异常处理

孙聪

网络与信息安全学院

2019-10-28

课程内容

- Java概述
- 面向对象程序设计概念
- Java语言基础
- Java面向对象特性
- Java高级特征
- 容器类
- 常用预定义类
- 异常处理
- 输入输出
- 线程

提要

1 异常的概念

② 异常处理方法

③ 自定义异常类

提要

1 异常的概念

2 异常处理方法

3 自定义异常类

异常的概念

- 在程序运行时, 打断正常程序流程的不正常情况分两类
 - 错误(Error):应用程序无法捕获的严重问题
 - 异常(Exception):应用程序可捕获的一般问题
- 例:
 - 试图打开的文件不存在
 - 网络连接中断
 - 数组越界
 - 要加载的类找不到
 - . . .

声明一个字符串数组,通过while循环输出数组中的各字符串

```
public class HelloWorld{
2
 public static void main(String args[]) {
3
 int i=0;
4
5
6
 String greetings[]={ "Hello World!", "Hello!",
 "HELLO WORLD!" };
 while (i < 4) {
7
8
9
 System. out. println(greetings[i]);
 i++:
10
 System. out. println( "end!"):
11
12
```

6 / 24

声明一个字符串数组,通过while循环输出数组中的各字符串


```
public class HelloWorld{
 public static void main(String args[]) {
3
 int i=0:
 String greetings[]={ "Hello World!", "Hello!",
5
 "HELLO WORLD!" }:
6
 while (i < 4) {
7
 System. out. println(greetings[i]);
8
 i++:
9
10
 System. out. println("end!"):
11
12
```


Hello World!
Hello!
HELLO WORLD!
Exception in thread "main" Java.lang.ArrayIndexOutOfBoundsException
at HelloWorld.main(HelloWorld.java:7)

- 产生异常的语句是第7行, 异常的名称是数组越界
- 程序运行中出现了异常, 导致了程序的非正常终止

异常的概念

- 系统错误:虚拟机相关的问题,如虚拟机崩溃、动态链接失败、 低层资源错误等
 - 总是不受编译器检查的(Unchecked)
 - 可以被抛出, 但无法恢复, 不可能被捕获
- 异常
 - Runtime异常(免检异常):由Runtime异常类及其子类表示的 异常,如数组越界、算术运算异常、空指针异常等
 - 不受编译器检查(Unchecked),不需要显式地处理(捕获或抛出) 该异常就能编译通过
 - 必检异常:除Runtime异常类及其子类之外的所有异常,如文件不存在、无效URL等
 - 编译器检查并强制程序对其进行异常处理 (Checked)

- Java. lang. Throwable: 所有错误类和异常类的父类
 - 检索异常的相关信息
 - 输出显示异常发生位置的堆栈追踪轨迹 (PrintStackTrace())

- java. lang. ArithmeticException: 算数运算异常
 - 例: 整数的除0操作导致的异常, int i=10/0;

- java. lang. NullPointerException: 需要使用对象但仅能获得null时抛出。具体情况包括:
 - 调用一个null对象的实例方法
 - 访问或修改一个null对象的成员变量
 - 在数组变量引用到null对象时,访问数组的length或具体的数组元素
 - 将null作为Throwable对象抛出
 - 例: Date d=null; System.out.println(d.toString());

• java. io. IOException: 输入/输出时可能产生的各种异常

- 异常一般是由程序员的疏忽或者环境的变化所导致的
- 若不对异常进行处理,则会导致程序的不正常终止,为保证程序 正常运行,Java提供了异常处理机制

8 / 24

提要

1 异常的概念

② 异常处理方法

3 自定义异常类

异常处理方法

- 捕获并处理异常
- 将方法中产生的异常抛出

捕获并处理异常

```
通过try-catch-finally语句来实现,基本格式:
try{ /** 监控区域 */
 //一条或多条可能抛出异常的Java语句
} catch (ExceptionType1 e1){ /** 异常处理程序 */
 //捕获到ExceptionType1类型的异常时执行的代码
} catch (ExceptionType2 e2){ /** 异常处理程序 */
 //捕获到ExceptionType2类型的异常时执行的代码
} ...
finally{
 //执行最终清理的语句
}
```

- try
 - 把可能出现异常的语句都放在try语句块中
 - trv语句块之后必须紧跟至少一个catch语句块

捕获并处理异常

通过try-catch-finally语句来实现,基本格式:

```
try{ /** 监控区域 */
 //一条或多条可能抛出异常的Java语句
} catch (ExceptionType1 e1) { /** 异常处理程序 */
 //捕获到ExceptionType1类型的异常时执行的代码
} catch (ExceptionType2 e2) { /** 异常处理程序 */
 //捕获到ExceptionType2类型的异常时执行的代码
} ...
finally{
 //执行最终清理的语句
}
```

- catch (ThrowableType objRef) {...}
 - ThrowableType: 当前catch语句块能够处理的异常类型,必须是Throwable类的子类
 - objRef: 异常处理程序中使用的指向被捕获异常对象的引用

捕获并处理异常

通过trv-catch-finally语句来实现. 基本格式:

finally

- 用于将除内存之外的资源恢复到初始状态。需清理的资源包括: 已打开的文件或网络连接,在屏幕上画的图形等
- finally语句块可以省略
- 若finally语句块存在,则无论是否发生异常均执行

```
//创建一个保存10个Integer对象的容器. 并通过writeList方法将其中数据保存到0utFile.txt中
public class ListOfNumbers {
 private ArrayList<Integer> list:
 private static final int size = 10;
 public ListOfNumbers() {
 list = new ArrayList(Integer)(size);
 for (int i = 0: i < size: i++)
 list.add(new Integer(i));
 public void writeList() {
 PrintWriter out=new PrintWriter(new FileWriter("OutFile.txt")):
 for (int i=0; i < size; i++)
 out.println("Value at: "+i+" = "+list.get(i)):
 out.close():
 public static void main(String args[]) {
 ListOfNumbers list = new ListOfNumbers():
 list.writeList():
```

```
//创建一个保存10个Integer对象的容器. 并通过writeList方法将其中数据保存到0utFile.txt中
public class ListOfNumbers {
 private ArrayList<Integer> list:
 private static final int size = 10:
 public ListOfNumbers() {
 list = new ArrayList(Integer)(size);
 for (int i = 0: i < size: i++)
 list.add(new Integer(i)):
 public void writeList() {
 PrintWriter out=new PrintWriter(new FileWriter("OutFile.txt")):
 for (int i=0:i<size:i++)
 out.println("Value at: "+i+" = "+list.get(i)):
 out.close():
 public static void main(String args[]) {
 ListOfNumbers list = new ListOfNumbers():
 list.writeList():
```

```
F:\)javac ListOfNumbers.java
ListOfNumbers.java:16: 错误:未报告的异常错误IOException:必须对其进行捕获或声明
以便抛出
PrintWriter out=new PrintWriter(new FileWriter("OutFile.txt")):
```

```
//创建一个保存10个Integer对象的容器,并通过writeList方法将其中数据保存到0utFile.txt中
public class ListOfNumbers {
 private ArrayList<Integer> list;
 private static final int size = 10:
 public ListOfNumbers() {
 list = new ArrayList(Integer)(size):
 for (int i = 0; i < size; i++)
 list.add(new Integer(i));
 public void writeList() {
 PrintWriter out=new PrintWriter(new FileWriter("OutFile.txt")):
 for (int i=0; i < size; i++)
 out.println("Value at: " +i+ " = " +list.get(i)):
 out.close();
 public static void main(String args[]) {
 ListOfNumbers list = new ListOfNumbers();
 list.writeList():
```

- 调用了java. io. FileWriter的构造方法创建文件输出流,该方法声明如下:
 - public FileWriter(String fileName) throws IOException;
- FileWriter()构造方法可以抛出必检异常IOException
- writeList()方法中没有对该必检异常10Exception进行处理,故程序编译时报错
- 此外,容器对象的get()方法还可能抛出免检异常IndexOutOfBoundsException

更改writeList()方法

```
public void writeList() {
 PrintWriter out = null:
 trv {
 out = new PrintWriter(new FileWriter("OutFile.txt"));
 for (int i = 0: i < size: i++)
 out.println("Value at: " + i + " = " + list.get(i));
 } catch (IndexOutOfBoundsException e) {
 System.err.println("Caught IndexOutOfBoundsException: "
 + e.getMessage());
 } catch (IOException e) {
 System.err.println("Caught IOException: " + e.getMessage());
 } finally {/*执行程序的最后清理操作,关闭程序打开的文件流*/
 if (out != null) {
 System. out. println("Closing PrintWriter"):
 out.close();
 } else { System.out.println("PrintWriter not open"); }
```

习题7-1. 以下程序的输出是什么?

```
public static void main(String args[]) {
 int i = 0;
 String greetings[]={ "Hello World!", "Hello!", "HELLO!"};
 while (i < 4)
 try {
 System. out. println(greetings[i]);
 } catch (ArrayIndexOutOfBoundsException e) {
 System. out. println("Re-setting Index Value");
 i = -1:
 }finally{
 System.out.println("This is always printed");
 i++:
```

14 / 24

多种异常同时处理

- 可编写针对Exception的任何子类的catch块
- 子类的异常对象可与父类的异常处理程序匹配
 - · 若catch块针对叶节点,则是专用的异常处理,捕获一种特定的异常
 - · 若catch块针对中间节点,则是通用的异常处理,捕获该节点及其所 有子类表示的异常

处理多种异常

```
public void writeList() {
 PrintWriter out = null;
 trv {
 out = new PrintWriter(new FileWriter("OutFile.txt")):
 for (int i = 0; i < size; i++)
 out.println("Value at: " + i + " = " + list.get(i));
 } catch (IOException e) {
 System.err.println("Caught IOException: " + e.getMessage());
 } catch (Exception e) { /*所有非IOException*/
 System.err.println("Caught Exception: " + e.getMessage());
 } finally {
 if (out != null) {
 System. out. println("Closing PrintWriter");
 out.close():
 } else { System.out.println("PrintWriter not open"); }
```

将方法中产生的异常抛出

- 可能产生异常的方法不处理该异常, 而是将该异常抛出到调用该 方法的程序
 - 例: public void troublesome() throws IOException { ... }

将方法中产生的异常抛出

- 可能产生异常的方法不处理该异常,而是将该异常抛出到调用该 方法的程序
 - 例: public void troublesome() throws IOException { ... }
- 声明抛出异常(方法声明的throws子句)
 - retType mtdName ([paralist]) throws [exceptionList] {...}

将方法中产生的异常抛出

- 可能产生异常的方法不处理该异常,而是将该异常抛出到调用该方法的程序
 - 例: public void troublesome() throws IOException { ... }
- 声明抛出异常(方法声明的throws子句)
 - retType mtdName ([paralist]) throws [exceptionList] {...}
- 抛出异常(throw语句)
 - throw someThrowableObj;
 - 执行throw语句后,在当前方法中找是否有catch字句匹配抛出的 异常someThrowableObj的类型:
 - 若找到,则由该catch子句处理
 - 若未找到,则转向上一层调用者程序,在调用者程序中查找是否有catch子句匹配someThrowableObj
 - 依次递归…
 - · 若一个异常在转向到main()后还未被处理,则程序将非正常终止

17 / 24

```
class ListOfNumbersDeclared {
 private ArrayList<Integer> list;
 private static final int size = 10:
 public ListOfNumbersDeclared() {
 list = new ArrayList<Integer>(size);
 for (int i = 0; i < size; i++)
 list.add(new Integer(i)):
 public void writelist()
 throws IOException. IndexOutOfBoundsException {//声明抛出异常
 PrintWriter out = new PrintWriter(new FileWriter("OutFile1.txt")):
 for (int i = 0: i < size: i++)
 out.println("Value at: " + i + " = " + list.get(i));
 out.close():
public class TestListOfNumbersDeclared {
 public static void main(String args[]) {
 trv {
 ListOfNumbersDeclared list = new ListOfNumbersDeclared():
 list.writeList():
 } catch (Exception e) { }
 System. out. println("A list of numbers created and stored in OutFile1. txt"):
```

对于以下两个程序, 假设s2语句会引起异常, 分别说明

- s3是否会执行?
- 如果异常被捕获, 哪些语句会被执行?
- 如果异常未被捕获, 哪些语句会被执行?

```
try {
 s1:
 try {
 s2:
 s1:
 s3:
 s2:
  catch(ExceptionType1 e) {
 s3:
 } catch(ExceptionType1 e){
  catch(ExceptionType2 e) {
 catch(ExceptionType2 e){
finally {
 s4:
 s5:
s5:
```

提要

1 异常的概念

② 异常处理方法

③ 自定义异常类

自定义异常类

- 在实际程序设计中,尽可能使用预定义的异常类型能够降低程序的复杂度
- 但预定义异常类体系无法预见所有可能出现的程序错误,因为 现实中存在无法用预定义异常类描述的问题,因此需要用户自 己定义异常类

自定义异常类

- 在实际程序设计中,尽可能使用预定义的异常类型能够降低程序的复杂度
- 但预定义异常类体系无法预见所有可能出现的程序错误,因为 现实中存在无法用预定义异常类描述的问题,因此需要用户自 己定义异常类
- 定义方法
 - 自定义异常类必须从已有的异常类继承, 因而必然是Exception 类的子类
 - 最好选择意思相近的异常类作为新异常类的父类
 - 自定义异常类可包含普通类的内容
 - 尽可能避免从RuntimeException派生自定义异常类, 因为 RuntimeException免检, 而我们希望自定义异常必检, 这样编译器就会强制程序捕获这些异常, 从而提高程序健壮性

自定义异常类的定义

描述通信中客户端和服务器连接超时的异常

```
public class ServerTimeOutException extends Exception{
 private String reason;
 private int port;
 public ServerTimeOutException(String reason, int port) {
 this. reason = reason:
 this.port = port:
 public String getReason() {
 return reason:
 public int getPort() {
 return port;
```

自定义异常类的使用

抛出自定义异常

```
public void connectMe(String serverName) throws ServerTimeOutException{
 int success;
 int portToConnect = 80;
 success = open(serverName, portToConnect);
 if(success= -1)
 throw new ServerTimedOutException("Could not connect", 80);
}
```

23 / 24

自定义异常类的使用

处理可能抛出的自定义异常

```
public void findServer() {
 trv{
 connectMe (defaultServer):
 } catch (ServerTimeOutException e) {
 System. out. println("Server timed out, try another"):
 try{ //try-catch语句块是可以嵌套的
 connectMe(alternateServer);
 } catch (ServerTimeOutException e1) {
 System. out. println("No server available");
```

● 例: TestMyException. java

24 / 24