Exception Handling

1. Overview

The learning objectives of this laboratory session are:

- Understand the notion of an exception and learn the proper use of exceptions
- Acquire hands-on experience with existing an user-defined interfaces

Exception handling is a mechanism that allows Java programs to handle various exceptional conditions, such as semantic violations of the language and program-defined errors, in a robust way. When an exceptional condition occurs, an exception is thrown. If the Java virtual machine or run-time environment detects a semantic violation, the virtual machine or run-time environment implicitly throws an exception. Alternately, a program can throw an exception explicitly using the throw statement. After an exception is thrown, control is transferred from the current point of execution to an appropriate catch clause of an enclosing try statement. The catch clause is called an exception handler because it handles the exception by taking whatever actions are necessary to recover from it.

2. Handling Exceptions

A try statement contains a block of code to be executed. Putting a block in a try statement indicates that any exceptions or other abnormal exits in the block are going to be handled appropriately. A try statement can have any number of optional catch clauses that act as exception handlers for the try block. A try statement can also have a finally clause. The finally block is always executed before control leaves the try statement; it cleans up after the try block. Note that a try statement must have either a catch clause or a finally clause, or both.

Here is an example of a try statement that includes a catch clause and a finally clause:

```
try
{
 out.write(b);
}
catch (IOException e)
{
 System.out.println("Output Error");
}
finally
{
 out.close();
}
```

If out.write() throws an IOException, the exception is caught by the catch clause. Regardless of whether out.write() returns normally or throws an exception, the finally block is executed, which ensures that out.close() is always called.

A try statement executes the block that follows the keyword try. If an exception is thrown from within the try block and the try statement has any catch clauses, those clauses are searched, in order, for one that can handle the exception. If a catch clause handles an exception, that catch block is executed.

However, if the try statement does not have any catch clauses that can handle the exception (or does not have any catch clauses at all), the exception propagates up through enclosing statements in the current method. If the current method does not contain a try statement that can handle the exception, the exception propagates up to the invoking method. If this method does not contain an appropriate try statement, the exception propagates up again, and so on. Finally, if no try statement is found to handle the exception, the currently running thread terminates.

A catch clause is declared with a parameter that specifies the type of exception it can handle. The parameter in a catch clause must be of type Throwable or one of its subclasses. When an

exception occurs, the catch clauses are searched for the first one with a parameter that matches the type of the exception thrown or is a superclass of the thrown exception. When the appropriate catch block is executed, the actual exception object is passed as an argument to the catch block. The code within a catch block should do whatever is necessary to handle the exceptional condition.

The finally clause of a try statement is always executed, no matter how control leaves the try statement. Thus it is a good place to handle clean-up operations, such as closing files, freeing resources, and closing network connections.

3. Declaring Exceptions

If a method is expected to throw any exceptions, the method declaration must declare that fact in a throws clause. If a method implementation contains a throw statement, it is possible that an exception will be thrown from within the method. In addition, if a method calls another method declared with a throws clause, there is the possibility that an exception will be thrown from within the method. If the exception is not caught inside the method with a try statement, it will be thrown out of the method to its caller. Any exception that can be thrown out of a method in this way must be listed in a throws clause in the method declaration. The classes listed in a throws clause must be Throwable or any of its subclasses; the Throwable class is the superclass of all objects that can be thrown in Java.

However, there are certain types of Throwable that do not have to be listed in a throws clause. Specifically, if the exception is an instance of Error, RunTimeException, or a subclass of one of those classes, it does not have to be listed in a throws clause. Subclasses of the Error class correspond to situations that are not easily predicted, such as the system running out of memory. Subclasses of RunTimeException correspond to many common run-time problems, such as illegal casts and array index problems. The reason that these types of exceptions are treated specially is that they can be thrown from such a large number of places that essentially every method would have to declare them.

Consider the following example:

```
import java.io.IOException;
class throwsExample
 char[] a;
 int position;
 // Method explicitly throws an exception
 int read() throws IOException
 if (position >= a.length)
 throw new IOException();
 return a[position++]:
 // Method implicitly throws an exception
 String readUpTo(char terminator) throws IOException
 {
 StringBuffer s = new StringBuffer();
 while (true)
 int c = read(); // Can throw IOException
 if (c == -1 \mid | c == terminator)
 {
 return s.toString();
 s.append((char)c);
 return s.toString();
 }
```

```
// Method catches an exception internally
 int getLength()
 String s;
 try
 {
 s = readUpTo(':');
 catch (IOException e)
 return 0;
 }
 return s.length();
 // Method can throw a RunTimeException
 int getAvgLength()
 int count = 0;
 int total = 0;
 int len;
 while (true)
 len = getLength();
 if (len == 0)
 break:
 count++;
 total += len;
 return total/count; // Can throw ArithmeticException
 }
}
```

The method read() can throw an IOException, so it declares that fact in its throws clause. Without that throws clause, the compiler would complain that the method must either declare IOException in its throws clause or catch it. Although the readUpTo() method does not explicitly throw any exceptions, it calls the read() method that does throw an IOException, so it declares that fact in its throws clause. Whether explicitly or implicitly thrown, the requirement to catch or declare an exception is the same. The getLength() method catches the IOException thrown by readUpTo(), so it does not have to declare the exception. The last method, getAvgLength(), can throw an ArithmeticException if count is zero. Because ArithmeticException is a subclass of RuntimeException, the fact that it can be thrown out of getAvgLength() does not need to be declared in a throws clause.

4. Generating Exceptions

A Java program can use the exception-handling mechanism to deal with program-specific errors in a clean manner. A program simply uses the throw statement to signal an exception. The throw statement must be followed by an object that is of type Throwable or one of its subclasses. For program-defined exceptions, you typically want an exception object to be an instance of a subclass of the Exception class. In most cases, it makes sense to define a new subclass of Exception that is specific to your program.

Consider the following example:

```
class WrongDayException extends Exception
{
 public WrongDayException () {}
 public WrongDayException(String msg)
 {
 super(msg);
 }
}
```

```
public class ThrowExample
 void doIt() throws WrongDayException
 int dayOfWeek =(new java.util.Date()).getDay();
 if (dayOfWeek != 2 && dayOfWeek != 4)
 throw new WrongDayException("Tue. or Thur.");
 // The rest of doIt's logic goes here
 System.out.println("Did it");
 public static void main (String [] argv)
 try
 {
 (new ThrowExample()).doIt();
 }
 catch (WrongDayException e)
 System.out.println("Sorry, can do it only on "
 + e.getMessage());
 }
 }
}
```

The code in this example defines a class called <code>WrongDayException</code> to represent the specific type of exception thrown by the example. The <code>Throwable</code> class, and most subclasses of <code>Throwable</code>, have at least two constructors. One constructor takes a string argument that is used as a textual message that explains the exception, while the other constructor takes no arguments. Thus, the <code>WrongDayException</code> class defines two constructors.

In the class ThrowExample, if the current day of the week is neither Tuesday nor Thursday, the doIt() method throws a WrongDayException. Note that the WrongDayException object is created at the same time it is thrown. It is common practice to provide some information about an exception when it is thrown, so a string argument is used in the allocation statement for the WrongDayException. The method declaration for the doIt() method contains a throws clause, to indicate the fact that it can throw a WrongDayException.

The main() method in ThrowExample encloses its call to the doIt() method in a try statement, so that it can catch any WrongDayException thrown by doIt(). The catch block prints an error message, using the getMessage() method of the exception object. This method retrieves the string that was passed to the constructor when the exception object was created.

4.1. Printing Stack Traces

When an exception is caught, it can be useful to print a stack trace to figure out where the exception came from. A stack trace looks like the following:

```
java.lang.ArithmeticException: / by zero
 at t.cap(t.java:16)
 at t.doit(t.java:8)
 at t.main(t.java:3)
```

You can print a stack trace by calling the printStackTrace() method that all Throwable objects inherit from the Throwable class. For example:

```
int cap (x) {return 100/x}
try
{
 cap(0);
}
catch(ArithmeticException e)
```

```
{
 e.printStackTrace();
}
```

You can also print a stack trace anywhere in an application, without actually throwing an exception. For example:

```
new Throwable().printStackTrace();
```

4.2. Rethrowing Exceptions

After an exception is caught, it can be rethrown if is appropriate. The one choice that you have to make when rethrowing an exception concerns the location from where the stack trace says the object was thrown. You can make the rethrown exception appear to have been thrown from the location of the original exception throw, or from the location of the current rethrow.

To rethrow an exception and have the stack trace indicate the original location, all you have to do is rethrow the exception:

```
try
{
 cap(0);
}
catch(ArithmeticException e)
{
 throw e;
}
```

To arrange for the stack trace to show the actual location from which the exception is being rethrown, you have to call the exception's fillinStackTrace() method. This method sets the stack trace information in the exception based on the current execution context. Here's an example using the fillinStackTrace() method:

```
try
{
 cap(0);
}
catch(ArithmeticException e)
{
 throw (ArithmeticException)e.fillInStackTrace();
}
```

It is important to call fillInStackTrace() on the same line as the throw statement, so that the line number specified in the stack trace matches the line on which the throw statement appears. The fillInStackTrace() method returns a reference to the Throwable class, so you need to cast the reference to the actual type of the exception.

5. Exception guidelines

Use exceptions to:

- 1. Handle problems at the appropriate level. (Avoid catching exceptions unless you know what to do with them).
- 2. Fix the problem and call the method that caused the exception again.
- 3. Patch things up and continue without retrying the method.
- 4. Calculate some alternative result instead of what the method was supposed to produce.
- 5. Do whatever you can in the current context and rethrow the same exception to a higher context.

- 6. Do whatever you can in the current context and throw a different exception to a higher context.
- 7. Terminate the program.
- 8. Simplify. (If your exception scheme makes things more complicated, then it is painful and annoying to use.)
- 9. Make your library and program safer. (This is a short-term investment for debugging, and a long-term investment for application robustness.)

6. Lab Tasks

- **6.1.** Create a class with a **main()** that **throws** an object of class **Exception** inside a **try** block. Give the constructor for **Exception** a **String** argument. Catch the exception inside a **catch** clause and print the **String** argument. Add a **finally** clause and print a message to prove you were there.
- 6.2. Create your own exception class using the **extends** keyword. Write a constructor for this class that takes a **String** argument and stores it inside the object with a **String** reference. Write a method that prints out the stored **String**. Create a **try-catch** clause to exercise your new exception.
- 6.3. Define an object reference and initialize it to **null**. Try to call a method through this reference. Now wrap the code in a **try-catch** clause to catch the exception.
- 6.4. Create a class with two methods, **f()** and **g()**. In **g()**, throw an exception of a new type that you define. In **f()**, call **g()**, catch its exception and, in the **catch** clause, throw a different exception (of a second type that you define). Test your code in **main()**.
- 6.5. Create a three-level hierarchy of exceptions. Now create a base-class A with a method that throws an exception at the base of your hierarchy. Inherit B from A and override the method so it throws an exception at level two of your hierarchy. Repeat by inheriting class C from B. In main(), create a C and upcast it to A, then call the method