

CHAPTER 11 Exceptions and Advanced File I/O

Chapter Topics

Chapter 11 discusses the following main topics:

- Handling Exceptions
- Throwing Exceptions
- More about Input/Output Streams
- Advanced Topics:
 - Binary Files,
 - Random Access Files, and
 - Object Serialization

- An exception is an object that is generated as the result of an error or an unexpected event.
- Exception are said to have been "thrown."
- It is the programmers responsibility to write code that detects and handles exceptions.
- Unhandled exceptions will crash a program.
- Example: <u>BadArray.java</u>
- Java allows you to create exception handlers.

- An *exception handler* is a section of code that gracefully responds to exceptions.
- The process of intercepting and responding to exceptions is called *exception handling*.
- The *default exception handler* deals with unhandled exceptions.
- The default exception handler prints an error message and crashes the program.

Exception Classes

- An exception is an object.
- Exception objects are created from classes in the Java API hierarchy of exception classes.
- All of the exception classes in the hierarchy are derived from the Throwable class.
- Error and Exception are derived from the Throwable class.

Exception Classes

- Classes that are derived from Error:
 - are for exceptions that are thrown when critical errors occur. (i.e.)
 - an internal error in the Java Virtual Machine, or
 - running out of memory.
- Applications should not try to handle these errors because they are the result of a serious condition.
- Programmers should handle the exceptions that are instances of classes that are derived from the Exception class.

Exception Classes

• To handle an exception, you use a *try* statement.

```
try
{
 (try block statements...)
}
catch (ExceptionType ParameterName)
{
 (catch block statements...)
}
```

- First the keyword try indicates a block of code will be attempted (the curly braces are required).
- This block of code is known as a *try block*.

- A try block is:
 - one or more statements that are executed, and
 - can potentially throw an exception.
- The application will not halt if the try block throws an exception.
- After the try block, a catch clause appears.

A catch clause begins with the key word catch:

catch (ExceptionType ParameterName)

- ExceptionType is the name of an exception class and
- ParameterName is a variable name which will reference the exception object if the code in the try block throws an exception.
- The code that immediately follows the catch clause is known as a *catch block* (the curly braces are required).
- The code in the catch block is executed if the try block throws an exception.

• This code is designed to handle a FileNotFoundException if it is thrown.

```
try
{
 File file = new File ("MyFile.txt");
 Scanner inputFile = new Scanner(file);
}
catch (FileNotFoundException e)
{
 System.out.println("File not found.");
}
```

- The Java Virtual Machine searches for a catch clause that can deal with the exception.
- Example: OpenFile.java

- The parameter must be of a type that is compatible with the thrown exception's type.
- After an exception, the program will continue execution at the point just past the catch block.

- Each exception object has a method named getMessage that can be used to retrieve the default error message for the exception.
- Example:
 - ExceptionMessage.java
 - ParseIntError.java

Polymorphic References To Exceptions

- When handling exceptions, you can use a polymorphic reference as a parameter in the catch clause.
- Most exceptions are derived from the Exception class.
- A catch clause that uses a parameter variable of the Exception type is capable of catching any exception that is derived from the Exception class.

Polymorphic References To Exceptions

- The Integer class's parseInt method throws a NumberFormatException object.
- The NumberFormatException class is derived from the Exception class.

Handling Multiple Exceptions

- The code in the try block may be capable of throwing more than one type of exception.
- A catch clause needs to be written for each type of exception that could potentially be thrown.
- The JVM will run the first compatible catch clause found.
- The catch clauses must be listed from most specific to most general.
- Example: SalesReport.java, SalesReport2.java

Exception Handlers

- There can be many polymorphic catch clauses.
- A try statement may have only one catch clause for each specific type of exception.

```
try
 number = Integer.parseInt(str);
catch (NumberFormatException e)
  System.out.println("Bad number format.");
catch (NumberFormatException e) // ERROR!!!
  System.out.println(str + " is not a number.");
```

Exception Handlers

• The NumberFormatException class is derived from the IllegalArgumentException class.

```
try
 number = Integer.parseInt(str);
catch (IllegalArgumentException e)
  System.out.println("Bad number format.");
}
catch (NumberFormatException e) // ERROR!!!
  System.out.println(str + " is not a number.");
}
```

Exception Handlers

 The previous code could be rewritten to work, as follows, with no errors:

```
try
 number = Integer.parseInt(str);
catch (NumberFormatException e)
  System.out.println(str +
 " is not a number.");
catch (IllegalArgumentException e) //OK
  System.out.println("Bad number format.");
```

The finally Clause

- The try statement may have an optional finally clause.
- If present, the finally clause must appear after all of the catch clauses.

```
try
  (try block statements...)
catch (ExceptionType ParameterName)
  (catch block statements...)
finally
  (finally block statements...)
```

The finally Clause

- The *finally block* is one or more statements,
 - that are always executed after the try block has executed and
 - after any catch blocks have executed if an exception was thrown.
- The statements in the finally block execute whether an exception occurs or not.

The Stack Trace

- The *call stack* is an internal list of all the methods that are currently executing.
- A *stack trace* is a list of all the methods in the call stack.
- It indicates:
 - the method that was executing when an exception occurred and
 - all of the methods that were called in order to execute that method.
- Example: <u>StackTrace.java</u>

Multi-Catch (Java 7)

• Beginning in Java 7, you can specify more than one exception in a catch clause:

```
try
{
}
catch(NumberFormatException | InputMismatchException ex)
{
}

Separate the exceptions with
the | character.
```

Uncaught Exceptions

- When an exception is thrown, it cannot be ignored.
- It must be handled by the program, or by the default exception handler.
- When the code in a method throws an exception:
 - normal execution of that method stops, and
 - the JVM searches for a compatible exception handler inside the method.

Uncaught Exceptions

- If there is no exception handler inside the method:
 - control of the program is passed to the previous method in the call stack.
 - If that method has no exception handler, then control is passed again, up the call stack, to the previous method.
- If control reaches the main method:
 - the main method must either handle the exception, or
 - the program is halted and the default exception handler handles the exception.

- There are two categories of exceptions:
 - unchecked
 - checked.
- *Unchecked exceptions* are those that are derived from the Error class or the RuntimeException class.
- Exceptions derived from Error are thrown when a critical error occurs, and should not be handled.
- RuntimeException serves as a superclass for exceptions that result from programming errors.

- These exceptions can be avoided with properly written code.
- Unchecked exceptions, in most cases, should not be handled.
- All exceptions that are *not* derived from Error or RuntimeException are *checked exceptions*.

- If the code in a method can throw a checked exception, the method:
 - must handle the exception, or
 - it must have a throws clause listed in the method header.
- The throws clause informs the compiler what exceptions can be thrown from a method.

```
// This method will not compile!
public void displayFile(String name)
 // Open the file.
 File file = new File(name);
 Scanner inputFile = new Scanner(file);
 // Read and display the file's contents.
 while (inputFile.hasNext())
 System.out.println(inputFile.nextLine());
 // Close the file.
 inputFile.close();
```

- The code in this method is capable of throwing checked exceptions.
- The keyword throws can be written at the end of the method header, followed by a list of the types of exceptions that the method can throw.

public void displayFile(String name)
 throws FileNotFoundException

Throwing Exceptions

- You can write code that:
 - throws one of the standard Java exceptions, or
 - an instance of a custom exception class that you have designed.
- The throw statement is used to manually throw an exception.

throw new ExceptionType (MessageString);

• The throw statement causes an exception object to be created and thrown.

Throwing Exceptions

- The *MessageString* argument contains a custom error message that can be retrieved from the exception object's getMessage method.
- If you do not pass a message to the constructor, the exception will have a null message.

```
throw new Exception("Out of fuel");
```

- Note: Don't confuse the throw statement with the throws clause.
- Example: <u>DieExceptionDemo.java</u>