Exception Handling

Exception Handling

Definisi Exception

- Suatu mekanisme penanganan kesalahan.
- Event yang terjadi ketika program menemui kesalahan saat instruksi program dijalankan.
- Exception sering digunakan dalam akses sumberdaya non memori.
- Catatan:
 - Exception = untuk menangani kesalahan ringan (mild error).
 - Error = mengindikasikan bahwa error yang terjadi adalah fatal error (severe problem) dimana proses recovery sangat sulit dilakukan bahkan tidak mungkin dilakukan (Contoh: program running out of memory)

Contoh kesalahan yang terjadi:

- Pembagian bilangan dengan 0
- Pengisian elemen array diluar ukuran array
- Kegagalan koneksi database
- File yang akan dibuka tidak exist
- Operand yg akan dimanipulasi out of prescribed range
- Mengakses obyek y g ang belum diinisialisasi

Common Exception

- ArithmeticException
 - Hasil dari operasi divide-by-zero pada integer
 - Misal : int i = 12/0;
- NullPointerException
 - Mencoba mengakses atribut atau method suatu object padahal object belum dibuat.
 - Misal : Date d = null; System.out.println(d.toString());
- NegativeArraySizeException
 - Mencoba membuat array dengan ukuran negatif.
- ArrayIndexOutOfBoundsException
 - Mencoba mengakses elemen array dimana index nya melebihi ukuran array.
- SecurityException
 - Biasanya dilempar ke browser, class security manager melempar exception untuk applet yang mencoba melakukan:
 - Mengakses lokal file
 - Open socket ke host yg berbeda dgn host yg di open oleh applet

Contoh Exception

```
Class DivByZero {
 public static void main(String args[]) {
 System.out.println(3/0);
 System.out.println("Pls. print me.");
  Menampilkan pesan error
 Exception in thread "main" java.lang.ArithmeticException: / by zero
 at DivByZero.main(DivByZero.java:3)
```


Kategori Exception

Apa yang terjadi jika terjadi kesalahan?

- Secara otomatis akan dilempar sebuah object yang disebut dgn exception.
- Exception dapat diproses lebih lanjut oleh fungsi-fungsi yang siap menangani kesalahan.
- Proses pelemparan exception disebut dgn throwing exception.
- Proses penerimaan exception di b t sebut dengan catch exception

Contoh kejadian error – Cara lama (loading file from the disk)

```
int status = loadTexfile();
If (status != 1) {
 // something unusual happened, describe it
 switch (status) {
 case 2:
 // file not found
 break;
 case 3:
 //disk error
 break;
 case 4:
 //file corrupted
 break;
 default:
 // other error
} else {
 // file loaded OK, continue with program
```


Contoh program

- Fungsi bacaFile
 - BukaFile
 - BacaBarisFileSampaiHabis
 - TutupFile

Ditambahkan program untuk pengecekan berhasil tidaknya pembacaan file

- Fungsi bacaFile
 - BukaFile
 - Jika Gagal Buka File
 - Lakukan Sesuatu
 - Jika Berhasil Buka File
 - BacaBarisFileSampaiHabis
 - TutupFile

- Bagaimana bila ditambahkan program untuk pengecekan terhadap status pembacaan file?
- Bagaimana bila ditambahkan program untuk pengecekan terhadap status penutupan file?
- Maka program akan menjadi sangat panjang dan banyak terdapat nested if-else.

Solusi?

- Gunakan exception
 - Bentuk:

```
try {
......
} catch (ExceptionType x) {
......
}
```

- Blok try: digunakan untuk menempatkan kodekode program java yang mengandung kode program yang mungkin melemparkan exception.
- Blok catch: digunakan untuk menempatkan kode-kode program java yang digunakan untuk menangani sebuah exception tertentu.

Implementasi 1

```
try {
 Fungsi bacaFile
 BukaFile
 BacaBarisFileSampaiHabis
 TutupFile
} catch (KesalahanBukaFile) {
 // lakukan sesuatu
```


Try dgn banyak catch

- Dapat digunakan beberapa blok catch untuk satu blok try.
- Exception dalam satu program bisa mengatasi banyak exception.
- Contoh implementasi:
 - Misal dalam satu blok try terdapat kemungkinan terjadi:
 - NullPointerException
 - IndexOutOfBoundsException
 - ArithmeticException

Implementasi 2

```
try {
 Fungsi bacaFile
 BukaFile
 BacaBarisFileSampaiHabis
 TutupFile
} catch (KesalahanBukaFile) {
 // lakukan sesuatu
} catch (KesalahanAlokasiMemori) {
 // lakukan sesuatu
} catch (KesalahanTutupFile) {
 // lakukan sesuatu
```


Checked/Unchecked Exceptions

- Exception bisa checked atau unchecked
 - Checked = dicek oleh the compiler
- Checked exception hanya dapat ditangani dalam try block atau method yang didesain untuk melempar exception.
 - Compiler akan memberitahu jika checked exception tidak ditangani secara tepat.
 - Contoh: IOException.
- Unchecked exception tidak memerlukan penanganan langsung . Pada saat dicompile tidak ada pemberitahuan kesalahan.
 - Contoh: RunTimeException dan turunannya

Checked/Unchecked Exceptions

Contoh: Tanpa Exception Handling

```
public class HelloWorld {
 public static void main (String[] args) {
 int i = 0;
 String greetings [] = {
 "Hello world!",
 "No, I mean it!",
 "HELLO WORLD!!"
 };
10
11
 while (i < 4) {
 System.out.println (greetings[i]);
12
13
 i++;
14
15
16
```


Contoh: Dengan Exception Handling

```
1 public class HelloWorld {
 public static void main(String[] args) {
 int i = 0;
 String[] greetings = {
 "Hello world!",
 "No, I mean it!",
 "HELLO WORLD!!"
 10
 while (i < 4) {
 11
 12
 try ·
 13
 System.out.println(greetings[i]);
 14
 i++;
 15
 catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Re-setting Index Value");
 16
 17
 i = 0;
 18
 } finally {
 19
 System.out.println("This is always printed");
 20
Universitas 23
Ahmad Dahlan
```

Membuat class exception baru

- Sebuah subclass dari exception dapat dibuat sendiri oleh programmer untuk mendefinisikan sendiri secara lebih rinci tentang exception yang dapat terjadi.
- Class exception baru ini harus merupakan subclass dari java.lang.Exception.

Membuat Exception

- Tujuan: mendefinisikan class exception yang lebih spesifik untuk keperluan tertentu.
- Untuk memuat class exception baru maka class itu harus merupakan subclass dari class Exception.

Contoh 1: Membuat class exception baru

```
class Salah extends Exception{
 public Salah(){}
 public Salah(String pesan){
 super(pesan);
 }
}
```


```
public class TesSalah{
 public static void main(String [] arg) throws Salah{
 Salah s = new Salah("Salah disengaja ha ha "); ..ha..");
 int i = 0;
 if (i==0)
 throw s;
```