

ĐẠI HỌC ĐÀ NẮNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Chapter 7

Exception Handling

Chapter 7:

Exceptions Handling

Objectives

- Define an exception
- Explain exception handling
- Describe the try, catch, and finally blocks
- Examine multiple catch blocks
- Explore nested try / catch blocks
- Explain the use of throw and throws keywords
- Create user defined exceptions
- Learn usage of Assert statement

What is an exception?

If an error is encountered while executing a program, an exception occurs.

- When an exception occurs program terminates abruptly and control returns to operating system.
- Exception handling is performed to identify errors and trap them.

Handling exceptions – General example

Snippet of a pseudocode follows:

```
IF B IS ZERO GO TO ERROR
C = A/B
PRINT C
GO TO EXIT
ERROR:
DISPLAY "DIVISION BY ZERO"
EXIT:
END
```

Block that handles error

Handling exceptions in Java

- Error handling in Java is performed with the help of an exception-handling model.
- Occurrence of an error causes an exception to be thrown, which is caught in a block.
- Error and Exception classes handle errors in Java.
- When an exception occurs, an instance representing that exception is created. The
 instance is then passed to the method that retrieves and processes the information.
- Error class exceptions are internal errors
 - e.g. reading a file from a floppy without inserting it in the floppy drive

Handling exceptions in Java Contd...

- Java exception handling is managed through five keywords: try, catch, throw, throws, and finally.
- Program statements, that have to be monitored for exceptions, are contained within a try block.
- By using catch keyword, the programmer can catch the exception and handle it in some rational manner.
- To manually throw an exception, we use the keyword throw.
- Throws clause is used in a method to specify that this method will throw out an exception.
- In the finally block, we can specify the code that is absolutely necessary to be executed before a method returns.

Hierarchy of Exception Classes

Exception handling model

- Handled by five keywords try, catch, throw, throws, and finally
- Two ways to handle exceptions in Java:
 - Statements that may throw exceptions are in the try block and exception handling statements in the <code>catch</code> block
 - A method may be declared in such a way that in case an exception occurs, its execution is abandoned

try and catch block - Example

A sample program to demonstrate exceptions


```
public class StckExceptionDemo
 public static void main(String args[])
 try
 C:\WINDOWS\system32\cmd.exe
 int num =
 System.o E:\Java\JavaExamples>javac StckExceptionDemo.java
 E:\Java\JavaExamples>java StckExceptionDemo
Exception occurred :java.lang.ArithmeticException: / by zero
java.lang.ArithmeticException: / by zero
at StckExceptionDemo.calculate(StckExceptionDemo.java:19)
at StckExceptionDemo.main(StckExceptionDemo.java:7)
 catch(Except
 System.e
 e.printSta
 static int calculate( int no, int no1)
 int num = no / no1;
 return num;
```

Methods used in the example

- toString() retrieves a String representation of the information stored in an Exception object
- printStackTrace() is used to print out the cause of exception
 and also the line in the code which generated it

finally block

- Ensures that all cleanup work is taken care of when an exception occurs
- Used in conjunction with a try block
- Guaranteed to run whether or not an exception occurs
- An exception if thrown will run the finally block even if there is no matching catch block

finally block - Example

```
class StrExceptionDemo
 static String str;
 public static void main(String s[])
 try
 System.out.println("A");
 C:\WINDOWS\system32\cmd.exe
 StrExceptionDemo.staticLengthmethc
 System.out.println("B"); //this code is E:\Java\JavaExamples>javac StrExceptionDemo.java
 E:\Java\JavaExamples>java StrExceptionDemo
 catch(NullPointerException ne)
 Exception occured
 System.out.println("Exception occure b
 System.out.println("C");
 finally
 System.out.println("D");
 static void staticLengthmethod()
 System.out.println(str.length());
Java Sin
```

Multiple catch blocks

- Single piece of code can generate more than one error.
- Hence, multiple catch blocks may have to be provided.
- Each catch statement has an order of appearance.

```
try{
}
catch(ArrayIndexOutOfBoundsException e) {
}
catch(Exception e) {
}
......
```

• ArrayIndexOutOfBoundsException being a subclass of Exception

Example

```
class MultipleCatch
  public static void main(String args[])
 try
 String num = arg: GT C:\WINDOWS\system32\cmd.exe
 int numValue = Ir E:\Java\JavaExamples>javac MultipleCatch.java
 System.out.printlr

E:\Java\JavaExamples>java MultipleCatch
No arguments given!
 catch(ArrayIndexOut E:\Java\JavaExamples>java MultipleCatch a
 E:\Java\JavaExamples>java MultipleCatch 6
The square is: 36
 System.out.printlr
 catch(NumberFormatException nb)
 System.out.println("Not a number!");
```

Nested try - catch blocks

- At times, a part of one block may cause an error and the entire block may cause another error.
- In such a case, exception handlers have to be nested.
- When nested try blocks are used, inner try block is executed first.
- If no matching catch block is encountered, catch blocks of outer try blocks are inspected until all nested try statements are executed.

Example

```
class NestedTry
 public static void main(String args[])
 try
 int num = args.ler C:\winnt\system32\cmd.exe
 try
 E:\Java\JavaExamples>java NestedTry
No arguments given!
 int numValue = E:\Java\JavaExamples>java NestedTry a
System.out.prii
 E:\Java\JavaExamples>java NestedTry 10
The square is 100
 catch(NumberForn
 System.out.println("Not a number! ");
 catch(ArrayIndexOutOfBoundsException ne)
 System.out.println("No arguments given! ");
```

Using throw & throws

Exceptions are thrown using throw keyword.

```
try
{
 if(flag<0)
 {
 throw new NullPointerException();
 }
}
```

A single method may throw more than one exception.

Using throws

```
public class Example
 public void exceptionExample()
 // statements
 check();
 catch(Exception e)
 //statements
// multiple exceptions separated by a comma
 void check() throws NullPointerException, NegativeArraySizeException
 if (flag < 0)
 throw new NullPointerException();
 if(arrsize < 0)
 throw new NegativeArraySizeException();
```

- check() method includes the throws keyword
- Such methods should be invoked within a simplify / session வர் blocks

User defined exceptions

- Built-in exceptions may not always be enough to trap all the errors.
- Hence there is a need for user defined exception class.
- Should be a subclass of the Exception class
- The new exception type can be caught separately from other subclasses of Throwable.
- User defined exception classes that are created will have all methods of Throwable class.

Example

```
class ArraySizeException extends NegativeArraySizeException
 void checkSize() throws ArraySizeException
  ArraySi
 if(size < 0)
 supe
 throw new ArraySizeException();
 array
class User
 for(ir C:\WINDOW5\system32\cmd.exe
 E:\Java\JavaExamples\Session7>java ThrowDemo -5
ArraySizeException: You have passed illegal array size
  int size
  UserDe
 DUDICS E:\Java\JavaExamples\Session7>java ThrowDemo 6
 size
 new UserDefinedException(Integer.parseInt(arg[U]));
 try
 Chickolze(),
 catch(ArraySizeException e)
 System.out.println(e);
 2 / 22 of 27
```

Summary

- Whenever an error is encountered while executing a program, an Exception occurs.
- An Exception occurs at run time in a code sequence.
- Every exception that is thrown must be caught, or the application terminates abruptly.
- Exception handling allows combining error processing in one place.
- Java uses the try and catch block to handle exceptions.

Summary Contd...

- The statements in the try block throw exceptions and the catch block handles them.
- Multiple catch blocks can be used together to process various exception types separately.
- The throws keyword is used to list the exception that a method can throw.
- The throw keyword is used to indicate that exception has occurred.
- The statements in the finally block are executed irrespective of whether an exception occurs or not.

Programming with assertions

- Assertions enables the programmer to test assumptions about the program.
- Ways of writing assertion statements are:
 - assert expression;
 - assert expression1:expression2;
- The expression in the first form will have a boolean value and evaluate whether the expression is true and if it is false it will throw an AssertionError.
- The expression1 in the second form will be a boolean expression and expression2 can have any value, except that it cannot invoke a void method.
- If expression1 evaluates to false it will throw an AssertionError. The value in expression2 will be passed to AssertionError constructor and the value will be used to display the error message.

Programming with assertions Contd...

- Situations for assertion statements
 - Internal invariants: assertion can be used wherever it asserts an invariant
 - Control Flow Invariants: an assertion can be placed at any location where control cannot be reached
 - Preconditions, post conditions and class invariants
- Command for compiling files that uses assertion statements is:
 - javac -source 1.4 filename