Exception Handling

"Understanding, Using, and Handling runtime errors "
Advanced in Programming

Shakirullah Waseeb shakir.waseeb@gmail.com

Nangarhar University

February 22, 2017

- Understanding Exception
- Exceptions in Java
 - Introduction
 - Different Scenarios
 - Catching Exceptions; Syntax, and Example
- Exceptions in PHP
- Exceptions in Python
- Questions and Discussion

What are exceptions?

- **Exception**: errors that rise during programs execution, indication of problem that occurs during a program's execution, or an event that disrupts the normal flow of the program (e.g. divide by zero)
- Exception Handling: mechanism to handle such problems and errors e.g IndexOutOfBound, IO, SQL, Remote etc.
- Core advantage is to maintain the normal flow of the application
- There are mainly two types of exceptions:
 - Checked exceptions: exceptions that occurs at compile time, can not be ignored (e.g. IOException, SQLException etc.)
 - Unchecked exceptions: occurs at program execution time also called runtime exceptions, and are ignored at compile time. These include programming bugs, such as logic errors or improper use of an API (e.g. ArithmeticExceptions, NullPointerException etc.)
 - Errors: These are not exceptions at all, but problems that arise beyond the control of the user or the programmer (e.g. OutOfMemoryError, VirtualMachineError etc.)

Exception Handling Terminology

- Common terms used by most of the programming languages in exception handling throw, rise, try, except, catch, finally
 - throw; used to trigger an exception, must have at least one catch
 - rise; same as throw statement
 - try; a block where an exception may occur and for which a particular exception will be activated
 - catch; specify the type of exception to be handled
 - except; same as catch statement
 - finally; block that run in either condition, whether an exception occur
 or not

- Understanding Exception
- Exceptions in Java
 - Introduction
 - Different Scenarios
 - Catching Exceptions; Syntax, and Example
- Exceptions in PHP
- 4 Exceptions in Python
- Questions and Discussion

Java and Exception handling

- Java Exception Handling Keywords: try, catch, finally, throw, and throws
- All exception classes are subtypes of java.lang. Exception class
- Exception class is a subclass of the Throwable class
- There is another subclass called Frror which is derived from the Throwable class

Figure: Hierarchy of Java Exception classes

- Understanding Exception
- Exceptions in Java
 - Introduction
 - Different Scenarios
 - Catching Exceptions; Syntax, and Example
- Exceptions in PHP
- 4 Exceptions in Python
- Questions and Discussion

Common Java exceptions scenario

Common scenario in which exceptions may occur:

```
ArithmeticException
 int a=50/0://ArithmeticException
NullPointerException
 String s=null;
 System.out.println(s.length());//NullPointerException
 [1]
NumberFormatException
 String s="abc";
 int i=Integer.parseInt(s);//NumberFormatException
ArrayIndexOutOfBoundsException
 int a[]=new int[5];
 a[10]=50; //ArrayIndexOutOfBoundsException
 [1]
```


- Understanding Exception
- Exceptions in Java
 - Introduction
 - Different Scenarios
 - Catching Exceptions; Syntax, and Example
- Exceptions in PHP
- 4 Exceptions in Python
- Questions and Discussion

Catching Exception

- A method catches exception using a combination of try and catch blocks.
- try/catch block is placed around the code which might rise an exception
- Code within try/catch block is referred to as protected code

```
Syntax [2]

try{
// protected code
} catch (ExceptionName excep){
// code that execute in case an exception occur
```


Catching Exception Example

Handling IndexOutOfBoundsException Example [2]

throw and throws keywords

- throws: used to postpone the handling of a checked exception
- throw: used to invoke and exception explicitly

Example: throws RemoteException, InsufficientFundsException [2]

User defined exception

User defined InsufficientFundsException Example [2]

```
// File Name InsufficientFundsException.java import java.io.*; public class InsufficientFundsException extends Exception { private double amount; public InsufficientFundsException(double amount) { this.amount = amount; } public double getAmount() { return amount; }
```


Exception without catch

User defined InsufficientFundsException Example [3]

```
<?php
//create function with an exception
function checkNum($number) {
 if($number > 1) {
 throw new Exception("Value must be 1 or below");
 }
 return true;
}
//trigger exception
checkNum(2);
?>
```

Output:

```
Fatal error: Uncaught exception 'Exception'
with message 'Value must be 1 or below' in C:\webfolder\test.php:6
Stack trace: #0 C:\webfolder\test.php(12):
checkNum(28) #1 {main} thrown in C:\webfolder\test.php on line 6
```


[3]

Exception with try and catch

User defined InsufficientFundsException Example [3]

```
<?php
 //create function with an exception
 function checkNum($number) {
 if(\text{number} > 1) {
 throw new Exception("Value must be 1 or below");
 return true;
 //trigger exception in a "try" block
 try {
 checkNum(2);
 //If the exception is thrown, this text will not be shown
 echo 'If you see this, the number is 1 or below';
 //catch exception
 catch(Exception $e) {
 echo 'Message: ' .$e->getMessage();
?>
```

Output:

Message: Value must be 1 or below

Exception without catch

Python uses: try, except, and finally for exception handling

```
Fatal error: Uncaught exception 'Exception'
with message 'Value must be 1 or below' in C:\webfolder\test.php:6
Stack trace: #0 C:\webfolder\test.php(12):
checkNum(28) #1 {main} thrown in C:\webfolder\test.php on line 6
```

[3]

Your Turn: Time to hear from you!

```
#!/usr/bin/python

try:
 fh = open("testfile", "w")
 try:
 fh.write("This is my test file for exception handling!!")
 finally:
 print "Going to close the file"
 fh.close()
except IOError:
 print "Error: can\'t find file or read data"
```

[1]

References

- P.J. Deitel, H.M. Deitel

 Java How to program, 10th Edition.

 Prentice Hall, 2015.
- P.J. Deitel, H.M. Deitel

 Java How to program, 9th Edition.

 Prentice Hall, 2012.
 - ► Herbert Schildt The complete reference Java2, 5th Edition . McGraw-Hill/Osborne, 2002.

References

Java Point

Exception Handling in Java

http://www.javatpoint.com/exception-handling-in-java, date visited Feb 18, 2017.

Tutorials Point

Java - Exceptions

https://www.tutorialspoint.com/java/java_exceptions.htm, date visited Feb 18, 2017.

W3 Schools

PHP Exception Handling

 $\label{lem:https://www.w3schools.com/php/php_exception.asp, date visited Feb 18, 2017.}$

References

Tutorials Point

Python Exceptions Handling

https:

//www.tutorialspoint.com/python/python_exceptions.htm ,
date visited Feb 18, 2017.

