

JAVA Programming

Statements and Exceptions

Overview

- Java Syntax
- Statement Blocks
- Types of Statements
- Handling Basic Exceptions


Java Syntax

- This course does not cover all syntax options.
- For a complete overview search for: "the java language specification"
- Java Language Specification can be downloaded


Statement Blocks

Use braces As block delimiters

A block and its parent block cannot have a variable with the same name

```
Sibling blocks can have variables with the same name
```

```
{
 int i;
 ...
 {
 int i;
 ...
 }
}
```

```
{
 int i;
 ...
}
...

int i;
...

/
...
/
...
}
```


Types of Statements

Selection Statements
The if and switch statements

Iteration Statements
The while, do, for, and enhanced for

Jump Statements

The break, and continue statements


■ If – then – else statement

```
if(boolean expression){
Statements in case expression evaluates to true;
}
else{
Statements in case expression evaluates to false;
}
```

```
int value = 5;
if (value % 2 == 0) {
 System.out.println("even");
} else {
 System.out.println("odd");
}
```


Testing various conditions

```
long sales=123456;
int bonus;
if(sales<100000){
 bonus=250;
}else if(sales>100000){
 bonus=800;
}else{
 bonus=(int)sales/100;
}
```


- The switch statement
 - Elegant way of handling complex conditions


```
enum CompassPoint {
 NORTH, EAST, SOUTH, WEST
};
```

```
CompassPoint compassPoint = CompassPoint.WEST;
switch (compassPoint) {
case NORTH:
 System.out.println("Heading north.");
 break:
case EAST:
 System.out.println("Heading east.");
 break:
case SOUTH:
 System.out.println("Heading south.");
 break;
case WEST:
 System.out.println("Heading west.");
 break;
default:
 System.out.println("invalid direction.");
```


Iteration Statements

- The while Statement
- The do Statement
- The for Statement
- The enhanced-for Statement (foreach)


The while Statement

- Execute embedded statements based on Boolean value
- Evaluate Boolean expression at beginning of loop
- Execute embedded statements while Boolean value
 Is True

```
while (condition) {
 //statements
}
```

```
int i = 0;
while (i < 10) {
 System.out.printf("%d ",i);
 i++;
}</pre>
0 1 2 3 4 5 6 7 8 9
```


The do Statement

- Execute embedded statements based on boolean value
- Evaluate boolean expression at end of loop
- Execute embedded statements while boolean value is true

```
do {
 //statements
} while (condition);
```

```
int i = 0;
do {
 System.out.printf("%d ",i);
 i++;
} while (i < 10);
 0 1 2 3 4 5 6 7 8 9</pre>
```


The for statement

- Compact way to iterate over a range of values
- Repeatedly loops until condition is satisfied

```
for (initialization; condition; increment or decrement)
{
 //statements
}
```

```
for (int i = 0; i < 10; i++) {
 System.out.printf("%d ",i);
}

0 1 2 3 4 5 6 7 8 9</pre>
```


Enhanced for statement

- Designed for iteration through collections
- Also referred at as foreach
- Only looping forwards through collection
- No modifications to items.

```
for (item: collection) {
 //statements
}
```

```
int[] values={0,1,2,3,4,5,6,7,8,9};
for (int value : values) {
 System.out.printf("%d ",value);
}
0 1 2 3 4 5 6 7 8 9
```


Branching Statements

 Break terminates the (inner most) for, while, do or switch loop

```
int[] values={12,23,34,45,56,67,78,89};
int searchFor=76;
String result="Not Found";
for (int value:values) {
 if(value==searchFor){
 result="Found.";
 break;
 }
}
System.out.println(result);
```


Branching Statements

 A labelled Break exists which terminates the outer for, while, do or switch loop

```
int[][] values = { { 12, 23, 34 },}
 { 45, 56, 67 },
 { 78, 89, 90 } };
int searchFor = 67;
String result = "Not Found";
loopEnd:
for (int j = 0; j < values.length; j++) {
 for (int value : values[j]) {
 if (value == searchFor) {
 result = "Found.";
 break loopEnd;
System.out.println(result);
```


Branching Statements

 Skips the current iteration of a for, while , or do-while loop

A labelled continue exists


Handling Basic Exceptions

- Exception Objects
- Using try and catch Blocks
- Multiple catch Blocks


Exception Objects


Catch or Specify Requirement

- Code that might throw a certain exception must be enclosed by
 - A try / catch block that catches the exception or
 - A method that specifies that it can throw the exception.


Kinds of Exceptions

Error

- Exceptional conditions external to the application like system or hardware malfunctions.
- Not subject to Catch or Specify Requirement

Checked Exceptions

- Exceptional conditions that a program should recover from
- Subject to Catch or Specify Requirement.

Runtime Exception

- Exceptional conditions that a program can not anticipate or recover from, like logic errors
- Not subject to Catch or Specify Requirement


Using try and catch Blocks

- Object-oriented solution to exception handling
 - Put the normal code in a try block
 - Handle the exceptions in a separate catch block


Multiple catch Blocks


 A try block is not allowed to catch a class that is derived from a class caught in an earlier catch block

```
try{
 statements
}catch (exception1 identifier1) {
 statements
}catch (exception2 identifier2) {
 statements
 //Exception2 may not be more specific than exception 1
}catch (exception3 | exception4 identifier3) {
 statements
 //One exception handler for multiple exception types
}finally{
 statements
 //Always executes on exit of try block
```


Call stack

In case of an exception the call stack is traversed to find a suitable handler.


Raising Exceptions

- The throw Statement
- The finally Clause
- Checking for Arithmetic Overflow
- Guidelines for Handling Exceptions


Exceptions thrown by Method

 Specify the exceptions thrown by a method in a throws clause

public void methodA() throws IOException, CustomException

 Only exceptions not caught in methodA() must be listed.


The throw Statement

- Throw an appropriate exception
- Give the exception a meaningful message

```
try{
 //statements
 throw new CustomException("Custom message")
 //statements
}catch(CustomException ex){
 //statements
 }
```


Throwing an Exception

 Catch a system Exception and throw your own Exception

```
try{
 //statements
}catch(IOException ex){
 //statements
 throw new CustomException("Custom message")
 }
```


Guidelines for Handling Exceptions

Throwing

- Arithmetic overflow or underflow will never throw an exception
- Avoid exceptions for normal or expected cases
- Never create and throw objects of class Exception
- Include a description string in an Exception object
- Throw objects of the most specific class possible

Catching

- Arrange catch blocks from specific to general
- Do not let exceptions drop off main

Finally

All code in finally block are always executed


Assertions

- Assertion is used to check condition that always should be true
- If assertion returns false an exception is thrown
- Assertion evaluation is off by default
 - Assertion evaluation can be turned on/off when starting the JVM
 - -enableAssertions (-ea)
 - -disableAssertions (-da)
 - In IDE, add VM argument


Assertions

```
public static Person getPerson(int id) {
 Person result=null;
 result=persons.get(id);
 if(result==null) {
 result=new Person();
 }
 assert (result!=null):"result should not be null";
 return result;
}
```


Assertions

- Use Exceptions to address problems that might occur.
- Use Assertions when checking pre-conditions / post-conditions.
 - Assertions are disabled by default so use them mainly for debugging purposes.


Lab 4: StatementsAndExceptions

