

presentation slides for

JAVA, JAVA, JAVA

Object-Oriented Problem Solving Third Edition

Ralph Morelli | Ralph Walde Trinity College Hartford, CT

published by Prentice Hall

Java, Java, Java

Object Oriented Problem Solving

Chapter 10: Exceptions

Objectives

- Understand Java's exception handling mechanisms.
- Be able to use the Java try/catch statement.
- Know how to design effective exception handlers.
- Appreciate the importance that exception handling plays in program design.
- Be able to design your own Exception subclasses.

Outline

- Introduction
- Handling Exceptional Conditions
- Java's Exception Hierarchy
- Handling Exceptions within a Program
- Error Handling and Robust Program Design
- Creating and Throwing Your Own Exceptions
- From the Java Library: JOptionPane

Introduction

- No matter how well designed a program is, there is always the chance that some kind of error will arise during its execution.
- A well-designed program should include code to handle errors and other exceptional conditions when they arise.
- This chapter describes Java's exception handling features.

Handling Exceptional Conditions

- The avgFirstN() method expects that N > 0.
- If N = 0, a *divide-by-zero* error occurs in avg/N.

Bad Design: Doesn't guard against divide-by-0.

Traditional Error Handling

• Error-handling code built right into the algorithm:

It's sometimes risky to exit a program like this.

Java's Exception Hierarchy

 Unchecked exceptions belong to a subclass of RuntimeException and are not monitored by the compiler.

Some Important Exceptions

Class

Description Division by zero or some

other kind of arithmetic problem

An array index is less than zero or

greater than or equal to the

array's length

Reference to a unfound file

Method call with improper argument

An array or string index out of bounds

Reference to an object which has not

been instantiated

Use of an illegal number format, such

as when calling a method

A String index less than zero or

greater than or equal to the String's length

ArithmeticException

ArrayIndexOutOfBounds-

Exception

FileNotFoundException

IllegalArgumentException

IndexOutOfBoundsException

NullPointerException

NumberFormatException

StringIndexOutOfBoundsException

Some Common Exceptions

Class	Method	Exception Raised	Description
Double	valueOf(String)	NumberFormatException	The String is not a double
Integer	parseInt(String)	NumberFormatException	The String is not a int
String	String(String)	NullPointerException	The String is null
	indexOf(String)	NullPointerException	The String is null
	lastIndexOf(String)	NullPointerException	The String is null
	charAt(int)	StringIndexOutOfBounds	
	, ,	Exception	The int is invalid index
	substring(int)	StringIndexOutOfBounds	
	G , ,	Exception	The int is invalid index
	substring(int,int)	StringIndexOutOfBounds	
		Exception	An int is invalid index

Checked Exceptions

- Checked exception must either be caught or declared within the method where it is thrown.
- Monitored by the Java compiler,
- Example: IOException

IOException must be declared ...

...because readLine() may cause it.

The Exception Class

Exception Handling

• When an exception occurs, an object will throw an exception. The *exception handler*, possibly the same object, will catch it.

Example: Two Classes

Try, Throw and Catch

```
public class CalcAverage {
  public double avgFirstN(int N ) {
 Throw in one class...
 double sum = 0;
 // Try block: exception thrower
 try {
 if (N <= 0)
 throw new Exception ("ERROR: Can't average 0 slements");
 for (int k = 1; k <= N; k++)</pre>
 sum += k;
 return sum/N;
 ...Catch in the other.
  }// avgFirstN()
 // CalcAverage
public class CalcAvqTest
  public static void main(String args[]) {
 try {
 CalcAverage ca = new CalcAverage();
 System.out.println("AVG + " + ca.avgFirstN(0));
 } catch (ArithmeticException e) { //
 Effective Design: Java's
 System.out.println(e.getMessage());
 exception handling mechanism
 e.printStackTrace();
 System.exit(0);
 allows you to separate normal code
 from exception handling code.
  }// main()
  // CalcAvgTest
```

Try/Throw/Catch

- A *try block* contains statements that may cause an exception. It signals your intention to handle the exception.
- Throwing an exception is like pulling the fire alarm. Once an exception is thrown, control is transferred to an appropriate catch clause.
- Exceptions are handled in the *catch clause*.
- The *finally block* is optional. Unless the program is exited, it is executed whether an exception is thrown or not.

Try/Throw/Catch (cont)

```
try {
 // Block of statements
 // At least one of which may throw an exception
 if ( /* Some condition obtains */ )
 throw new ExceptionName();
 } catch (ExceptionName ParameterName) {
 // Block of statements to be executed
 // If the ExceptionName exception is thrown in try
 ... // Possibly other catch clauses
 catch (ExceptionName2 ParameterName) {
 // Block of statements to be executed
 // If the ExceptionName2 exception is thrown in try
 } finally {
 // Optional block of statements that is executed
 // Whether an exception is thrown or not
```

Restrictions on try/catch/finally

- A try block must be followed by one or more catch clauses.
- A catch clause may only follow a try block.
- A throw statement is used to throw both *checked* and *unchecked* exceptions.
- Unchecked exceptions belong to RuntimeException or its subclasses.
- Checked exceptions must be caught or declared.
- A throw statement must be contained within the *dynamic scope* of a try block, and the type of Exception thrown must match at least one of the try block's catch clauses. Or, the throw statement must be contained within a method or constructor that has a throws clause for the type of thrown Exception.

Dynamic versus Static Scope

The Method Call Stack

• The *method call stack* keeps track of the methods that are called during program execution. The current method is on the top of the stack.

```
Method Call Stack
public class Propagate{
 The state of the stack on
 public void method1 (int n) {
 the first iteration of the
 method2(n);
 Dynamic scope:
 for loop in method3().
 public void method2 (int n) {
 main() calls
 method3()
 method3(n);
 method1() which
 n = 0 k = 0
 calls method2()
 public void method3 (int n) {
 for(int k = 0; k < 5; k + + ) {//Block1}
 which calls
 method2()
 if(k \% 2 == 0) 
 //Block2
 method3().
 System.out.println(k/n);
 \mathbf{n} = 0
 method1()
 \mathbf{n} = 0
 public static void main(String args[]) {
 Propagate p = new propagate();
 main()
 p.method1(0);
```

Finding a Catch Block

• Search upward through the static scope and backward through the dynamic scope.

Default Exception Handling

• Java can handle unchecked exceptions itself.

```
public class CalcAverage {
  public double avgFirstN(int N ) {
 double sum = 0;
 // Try block: exception thrower
 try {
 if (N <= 0)
 throw new Exception("ERROR: Can't average 0 slements");
 for (int k = 1; k \le N; k++)
 No catch clause for
 sum += k;
 return sum/N;
 ArithmeticException, so Java
 handles the exception itself.
  } // avgFirstN()
  public static void main(String args[]) {
 CalcAverage ca = new CalcAverage();
 System.out.println( "AVG + " + ca.avgFirstN(0));
  } // main()
  // CalcAverage
 java.lang.ArithmeticException: ERROR: Can't average 0 elements
 at CalcAverage.avgFirstN(CalcAverage.java:9)
 at CalcAverage.main(CalcAverage.java:20)
 at com.mw.Exec.run(JavaAppRunner.java:47)
```

Robust Program Design

• Four ways to handle exceptions:

Kind of Exception	Kind of Program	Action to be Taken
Caught by Java	_	Let Java handle it
Fixable condition		Fix the error and resume execution
Unfixable condition	Stoppable	Report error and terminate
Unfixable condition	Not stoppable	Report error and resume processing

- Your own programs: letting Java handle exceptions may be the best choice.
- During program development: exceptions help you identify bugs.
- Commercial software: the program should handle its exceptions because the user can't.

Handling Strategies

- Print Error Message and Terminate.
 Unless the error can be fixed, it's better to terminate a program than to allow it to spread bad data -- e.g., the divide-by-zero example.
- Log the Error and Resume: A heart monitor program cannot be terminated.

Erroneous Input Error

• Erroneous input should be anticipated and fixed.

Fixable Error: The IntField Class

• An IntField is a JTextField that accepts only integer input or throws an exception.

The NumberFormatException

• If the user types a non-integer, the IntField throws a NumberFormatException, which is caught by the applet.

Fix the Error and Resume

• Fixable Errors. If the user does not input an integer ...

```
import javax.swing.*;
public class IntField extends JTextField {

 public IntField () {
 super();
 }
 public IntField (int size) {
 super(size);
 }

 public int getInt() throws NumberFormatException {
 return Integer.parseInt(getText());
 } // getInt()
} // IntField
```


Fix the Error and Resume (cont)

• ...Print an error message and ask the user to reenter the data.

getInt() may throw an exception

Example: To Fix or Not to Fix

Should you use an exception to extend an array?

The FixArrayBound class uses exception handling to extend the size of array whenever a new element is inserted.

When Not to Use an Exception

- Effective Design: Exceptions should *not* be used to handle routine conditions.
- If an array is routinely overflowed, use a Vector.

```
If array size is exceeded ...
private void insertString(String str)
 try {
 list[count] = str;
 } catch (ArrayIndexOutOfBoundsException e) {
 String newList[] = new String[ list.length + 1 ]; // Create new array
 for (int k = 0; k < list.length; k++) // Copy old to new
 newList[k] = list[k];
 newList[count] = str;
 // Insert item into new
 // Make old point to new
 list = newList;
 / Since the exception is now fixed
 } finally {
 count++;
 se the count
 ...extend its size.
 // insertString()
```

• Source code: FixArrayBound.java

Programmer-Defined Exceptions

• Programmer-defined exceptions are defined by extending the Exception class.

Thrown when an integer exceeds a certain bound.

Creating Your Own Exceptions

• An exception for validating that an integer is less than or equal to a certain maximum value:

```
/**
  * IntOutOfRangeException reports an exception when an
  * integer exceeds its bound.
  */
public class IntOutOfRangeException extends Exception {
 public IntOutOfRangeException (int Bound) {
 super("The input value exceeds the bound " + Bound);
 }
}
```

This error message will be printed when this exception is thrown.

Example: Bounded Input

• Modified IntField that only accepts integers that are less than a certain bound.

An IntField with a bound.

Throws exception if bound exceeded.

Implementation: IntField

• Bound is set in the IntField constructor.

```
public class IntField extends JTextField {
 private int bound = Integer.MAX VALUE;
 New constructor lets
 public IntField(int size, int max) {
 super(size);
 us set the bound.
 bound = max;
 public int getInt() throws NumberFormatException,
 IntOutOfRangeException {
 int num = Integer.parseInt(getText());
 if (num > bound)
 throw new IntOutOfRangeException(bound);
 return num;
 } // getInt()
 Throw exception if
 // The rest of the class is unchanged
 // IntField
 bound exceeded.
```

Using Your Own Exception

• The IntFieldTester class tries to input an integer within a certain range:

```
public class IntFieldTester extends JPanel implements ActionListener
 // Code deleted here
 public void actionPerformed (ActionEvent evt)
 Get user's input.
 try {
 userInt = intField.getInt();
 message = "You input " + userInt + " Thank you.";
 } catch (NumberFormatException e) {
 JOptionPane.showMessageDialog(this,
 "The input must be an integer. Please reenter.");
 } catch (IntOutOfRangeException e) {
 JOptionPane.showMessageDialog(this, e.getMessage());
 finally {
 repaint();
 Handle exceptions.
 } // actionPerformed()
 // Code deleted here
 An error dialog window.
  // IntFieldTester
```

Applet Version Demo: <u>IntField Tester</u>

From the Java Library: JOptionPane

- A JOptionPane is a dialog box.
- A *file dialog* is used when you open or save a file. A *warning dialog* or *error dialog* communicates an error or warning message.

JOptionPane

JOptionPane.showMessageDialog():

TopLevelWindow Creates

DialogWindow

Standard message icons:

```
JOptionPane.PLAIN_MESSAGE

JOptionPane.INFORMATIONAL_MESSAGE // Default

JOptionPane.WARNING_MESSAGE

JOptionPane.QUESTION_MESSAGE

JOptionPane.ERROR_MESSAGE
```

Types of dialogs:

Message Dialog Presents a simple error or informational message Confirm Dialog Prompts the user to confirm a particular action Option Dialog Lets the user choose from a couple of options Input Dialog Prompts and inputs a string

Effective Design

- Unfixable Error. If possible, it's better to terminate the program abnormally than to allow the error to propagate.
- Normal versus Exceptional Code. The exception handler --- the catch block --- is distinct from the (normal) code that throws the exception --- the try block.
- Using an Exception. If your exception handler is not significantly different from Java's, let Java handle it.

Effective Design

- Handling Exceptions.
 - Report the exception and terminate the program;
 - Fix the exceptional condition and resume normal execution.
 - Report the exception to a log and resume execution.
- Program Development. Exceptions help identify design flaws during program development.
- Report and Resume. Failsafe programs should report the exception and resume.

Effective Design

- Defensive Design. Anticipate potential problems, especially potential input problems.
- Fixing an Exception. Handle fixable exceptions locally. This is both clearer and more efficient.
- Library Exception Handling. Many library classes leave exception handling to the application.
- Truly Exceptional Conditions. Use exceptions to handle truly exceptional conditions, not for expected conditions.

Technical Terms

- catch block
- catch an exception
- checked exception
- dialog box
- dynamic scope
- error dialog
- exception
- exception handler

- finally block
- method call stack
- method stack trace
- modal dialog
- static scope
- throw an exception
- try block
- unchecked exception

Summary Of Important Points

- In Java, when an error occurs, you throw an Exception which is caught by *exception handler* code . A *throw statement* --- throw new Exception () --- is used to throw an exception.
- A *try block* is contains one or more statements that may throw an exception. Embedding a statement in a try block indicates your awareness that it might throw an exception and your intention to handle the exception.

- Checked exceptions must be caught or declared by the method in which they occur.
- *Unchecked exceptions* (subclasses of RuntimeException) are handled by Java if they are not caught in the program.
- A *catch block* contains statements that handle the exception that matches its parameter.
- A catch block can only follow a try block.
- There may be more than one catch block for each try block.

- The try/catch syntax separates the normal parts of an algorithm from special exceptional handling code.
- A *method stack trace* is a trace of a program's method calls -- Exception.printStackTrace().
- *Static scoping:* how the program is written. Depends on declarations and definitions.
- *Dynamic scoping:* how the program is executed. Depends on method calls.

- Finding a Catch Block: Search upward through the static scope, and backward through the dynamic scope.
- The Java Virtual Machine handles unchecked exceptions not caught by the program.
- Many Java library methods throw exceptions when an error occurs.
- Example: Java's integer division operator will throw an ArithmeticException if an attempt is made to divide by zero.

- Four ways to handle an exception:
 - Let Java handle it.
 - Fix the problem and resume the program.
 - Report the problem and resume the program.
 - Print an error message and terminate.
- The (optional) finally block contains code that will be executed whether an exception is raised or not.
- Exceptions should be used for exception truly exceptional conditions, not for normal program control.
- User-defined exceptions can extend the Exception class or one of its subclasses.