

DATA STRUCTURES

WENYE LI CUHK-SZ

- Exception Handling
- Uncaught Exceptions
- The try-catch Statement
- Exception Propagation
- Exception Classes
- I/O Exceptions

EXCEPTIONS

- An exception is an object that describes an unusual or erroneous situation
- Exceptions are thrown by a program, and may be caught and handled by another part of the program
- A program can be separated into a normal execution flow and an exception execution flow
- An error is also represented as an object in Java, but usually represents a unrecoverable situation and should not be caught

EXCEPTION HANDLING

- Java has a predefined set of exceptions and errors that can occur during execution
- Deal with an exception in one of three ways
 - ignore it
 - handle it where it occurs
 - handle it an another place in the program

- Exception Handling
- Uncaught Exceptions
- The try-catch Statement
- Exception Propagation
- Exception Classes
- I/O Exceptions

UNCAUGHT EXCEPTIONS

- If an exception is ignored by the program, the program will terminate abnormally and produce an appropriate message
- The message includes a call stack trace that
 - indicates the line on which the exception occurred
 - shows the method call trail that lead to the attempted execution of the offending line

```
//************************
 Zero.java
 Java Foundations
//
 Demonstrates an uncaught exception.
//***********************
public class Zero
{
  // Deliberately divides by zero to produce an exception.
  public static void main (String[] args)
 int numerator = 10;
 int denominator = 0:
 System.out.println ("Before the attempt to divide by zero.");
 System.out.println (numerator / denominator);
 System.out.println ("This text will not be printed.");
```

- Exception Handling
- Uncaught Exceptions
- The try-catch Statement
- Exception Propagation
- Exception Classes
- I/O Exceptions

THE TRY STATEMENT

- To handle an exception in a program, the line that throws the exception is executed within a *try block*
- A try block is followed by one or more catch clauses
- Each catch clause has an associated exception type and is called an exception handler
- When an exception occurs, processing continues at the first catch clause that matches the exception type

```
//***********************
//
 ProductCodes.java Java Foundations
//
 Demonstrates the use of a try-catch block.
//***********************
import java.util.Scanner;
public class ProductCodes
  // Counts the number of product codes that are entered with a
  // zone of R and and district greater than 2000.
  public static void main (String[] args)
 String code;
 char zone:
 int district, valid = 0, banned = 0;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter product code (STOP to quit): ");
 code = scan.nextLine();
(more...)
```

```
while (!code.equals ("STOP"))
 try
 zone = code.charAt(9);
 district = Integer.parseInt(code.substring(3, 7));
 valid++;
 if (zone == 'R' && district > 2000)
 banned++;
 catch (StringIndexOutOfBoundsException exception)
 {
 System.out.println ("Improper code length: " + code);
 catch (NumberFormatException exception)
 System.out.println ("District is not numeric: " + code);
 System.out.print ("Enter product code (STOP to quit): ");
 code = scan.nextLine();
 System.out.println ("# of valid codes entered: " + valid);
 System.out.println ("# of banned codes entered: " + banned);
}
```

THE FINALLY CLAUSE

- A try statement can have an optional clause following the catch clauses, designated by the reserved word finally
- The statements in the finally clause always are executed
- If no exception is generated, the statements in the finally clause are executed after the statements in the try block complete
- If an exception is generated, the statements in the finally clause are executed after the statements in the appropriate catch clause complete

- Exception Handling
- Uncaught Exceptions
- The try-catch Statement
- Exception Propagation
- Exception Classes
- I/O Exceptions

EXCEPTION PROPAGATION

- An exception can be handled at a higher level if it is not appropriate to handle it where it occurs
- Exceptions *propagate* up through the method calling hierarchy until they are caught and handled or until they reach the level of the main method
- A try block that contains a call to a method in which an exception is thrown can be used to catch that exception

```
//************************
 Propagation.java
 Java Foundations
//
 Demonstrates exception propagation.
//**********************
public class Propagation
  // Invokes the level1 method to begin the exception demonstration.
  static public void main (String[] args)
 ExceptionScope demo = new ExceptionScope();
 System.out.println("Program beginning.");
 demo.level1();
 System.out.println("Program ending.");
}
```

```
//**********************
 ExceptionScope.java Java Foundations
//
 Demonstrates exception propagation.
//**********************
public class ExceptionScope
  // Catches and handles the exception that is thrown in level3.
  public void level1()
 System.out.println("Level 1 beginning.");
 try
 level2();
(more...)
```

```
______
  // Serves as an intermediate level. The exception propagates
 // through this method back to level1.
  public void level2()
 System.out.println("Level 2 beginning.");
 level3 ();
 System.out.println("Level 2 ending.");
  // Performs a calculation to produce an exception. It is not
  // caught and handled at this level.
  public void level3 ()
 int numerator = 10, denominator = 0;
 System.out.println("Level 3 beginning.");
 int result = numerator / denominator;
 System.out.println("Level 3 ending.");
}
```

- Exception Handling
- Uncaught Exceptions
- The try-catch Statement
- Exception Propagation
- Exception Classes (Optional)
- I/O Exceptions

THE EXCEPTION CLASS HIERARCHY

- Classes that define exceptions are related by inheritance, forming an exception class hierarchy
- All error and exception classes are descendents of the Throwable class
- A programmer can define an exception by extending the Exception class or one of its descendants
- The parent class used depends on how the new exception will be used

CHECKED EXCEPTIONS

- An exception is either checked or unchecked
- A checked exception either must be caught by a method, or must be listed in the throws clause of any method that may throw or propagate it
- A throws clause is appended to the method header
- The compiler will issue an error if a checked exception is not caught or asserted in a throws clause

UNCHECKED EXCEPTIONS

- An unchecked exception does not require explicit handling, though it could be processed that way
- The only unchecked exceptions are objects of type RuntimeException or any of its descendants
- Errors are similar to RuntimeException and its descendants in that
 - Errors should not be caught
 - Errors do not require a throws clause

THE THROW STATEMENT

- Exceptions are thrown using the throw statement
- Usually a throw statement is executed inside an if statement that evaluates a condition to see if the exception should be thrown

```
//**********************
 CreatingExceptions.java
//
 Java Foundations
//
 Demonstrates the ability to define an exception via inheritance.
//***********************
import java.util.Scanner;
public class CreatingExceptions
{
  // Creates an exception object and possibly throws it.
  public static void main (String[] args) throws OutOfRangeException
 final int MIN = 25, MAX = 40;
 Scanner scan = new Scanner (System.in);
 OutOfRangeException problem =
 new OutOfRangeException ("Input value is out of range.");
(more...)
```

```
//************************
 OutOfRangeException.java Java Foundations
//
 Represents an exceptional condition in which a value is out of
 some particular range.
//**********************
public class OutOfRangeException extends Exception
{
  // Sets up the exception object with a particular message.
  OutOfRangeException (String message)
 super (message);
```

- Exception Handling
- Uncaught Exceptions
- The try-catch Statement
- Exception Propagation
- Exception Classes
- I/O Exceptions

I/O EXCEPTIONS

- Let's examine issues related to exceptions and I/O
- A stream is a sequence of bytes that flow from a source to a destination
- In a program, we read information from an input stream and write information to an output stream
- A program can manage multiple streams simultaneously

STANDARD I/O

- There are three standard I/O streams
 - standard output defined by System.out
 - standard input defined by System.in
 - standard error defined by System.err
- We use System.out when we execute println statements
- System.out and System.err typically represent a particular window on the monitor screen
- System.in typically represents keyboard input, which we've used many times with Scanner objects

THE IOEXCEPTION CLASS

- Operations performed by some I/O classes may throw an IOException
 - A file might not exist
 - Even if the file exists, a program may not be able to find it
 - The file might not contain the kind of data we expect

An IOException is a checked exception

WRITING TEXT FILES

- The FileWriter class represents a text output file, but with minimal support for manipulating data
- Therefore, we also rely on PrintStream objects, which have print and println methods defined for them
- Finally, we'll also use the PrintWriter class for advanced internationalization and error checking
- We build the class that represents the output file by combining these classes appropriately
- Output streams should be closed explicitly

```
//************************
 TestData.java
 Java Foundations
//
//
 Demonstrates I/O exceptions and the use of a character file
 output stream.
//***********************
import java.util.Random;
import java.io.*;
public class TestData
{
  // Creates a file of test data that consists of ten lines each
  // containing ten integer values in the range 10 to 99.
  public static void main (String[] args) throws IOException
 final int MAX = 10;
 int value;
 String file = "test.dat";
 Random rand = new Random();
(more...)
```

```
FileWriter fw = new FileWriter (file);
 BufferedWriter bw = new BufferedWriter (fw);
 PrintWriter outFile = new PrintWriter (bw);
 for (int line=1; line <= MAX; line++)</pre>
 for (int num=1; num <= MAX; num++)</pre>
 value = rand.nextInt (90) + 10;
 outFile.print (value + " ");
 outFile.println ();
 outFile.close();
 System.out.println ("Output file has been created: " + file);
}
```

THANKS