Exception Handling

What is Exception?

Exception Handling

An exception can occur for following reasons.

- User error
- Programmer error
- Physical error


```
import java.util.*;
 public class MyClass
3
 public static void main(String args[])
5
6
 int x=10;
 int y=0;
 int z=x/y;
9
 System.out.println(z);
10
11 }
12
13
14
15
```

```
Exception in thread "main" java.lang.ArithmeticException: / by zero at
MyClass.main(MyClass.java:6)
```

```
import java.io.*;
 public class Main {
 public static void main(String[] args) {
3
 System.out.println("First line");
5
 System.out.println("Second line");
6
 int[] myIntArray = new int[]{1, 2, 3};
 print(myIntArray);
8
 System.out.println("Third line");
9
 public static void print(int[] arr) {
10
 System.out.println(arr[3]);
11
 System.out.println("Fourth element successfully displayed!");
12
13
14 }
15
```

```
First line
Second line
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 3
 at Main.print(Main.java:11)
 at Main.main(Main.java:7)
```

Hierarchy of Java Exception classes

Types of Exception

- Checked Exception
- Unchecked Exception

```
//Example for Checked exception
 import java.io.FileInputStream;
 public class Main {
3
 public static void main(String[] args) {
5
 FileInputStream fis = null;
 fis = new FileInputStream("D:/myfile.txt");
6
 int k;
8
 while ((k = fis.read())! = -1)
9
 System.out.print((char)k);
10
11
12
 fis.close();
13
14 }
15
```

```
Exception in thread "main" java.lang.Error: Unresolved compilation problems:

Unhandled exception type FileNotFoundException

Unhandled exception type IOException

Unhandled exception type IOException
```

```
//Example for Unchecked exception
 import java.io.*;
2
 public class Main {
3
 public static void main(String[] args) {
5
 int[] arr = new int[]{7, 11, 30, 63};
 System.out.println(arr[5]);
6
8
9
10
11
12
13
14
15
```

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 5 at Main.main(Main.java:5)

Exception Handling

Exception Handling?

It is the process of responding to the occurrence during computation of exceptions.

Exceptional Handling Keywords

- •try
- •catch
- •finally
- •throw
- •throws


```
import java.util.*;
 import java.util.*;
 1
 public class MyClass
 public class MyClass
3
 3
 public static void main(String
 public static void main (String
5
 args[])
 5
 args[])
6
 6
 int x=10;
 int x=10;
 int y=0;
 int y=0;
9
 int z=x/y;
 UL Y
 10
10
 System.out.println(z);
 int z=x/y;
11
 11
12 }
 12
 catch/Frantian al
13
 13
 14
14
 System.out.print(e);
15
 15
16
 16
17
 17
18
 18 }
19
 19
20
 20
21
 21
22
 22
```

```
import java.util.*;
 public class MyClass
3
 public static void main(String
5
 args[])
6
 int x=10;
8
 int y=0;
9
 try
10
 int z=x/y;
11
12
 catch(Exception e)
13
14
 System.out.print(e);
15
16
17
18 }
19
20
21
22
```

comment/pseudo code/output


```
Output:
java.lang.ArithmeticException: /
by zero
Syntax:
try
 // Protected code
catch (ExceptionName e1)
 // Catch block
```

```
import java.io.*;
1
 public class Main {
2
 public static void main(String[] args) {
3
 System.out.println("First line");
5
 System.out.println("Second line");
6
 try{
 int[] myIntArray = new int[]{1, 2, 3};
8
 print(myIntArray);
9
 catch (ArrayIndexOutOfBoundsException e) {
10
11
 System.out.println("The array doesn't have fourth element!");
12
 System.out.println("Third line");
13
14
 public static void print(int[] arr) {
15
 System.out.println(arr[3]);
16
17
18 }
19
20
21
22
```

OUTPUT

First line
Second line
The array doesn't have fourth element!
Third line

Internal Working of try-catch Block


```
//Predict the Output
 import java.util.*;
 public class MyClass
3
4
5
 public static void main(String args[])
6
 MyClass ob = new MyClass();
8
 try
9
10
 ob.meth1();
11
 catch (ArithmeticException e)
12
13
14
 System.out.println("ArithmaticException thrown by meth1()
15
 method is caught in main() method");
16
17
18
19
20
21
22
```

```
public void meth1()
3
 try
 System.out.println(100/0);
5
6
 catch (NullPointerException nullExp)
 System.out.println("We have an Exception - "+nullExp);
9
10
 System.out.println("Outside try-catch block");
11
12
13 }
14
15
16
17
18
19
20
21
22
```

```
import java.util.*;
 public class MyClass {
 public static void main(String[] args) {
3
 try{
5
 int arr[]=new int[5];
6
 arr[7]=100/0;
 catch (ArithmeticException e)
9
10
 System.out.println("Arithmetic Exception occurs");
11
 catch(ArrayIndexOutOfBoundsException e)
12
13
 System.out.println("ArrayIndexOutOfBounds Exception occurs");
14
15
 catch (Exception e)
16
17
 System.out.println("Parent Exception occurs");
18
19
 System.out.println("rest of the code");
20
21
22 }
```

```
//Predict the Output
 import java.util.*;
2
 public class MyClass
3
4
5
 public static void main(String[] args)
6
 String[] s = {"Hello", "423", null, "Hi"};
8
 for (int i = 0; i < 5; i++)
9
10
 try
11
 int a = s[i].length() + Integer.parseInt(s[i]);
12
13
14
 catch (NumberFormatException ex)
15
 System.out.println("NumberFormatException");
16
17
18
19
20
21
22
```

```
catch (ArrayIndexOutOfBoundsException ex)
3
 System.out.println("ArrayIndexOutOfBoundsException");
5
 catch (NullPointerException ex)
6
 System.out.println("NullPointerException");
8
9
 System.out.println("After catch, this statement will be
10
 executed");
11
12
13 }
14
15
16
17
18
19
20
21
22
```

```
// Pipe(|) operator
 import java.util.*;
 public class Main
3
4
5
 public static void main(String[] args)
6
 String[] s = {"abc", "123", null, "xyz"};
8
 for (int i = 0; i < 5; i++)
9
10
 try
11
12
 int a = s[i].length() + Integer.parseInt(s[i]);
13
14
 catch (NumberFormatException | NullPointerException
 ArrayIndexOutOfBoundsException ex)
15
16
 System.out.println("Handles above mentioned three
17
18
 Exception");
19
20
21
22 }
```

```
//Predict the output
 import java.util.*;
2
 public class Main
3
4
5
 public static void main(String[] args)
6
 try
8
9
 int i = Integer.parseInt("Thor");
10
 catch(Exception ex)
11
12
 System.out.println("This block handles all exception types");
13
14
 catch (NumberFormatException ex)
15
16
 System.out.print("This block handles NumberFormatException");
17
18
19
20
21
22
```

```
//Predict the OUtput
 import java.util.*;
2
 public class Main
3
4
5
 public static void main(String[] args)
6
 String[] str = {null, "Marvel"};
8
 for (int i = 0; i < str.length; i++)
9
10
 try
11
12
 int a = str[i].length();
13
 try
14
15
 a = Integer.parseInt(str[i]);
16
 catch (NumberFormatException ex)
17
18
19
 System.out.println("NumberFormatException");
20
21
22
```

```
catch (NullPointerException ex)
3
 System.out.println("NullPointerException");
6
9
10
11
12
13
14
15
16
17
18
19
20
21
22
```

```
//Syntax for finally block
3
 try
 //Statements that may cause an
5
 exception
6
 catch {
 //Handling exception
9
 finally {
10
 //Statements to be executed
11
12
13
14
15
16
17
18
19
20
21
22
```

Description

It contains all the crucial statements that must be executed whether exception occurs or not.

```
public class MyClass{
1
 public static void main(String args[]) {
3
 try{
 int data = 30/3;
5
 System.out.println(data);
6
 catch (NullPointerException e)
8
 System.out.println(e);
9
10
 finally
11
12
 System.out.println("finally block is always executed");
13
14
15
16 }
17
18
19
20
21
22
```

```
public class MyClass
2
 public static void main(String args[]) {
3
 try{
5
 int num=121/0;
6
 System.out.println(num);
8
 catch (ArithmeticException e) {
9
 System.out.println("Number should not be divided by zero");
10
 finally{
11
12
 System.out.println("This is finally block");
13
14
 System.out.println("Out of try-catch-finally");
 }
15
16 }
17
18
19
20
21
22
```

```
public class MyClass
2
 public static void main(String args[])
3
 System.out.println(MyClass.myMethod());
5
6
 public static int myMethod()
8
9
 try
10
 return 0;
11
12
13
 finally
14
 System.out.println("This is Finally block");
15
 System.out.println("Finally block ran even after return
16
 statement");
17
18
19
20 }
21
22
```

```
public class MyClass
2
 public static void main(String args[])
3
 System.out.println(MyClass.myMethod());
5
6
 public static int myMethod()
8
9
 try
10
 return 0;
11
12
13
 finally
14
 System.out.println("This is Finally block");
15
 System.out.println("Finally block ran even after return
16
 statement");
17
18
19
20 }
21
22
```

Cases when the finally block doesn't execute

- The death of a Thread.
- Using of the System. exit() method.
- Due to an exception arising in the finally block.

```
public class MyClass{
 public static void main(String args[])
3
 System.out.println(MyClass.myMethod());
5
6
 public static int myMethod() {
 try {
8
 int x = 63;
9
 int y = 9;
10
 int z=x/y;
11
 System.out.println("Inside try block");
 System exit (1) .
12
13
 catch (Exception exp) {
14
 System.out.println(exp);
15
16
 finally {
17
 System.out.println("Java finally block");
18
 return 0;
19
20
21
22 }
```

```
public class MyClass{
 public static void main(String args[])
3
 System.out.println(MyClass.myMethod());
5
6
 public static int myMethod() {
 try {
8
 int x = 63;
9
 int y = 0;
 int z=x/y;
10
 System.out.println("Inside try block");
11
12
 System.exit(0);
13
14
 catch (Exception exp) {
 System.out.println(exp);
15
16
 finally{
17
 System.out.println("Java finally block");
18
 return 0;
19
20
21
22 }
```

```
//Syntax for throw block
3
 throw new exception_class("error message");
4
5
6
9
10
11
12
13
14
15
16
17
18
19
20
21
22
```

Description

The Java throw keyword is used to explicitly throw an exception.

```
public class MyClass
2
3
 public static void validate(int age)
5
 age>27)
 if(age<21 ||
6
 throw new ArithmeticException("not eligible");
 eise
8
 System.out.println("Eligible to attend Military Selection ");
9
10
 public static void main(String args[])
11
12
 validate(30);
13
 System.out.println("rest of the code...");
14
15 }
16
17
18
19
20
21
22
```

OUTPUT

```
Exception in thread "main" java.lang.ArithmeticException: not eligible at MyClass.validate(MyClass.java:6) at MyClass.main(MyClass.java:12)
```

```
public class MyClass
2
 public static void validate(int age)
3
5
 if(age<21 ||
 age>27)
6
 throw new ArithmeticException("not eligible");
 eise
 System.out.println("Eligible to attend Military Selection ");
9
 public static void main(String args[])
10
11
12
 try
13
14
15
 catch (ArithmeticException e)
16
17
 System.out.println(e);
18
19
 System.out.println("rest of the code...");
20
21
22 }
```

java.lang.ArithmeticException: not eligible
rest of the code...

```
public class MyClass
1
2
 public static void validate(int age)
3
5
 if(age<21 || age>27)
6
 throw new ArithmeticException("not eligible");
 else
 System.out.println("Eligible to attend Military Selection ");
8
9
 public static void main(String args[])
10
11
12
 try
13
14
 validate(21);
15
 catch (ArithmeticException e)
16
17
 System.out.println(e);
18
19
 System.out.println("rest of the code...");
20
21
22 }
```

Eligible to attend Military Selection rest of the code...

```
//Syntax for throw block
3
 return type method name() throws
 exception class name
5
6
 //method code
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
```

Description

The Java throw keyword is used to explicitly throw an exception.

```
import java.io.BufferedReader;
 import java.io.FileNotFoundException;
2
 import java.io.FileReader;
3
 public class Main {
4
 public static void main(String[] args) {
5
6
 Read r = new Read();
 try {
8
 r.read();
9
10
 catch (Exception e)
 System.out.print(e);
11
12
13
14 }
15 public class Read {
 void read() throws FileNotFoundException
16
17
 BufferedReader bufferedReader = new BufferedReader(new
18
 FileReader("F://file.txt"));
19
20
21 }
22
```

java.io.FileNotFoundException: F:\file.txt (The system cannot find the file specified)

```
import java.io.*;
1
 class MyMethod {
2
3
 void myMethod(int num)throws IOException, ClassNotFoundException(
 if (num==1)
5
 throw new IOException ("IOException Occurred");
6
 else
 throw new ClassNotFoundException("ClassNotFoundException");
9
10 public class MyClass{
 public static void main(String args[]) {
11
12
 try{
 MyMethod obj=new MyMethod();
13
14
 obj.myMethod(1);
15
 catch(Exception ex) {
16
 System.out.println(ex);
17
18
19
20
21
22
```

java.io.FileNotFoundException: F:\file.txt (The system cannot find the file specified)

Throw vs. Throws

throw	throws
1. Used to explicitly throw an exception	1. Used to declare an exception
2. Checked exceptions cannot be propagated using throw only	2. Checked exceptions can be propagated
3. Followed by an instance	3. Followed by a class
4. Used within a method	4. Used with a method signature
5. Cannot throw multiple exceptions	5. Can declare multiple exceptions

Programming

Write a program to split the string based on /(slash) symbol in a string. Perform exception handling and also include finally block which will print "Inside finally block".

Get a string from the user.

If the length of the string is > 2 then call user defined function splitString() and print the split string along with index.

Else print the NullPointerException.

Sample
Input:
Happy/coding/Java

Sample Output:

Splitted string at index 0 is: Happy Splitted string at index 1 is: coding

Splitted string at index 2 is: Java

Inside finally block

```
import java.util.*;
1
 public class Main
3
 static void splitString(String text)
5
6
 try
8
 String[] splittedString =text.split("/");
 for(int i = 0; i < splittedString.length; i++)</pre>
9
10
 System.out.println("Splitted string at index "+i+" is :
11
 "+splittedString[i]);
12
13
14
 catch (Exception e)
15
16
 System.out.println("Exception : "+e.toString());
17
18
19
 finally{
20
 System.out.println("Inside finally block");
21
22
```

```
public static void main(String args[])
3
 Scanner scanner = new Scanner(System.in);
 String text = scanner.nextLine();
5
 if(text.length()>2)
6
 splitString(text);
9
 else
10
 splitString(null);
11
12
13
14 }
15
16
17
18
19
20
21
22
```

You are required to compute the power of a number by implementing a calculator. Create a class MyCalculator which consists of a single method long power(int, int). This method takes two integers, n and p, as parameters and finds n^p. If either n or p is negative, then the method must throw an exception which says "n or p should not be negative.". Also, if both n and p are zero, then the method must throw an exception which says "n and p should not be zero."

For example, -4 and -5 would result in java.lang.Exception: n or p should not be negative

Complete the function power in class MyCalculator and return the appropriate result after the power operation or an appropriate exception as detailed above.

Sample Input:

24

0 0

-1 -2

-13

Sample Output:

243

16

java.lang.Exception: n and p

should not be zero.

java.lang.Exception: n or p should

not be negative.

java.lang.Exception: n or p should

not be negative.

```
import java.util.Scanner;
1
 class MyCalculator {
2
 public static int power(int n,int p) throws Exception
3
5
 if (n<0 \mid p<0)
6
 throw new Exception ("n or p should not be negative.");
8
9
 else if (n==0 \&\& p==0)
10
 throw new Exception ("n and p should not be zero.");
11
12
 else
13
14
 return((int)Math.pow(n,p));
15
16
17
18 }
19
20
21
22
```

```
public class Solution {
 public static final MyCalculator my calculator = new MyCalculator();
3
 public static final Scanner in = new Scanner(System.in);
 public static void main(String[] args) {
5
 while (in .hasNextInt()) {
6
 int n = in .nextInt();
7
 int p = in .nextInt();
8
9
 try {
10
 System.out.println(my calculator.power(n, p));
 } catch (Exception e)
11
12
 System.out.println(e);
13
14
15
16 }
17
18
19
20
21
22
```

MCQ

```
// Predict the output
 public class Test{
 public static void main(String args[]){
 try{
 int i;
 return;
6
 catch(Exception e) {
 System.out.print("CatchBlock");
10
 finally{
 System.out.println("FinallyBlock");
13
14
15 }
16
18
19
20
21
22
```

A) CatchBlock

B) CatchBlock FinallyBlock

C) FinallyBlock

D) No Output

```
// Predict the output
  class Bike{
 public void petrol() {}
 public class Test{
 public static void main(String args[]) {
6
 Bike fz = null;
 try{
 fz.petrol();
10
 catch(NullPointerException e) {
 System.out.print("There is a NullPointerException. ");
13
 catch(Exception e) {
14
 System.out.print("There is an Exception. ");
15
16
 System.out.print("Everything went fine. ");
18
19 }
20
21
22
```

A) There is a NullPointerException. Everything went fine.

B) There is a NullPointerException.

C) There is a NullPointerException. There is an Exception.

D) This code will not compile, because in Java there are no pointers.

```
// Predict the output
 public class MyClass{
 public static void main(String args[]){
 try{
 String arr[] = new String[10];
 arr = null;
6
 arr[0] = "one";
 System.out.print(arr[0]);
 catch(Exception ex)
10
 System.out.print("exception");
13
 catch (NullPointerException nex)
14
15
 System.out.print("null pointer exception");
16
18
19 }
20
21
22
```

A) "one" is printed.

B) "null pointer exception" is printed.

C) Compilation fails saying NullPointerException has already been caught.

D) "exception" is printed.

```
// Predict the output
 import java.lang.Exception;
 public class MyClass{
 void m() throws Exception {
 throw new java.io.IOException("Error");
6
 void n() {
 m();
10
 void p() {
 try {
 n();
 } catch (Exception e) {
13
 System.out.println("Exception Handled");
14
15
16
 public static void main(String args[]) {
18
 MyClass obj = new MyClass();
 obj.p();
19
 System.out.println("Normal Flow");
20
21
22 }
```

A) Error

- B) Error
 Exception Handled
 Normal Flow
- **C)** Compilation Error

D) No Output

```
// Predict the output
 public class MyClass {
 public static void main(String[] args) {
 for (int i = 0; i < 3; i++)
 try
 execute(i);
10
 catch (Exception e) {
 System.out.print("-");
13
14
15
16
18
19
20
21
22
```

6

```
public static void execute(int i) {
 p('S');
 try {
 p('H');
 t(i == 1);
 try{
6
 p('A');
 t(i == 3);
 finally {
10
 p('R');
13
14
 catch (Exception e) {
 p('K');
15
 t(i == 3);
16
18
19
20
21
22
```

```
public static void p(char c)
 System.out.print(c);
public static void t(boolean thrw)
 if (thrw) throw new RuntimeException();
```

A) SHARK-SH-SHK-

B) SHAR-SHK-SHAR-

C) Compilation Error

D) SHARK-SHARK-

THANK YOU