Exception Handling

Objectives

- After you have read and studied this chapter, you should be able to
 - Improve the reliability of code by incorporating exception-handling.
 - Implement the try-catch blocks for catching and handling exceptions.
 - Write methods that propagate exceptions.
 - Distinguish the checked and unchecked exceptions.
 - Define Custom Exception class

Definition

- An exception represents an error condition that can occur during the normal course of program execution.
- Examples
 - Division by zero
 - Trying to open an input file that does not exist
 - An array index that goes out of bounds

Java's Mechanism of Exception Handling

- A Java exception is an object that describes an exceptional (error) condition has occurred in a piece of code.
- When an exceptional condition occur, an object representing that exception is created and thrown in the method that caused the error.
- The exception-handling codes can then be executed to catch & handle the exception object; we say the thrown exception object is caught.
- The normal sequence of flow is terminated if the exception object is thrown and not caught.

Exception thrown (not caught)

```
//somewhere in method main()
Scanner scan = new Scanner(System.in);
int num = 0;
System.out.print("Enter an integer>");
num = scan.nextInt();
System.out.println("The number you entered is " +num);
```

Error (stack trace) message for invalid input

```
Enter an integer> three
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at ExceptionTest.main(ExceptionTest.java:11)
```

Java's Mechanism of Exception Handling

- (From the example) The execution of main() stops because once an exception has been thrown, it must be caught by an exception handler and dealt with immediately.
- If we have no exception handlers of our own, the exception is caught the Java run-time system.
- The default handler displays a string describing the exception, prints a stack trace from the point at which the exception occurred, and terminates the program.

Java's Mechanism of Exception Handling (continued)

 Java provides a number of exception classes to effectively represent certain common exceptions such as division by zero, invalid input, and file not found

Example:

- When a Scanner object is used to input data into a program, any invalid input errors are handled using the class InputMismatchException
- When a division by zero exception occurs, the program creates an object of the class ArithmeticException

Exception Types

- All types of thrown exception objects are instances of the Throwable class or its subclasses.
- Throwable is at the top of the exception class hierarchy.
 Immediately below Throwable are two subclasses, Error & Exception) that partition exceptions into two distinct branches.
- Serious errors are represented by instances of the Error class or its subclasses (Note: we don't deal with Error type, because these are typically created in response to catastrophic failures that cannot usually be handled by your program.).
- Exceptional cases that common applications should handle are represented by instances of the Exception class or its subclasses.

Throwable Hierarchy

There are over 60 classes in the hierarchy.

Java's Mechanism of Exception Handling (continued)

- Java exception handling is managed via five keywords:
 - try,
 - catch,
 - throw,
 - throws,
 - finally.

Catching an Exception

Use try{} and catch{} block

To catch an exception:

- Put code that might throw an exception inside a try{} block.
- Put code that handles the exception inside a catch{} block.

```
try {
 // statements, some of which might
 // throw an exception
}
catch ( SomeExceptionType ex ) {
 // statements to handle this
 // type of exception
}
```

Catching an Exception

```
Scanner scan = new Scanner(System.in);
 int num = 0;
 try {
 System.out.print("Enter an integer>");
 num = scan.nextInt();
 try
 } catch (InputMismatchException e) {
 System.out.println("Invalid input! Please enter
catch
 digits only");
 System.out.println("The number you entered is " +num);
```

try-catch Control Flow

```
Exception
 No Exception
Assume <t-stmt-3> throws an exception.
 try {
try {
  <t-stmt-1>
 <t-stmt-1>
  <t-stmt-2>
 <t-stmt-2>
  <t-stmt-3>
 <t-stmt-3>
  <t-stmt-4>
 <t-stmt-4>
 This part is
 . . .
 skipped.
  <t-stmt-n>
 <t-stmt n>
  catch (Exception e) {
 catch (Exception e) {
  <c-stmt-1>
 <c-stmt-1>
  <c-stmt-n>
 <c-stmt-n>
 <next stmt>
 <next stmt>
```

Getting Information

- There are two methods we can call to get information about the thrown exception:
 - getMessage
 - printStackTrace

Multiple catch Blocks

 A single try-catch statement can include multiple catch blocks, one for each type of exception.

```
try {
 age = Integer.parseInt(inputStr);
 val = cal.get(id);
} catch (NumberFormatException e) {
} catch (ArrayIndexOutOfBoundsException e) {
```

Multiple catch Control Flow

```
Exception
 No Exception
Assume <t-stmt-3> throws an exception and
<catch-block-3> is the matching catch block.
 try {
 try {
 <t-stmt-1>
 <t-stmt-1>
 <t-stmt-2>
 <t-stmt-2>
 <t-stmt-3>
 <t-stmt-3>
 <t-stmt-4>
 <t-stmt-4>
 <t-stmt-n>
 <t-stmt-n>
 <catch-block-1>
 <catch-block-1>
 <catch-block-2>
 <catch-block-2>
 <catch-block-3>
 <catch-block-3>
 <catch-block-4>
 <catch-block-4>
 <catch-block-n>
 <catch-block-n>
 <next stmt>
 <next stmt>
 Skipped portion
```

- -Only one catch {} block gets control (the first block that matches the type of the exception).
- -If no catch{} block matches the exception, none is picked (just as if there were no try{} block.)

Multiple catch Control Flow

• The <u>most specific exception types</u> should appear first in the structure, followed by the **more general exception types**.

A child class **should appear before** any of its ancestors. If class A is not an ancestor or descendant of class B, then it doesn't matter which appears first.

Eg. the following is wrong:

```
try {
 ...
} catch (Exception ex ) {
 ...
} catch (ArithmeticException ex ) {
 ...
}
```

Throwable Hierarchy

There are over 60 classes in the hierarchy.

Multiple catch Control Flow

Question: Is this ok?:

```
try {
 ...
} catch (NumberFormatException ex ) {
 ...
} catch (ArithmeticException ex ) {
 ...
}
```

The finally Block

- There are situations where we need to take certain actions regardless of whether an exception is thrown or not.
- We place statements that must be executed regardless of exceptions in the finally block.

```
try {
 // statements, some of which might
 // throw an exception
} catch ( SomeExceptionType ex ) {
 // statements to handle this
 // type of exception
} catch ( AnotherExceptionType ex ) {
 // statements to handle this
 // type of exception
} finally {
 // statements which will execute no matter
 // how the try block was exited.
}
```

try-catch-finally Control Flow

```
Exception
 No Exception
Assume <t-stmt-i> throws an exception and
<catch-block-i> is the matching catch block.
 try {
 try {
 <t-stmt-1>
 <t-stmt-1>
 <t-stmt-i>
 <t-stmt-i>
 <t-stmt-n>
 <t-stmt-n>
 <catch-block-1>
 <catch-block-1>
 <catch-block-i>
 <catch-block-i>
 <catch-block-n>
 <catch-block-n>
 finally {
 finally {
 <next statement>
 <next statement>
 Skipped portion
```

Propagating Exceptions

- Instead of catching a thrown exception by using the trycatch statement, we can propagate the thrown exception back to the caller of our method.
- The method header includes the reserved word throws.

Throwing Exceptions

- We can write a method that throws an exception directly, i.e., this method is the origin of the exception.
- Use the throw reserved to create a new instance of the Exception or its subclasses.

Exception Thrower

 When a method may throw an exception, either directly or indirectly, we call the method an exception thrower.

- Every exception thrower must be one of two types:
 - catcher.
 - propagator.

Types of Exception Throwers

 An exception catcher is an exception thrower that includes a matching catch block for the thrown exception.

- An exception propagator does not contain a matching catch block.
- Note: A method may be a catcher of one exception and a propagator of another.

Sample Call Sequence

Checked vs. Unchecked Exception

- There are two types of exceptions:
 - Checked.
 - Unchecked.
- A checked exception is an exception that is checked at compile time, so it must be handled.
- An unchecked exception is not checked at compile time, so no need to handle (optional).
- unchecked exception include Error and RuntimeException and their subclasses.
- checked exception include Exception and its subclasses.

Checked vs. Unchecked Exception

Throwable Hierarchy

There are over 60 classes in the hierarchy.

Different Handling Rules

- When calling a method that can throw checked exceptions
 - use the try-catch statement and place the call in the try block, or (handle the exception)

OR

- modify the method header to include the appropriate throws clause. (declare the exception)
- When calling a method that can throw unchecked exceptions, it is optional to use the try-catch statement or modify the method header to include a throws clause.

Handling Checked Exceptions

```
Caller A (Catcher)
void callerA( ) {
 try {
 doWork throws Exception
 doWork(); -
 } catch (Exception e) {
 public void doWork
 throws Exception {
 throw new Exception();
 Caller B (Propagator)
void callerB()
 throws Exception {
 doWork();-
 . . .
```

Handling Runtime Exceptions

Caller A (Catcher)

```
void callerA() {
  try {
 doWork();
  } catch (
 RuntimeException e) {
 ...
}
```

Caller B (Propagator)

```
void callerB() throws
 RuntimeException {
 ...
 doWork();
 ...
}
```

Caller C (Propagator)

```
void callerC() {
 ...
 doWork();
}
```

doWork throws RuntimeException

```
public void doWork {
...
throw new
RuntimeException();
...
}
```

This is the most common style for runtime exceptions.

Notice that Caller C is a propagator implicitly.

Defining Custom Exception Classes

- Use the exception classes in the API whenever possible.
- Define custom exception classes if the predefined classes are not sufficient.
- Define custom exception classes by extending Exception or a subclass of Exception.

Defining Custom Exception Classes

Example: Class **InvalidRadiusException** is defined as a subclass of class **Exception**:

```
public class InvalidRadiusException extends Exception
{
 private double radius;
 /** Construct an exception */
 public InvalidRadiusException(double radius) {
 super("Invalid radius " + radius);
 this.radius = radius;
 }

/** Return the radius */
 public double getRadius() {
 return radius;
 }
}
```