

第5章 异常处理

- 5.1 异常处理基础
- 5.2 异常处理措施

内容和要求:

- 1. 发现各种程序错误,采取不同的手段排除错误。
- 2. 理解异常处理机制的运行方式,掌握Java异常的抛出、捕获及处理方法。
- 3. 熟悉自定义异常在程序设计中的作用。

重点:掌握try语句捕获异常并处理。

难点: 捕获并处理异常, 抛出异常、使异常在方 法间传递。

- 1. 面向过程语言错误处理方式的缺陷
 - ① 不进行范围检查
 - ② 采用if语句进行事先判断以防止出现错误。
- 2. 面向对象语言异常处理的思想
 - ① 将程序正常代码与错误处理代码分开。
 - ② 使程序具有处理错误的能力。

3. Java语言是安全的

- ① Java语言提供严密的语法规则。
- ② Java在编译和运行时严格检查错误。
- ③ Java提供异常处理机制。
- ④ Java提供内存自动管理方式。

5.1.2 错误和异常

- 1. 错误(error)指程序运行时遇到的硬件或操作系统的错误。 Error错误类
- 2. 异常(exception)指在硬件和操作系统正常时,程序遇到的运行错。 Exception异常类

图5.1 错误类和异常类层次结构

《Java程序设计实用教程(第4版)》

异常类说明

```
public class Throwable implements Serializable
 public String getMessage() //获得异常信息
  public String toString() //获得异常对象的描述信息
  public void printStackTrace() //显示异常栈跟踪信息
public class Exception extends Throwable
  public Exception()
  public Exception(String s)
```

3. RuntimeException运行异常类

- ArithmeticException算术异常。除数为0
- 2. NullPointerException空对象异常

3. ClassCastException类型强制转换异常

```
Object obj = new Object();
String str = (String) obj;
```

问: 什么情况下能够进行类型强制转换?

答:只有当obj引用String实例时,Object obj = "abc";

3. RuntimeException运行异常类

- A NegativeArraySizeException负数组长度异常 int a[] = new int [-1];
- 5. ArrayIndexOutOfBoundsException数组下标 越界异常

```
int a[] = new int[1];
a[1] = 1;
```

6. StringIndexOutOfBoundsException字符串 序号越界异常

"abc".charAt(-1)

7. NumberFormatException数值格式异常 int j = Integer.parseInt("abc");

4. 程序对错误与异常的三种处理方式

- 1. 程序不能处理错误
- 2. 程序应避免而不捕获的异常,如除数为 **0**、数组下标越界等。
- 3. 必须捕获的异常

5.2 异常处理措施

- 1. 5.2.1 异常处理语句
- 2. 5.2.2 抛出异常
- 3. 5.2.3 自定义异常类

5.2.1 异常处理语句

1. 异常处理语句语法

```
try
 语句1
 //存在潜在异常的代码
catch (异常类 异常对象)
 语句2
 //捕获到异常并进行处理的代码
finally
 语句3
 //最后必须执行的代码,无论是否捕获到异常
```

调用parseInt()方法的异常处理语句

```
String str = "123a";
try
 int i = Integer.parseInt(str); //调用声明抛出异常的方法
catch(NumberFormatException ex) //捕获异常对象
 System.out.println(str+"字符串不能转换为整数");
 //捕获所有异常对象
catch (Exception ex)
 e.printStackTrace();
 //显示异常栈跟踪信息
```

2. try语句执行流程

【例5.1】求数组元素的平均值。

- 1. 存在空对象异常和除数为0的潜在错误。
- 2. 程序改写,
 - ① weightedAverage(value[], weight[])方法求 value数组元素的加权平均值,采用if语句对可能出现的运行时错误进行事先处理,避免除数为0的运行错误。
 - ② toIntArray(str[])方法获得字符串数组中的整数。 采用异常处理语句对产生的运行时错误进行事后处 理。先按十进制形式转换成整数,不能转换时,再 按十六进制形式转换成整数,try语句嵌套。

5.2.2 抛出异常

抛出自定义异常对象的throw语句 throw 异常对象 public void set(int year, int month, int day) **if (month<1 | | month>12)** throw new Exception("月份错误");

2. 方法声明抛出异常的throws子句

[修饰符] 返回值类型 方法([参数列表]) [throws 异常类] public static int parseInt(String s) throws NumberFormatException

```
日期类声明抛出异常的方法与方法调用者处理异常。
public void set(int year, int month, int day) throws Exception
public MyDate(int year, int month, int day) throws Exception
{
 this.set(year, month, day);
}
public static void main(String args[]) throws Exception
```

4

5.2.3 自定义异常类

```
catch(Exception ex)
{
 if (e.toString().equals("月份错误"))
}
```


实验5 异常的抛出、捕获并处理

- 目的:理解异常处理机制。
- 要求:发现各种程序错误,采取不同的 手段排除错误。
- 重点: 掌握try语句捕获异常并处理。
- 难点:捕获并处理异常,抛出异常、使 异常在方法间传递。