NCP2103: Object-Oriented Programming (Java Programming)

Exception Handling

Module 11

Errol John M. Antonio

Assistant Professor Computer Engineering Department University of the East – Manila Campus

Objectives:

- I. Learn about exceptions
- II. Try code and catch Exceptions
- III. Throw and catch multiple Exceptions
- IV. Use the finally block
- V. Understand the advantages of exception handling
- VI. Specify the Exceptions a method can throw
- VII. Trace Exceptions through the call stack
- VIII. Create your own Exceptions
- IX. Use an assertion

I: Learning About Exceptions

Exceptions

- Unexpected or error conditions
- Not usual occurrences
- Causes
 - Call to file that does not exist
 - Try to write to full disk
 - User enters invalid data
 - Program attempts to divide value by 0

Exception handling

- Object-oriented techniques used to manage Exception errors
- Runtime exceptions

Exceptions

- Objects
- Descend from Throwable class

```
java.lang.Object
+--java.lang.Throwable
  +--java.lang.Exception
 +--java.io.IOException
 +--java.lang.RuntimeException
 +--java.lang.ArithmeticException
 +-- java.lang.IndexOutOfBoundsException
 +--java.lang.ArrayIndexOutOfBoundsException
 +-- java.util.NoSuchElementException
 +--java.util.InputMismatchException
 +--Others..
 +--Others..
 +--java.lang.Error
 +-- java.lang.VirtualMachineError
 +--java.lang.OutOfMemoryError
 +--java.lang.InternalError
 +--Others...
```

Figure 12-1 The Exception and Error class inheritance hierarchy

Error class

- Represents serious errors from which program usually cannot recover
- Error condition
 - Program runs out of memory
 - Program cannot locate required class

Exception class

- Less serious errors
- Unusual conditions
- Program can recover

Exception class errors

- Invalid array subscript
- Performing illegal arithmetic operations

```
import java.util.Scanner;
public class Division
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result);
```


```
C:\Java\java Division
Enter numerator >> 12
Enter denominator >> 4
12 / 4 = 3

C:\Java\java Division
Enter numerator >> 12
Enter denominator >> 0
Exception in thread "main" java.lang.ArithmeticException: / by zero
at Division.main(Division.java:12)

C:\Java\_

C:\Java\_
```

Figure 12-3 Two typical executions of the Division application

- Do not necessarily have to deal with Exception
 - Let the offending program terminate
 - Abrupt and unforgiving
- Can write programs without using exceptionhandling techniques
 - Use a decision to avoid an error
- Exception handling
 - Provides a more elegant solution for handling error conditions

Fault-tolerant

 Designed to continue to operate when some part of system fails

Robustness

 Represents degree to which system is resilient to stress

II: Trying Code and Catching Exceptions

- try block
 - Segment of code in which something might go wrong
 - Attempts to execute
 - Acknowledging exception might occur
- try block includes:
 - Keyword try
 - Opening and closing curly brace
 - Executable statements
 - Which might cause exception

- catch block
 - Segment of code
 - Immediately follows try block
 - Handles exception thrown by try block preceding it
 - Can "catch"
 - Object of type Exception
 - Or Exception child class
- throw statement
 - Sends Exception out of method
 - Can be handled elsewhere

- catch block includes:
 - Keyword catch
 - Opening and closing parentheses
 - Exception type
 - Name for Exception object
 - Opening and closing curly braces
 - Statements to handle error condition

```
returnType methodName(optional arguments)
  // optional statements prior to code that is tried
 statement or statements that might generate an exception
 catch(Exception someException)
 // actions to take if exception occurs
  // optional statements that occur after try,
 // whether catch block executes or not
```

Figure 12-6 Format of try...catch pair

- If no Exception occurs within the try block
 - catch block does not execute
- getMessage() method
 - Obtain information about Exception
- Within catch block
 - Might want to add code to correct the error

```
import java.util.Scanner;
public class DivisionMistakeCaught
  public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator:
 System.out.println(numerator + " / " + denominator +
 " = " + result);
 catch(ArithmeticException mistake)
 System.out.println("Attempt to divide by zero");
```

Figure 12-7 The DivisionMistakeCaught application University of the East Manila Campus

III: Throwing and Catching Multiple Exceptions

- Can place multiple statements within try block
 - Only first error-generating statement throws Exception
- Catch multiple Exceptions
 - Examined in sequence
 - Until match found for Exception type
 - Matching catch block executes
 - Each remaining catch block bypassed

```
import java.util.*;
public class DivisionMistakeCaught3
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 try
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result);
 catch(ArithmeticException mistake)
 System.out.println(mistake.getMessage());
 catch(InputMismatchException mistake)
 System.out.println("Wrong data type");
```

Figure 12-12 The DivisionMistakeCaught3 class

Throwing and Catching Multiple Exceptions (cont'd.)

"Catch-all" block

- Accepts more generic Exception argument type: catch (Exception e)

Unreachable code

- Program statements that can never execute under any circumstances
- In Java 7, a catch block can also be written to catch multiple exception types
- Poor style for method to throw more than three or four types

```
import java.util.*;
public class DivisionMistakeCaught4
  public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 try
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result):
 catch(Exception mistake)
 System.out.println("Operation unsuccessful");
```

Figure 12-14 The DivisionMistakeCaught4 application

IV: Using the finally Block

- finally block
 - Use for actions you must perform at end of try...catch sequence
 - Use finally block to perform cleanup tasks
 - Executes regardless of whether preceding try block identifies an Exception

```
try
{
 // statements to try
}
catch(Exception e)
{
 // actions that occur if exception was thrown
}
finally
{
 // actions that occur whether catch block executed or not
}
```

Figure 12-16 Format of try...catch...finally sequence

- When try code fails
 - Throws Exception
 - Exception caught
 - catch block executes
 - Control passes to statements at end of method

- Reasons final set of statements might never execute
 - Unplanned Exception might occur
 - try or catch block might contain System.exit(); statement
- try block might throw Exception for which you did not provide catch block
 - Program execution stops immediately
 - Exception sent to operating system for handling
 - Current method abandoned

- When finally block used
 - finally statements execute before method abandoned
- finally block executes no matter what outcome of try block occurs
 - try ends normally
 - catch executes
 - Exception causes method to abandon prematurely

V: Understanding the Advantages of Exception Handling

- Before object-oriented programming languages
 - Errors handled with confusing, error-prone methods
 - When any method fails
 - Program sets appropriate error code
 - Difficult to follow
 - Application's purpose and intended outcome lost in maze of if statements
 - Coding mistakes because of complicated nesting

```
call methodA()
if methodA() worked
 call methodB()
 if methodB() worked
 call methodC()
 if methodC() worked
 everything's okay, so display finalResult
 else
 set errorCode to 'C'
 else
 set errorCode to 'B'
else
 set errorCode to 'A'
```

Figure 12-18 Pseudocode representing traditional error checking

```
try
 call methodA() and maybe throw an exception
 call methodB() and maybe throw an exception
 call methodC() and maybe throw an exception
 everything's okay, so display finalResult
catch(methodA()'s error)
 set errorCode to "A"
catch(methodB()'s error)
 set errorCode to "B"
catch(methodC()'s error)
 set errorCode to "C"
```

- Java's object-oriented, error-handling technique
 - Statements of program that do "real" work
 - Placed together where logic is easy to follow
 - Unusual, exceptional events
 - Grouped
 - Moved out of the way
- Advantage to object-oriented exception handling
 - Flexibility in handling of error situations

Appropriately deal with Exceptions as you decide how to handle them

VI: Specifying the Exceptions a Method Can Throw

- Use keyword throws followed by Exception type in method header
- Exception specification
 - Lists exceptions method may throw
- Every Java method has potential to throw an Exception
 - For most Java methods, do not use throws clause
 - Let Java handle any Exception by shutting down program
 - Most exceptions never have to be explicitly thrown or caught

Specifying the Exceptions a Method Can Throw (cont'd.)

- Checked exceptions
 - Programmers should anticipate
 - Programs should be able to recover
- Unchecked exceptions
 - Inherit from the Error class or the RuntimeException class
 - You are not required to handle these exceptions
 - You can simply let the program terminate
 - Dividing by zero

Specifying the Exceptions a Method Can Throw (cont'd.)

- Throw checked exception
 - Catch it
 - Or declare exception in method header's throws clause
- Must know to use method to full potential
 - Method's name
 - Method's return type
 - Type and number of arguments method requires
 - Type and number of Exceptions method throws

VII: Tracing Exceptions Through the Call Stack

Call stack

- Memory location where computer stores list of method locations to which system must return
- When method throws Exception
 - Exception thrown to next method up call stack
 - Allows methods to handle Exceptions wherever programmer has decided it is most appropriate
 - Including allowing operating system to handle error

Tracing Exceptions Through the Call Stack (cont'd.)

Figure 12-24 Cycling through the call stack

Tracing Exceptions Through the Call Stack (cont'd.)

- printStackTrace() method
 - Display list of methods in call stack
 - Determine location of Exception
 - Do not place in finished program
 - Most useful for diagnosing problems

VIII: Creating Your Own Exceptions

- Java provides over 40 categories of Exceptions
- Java allows you to create your own Exceptions
 - Extend a subclass of Throwable
- Exception class constructors

```
Exception()
```

Exception (String message)

Exception (String message,

Throwable cause)

Exception (Throwable cause)

IX: Using Assertions

- Assertion
 - Java language feature
 - Detect logic errors
 - Debug programs
- assert statement
 - Create assertion

 assert booleanExpression aptionalErrorMessage
 - Boolean expression should always be true if program working correctly

Using Assertions (cont'd.)

- AssertionError thrown
 - When condition false
- Enable assertion
 - Execute program using -ea option

You Do It

- Throwing and catching Exceptions
- Creating a class that automatically throws
 Exceptions
- Creating a class that passes on an Exception
- Creating an application that can catch Exceptions
- Extending a class that throws Exceptions
- Creating an Exception class
- Using an Exception you created

Don't Do It

- Don't forget that all the statements in a try block might not execute
- Don't forget to place more specific catch blocks before more general ones
- Don't forget to write a throws clause for a method that throws an exception but does not handle it
- Don't forget to handle any checked exception thrown to your method

Summary

- Exception
 - Unexpected or error condition
- Exception handling
 - Object-oriented techniques to manage errors
- Basic classes of errors Error and Exception
- Exception-handling code
 - try block
 - catch block
 - finally block

Summary (cont'd.)

- Use clause throws <name>Exception after method header
 - Indicate type of Exception that might be thrown
- Call stack
 - List of method locations where system must return
- Java provides over 40 categories of Exceptions
 - Create your own Exceptions
- Assertion
 - State condition that should be true
 - Java throws AssertionError when it is not

End of Module.

REFERENCE:

Farrell, J. (2016). *Java Programming*. 8th Edition. Course Technology, Cengage Learning.