Chapter 9

Exception Handling

- 9.1 Basic Exception Handling
- 9.2 Defining Your Own Exception
- 9.3 More about Exception Classes
- 9.4 Graphics Supplement (Optional)

Objectives

- 1) Become familiar with the notion of exception handling
- 2) Learn Java syntax for exception handling
- 3) Develop the ability to use exception handling effectively in your own classes and programs

Exception Handling Overview

- A way of organizing a program into sections for the normal case and the exceptional case
 - » exception examples: division by zero incorrect type of input
- A way of implementing programs <u>incrementally</u>
 - » write & debug the code for first
 - » add code for the later
- Simplifies development, testing, debugging and maintenance
 - » errors are easier to isolate

9.1 Basic Exception Handling

- Some Terminology

- an exception: either Java itself or your code signals when something unusual happens
- an exception: responding to an exception by executing a part of the program specifically written for the exception
 - » also called an exception

try-throw-catch Threesome

Basic code organization:

```
try
 <code to try>
 if (test condition)
 throw new Exception ("Message to display");
 <more code>
catch(Exception e)
 <exception handling code>
<possibly more code>
```

- The normal case is handled in a
- The exceptional case is handled in
- The catch block takes a parameter of type
 - » it is called the catch-block parameter
 - » e is a commonly used name for it
- If an exception is thrown, execution in the try block ends and control passes to the catch block(s) after the try block

Listing 9.1. One Way to Deal with a Problem Situation - GotMilk.java

```
import java.util.Scanner;

public class GotMilk
{
 public static void main(String[] args)
 {
 Scanner keyboard = new Scanner(System.in);

 System.out.println("Enter number of donuts:");
 int donutCount = keyboard.nextInt();
 System.out.println("Enter number of glasses of milk:");
 int milkCount = keyboard.nextInt();
}
```


```
if (milkCount < 1)
  System.out.println("No milk!");
  System.out.println("Go buy some milk.");
else
  double donutsPerGlass = donutCount / (double)milkCount;
  System.out.println(donutCount + " donuts.");
  System.out.println(milkCount + " glasses of milk.");
  System.out.println("You have " + donutsPerGlass +
 donuts for each glass of milk.");
System.out.println("End of program.");
 C:\WINDOWS\system32\cmd.exe
 Enter number of donuts:
 Enter number of glasses of milk:
 No Milk!
 Go buy some milk.
```

End of program.

계속하려면 아무 키나 누르십시오 . . ≪

Lising 9.2. An Example of Exception Handling - ExceptionDemo.java

```
import java.util.Scanner;

public class ExceptionDemo
{
 public static void main(String[] args)
 {
 Scanner keyboard = new Scanner(System.in);
}
```


```
try
  System.out.println("Enter number of donuts:");
  int donutCount = keyboard.nextInt( );
  System.out.println("Enter number of glasses of milk:");
  int milkCount = keyboard.nextInt();
  if (milkCount < 1)
 throw new Exception("Exception: No milk!");
  double donutsPerGlass = donutCount / (double)milkCount;
  System.out.println(donutCount + " donuts.");
  System.out.println(milkCount + " glasses of milk.");
System.out.println("You have " + donutsPerGlass +
 donuts for each glass of milk.");
catch(Exception e)
  System.out.println(e.getMessage());
  System.out.println("Go buy some milk.");
System.out.println("End of program.");
```

```
Enter number of donuts:
2
Enter number of glasses of milk:
0
Exception: No Milk!
Go buy some milk.
End of program.
계속하려면 아무 키나 누르십시오...
```

try-throw-catch Program Flow

Try block

Statements execute up to the conditional throw statement If the condition is true the exception is thrown

- » control passes to the catch block(s) after the try block
 Else the condition is false
 - » the exception is not thrown
 - » the remaining statements in the try block (those following the conditional throw) are executed

Catch block

Executes if an exception is thrown

- » may terminate execution with exit statement
- » if it does not exit, execution resumes after the catch block

Statements after the Catch block

» Executes if either the exception is not thrown or if it is thrown but the catch block does not exit

An Example of Exception Handling

ExceptionDemo try and catch blocks

try block

throw statement

```
int milkCount = keyboard.nextInt( );
  if (milkCount < 1)
 throw new Exception("Exception: No Milk!");
  donutsPerGlass = donutCount/(double)milkCount;
  System.out.println(donutCount + " donuts.");
  System.out.println(milkCount + " glasses of milk.");
  System.out.println("You have " + donutsPerGlass
 + " donuts for each glass of milk.");
catch(Exception e)
  System.out.println(e.getMessage());
  System.out.println("Go buy some milk.");
  System.out.println("Program aborted.");
  System.exit(0);
```

System.out.println("Enter number of donuts:");

System.out.println("Enter number of glasses of milk:");

int donutCount = keyboard.nextInt();

try

Listing 9.3

```
Flow of Control with Exception Handling
 System.out.println("Ent∈ Assume user enters a positive
 int donutCount = keyboar number for number of glasses,
 System.out.println("Ent∈ so no exception is thrown.
 int milkCount = keyboard.nextInt();
 if (milkCount < 1)</pre>
 throw new Exception ("Exception: No Milk!");
 donutsPerGlass = donutCount/(double)milkCount;
  System.out.println(donutCount + " Not executed when
  System.out.println(milkCount + " g there's no exception
 System.out.println("You have " + o thrown.
catch (Exception e)
 System.out.println(e.getMessage());
 System.out.println("Go buy some milk.");
 Main method from
 Exception-
 Demo program
System.out.println("End of program.");
```

Listing 9.4

```
Flow of Control with Exception Handling
 System.out.println("Ente Assume user enters zero or a
 int donutCount = keyboar negative number for number of
 System.out.println("Ente glasses, so an exception is thrown.
 int milkCount = keyboard.nextInt();
 if (milkCount < 1)
 → throw new Exception ("Exception: No Milk!");
 donutsPerGlass = donutCount/(double)milkCount;
 System.out.println(donutCount + " donuts.");
 System.out.println(milkCount + " glasses of milk.");
 System.out.println("You have " + donutsPerGlass);
catch(Exception e)
 Not executed when an exception is thrown
 System.out.println(e.getMessage());
 System.out.println("Go buy some milk.");
 Main method from
 Exception-
 Demo program
System.out.println("End of program.");
```

More about the catch-Block

Although it may look similar to a method definition

The catch-block is a method definition!

- Every Exception has a q method
 - » it retrieves the string given to the exception object when it was thrown, e.g.

throw new Exception("This message is retrieved");

- A catch-block applies only to an immediately preceding try block
 if no exception is thrown the catch block is ignored
- Catch Block Parameter : Catch (Exception e)
 - » What kind of exception the catch block can catch .

An Exception is

- Throw new Exception("Illegal character on line 57.");
 - » it creates an object that has a message.
 - » the message is "Illegal character on line 57."
 - » Exception e = new Exception("Illegal character on line 57.");

Predefined Exception Classes

- Exception is the root class of all exceptions
- Many predefined classes throw exceptions
 - » the documentation or interface will tell you
 - » the exceptions thrown are often also predefined
- Some common predefined exceptions:
 - » IOException
 - » ClassNotFoundException, and
 - » FileNotFoundException

Code Organization when Using an Object that May Throw an Exception

```
Sample object = new SampleClass();
try
{
 <Possibly some code>
 object.doStuff;//may throw IOException
 <Possibly some more code>
}
catch(IOException e)
{
 <Code to handle the IOException, probably including this line:>
 System.out.println(e.getMessage());
}
```

 Predefined exceptions usually include a meaningful message that is retrieved with getMessage

ArrayIndexOutOfBoundsException

- thrown if your program attempts to use an array index that is out of bounds (too big or a negative number)
- does not need to be caught or accounted for in any way
- normally is not caught in a catch block
- functions more like <u>a run-time error</u> than a regular exception