

第十三章 例外處理

瞭解什麼是例外處理 認識例外類別的繼承架構

認識例外處理的機制

學習如何撰寫例外類別

13.1 例外的基本觀念

例外的基本觀念

- 在撰寫程式時常見的幾種情況:
 - (1) 要開啟的檔案並不存在
 - (2) 存取陣列時,陣列的索引值超過陣列容許的範圍
 - (3) 原本預期使用者由鍵盤輸入的是整數,但使用者輸入的卻是英文字母
 - 這類不尋常的狀況稱為「例外」(exception)
 - 在Java中,所有的例外都是以類別的型態存在

13.1 例外的基本觀念

例外處理的優點

- 易於使用
- 可在例外發生 時加入相對應的措施,使程式能正常結束
- 允許我們拋出例外
- 不會拖慢執行速度
- 增進程式的穩定性及效率

是 "陣列索引值超出範圍的例外" 之意

簡單的例外範例

Ch13_1是個錯誤的程式:

```
// Ch13_1, 索引值超出範圍
 public class Ch13_1{
 public static void main(String[] args){
03
 int arr[]=new int[5];
 // 容許 5 個元素
94
 arr[10]=7;
 // 索引值超出容許範圍
05
 System.out.println("end of main()!!");
06
07
08
  }
執行結果:
 陣列索引值超出範圍
```


預設例外處理機制會依 下面的程序做處理:

- (1) 抛出例外
- (2) 停止程式執行

執行到第5行時,會產生下列的錯誤訊息:

```
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: Index 10 out
of bounds for length 5
 at Ch13 1.main(Ch13 1.java:5)
 Array Index Out Of Bounds Exception,
```

例外處理的語法

• 例外處理是由 try、catch與finally所組成的程式區塊, 其語法如下:

例外處理的語法

13.1 例外的基本觀念

例外處理的順序

- 例外處理的順序:
 - (1) try區塊若有例外發生,程式的執行便中 斷,並拋出"由例外類別所產生的物件"
 - (2) 拋出的物件如果屬於catch() 括號內欲捕捉的例外,則catch會捕捉此例外,然後進到catch的區塊裡繼續執行
 - (3) 無論try程式區塊是否有捕捉到例外,或者捕捉到的例外是否與catch() 括號裡的例外相同,最後一定會執行finally區塊裡的程式碼
 - (4) finally的區塊執行結束後,程式再回到 try-catch-finally區塊後的地方繼續執行

例外處理的實例

Ch13_2是例外處理的範例:

```
// Ch13_2, 例外的處理
 public class Ch13_2{
02
 public static void main(String[] args){
03
04
 try{
 // 檢查這個程式區塊的程式碼
 int arr[]=new int[5];
05
06
 arr[10]=7;
07
08
 catch(ArrayIndexOutOfBoundsException e){
 如果抛出例外,便執
 System.out.println("index out of bound!!");
 行此區塊的程式碼
09
10
 finally{
 // 這個區塊的程式碼一定會執行
11
12
 System.out.println("this line is always executed!!");
13
14
 System.out.println("end of main()!!");
 }
15
16
 }
執行結果:
index out of bound!!
this line is always executed!!
end of main()!!
```


例外類別的變數

捕捉到例外時,例外類別會建立一個物件e:

```
01
 // Ch13 3, 例外訊息的擷取
 public class Ch13 3{
 public static void main(String[] args){
03
 try{
04
 補捉到例外時所
05
 int arr[]=new int[5];
 建立的類別變數
06
 arr[10]=7;
07
 }
 catch(ArrayIndexOutOfBoundsException(e){
08
 System.out.println("index out of bound!!");
09
 System.out.println("Exception="+e);
 // 顯示例外訊息
10
11
 省略finally區塊程
12
 System.out.println("end of main()!!");
 式依然可以運作
13
14
 }
執行結果:
index out of bound!!
Exception=java.lang.ArrayIndexOutOfBoundsException: Index 10 out of
bounds for length 5
end of main()!!
```


例外處理機制的回顧

- 例外發生時,通常有二種方法來處理
 - 一種是交由預設的例外處理機制做處理,如

```
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: Index 10 out
of bounds for length 5
 at Ch13_1.main(Ch13_1.java:5)
```

- 另一種方式是自行撰寫try-catch-finally區塊來捕捉例外
- 下圖繪出例外處理機制的選擇流程:

13.2 例外類別的繼承架構

Throwable類別

- 例外類別可分為兩大類
 - java.lang.Exception類別
 - java.lang.Error類別

- 它們均繼承自 java.lang.Throwable類別
- 下圖為Throwable類別的繼承關係圖

Error類別專門用來處理 嚴重影響程式執行的錯 誤,通常不會設計程式 碼去捕捉這類的錯誤

不受檢查 (unchecked) 的例外

- 「不受檢查 (unchecked) 的例外」:
 - RuntimeException
 - Error java.lang.Error類別
- 由程式錯誤或系統錯誤引起的,不建議在程式中捕捉並處理它們

受檢查 (checked) 的例外

- 其他繼承自 Exception 類別的例外在程式碼中必須明確地處理
 - 透過 try-catch 區塊
 - 使用 throws 拋出例外
- IOException 例外屬於受檢查的例外
 - 在進行輸入或輸出等工作時,因錯誤而拋出的例外,例如檔案存取錯誤

catch() 括號的限制

• 例外發生時, catch() 只能接收由Throwable類別的子類別所產生的物件

```
只能接收由Throwable類別的子類別所產生的物件

catch( ArrayIndexOutOfBoundsException e )
{
 System.out.println("index out of bound!!");
 System.out.println("Exception="+e);  // 顯示例外訊息
}
```


捕捉例外(1/2)

• 想捕捉一種以上的例外,可針對它們撰寫catch():

```
### doing to the content of the con
```

• 想捕捉所有的例外,可以利用Exception例外,如:

```
01 catch(Exception e){02  // 捕捉任何例外所執行的程式碼03 }
```


捕捉例外(2/2)

想捕捉多個例外時,範圍小的例外要排放在前面的catch()區塊,範圍大的例外要排放在後面的catch()區塊

```
try{
 範圍較小的例外要排在
 // try 區塊的程式碼
 前面的 catch()區塊裡
03
 catch(ArrayIndexOutOfBoundsException e){
 // 捕捉到 ArrayIndexOutOfBoundsException 例外所執行的程式碼
05
06
 catch(Exception e){
07
08
 // 捕捉到 Exception 例外所執行的程式碼
09
 }
 範圍較大的例外要排在後
 面的 catch()區塊裡
```

如果第7行與第4行互換,不管遇到何種例外都會直接被catch(Exception e) 補捉

例外的抛出

- 拋出例外有下列兩種方式:
 - (1) 於程式中拋出例外
 - (2) 指定函數拋出例外

• 於程式中拋出例外時的語法如下:

抛出例外處理的語法

throw 由例外類別所產生的物件;

於程式中拋出例外

• Ch13_4是於程式中拋出例外的範例:

```
// Ch13_4, 於程式中拋出例外
 public class Ch13_4{
 public static void main(String[] args){
03
 int a=4.b=0:
04
05
 throw關鍵字所接的是「由例外類別所產生的物件」,
 try{
06
 因此必須使用new關鍵字產生物件
 if(b==0)
07
 throw new ArithmeticException();
 // 抛出例外
08
 else
09
 System.out.println(a+"/"+b+"="+a/b);// 若無拋出例外,則執行此行
10
11
 catch(ArithmeticException e){
12
 System.out.println(e+" throwed");
13
14
15
16
 }
```

執行結果:

java.lang.ArithmeticException throwed

系統自動拋出例外

• Ch13_5是讓系統自動拋出例外的驗證:

```
// Ch13_5, 讓系統自動拋出例外
01
 public class Ch13_5{
 public static void main(String[] args){
03
04
 int a=4,b=0;
05
06
 try{
 System.out.println(a+"/"+b+"="+a/b);
07
 }
08
09
 catch(ArithmeticException e){
10
 System.out.println(e+" throwed ");
 }
11
12
13
```

執行結果:

java.lang.ArithmeticException throwed: / by zero throwed

由函數拋出例外

• 由函數拋出例外的語法:

- 在函數的內部拋出例外,是使用關鍵字「throw」
- 如果是指定要由函數拋出例外,則使用「throws」

指定函數拋出例外

Ch13_6是指定由函數來拋出例外的範例

```
// Ch13 6, 指定函數拋出例外
 public class Ch13_6{
 public static void aaa(int a,int b) throws ArithmeticException{
03
04
 int c;
 c=a/b;
05
 System.out.println(a+"/"+b+"="+c);
06
 指定由函數
 }
07
 aaa拋出例外
08
 public static void main(String args[]){
09
10
 try{
 aaa(4,0);
11
12
 catch(ArithmeticException e){
13
 System.out.println(e+" throwed");
14
15
16
17 }
```

執行結果:

java.lang.ArithmeticException: / by zero throwed

不同類別的函數拋出例外

```
// Ch13_7, 從不同類別內的函數拋出例外
 從不同類別內的函
 數(aaa)拋出例外
 class Test{
02
 public static void aaa(int a,int b) throws ArithmeticException{
03
 int c=a/b:
04
 System.out.println(a+"/"+b+"="+c);
05
06
07 }
08
 public class Ch13_7{
09
10
 public static void main(String args[]){
11
 try{
 Ch13_7說明如何
12
 test.aaa(4,0);
 從不同類別裡的
13
 函數裡拋出例外
 catch(ArithmeticException e){
14
 System.out.println(e+" throwed");
15
16
17
18
```

執行結果:

java.lang.ArithmeticException: / by zero throwed

自行撰寫例外

- 自己設計的例外類別必須繼承Exception類別
 - 自行撰寫例外類別的語法如下:

撰寫自訂例外類別的語法

```
class 例外類別名稱 extends Exception {
// 定義類別裡的各種成員
```

自行撰寫例外的範例(1/2)

• 以一個範例來說明如何定義自己的例外類別:

```
// Ch13_8, 定義自己的例外類別
 class CircleException extends Exception{ // 定義自己的例外類別
03
 必須繼承自
04
 Exception類別
05
 class Circle{
 // 定義類別 Circle
 由函數拋出例外
06
 private double radius;
 public void setRadius(double r) throws CircleException{
07
 if(r<0){}
08
 throw new CircleException();
09
 // 拋出例外
10
 else
11
 radius=r;
12
13
 }
14
 public void show(){
15
 System.out.println("area="+3.14*radius*radius);
16
17
 }
18
19
```


自行撰寫例外的範例(2/2)


```
public class Ch13_8{
20
 public static void main(String[] args){
21
 Circle c1=new Circle();
22
23
 try{
 c1.setRadius(-2.0);
24
25
 catch(CircleException e){ // 捕捉由 setRadius() 抛出的例外
26
27
 System.out.println(e+" throwed");
28
29
 c1.show();
30
31
執行結果:
CircleException throwed
area=0.0
```

拋出輸入型態不合的例外

• 程式中預設要讓使用者輸入整數,使用者卻輸入英文字母,會拋出InputMismatchException例外後中斷執行

```
// Ch13_9,捕捉 InputMismatchException 例外
 import java.util.*;
 public class Ch13_9{
 public static void main(String[] args){
04
 int num:
05
 Scanner scn=new Scanner(System.in);
06
97
 try{
 System.out.print("請輸入一個整數: "); // 輸入整數
08
 num=scn.nextInt();
09
 System.out.println("num="+num);
10
11
 catch(Exception e){
 // 捕捉所有的例外
12
 System.out.println("抛出"+e+"例外");
 // 印出例外的種類
13
14
 scn.close();
15
 執行過程中刻意輸入英文字母
 InputMismatchException 的
16
 方便觀察拋出的例外種類
 英 文 分 解 , 即 Input
17
 Mismatch Exception,表示
執行結果:
 輸入的資料型態不合之義
請輸入一個整數: k
抛出 java.util.InputMismatchE
```


13.5 拋出輸出/輸入的例外類別

IOException例外類別

- IOException是處理有關輸入/輸出的例外,例如:
 - 讀取檔案未完成便被終止
 - 讀不到指定的檔案
- IOException例外的處理方式:
 - 直接由main() 拋出例外,讓Java預設的例外處理機制處理
 - 在程式碼內撰寫try-catch區塊來捕捉拋出的IOException例外

IOException例外的處理方式(1/2)

 由main() 拋出IOException例外直接由main() 拋出例外, 讓Java預設的例外處理機制處理

```
01 // 從鍵盤輸入字串

02 import java.io.*;

03 public class test

04 {

05 public static void main(String args[]) throws IOException{

...

16 }

17 }

IDEXCEPTION (

But main() 抛出例外讓系統

預設的例外處理機制來處理
```

IOException例外的處理方式(2/2)

撰寫try-catch區塊捕捉拋出的IOException例外

```
// Ch13 10, 撰寫 try-catch 區塊來捕捉 IOException 例外
 import java.io.*;
 // 載入 java.io 類別庫裡的所有類別
 public class Ch13 10{
 public static void main(String[] args){
04
 BufferedReader buf;
05
 String str;
06
07
 buf=new BufferedReader(new InputStreamReader(System.in));
08
09
 try{
 System.out.print("Input a string: ");
10
 str=buf.readLine();
11
 System.out.println("string= "+str);
 // 印出字串
12
13
 catch(IOException e){}
14
15
 }
 捕捉IOException例外
16
執行結果:
Input a string: Hello Java!
```

```
string= Hello Java!
```


-The End-