

SWEN221:Software Development

05: Exceptions

David J. Pearce & Marco Servetto & Nicholas Cameron & James Noble & Petra Malik Computer Science, Victoria University

```
/**
if n >= 0 return n! else return -1
*/
public static int factorial(int n) {
  if(n<0)return -1;//represents an error condition
  if(n==0)return 1;
  return n*factorial(n-1);
}</pre>
```

```
/**
if n >= 0 return n! else return -1
*/
public static int factorial(int n) {
 if(n<0)return -1;//represents an error condition
 if(n==0)return 1;
 return n*factorial(n-1);
}</pre>
```

- Pre-exception solution. Still used in some situations...
 - But, what about Object ArrayList.get(int index)?

```
/**
if n >= 0 return n! else return -1
*/
public static int factorial(int n) {
 if(n<0)return -1;//represents an error condition
 if(n==0)return 1;
 return n*factorial(n-1);
}</pre>
```

- Pre-exception solution. Still used in some situations...
 - But, what about Object ArrayList.get(int index)?
 - Relies on client to check for error
 - Amazing how often this is neglected. E.g. C malloc()
 - Does not promote robust programs

```
/**
if n >= 0 return n! else return -1
*/
public static int factorial(int n) {
 if(n<0)return -1;//represents an error condition
 if(n==0)return 1;
 return n*factorial(n-1);
}</pre>
```

- Pre-exception solution. Still used in some situations...
 - But, what about Object ArrayList.get(int index)?
 - Relies on client to check for error
 - Amazing how often this is neglected. E.g. C malloc()
 - Does not promote robust programs
 - Error-checking code often horribly entangled with normal code

A language construct designed to deal with

- errors
- exceptional behaviour

Sometimes they can be also useful for terminating complex computations.

Differences between:

- return new Foo();
- throw new Foo();

```
class ArrayList {
  public int size() {...}
  public Object get(int index) {
 if(0 <= index && index < size()) {
 ... }
 else {
 throw new ArrayIndexOutOfBoundsException();
}}</pre>
```

```
class ArrayList {
  public int size() {...}
  public Object get(int index) {
 if(0 <= index && index < size()) {
 else {
 throw new ArrayIndexOutOfBoundsException();
}}}
ArrayList v = new ArrayList();
try { v.get(0);} // error
catch(ArrayIndexOutOfBoundsException e) {
  // deal with error
```

```
class ArrayList {
  public int size() {...}
  public Object get(int index) {
 if(0 <= index && index < size()) {</pre>
 else {
 throw new ArrayIndexOutOfBoundsException();
}}}
ArrayList v = new ArrayList();
try { v.get(0);} // error
catch(ArrayIndexOutOfBoundsException e) {
  // deal with error
```

- Exceptions signal exceptional behaviour
 - Method can terminate normally by returning result
 - Or abruptly, by throwing an exception

What gets printed?

```
void bar() { throw new NullPointerException(); }

void foo() {
  try { bar(); }
  catch(IndexOutOfBoundsException e) {
 System.out.println("foo");}}

void main(...) {
  try { foo(); }
  catch(NullPointerException e) {
 System.out.println("main");
}}
```

A: "foo"

B: "main"

What gets printed?

```
void bar() { throw new NullPointerException(); }
void foo() {
  try { bar(); }
  catch(IndexOutOfBoundsException e) {
 System.out.println("foo");}}

void main(...) {
  try { foo(); }
  catch(NullPointerException e) {
 System.out.println("main");
}}
```

A: "foo"

B: "main"

- When an Exception is thrown
 - Control passes to enclosing try-catch block which matches exception type

Try-Catch Blocks


```
void bar() { throw new NullPointerException(); }
This try-
 void foo() {
catch
 try { bar(); }
block '
 catch(IndexOutOfBoundsException e) {
 Control
doesn't
 System.out.println("foo");}}
 transferred
match
 void main(...) {
 here
 try { foo(); }
 catch(NullPointerException e){
 System.out.println("main");
 }}
```

- When an Exception is thrown
 - Control passes to enclosing try-catch block which matches exception type

Nesting Exceptions

- Exceptions might have a message and/or a cause associated
- Methods: getCause(), getMessage(),
 getStackTrace(), etc.

 try { lowLevelOp(); }
 catch(LowLevelException e) {
 throw new HighLevelException("my msg", e);
 }
- Exceptions are a language feature
- Chain of exceptions (getCause()) is a library feature, that is, a convention programmers use to propagate complex exceptions

Resource Handling

```
void foobar() {
 FileOutputStream tmp = new FileOutputStream("tmp.dat");
 try {
 ... // do some complicated computation
 ... // writing results to temporary file
 tmp.close();
 new File("tmp.dat").delete(); // delete temporary file
 }
 catch(IOException e) {
 ... // report write error and return
 }
}
```

This code has a problem

Finally

```
void foobar() {
  FileOutputStream tmp = new FileOutputStream("tmp.dat");
  try {
 ... // do some complicated computation
 ... // writing results to temporary file
  catch(IOException e) {
 ... // report write error and return
  finally {
 tmp.close();
 new File("tmp.dat").delete(); // delete temporary file
}}
```

- Finally clause:
 - Gets executed regardless of how try-block exited
 - E.g. by normal execution, by caught exception or uncaught exception
 - Useful for "cleaning up" allocated resources

What is the difference?

```
try { /*a*/ }
catch(SomeException e) { /*b*/ }
finally \{ /*c*/ \}
 Write down a minimal example of code where the
try {
catch(SomeException e) {
finally {
SWEN221 Software Development
```

catch(SomeException e) { /*b*/ }

try { /*a*/ }

/*c*/

```
presence of finally produces a different behavior!
 try {
```

catch(SomeException e) {

Is this a valid solution?

```
try { /*a*/ }
catch(SomeException e) { /*b*/ }
/*c*/

try { /*a*/ }
catch(SomeException e) { /*b*/ }
finally { /*c*/ }
```

```
A: YES
```

B: NO

```
try {
 throw new SomeException();
}
catch(SomeException e) {
 System.out.println("Hello");
}
finally {
 System.out.println("World");
}
```

```
try {
  throw new SomeException();
}
catch(SomeException e) {
  System.out.println("Hello");
}
System.out.println("World");
```

Is this a valid solution?

```
try { /*a*/ }
catch(SomeException e) { /*b*/ }
/*c*/

try { /*a*/ }
catch(SomeException e) { /*b*/ }
finally { /*c*/ }
```

A: YES

B: NO

```
try {
 throw new AnotherException();
}
catch(SomeException e) {
 System.out.println("Hello");
}
finally {
 System.out.println("World");
}
```

```
try {
 throw new AnotherException();
}
catch(SomeException e) {
 System.out.println("Hello");
}
System.out.println("World");
```

Is this a valid solution?

```
try { /*a*/ }
catch(SomeException e) { /*b*/ }
/*c*/

try { /*a*/ }
catch(SomeException e) { /*b*/ }
finally { /*c*/ }
```

```
A: YES
```

B: NO

```
try {
 throw new SomeException();
}
catch(SomeException e) {
 throw e;
}
finally {
 System.out.println("World");
}
```

```
try {
  throw new SomeException();
}
catch(SomeException e) {
  throw e;
}
System.out.println("World");
```

Types of Exception

Unchecked Exceptions

Subclasses of RuntimeException and Error

- E.g. NullPointerException and IndexOutOfBoundsException

Checked Exceptions

- Subclasses of Exception, but not RuntimeException
- e.g. IOException
- Must be declared in a method's throws clause:
 - If it throws one, or doesn't catch one thrown by called method
 - Otherwise compile-time error

Checked Exceptions

```
void foo() throws IOException {
  throw new IOException(
 "Lost contact with the hard disk during the read process");
  }
void bar() { foo(); }
 //ERROR
void bar()throws IOException { foo(); } //OK
void bar(){
 //0K
  try{ foo(); }
  catch(IOException e){...}
```

Checked Exceptions

- Why checked exceptions?
 - Signal recoverable problems
 - E.g. FileNotFoundException (in an interactive program) versus NullPointerException Or ArithmeticException
 - Programs can typically recover from such errors
 - *Force* clients to deal with problem
 - Programmer cannot ignore possible error
 - Compile time errors are better than runtime errors!

Checked vs Unchecked

- Checked exceptions:
 - Signal recoverable problems / expected behaviour
- Unchecked exceptions:
 - Observed bug (not always a fatal one)

Deal with (Un)Checked exceptions

```
class MyCheckedException extends Exception{
  MyCheckedException(){ super(); }
  MyCheckedException(String m) { super(m); }
  MyCheckedException(String m, Throwable c) { super(m,c); }
try{...}
catch(MyCheckedException e){
  /*provide alternative behaviour*/
class MyUncheckedException extends RunTimeException{
  MyUncheckedException(){super();}
  MyUncheckedException(String m){super(m);}
  MyUncheckedException(String m, Throwable c) { super(m,c);}
try{...}
catch(MyUncheckedException e){
  /*resume the execution
  usually make sense only in a master slave pattern*/
}SWEN221 Software Development
```

Turn Checked Exceptions into Errors

- Checked exceptions means there is still (potential) hope for a solution
 - Sometimes, you know there is no hope
 - You know something just should not happen.
- Scenario (this really happened)
 - Designed and built "Simple Program Interpreter"
 - In first version of language no InputStatement
 - Statements don't declare "throws IOException"
 - Added InputStatement, which reads input!
 - But, InputStream.read() throws IOException
 - What to do?

Problems with Checked Exceptions

• This is the situation:

```
abstract class Statement {
 public abstract void execute();
}
class InputStatement extends Statement {
 public void execute() {
 InputStream input = ...;
 input.read(); // throws IOException
 }
 }
}
```

- Options:
 - Declare Statement.execute() (+ all subclasses)
 throws IOException
 - Deal with Exception in InputStatement somehow

What not to do!

```
abstract class Statement {
 public abstract void execute();
}
class InputStatement extends Statement {
 public void execute() {
 InputStream input = ...;
 try { input.read(); } // throws IOException catch(Exception e) {}
 }
}
```

*All exceptions (including RuntimeException) are "swallowed"

What not to do!

```
abstract class Statement {
 public abstract void execute();
}
class InputStatement extends Statement {
 public void execute() {
 InputStream input = ...;
 try { input.read(); } // throws IOException catch(IOException e) {}
 }
}
```

• IOException is still being "swallowed"

What not to do!

```
abstract class Statement {
 public abstract void execute();
}
class InputStatement extends Statement {
 public void execute() {
 InputStream input = ...;
 try { input.read(); } // throws IOException
 catch(IOException e) {
 e.printStackTrace();
 }
 }
}
```

IOException written on the "standard output"; and than "swallowed"!

Sadly, this is the eclipse "template"

Turn Checked Exceptions into Errors

```
abstract class Statement {
 public abstract void execute();
}
class InputStatement extends Statement {
 public void execute() {
 InputStream input = ...;
 try { input.read(); } // throws IOException
 catch(IOException e) {throw new Error(e);}
 }
}
```

Exception **rethrown** as unchecked exception!

Just mark the error as being an observed bug.

(AssertionError would work too...)

Try with resource

```
try (FileOutputStream tmp = new FileOutputStream("out.dat")){
 ... // do some complicated computation
 ... // writing results to file
 }
catch(IOException e) {
 ... // report write error and return
 }
```

- New in Java7, is a compact and more elegant solution to close resources
 - Convenient alternative to finally
 - Any object that implements java.lang.AutoCloseable (includes java.io.Closeable) can be used as a resource
 - Not as flexible; for example here we do not delete our file, we only close it.

Further Reading ...

- Good articles about Java Exceptions
 - http://www.onjava.com/pub/a/onjava/2003/11/19/ exceptions.html
 - http://www.octopull.demon.co.uk/java/ ExceptionalJava.html
 - http://www.artima.com/intv/handcuffs.html
 - http://www.mindview.net/Etc/Discussions/
 CheckedExceptions