CSC220 (CSI) Computational Problem Solving

Exceptions

The College of New Jersey

Please turn off your cell phone!

Exceptions

- An exception is an object that describes an unusual or erroneous situation
- Exceptions are thrown by a program, and may be caught and handled by another part of the program
- A program can be separated into a normal execution flow and an exception execution flow
- An error is also represented as an object in Java, but usually represents a unrecoverable situation and should not be caught

Exception Handling

- The Java API has a predefined set of exceptions that can occur during execution
- A program can deal with an exception in one of three ways:
 - o ignore it
 - o handle it where it occurs
 - o handle it an another place in the program
- The manner in which an exception is processed is an important design consideration

Exception Handling

- If an exception is ignored (not caught) by the program, the program will terminate and produce an appropriate message
- The message includes a call stack trace that:
 - o indicates the line on which the exception occurred
 - o shows the method call trail that lead to the attempted execution of the offending line
- See Zero.java

```
//**********************
 Author: Lewis/Loftus
// Zero.java
// Demonstrates an uncaught exception.
//************************
public class Zero {
  // Deliberately divides by zero to produce an exception.
  public static void main(String[] args) {
 int numerator = 10;
 int denominator = 0;
 System.out.println(numerator / denominator);
 System.out.println("This text will not be printed.");
```

Output (when program terminates)

```
Exception in thread "main" java.lang.ArithmeticException: / by zero at Zero.main(Zero.java:17)
```

The try Statement

- To handle an exception in a program, use a try-catch statement
- A try block is followed by one or more catch clauses
- Each catch clause has an associated exception type and is called an exception handler
- When an exception occurs within the try block, processing immediately jumps to the first catch clause that matches the exception type
- See ProductCodes.java

```
//**********************
// ProductCodes.java Author: Lewis/Loftus
//
// Demonstrates the use of a try-catch block.
//**********************
import java.util.Scanner;
public class ProductCodes
  //----
  // Counts the number of product codes that are entered with a
  // zone of R and and district greater than 2000.
  public static void main(String[] args)
 String code;
 char zone;
 int district, valid = 0, banned = 0;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter product code (XXX to quit): ");
 code = scan.nextLine();
continue
```

continue

```
while (!code.equals("XXX"))
 try
 zone = code.charAt(9);
 district = Integer.parseInt(code.substring(3, 7));
 valid++;
 if (zone == 'R' && district > 2000)
 banned++;
 catch (StringIndexOutOfBoundsException exception)
 System.out.println("Improper code length: " + code);
 catch (NumberFormatException exception)
 {
 System.out.println("District is not numeric: " + code);
 System.out.print("Enter product code (XXX to quit): ");
 code = scan.nextLine();
System.out.println("# of valid codes entered: " + valid);
System.out.println("# of banned codes entered: " + banned);
```

continue

Sample Run

W

```
Enter product code (XXX to quit): TRV2475A5R-14
Enter product code (XXX to quit): TRD1704A7R-12
Enter product code (XXX to quit): TRL2k74A5R-11
District is not numeric: TRL2k74A5R-11
Enter product code (XXX to quit): TRQ2949A6M-04
Enter product code (XXX to quit): TRV2105A2
Improper code length: TRV2105A2
Enter product code (XXX to quit): TRQ2778A7R-19
Enter product code (XXX to quit): XXX
# of valid codes entered: 4
# of banned codes entered: 2
```

```
catch (NumberFormatException exception)
{
 System.out.println("District is not numeric: " + code);
}

System.out.print ("Enter product code (XXX to quit): ");
 code = scan.nextLine();
}

System.out.println("# of valid codes entered: " + valid);
System.out.println("# of banned codes entered: " + banned);
```

The finally Clause

- A try statement can have an optional finally clause, which is always executed
- If no exception is generated, the statements in the finally clause are executed after the statements in the try block finish
- If an exception is generated, the statements in the finally clause are executed after the statements in the appropriate catch clause finish

Exception Propagation

- An exception can be handled at a higher level if it is not appropriate to handle it where it occurs
- Exceptions propagate up through the method calling hierarchy until they are caught and handled or until they reach the level of the main method
- See Propagation.java
- See ExceptionScope.java

```
//**********************
 Propagation.java Author: Lewis/Loftus
//
 Demonstrates exception propagation.
//**********************
public class Propagation
  // Invokes the level1 method to begin the exception demonstration.
  static public void main(String[] args)
 ExceptionScope demo = new ExceptionScope();
 System.out.println("Program beginning.");
 demo.level1();
 System.out.println("Program ending.");
```

```
//**********************
  ExceptionScope.java Author: Lewis/Loftus
  Demonstrates exception propagation.
//**********************
public class ExceptionScope {
  //-----
  // Catches and handles the exception that is thrown in level3.
  //-----
  public void level1()
 System.out.println("Level 1 beginning.");
 try
 level2();
 catch (ArithmeticException problem)
 System.out.println();
 System.out.println("The exception message is: " +
 problem.getMessage());
 System.out.println();
continue
```

continue


```
System.out.println("The call stack trace:");
 problem.printStackTrace();
 System.out.println();
 System.out.println("Level 1 ending.");
  // Serves as an intermediate level. The exception propagates
  // through this method back to level1.
  public void level2() {
 System.out.println("Level 2 beginning.");
 level3();
 System.out.println("Level 2 ending.");
  // Performs a calculation to produce an exception. It is not
  // caught and handled at this level.
  public void level3(){
 int numerator = 10, denominator = 0;
 System.out.println("Level 3 beginning.");
 int result = numerator / denominator;
 System.out.println("Level 3 ending.");
}
```

```
Output
 **
 Program beginning.
 Level 1 beginning.
 Level 2 beginning.
 **
 Level 3 beginning.
pu
 The exception message is: / by zero
 The call stack trace:
 java.lang.ArithmeticException: / by zero
 at ExceptionScope.level3(ExceptionScope.java:54)
 at ExceptionScope.level2(ExceptionScope.java:41)
 at ExceptionScope.level1(ExceptionScope.java:18)
 at Propagation.main(Propagation.java:17)
 Level 1 ending.
 Program ending.
```

The Exception Class Hierarchy

- Exception classes in the Java API are related by inheritance, forming an exception class hierarchy
- All error and exception classes are descendants of the Throwable class
- A programmer can define an exception by extending the Exception class or one of its descendants
- The parent class used depends on how the new exception will be used

The Exception Class Hierarchy


Checked Exceptions

- An exception is either checked or unchecked
- A checked exception must either be caught or must be listed in the throws clause of any method that may throw or propagate it
- A throws clause is appended to the method header
- The compiler will issue an error if a checked exception is not caught or listed in a throws clause

Unchecked Exceptions

- An unchecked exception does not require explicit handling, though it could be processed that way
- The only unchecked exceptions in Java are objects of type RuntimeException or any of its descendants
- Errors are similar to RuntimeException and its descendants in that:
 - o Errors should not be caught
 - o Errors do not require a throws clause

Quick Check

Which of these exceptions are checked and which are unchecked?

NullPointerException Unchecked

IndexOutOfBoundsException Unchecked

ClassNotFoundException Checked

NoSuchMethodException Checked

ArithmeticException Unchecked

The throw Statement

- Exceptions are thrown using the throw statement
- Usually a throw statement is executed inside an if statement that evaluates a condition to see if the exception should be thrown
- See CreatingExceptions.java
- See OutOfRangeException.java

```
//************************
// CreatingExceptions.java
 Author: Lewis/Loftus
// Demonstrates the ability to define an exception via inheritance.
//*********************
import java.util.Scanner;
public class CreatingExceptions{
  // Creates an exception object and possibly throws it.
  public static void main(String[] args) throws OutOfRangeException {
 final int MIN = 25, MAX = 40;
 Scanner scan = new Scanner(System.in);
 OutOfRangeException problem =
 new OutOfRangeException("Input value is out of range.");
 System.out.print("Enter an integer value between " + MIN +
 " and " + MAX + ", inclusive: ");
 int value = scan.nextInt();
 // Determine if the exception should be thrown
 if (value < MIN || value > MAX)
 throw problem;
 System.out.println("End of main method."); // may never reach
```

```
//***************************
 OutOfRangeException.java Author: Lewis/Loftus
//
 Represents an exceptional condition in which a value is out of
 some particular range.
//**********************
public class OutOfRangeException extends Exception
  // Sets up the exception object with a particular message.
  OutOfRangeException(String message)
 super (message) ;
```

Sample Run

```
Enter an integer value between 25 and 40, inclusive: 69
Exception in thread "main" OutOfRangeException:
Input value is out of range.
at CreatingExceptions.main(CreatingExceptions.java:20)
```

Quick Check

What is the matter with this code?

```
System.out.println("Before throw");
throw new OutOfRangeException("Too High");
System.out.println("After throw");
```

The throw is not conditional and therefore always occurs. The second println statement can never be reached.

I/O Exceptions

- Let's examine issues related to exceptions and I/O
- A *stream* is a sequence of bytes that flow from a source to a destination
- In a program, we read information from an input stream and write information to an output stream
- A program can manage multiple streams simultaneously

Standard I/O

- There are three standard I/O streams:
 - o standard output defined by System.out
 - o standard input defined by System.in
 - o standard error defined by System.err
- We use System.out when we execute println statements
- System.out and System.err typically represent the console window
- System.in typically represents keyboard input, which we've used many times with Scanner

The IOException Class

- Operations performed by some I/O classes may throw an IOException
 - o A file might not exist
 - o Even if the file exists, a program may not be able to find it
 - o The file might not contain the kind of data we expect
- An IOException is a checked exception

Writing Text Files

- In Chapter 5 we explored the use of the Scanner class to read input from a text file
- Let's now explore writing data to a text file
- The PrintWriter class represents a text output file
- Output streams should be closed explicitly
- See TestData.java

```
//***************************
 Author: Lewis/Loftus
// TestData.java
// Demonstrates I/O exceptions and the use of a character file
// output stream.
//***************************
import java.util.Random;
import java.io.*;
public class TestData{
 // Creates a file of test data that consists of ten lines each
 // containing ten integer values in the range 10 to 99.
  public static void main(String[] args) throws IOException {
 final int MAX = 10;
 int value;
 String fileName = "test.txt";
 PrintWriter outFile = new PrintWriter(fileName);
 Random rand = new Random();
 for (int line=1; line <= MAX; line++) {</pre>
 for (int num=1; num <= MAX; num++) {</pre>
 value = rand.nextInt(90) + 10;
 outFile.print(value + " ");
 outFile.println();
 outFile.close();
 System.out.println("Output file has been created: " + fileName);
```