred Looking for

Forwards exception

Catches some

other exception

Computer Science II

appropriate handler

Looking for appropriate handler

Method without an exception

handler

Method with an exception

handler

main

Catching Exceptions

The exception handler chosen is said to catch the exception. If the JRS the whole call stack without finding an appropriate exception handler, the JRS and the program terminate.

Catching Exceptions

Method uses a try block around code that may cause an exception.

Catch statement declares type of exception trying to catch. If an exception occurs of that type, the exception is passed on to that block for processing.

An Example

```
// File Name : ExcepTest.java
public class ExcepTest
 public static void main(String args[])
 try
 int a[] = new int[2];
 System.out.println("Access element three : " +
a[3]);
 catch (ArrayIndexOutOfBoundsException e)
 System.out.println("Exception thrown :" + e);
 System.out.println("Out of the block");
```

Example – cont'd

The above code would produce the following result:

```
Exception thrown
:java.lang.ArrayIndexOutOfBoundsException: 3
Out of the block
```

Multiple Catch Blocks

A try block can be followed by multiple catch blocks.

```
try
 //Protected code
catch (ExceptionType1 e1)
 //Catch block
catch (ExceptionType2 e2)
 //Catch block
catch (ExceptionType3 e3)
 //Catch block
 Computer Science II
```

Example-Multiple Catch Blocks

```
try
 file = new
 FileInputStream(fileName);
 x = file.read();
catch(FileNotFoundException f)
 f.printStackTrace();
catch(IOException i)
 i.printStackTrace();
```

throws / throw Keywords

If a method does not handle a *checked* exception, the method must declare it using the throws keyword.

```
import java.io.*;
public class ClassName
{
 public int read(FileStream file) throws
IOException
 {
 int x = file.read();
 }
}
```

Multiple Exceptions Thrown

- A method can throw more than one exception
 - Exceptions are declared in a list separated by commas.

```
import java.io.*;
public class ClassName
{
 public int read(String fileName) throws
FileNotFoundException, IOException
 {
 FileStream file = new FileInputStream(filename);
 int x file.read();
 }
}
```

finally Block

- The finally keyword used to create a block of code that follows a try block.
 - always executes, whether or not an exception has occurred.
 - run any cleanup-type statements that you want to execute
 - appears after the catch blocks

```
try
{ //Protected code
}
catch(ExceptionType e)
{ //Catch block
}
finally
{ //The finally block always executes.
}
```

Example - finally Block

```
public class ExcepTest
  public static void main(String args[])
  {
 int a[] = new int[2];
 try
 System.out.println("Access element three :" + a[3]);
 catch (ArrayIndexOutOfBoundsException e)
 System.out.println("Exception thrown : " + e);
 finally
 a[0] = 6; System.out.println("First element value: " +a[0]);
 System.out.println("The finally statement is executed");
```

finally Block Example - cont'd

Would produce this result:

```
Exception thrown
:java.lang.ArrayIndexOutOfBoundsException: 3
First element value: 6
The finally statement is executed
```

Things to Note

- Must follow a try block with either catch and/or finally block.
- Catch blocks must follow a try statement.
- A finally block is not required if there are try-catch blocks.
- try, catch, finally blocks must follow each other in that order
 - There cannot be any code between them.

Throwing Exceptions Yourself

- If you wish to throw an exception in your code, you use the throw keyword
- Most common would be for an unmet precondition

```
public class Circle
 private double radius;
 // other variables and methods
 public setRadius(int radius) {
 if (radius <= 0)
 throw new IllegalArgumentException
 ("radius must be > 0. "
 + "Value of radius: " + radius);
 this.radius = radius;
 // other unrelated code
 Computer Science II
```

Creating Exceptions

- All exceptions must inherit from a class that implements the Throwable interface.
- If you want to write a checked exception, extend the Exception class.
- If you want to write a runtime exception, extend the RuntimeException class.
- Define at least two constructors
 - 1. Default, no parameters
 - 2. Other with String parameter
 - For both, call constructor of base class using super
- Do not override inherited getMessage

Example-Creating Exceptions

```
// File Name MyException.java
import java.io.*;
public class MyException extends Exception
{
 public MyException(String msg)
 {
 super(msg);
 }
}
```

Errors

- An error is an object of class Error
 - Similar to an unchecked exception
 - Need not catch or declare in throws clause
 - Object of class Error generated when abnormal conditions occur
- Errors are more or less beyond your control
 - Require change of program to resolve

What is output by the method badUse if it is called with the following code?

```
int[] nums = {3, 2, 6, 1};
badUse( nums );
public static void badUse(int[] vals){
 int total = 0;
 try{
 for (int i = 0; i < vals.length; <math>i++) {
 int index = vals[i];
 total += vals[index];
 catch(Exception e) {
 total = -1;
 System.out.println(total);
```

A. 12.

B. 0

C. 3

D. -1

E. 5

What is output by the method badUse if it is called with the following code?

```
int[] nums = {3, 2, 6, 1};
badUse( nums );
public static void badUse(int[] vals) {
 int total = 0;
 try{
 for (int i = 0; i < vals.length; <math>i++) {
 int index = vals[i];
 total += vals[index];
 catch(Exception e) {
 total = -1;
 System.out.println(total);
```

A. 12

B. 0

C. 3

E. 5

Is the use of a try-catch block on the previous question a proper use of try-catch blocks?

- A. Yes
- B. No

Is the use of a try-catch block on the previous question a proper use of try-catch blocks?

A. Yes

What is a better way to handle this type of error?

Advantages of Exceptions

Separating Exception-Handling Code from "Regular" Code

 Means to separate the details of what to do when something out of the ordinary happens from the main logic of a program.

2. Propagating Exceptions Down the Call Stack

 Ability to propagate error reporting down the call stack of methods.

3. Grouping and Differentiating Error Types

 Since all exceptions thrown within a program are objects, the grouping or categorizing of exceptions is a natural outcome of the class hierarchy.

Assertions

- Statements in the program declaring a Boolean expression about the current state of variables
- If evaluate to true, nothing happens
- If evaluate to false, an AssertionError exception is thrown
- Can be disabled during runtime without program modification or recompilation
- Two forms
 - assert condition;
 - assert condition: expression;

Error Handling, Error Handling Everywhere!

- Seems like a lot of choices for error prevention and error handling
 - normal program logic (e.g. ifs, for-loop counters)
 - assertions
 - -try-catch block
- When is it appropriate to use each kind?

Error Prevention

- Use program logic (ifs, fors) to prevent logic errors and unchecked exceptions
 - dereferencing a null pointer
 - -going outside the bounds of an array
 - violating the preconditions of a method you are calling

Error Prevention - cont'd

- In general, don't use asserts to check preconditions
 - Standard Java style is to use exceptions
- Use try-catch blocks on checked exceptions
 - Don't use them to handle unchecked exceptions, like null pointer or array index out of bounds
- One place it is reasonable to use try-catch is in testing suites.
 - put each test in a try-catch. If an exception occurs that test fails, but other tests can still be run