

Exceptions

James Brucker

Exceptions

Exceptions are unusual events detected by the computer or software.

An exception is not necessarily an error.

Asynchronous exceptions can occur at any time, independent of program execution.

Example: hardware error, user terminates program

Synchronous exceptions occur in response to some action by the program.

Example: subscript out-of-bounds, read error

What Causes Exceptions?

Language Violations (semantic errors)

- illegal array subscript, referencing null pointer.
- illegal value of parameters.

Software Errors related to Environment:

- try to read/write a file without permission
- access a URL that can't be reached (doesn't exist)

User-defined (programmer-defined) conditions

- your app can "throw" exceptions to signal a problem
- example: "pop" from an empty Stack causes StackUnderFlowException

Hardware Errors - memory error, network error.

usually fatal and handled by OS.

Examples

```
double [] score = new double[4];
score[4] = 0;
```

ArrayIndexOutOfBoundsException

```
FileInputStream in =
 new FileInputStream("data.tXt");
in.read();
```

FileNotFoundException

•

Examples

```
double x = Double.parseDouble("one");
```

What?

- 1? ClassCastException
- 2? NullPointerException

Bad URL

```
/** open an internet URL for read */
public InputStream openUrl(String urlstr)
{
 URL url = new URL(urlstr) //1
 return url.openStream(); //2
}
```

```
1? openUrl("not a url")
throws MalformedURLException
2? openUrl("http://intel.com/noway")
throws IOException 6
```

NullPointer: the most common error

```
Common error: constructor declares a local
 variable instead of initializing an attribute.
 */
public class Purse {
 private Coin[] coins;
 /** constructor for a new Purse */
 public Purse(int capacity) {
 Coin[] coins = new Coin[capacity];
 public int getBalance(
 coins is null
 int sum = 0;
 for(int k=0; k<= coins.length; k++)</pre>
 sum += coins[k].getValue();
 return sum;
```

How to Handle Exceptions

```
/** open a file and read some data */
public void readFile( String filename ) {
 // this could throw FileNotFoundException
 try {
 FileInputStream in = new
FileInputStream(filename);
 } catch( FileNotFoundException fne )
 System.err.println("File not found
"+filename);
 return;
 TIIS IS CAILEU A LITY - CALCIT
```

You can Catch > 1 Exception

```
String s = scanner.next(); // read a string
  try {
 int n = Integer.parseInt( s );
 double x = 1/n;
 } catch( NumberFormatException nfe )
 System.err.println("Not a number!");
 return;
 } catch( DivisionByZeroException
dze ) {
 System.err.println("Fire the
programmer");
```

Scope Problem

- □ Scope of "x" is the try { } block.
- Because it is declared inside the block.

```
try {
 int n = Integer.parseInt( s );
 double x = 1/n;
 } catch( NumberFormatException nfe ) {
 System.err.println("Not a number!");
 return;
 } catch( DivisionByZeroException dze ) {
 System.err.println("Fire Error: x not defined.
programmer");
 System.out.println("x = "+x);
```

Fixing the Scope Problem

□ Define x <u>before</u> the try - catch block.

```
double x = 0;
 try {
 int n = Integer.parseInt( s );
 x = 1/n;
 } catch( NumberFormatException e ) {
 System.err.println("Not a number!");
 return;
 } catch( DivisionByZeroException e ) {
 System.err.println("Fire the
programmer");
 System.out.println("x = "+x);
```

•

IOException, FileNotFoundException

How would you handle these exceptions?

```
/** open a file and read some data */
public char readFile( String filename ) {
  // could throw FileNotFoundException
 FileInputStream in =
 new
FileInputStream( filename );
 // could throw IOException (read
error)
 int c = in.read();
```

Syntax of Try - Catch

If an exception occurs, control branches to the <u>first</u> matching "catch" clause.

```
try {
 statements;
catch( ExceptionType1 e1 ) {
 doSomething;
 Throwable type
catch( ExceptionType2 e2 ) {
 doSomethingElse;
```


Exceptions in Java

Exceptions are subclasses of **Throwable**.

Know the Exceptions

The Java API lists the exceptions each method throws.

```
class java.util.Scanner

public String next()

Finds and returns the next complete token from this scanner. A

...

...

Returns:

the next token

Throws:

NesuchElementException - if no more tokens are available

IllegalStateException - if this scanner is closed
```


Know the Exceptions

What exceptions could this code throw?

```
Scanner input = new Scanner( System.in );
int n = input.nextInt();
```

Catch Matches What?

A "catch" block matches any compatible exception type, including subclasses.

```
Date x = null;
try {
 // What exception is thrown?
 System.out.println( x.toString() );
catch( RuntimeException e ) {
 error("Oops");
 Catches what exceptions?
```

First Match

If an exception occurs, control branches to the first matching "catch" clause.

```
try {
 value = scanner.nextDouble();
catch ( InputMismatchException e )
 error("Wrong input, stupid");
catch( NoSuchElementException e2 ) {
 error("Nothing to read.");
```

InputStream Example, Again

```
/** open a file and read some data */
public void readFile( String filename ) {
 FileInputStream in = null;
 // this could throw FileNotFoundException
 try {
 in = new FileInputStream( filename );
 c = in.read();
 catch(FileNotFoundException e ) {
 System.err.println("File not found
"+filename);
 catch( IOException e ) {
 System.err.println("Error reading file");
```

Exception Order Matters!

```
/** open a file and read some data */
 FileNotFound
public void readFile( String filename
 Exception is a kind
 FileInputStream in = null;
 if IOException.
 try {
 First catch gets it.
 in = new FileInputStream(
 c = in.read();
 This catch
 catch( IOException e ) {
 block is
 System.err.println("Error reading
 never
 reached!
 catch( FileNotFoundException e )
 System.err.println("File not found
"+filename);
```

Declaring Exceptions

- a method may declare that is may "throw" an exception
- □ in this case, the method doesn't need "try ... catch".
- the exception is propagated up the call chain

•

Two Exception Categories

Checked Exceptions

Java <u>requires</u> the code to either handle or <u>explicitly</u> declare ("throws") that it may generate this exception.

"Checked" = you must <u>check</u> for the exception.

Examples:

IOException

MalformedURLException

ParseException

Checked Exceptions

The method must either:

1. use try - catch to handle the exception. or

2. declare that is "throws" the exception:

```
/**
 * Read data from file.
 * @throws IOException if blah, blah, blah
 */
readFile(String fname) throws IOException {
 InputStream in = new FileInputStream(fname);
 ...
 in.close();
}
```

Unchecked Exceptions in Java

Unchecked Exceptions

code is **not** required to handle or declare this type of exception.

Unchecked Exceptions are:

subclasses of RunTimeException

IllegalArgumentException

NullPointerException

ArrayIndexOutOfBoundsException

DivideByZeroException (integer divide by 0)

subclasses of Error

Why Unchecked Exceptions?

- 1. Too cumbersome to declare **every** possible exception.
- 2. They can be <u>avoided</u> by correct programming, or
- 3. Errors that are beyond the control of the application.

When should you catch an exception?

- catch an exception only if you can do something about it
- if the caller can handle the exception better, then "throw" it instead... let the caller handle it.
- declare exceptions as specific as possible

You can avoid RunTimeExceptions

"If it is a RuntimeException, it's your fault!"

-- Core Java, Volume 1, p. 560.

You can prevent RuntimeExceptions by careful programming.

- NullPointerException avoid by testing for a null value before referencing a variable. Or use assertions.
- ArrayIndexOutOfBoundsException avoid by correct programming (correct bounds on loops, etc).
- ClassCastException indicates faulty program logic
- IllegalArgumentException don't pass invalid arguments (duh!).

Avoiding RunTimeExceptions

"If it is a RuntimeException, it's your fault!"

-- *Core Java, Volume 1*, p. 560.

1. Document what your method *requires* and what it *returns*.

- 2. Know what other code (you use) requires and returns, too.
- 3. Review and test your code.

try - catch - finally syntax

```
try {
 block-of-code;
catch (ExceptionType1 e1)
 exception-handler-code;
catch (ExceptionType2 e2)
 exception-handler-code;
finally
 code to always execute after try-catch
```

try - catch - finally example

```
Stringbuffer buf = new StringBuffer();
InputStream in = null;
try {
 in = new FileInputStream( filename );
 while ( ( c = System.in.read() ) != 0 )
 buf.append(c);
catch (IOException e) {
 System.out.println( e.getMessage() );
finally { // always close the file
 try { if (in != null) in.close(); }
 catch(IOException e) { /* ignored */ }
```

Multiple Exceptions

- In C and Java a "try" block can catch multiple exceptions.
- Exception handlers are tried in the order they appear.

```
try {
 System.in.read(buf);
 parseLine(buf);
catch (IOException ioe)
 { System.out.println("I/O exception "+ioe); }
catch (Exception ex)
 { System.out.println("Unknown exception "+ex); }
catch (ParseException pe)
 { /* This catch is never reached! */
 System.out.println("Parse exception "+pe);
```


Nested Exception Handlers

You may nest try - catch inside another try - catch.

```
try {
 try {
 out = new FileOutputStream("my file");
 } catch ( FileNotFoundException e ) {
 System.out.println("Error opening file");
 throw e;
 out.write(buf);
catch (IOException ioe)
 { System.out.println("I/O exception "+ioe); }
catch (Exception ex)
 { System.out.println("Unknown exception "+ex); }
```

Propagation of Exceptions

Exception are propagated according to the path of execution of a program.

```
int test1() {
 try {
 answer =
 B();
 }
 catch(Exception e)
 { // handle
 exception
 }
}
```

```
int A() throws Exception
 throw new
Exception("Help!");
int B() throws Exception
 int result = A();
```

Propagation of Exceptions (2)

An exception is propagated to the first dynamically scoped level that can "catch" the exception.

```
int A(Object obj) {
 Integer k = (Integer)obj;//
ClassCastException
 return k.IntValue();
/* B() only catches IOException */
int B(Object obj) {
 try {
 result = A(obj);
 } catch (IOException e) { /* do something
*/ }
/* C() catches any RuntimeException */
int C() {
 try {
```

4

What if we don't catch the Exception?

- Tthe JVM will catch it.
- The default exception handler:
 - prints name of exception and where it occurred
 - prints stack trace (e.printStackTrace())
 - terminates the program.

```
try {
 dosomething();
} catch (Exception e) {
 e.printStackTrace(); // complete "trace" of where exception occurs
}
```

Rethrowing an Exception

A function can throw an exception it has caught:

Exception Handling is Slow

- 1. Runtime environment must locate first handler.
- 2. Unwind call chain and stack
 - locate return address of each stack frame and jump to it.
 - invoke "prolog" code for each function
 - branch to the exception handler

Recommendation:

avoid exceptions for *normal* flow of execution.

Exception Handling is Slow

Example: Java code to find a string match in a tree

```
class Node {
 String value; // value of this node
 Node left = null; // left child of this
node
 Node right = null; // right child of this
node
 /** find a mode with matching string value
*/
 Node find(String s) {
 int compare = value.compareTo(s);
 if (compare == 0) return this;
 try {
 if (compare > 0) return
left.find(s);
 if (compare < 0) return
right.find(s);
```

Avoided Exception Handling

More efficient to rewrite code to avoid exceptions:

```
class Node {
 String value;
 Node left, right; // branches of this node
 /** find a mode with matching string value
*/
 Node find(String s) {
 int compare = value.compareTo(s);
 if (compare == 0) return this;
 if (compare > 0 && left != null)
 return left.find(s);
 else if (compare < 0 && right != null)</pre>
 return right.find(s);
 else return null;
```

4

Multiple catch blocks

```
try { /* What is wrong with this code? */
 y = func(x);
} catch ( exception ) { cerr << "caught exception";
} catch ( bad_alloc ) { cerr << "caught bad_alloc";
} catch ( ... ) { cerr << "what's this?";
} catch ( logic_error ) { cerr << "Your Error!!";
}</pre>
```

```
try { /* What is wrong with this code? */
 System.in.read(buf); /* throws IOException */
}
catch ( Exception e ) { /* A */
 System.err.println("Exception "+e);
}
catch ( IOException e ) { /* B */
 System.err.println("IO exception "+e);
}
```

Example: lazy equals method

```
public class LazyPerson {
 private String firstName;
 private String lastName;
 /** equals returns true if names are same */
 public boolean equals(Object obj) {
 LazyPerson other = (LazyPerson) obj;
 return
firstname.equals( other.firstName )
 23
lastName.equals( other.lastName );
 MITAL EXCEPTIONS MAY BE CHILOWN BY EQUALS:
```

Example

```
/**
 * Sum all elements of an array
 */
public int sumArray( int [] arr ) {
 int sum = 0;
 for(int k=0; k<=arr.length; k++)
 sum += arr[k];
 return sum;
}</pre>
```

What exceptions may be thrown?

1.

2.

How To Write Code that **NEVER** crashes?

```
/**
 * Run the Coin Purse Dialog.
 * Don't crash (except for hardware error).
 */
public static void main(String [] args) {
 while(true) try {
 Purse purse = new Purse( 20 ); // capacity 20
 ConsoleDialog dialog =
 new
ConsoleDialog(purse);
 dialog.run();
 } catch(Exception e) {
 System.out.println("System will restart...");
 log.logError( e.toString() );
```

Exceptions Questions

Do exception handlers use lexical or dynamic scope?

■ What is the purpose of "finally" ?

Efficiency: see homework problem.

C++ Exception Handling

Exceptions in C++

- An exception can be any type!
- Exceptions can be programmer defined or exceptions from the C++ standard library.

```
struct Error { } e;
try {
 if (n < 0) throw n;
 else if ( n == 0 ) throw "zero";
 else if ( n == 1 ) throw e;
catch (int e1)
 { cout << "integer exception raised" << endl; }
catch (string e2)
 { cout << "string exception " << endl; }
catch (Error e3)
 { cout << "struct Error" << endl; }
```

Standard Exceptions in C++

- C++ defines exception classes in <exception>.
- Hierarchy of classes:
 - exception (top level class)
 - runtime_error
 - logic_error
 - others
- Exceptions can be thrown by C++ language features:

```
bad_alloc (thrown by "new")
bad_cast (thrown by "dynamic_cast")
bad exception (generic exception)
```

Exceptions in C++

include file Class Hierarchy exception <exception> bad alloc <new> bad cast <typeinfo> bad exception <exception> bad typeid <typeinfo> failure <ios> logic error (has subclasses) <stdexcept> runtime error (has subclasses) <stdexcept> bad exception is a generic type for unchecked exceptions.

Exception Handler in C++

Example: catch failure of "new".

```
#include <iostream>
using namespace std;
using std::bad alloc;
char *makeArray(int nsize) {
 char *p;
 try {
 p = new char[nsize];
 } catch ( bad alloc e ) {
 cout << "Couldn't allocate array: ";</pre>
 cout << e.what() << endl;</pre>
 p = null;
```


C++ Rethrowing an Exception

In C++ anything can be "thrown".

```
try {
 sub(); // sub() can throw exception
} catch ( bad_alloc e ) {
 cerr << "Allocation error " << e.what();
 throw;
}</pre>
```

Declaring exceptions

To declare that your function throws an exception:

```
#include <iostream>
using namespace std;
using std::bad alloc;
char *makeArray(int nsize) throw(bad alloc) {
 char *p;
 try {
 p = new char[nsize];
 } catch ( bad alloc e ) {
 cout << "Couldn't allocate array: ";</pre>
 cout << e.what() << endl;</pre>
 throw; // re-throw bad alloc exception
```

Declaring no exceptions

□ To declare that your function throws no exceptions:

```
#include <iostream>
using namespace std;
using std::bad alloc;
char *makeArray(int nsize) throw() {
 char *p;
 try {
 p = new char[nsize];
 } catch ( bad alloc e ) {
 cout << "Couldn't allocate array: ";</pre>
 cout << e.what() << endl;</pre>
 return NULL;
```

Exception Handler in C++

A function can have multiple "catch" blocks.

```
int main() {
 // ... other code goes here ...
 try {
 sub(); /* sub() that throws exceptions
*/
 } catch ( bad alloc e ) {
 cerr << "Allocation error " <<
e.what();
 } catch ( exception e ) {
 cerr << "Exception " << e.what();</pre>
 } catch ( ... ) {
 // "..." matches anything: this catch
 // block catches all other exceptions
 cerr << "Unknown exception " << endl;</pre>
```


C++ Default Exception Handler

- If an exception is not caught, C++ provides a default exception handler:
 - If the function didn't use "throw(something)" in its header, then a method named terminate() is called.
 - If a function declares exceptions in its header, but throws some <u>other</u> exception, then the function unexpected() is called. unexpected() also calls terminate().

C++ Default Exception Handler

- unexpected() in implemented as a pointer. You can change it to your own exception handler using: set_unexpected(your_function)
- Similarly, use set_terminate() to replace terminate() with some other function.
- Prototypes for set_unexpected() and set_terminate() are defined in the header file <exception>.

C++ Default Exception Handler

```
#include <exception>
void my terminator() {
  cerr << "You're terminated!" << endl;</pre>
  exit(1);
void my_unexpected() {
  cout << "unexpected exception thrown" << endl;</pre>
  exit(1);
int main() throw() {
  set unexpected(my unexpected); // ignore return value
  set terminate(my terminator);
  for(int i = 1; i \le 3; i++)
  try { f(i); }
  catch(some exception e) {
 cout << "main: caught " << e.what() << endl;</pre>
 throw;
```