Error Handling in Java

Exceptions

Motivation

- We seek **robust** programs
- When something unexpected occurs (an error)
 - Ensure program detects the problem
 - Then program must do something about it
 - It must specify how to handle each type of error that can happen

Traditional Methods of Handling Errors

- In most procedural languages, the standard way of indicating an error condition is by returning an error code.
- The calling code typically does one of the following:
 - Checks the error code and takes the appropriate action
 - Ignores the error code
- It was considered good programming practice to only have one entry point and one exit point from any given function.
 - This often lead to very convoluted code.
 - If an error occurred early in a function, the error condition would have to be carried through the entire function to be returned at the end. This usually involved a lot of if statements and usually lead to gratuitously complex code
 - Makes the code harder to read
 - Normal code is mixed with the code for error handling

Example

```
processFile {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 do some processing;
 close the file;
 return result;
}
```

Example – Mixing regular code and error handling

code

```
processFile {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 do some processing;
 close the file;
 return result;
}
```

Check error code after each method invocation

Programação com Objectos

And if method is already using the return value?

```
errorCodeType processFile {
 initialize errorCode = 0;
 open the file;
 if (theFileIsOpen) {
 determine the length of the file;
 if (gotTheFileLength) {
 allocate that much memory;
 if (gotEnoughMemory) {
 read the file into memory;
 do some processing
 if (readFailed) {
 errorCode = -1:
 } else {
 errorCode = -2;
 } else {
 errorCode = -3;
 close the file;
 if (theFileDidntClose && errorCode == 0) {
 errorCode = -4;
 } else {
 errorCode = errorCode and -4;
 } else {
 errorCode = -5;
 return errorCode;
```

Solution in Java: Exception

- Separates error handling code from the main-line code
- Made using the Exception concept
 - Represented by the *Exception* class
 - An exception means that an action member cannot complete the task it was supposed to perform as indicated by its name
 - When an error occurs that is represented by an Exceptional condition
 - Each type of *error* is represented by a distinct type of *Exception*
 - Exceptions cause the current program flow to be interrupted and transferred to a registered exception handling block.
 - This might involve unrolling the method calling stack
- Exception handling involves a well-structured goto

Exception - Terminology

- When an error is detected, an exception is thrown
- Any exception which is thrown, must be caught by an exception handler
 - If the programmer hasn't provided one, the exception will be caught by a catch-all exception handler provided by the system
 - The default exception handler terminates the execution of the application
- Exceptions can be rethrown if the exception cannot be handled by the block which caught the exception
- Java has 5 keywords for exception handling:
 - try
 - catch
 - finally
 - throw
 - throws

Checked and Unchecked Exceptions

- Java has three types of exceptions:
 - Checked
 - Represent an exception condition that an application should anticipate and recover from
 - If your code invokes a method which is defined to throw a checked exception, your code MUST provide a catch handler or declare the exception
 - The compiler generates an error if the appropriate catch handler is not present
 - Errors
 - Exceptional conditions that are external to the application and that the application usually cannot anticipate and recover from
 - Runtime exceptions
 - Exceptional conditions that are internal to the application and that the application usually cannot anticipate and recover from
 - Usually represent bug in the code
 - Unchecked
 - Errors and runtime exceptions are collectively known as unchecked exceptions
 - Not required to catch or declare
 - an unchecked exception is not caught, it will go to the default catch-all handler for the application

Java Exception Class Hierarchy

Main methods available in the Throwable class

public String getMessage()

 Returns a detailed message about the exception that has occurred. This message is initialized in the Throwable constructor

public Throwable getCause()

• Returns the cause of the exception as represented by a Throwable object

public String toString()

Returns the name of the class concatenated with the result of getMessage()

public void printStackTrace()

Prints the result of toString() along with the stack trace to System.err

How to Handle Exceptions?

- Java **try** block is used to enclose the code that might throw an exception
 - It must be used within a method
- Each try block must be followed by either catch or finally block
 - Both types of blocks can be present. It is mandatory to have at least one
- A catch block is associated with a given exception type
 - Specifies the exception handling for that exception type
 - You can use multiple **catch** blocks for a single **try** block
 - A catch statement only handles exceptions that happen in the context of its try block
- finally block
 - This block is always executed whether an exception happened or nor
 - used to execute important code such as closing connection, streams, etc.

Example – Java version

```
processFile {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 do some processing;
 close the file;
 return result;
}
```

Check error code after each method invocation

```
processFile {
 trv {
 open the file;
 determine its size:
 allocate that much memory;
 read the file into memory;
 process the file
 close the file;
 } catch (fileOpenFailed) {
 doSomething1;
 } catch (sizeDeterminationFailed) {
 doSomething2;
 } catch (memoryAllocationFailed) {
 doSomething3;
 } catch (readFailed) {
 doSomething4;
 } catch (fileCloseFailed) {
 doSomething5;
```

Declaring Exceptions

- Every method must state the checked exceptions it might throw
 - This is known as declaring exceptions
 - Mandatory only for checked exceptions
 - A method can throw multiple exceptions
 - Multiple exceptions are separated by commas after the throws keyword

```
public class MyClass {
 public int doSomething() throws SomeException, AnotherException {
 [...]
 }
}
```

 If a method invokes another that throws exceptions and it does not handle them, then it must declare the exceptions

```
public void method1() throws SomeException, AnotherException {
 MyClass anObject = new MyClass();
 int theSize = anObject.doSomething();
 [...]
}
```

Invoking code with checked exceptions

 Any code which throws a checked exception MUST be placed within a try block or declare the exceptions

```
public class MyClass {
  public int doSomething() throws IOException
  [...]
```

```
public void method1() {
  MyClass anObject = new MyClass();
  int theSize = anObject.doSomething();
  [...]
}
```

handle

```
public void method1() {
 MyClass anObject = new MyClass();
 try {
 int theSize = anObject.doSomething();
 [...]
 } catch (IOException x) {
 // ...
 }
}
```

```
declare
```

```
public void method1() throws IOException {
 MyClass anObject = new MyClass();
 int theSize = anObject.doSomething();
 [...]
}
```

Catching Multiple Exceptions

- Each try block can catch multiple exceptions.
- Start with the most specific exceptions
 - FileNotFoundException is a subclass of IOException
 - It MUST appear before IOException in the catch list
 - Newer versions of Java give compilation error

```
public void method1() {
  FileInputStream aFile;
  try {
 aFile = new FileInputStream(...);
 int aChar = aFile.read();
 //...
} catch(FileNotFoundException x) {
 // ...
} catch(IOException x) {
 // ...
}
```

The catch-all Handler

- Since all Exception classes are a subclass of the Exception class, a catch handler which catches "Exception" will catch all exceptions
- It must be the last in the catch List
- NEVER have empty catch's
 - Hides potential bugs

```
try {
  // execute that may throw SomeExceptionClass
} catch(SomeExceptionClass sec) {
}
```

The **finally** Block

- A block that can exist for a try
- It is always executed
 - Contains last statements executed
 - Except if there is a return or throw
 - Factorizes common code in try and catch blocks

```
public void method1() {
 FileInputStream aFile = null;
 try {
 aFile = new FileInputStream(...);
 int aChar = aFile.read();
 //...
 } catch(IOException x) {
 // ...
 } catch(Exception x) {
 // Catch All other Exceptions
 } finally {
 try {
 aFile.close();
 } catch (IOException x) {
 // close might throw an exception
```

Trace a Program Execution

```
try {
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – Without exceptions (1)

```
No exception
try
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – Without exceptions (2)

```
No exception
try
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – Without exceptions (3)

```
No exception
try
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – Without exceptions (4)

```
try
 The final block is always
  statement1;
 executed
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – Without exceptions (5)

```
try
  statement1;
 Next statement in the
  statement2;
 method is executed
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception in statement2 (1)

```
No exception
try
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception in statement2 (2)

```
Suppose an exception of type
try
 Exception1 is thrown in
  statement1;
 statement2
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception in statement2 (3)

```
The exception is handled.
try
  statement1;
  statement2;
  statement3;
catch(Exception1 ex)
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception in statement2 (4)

```
The final block is always
try
 executed.
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception in statement2 (5)

```
The next statement in the
try
 method is now executed.
  statement1;
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception and rethrow (1)

```
try {
  statement1;
 statement2 throws an
 exception of type Exception2.
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
catch(Exception2 ex) {
  handling ex;
  throw ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception and rethrow (2)

```
try {
  statement1;
 Handling exception
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
catch(Exception2 ex)
  handling ex;
  throw ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception and rethrow (3)

```
try {
  statement1;
 Execute the final block
  statement2;
  statement3;
catch(Exception1 ex) {
  handling ex;
catch(Exception2 ex) {
  handling ex;
  throw ex;
finally {
  finalStatements;
Next statement;
```

Trace a Program Execution – With exception and rethrow (4)

```
try {
  statement1;
 Rethrow the exception and
 control is transferred to the
  statement2;
 caller
  statement3;
catch(Exception1 ex) {
  handling ex;
catch(Exception2 ex) {
  handling ex;
  throw ex;
finally {
 Similar with a return instead of throw
  finalStatements;
Next statement;
```

The try-with-resources Block

- Generally, when we use any resources like streams, connections, etc. we must close them explicitly using finally block.
- A better approach is to use the try-with-resources handling mechanism
 - Also called automatic resource management
- try-with-resources block
 - Declared the required resources within the parenthesis after try
 - The declared resources will be automatically closed at the end of the block
 - Each class used in the arguments of the try block must implement AutoCloseable interface
 - Each resource declared at the try block is implicitly declared as final

The try-with-resources Block - Example

Without try-with-resources

```
public void method1() {
  FileInputStream aFile = null;
  try {
 aFile = new FileInputStream(...)
 int aChar = aFile.read();
 //...
  } catch(IOException x) {
 // ...
  } catch(Exception x) {
 // Catch All other Exceptions
  } finally {
 try {
 aFile.close();
 } catch (IOException x) {
 // close might throw an exception
```

With try-with-resources

```
public void method1() {

 try (FileInputStream aFile = new FileInputStream(...)) {
 int aChar = aFile.read();
 //...
} catch(IOException x) {
 // ...
} catch(Exception x) {
 // Catch All other Exceptions
}
```

Throwing Exceptions

- You can throw exceptions from your own methods
- To throw an exception, create an instance of the exception class and "throw" it
 - Use the throw keyword
- If you throw checked exceptions, you must indicate which exceptions your method throws by using the throws keyword
- For unchecked exceptions you may omit them in the throws clause

Throwing Exceptions - Example

Consider the withdraw method of BankAccount class

```
public void withdraw(float anAmount) throws InsufficientFundsException {
  if (anAmount < 0.0)
 throw new IllegalArgumentException("Invalid negative amt");
  if (anAmount > balance)
 throw new InsuffientFundsException("Not enough cash");
  balance = balance - anAmount;
}
```

- Anything strange?
 - IllegalArgumentException thrown but not declared
 - No problem since it is an unchecked exception

Defining your own Exceptions

- To define your own exception, you must do the following:
 - Create an exception class to hold the exception data
 - This exception class can specify fields to better describe the *error*
 - Your exception class must subclass "Exception" or another exception class
 - Note: to create unchecked exceptions, subclass the *RuntimeException* class
 - Minimally, your exception class should provide a constructor which takes the exception description as its argument

To throw your own exceptions:

- When an exceptional condition occurs, create a new instance of the exception and throw it.
- If your exception is checked, any method which is going to throw the exception must define it using the throws keyword
 - Or catch it in a catch block

Invoking Code that Throws Exceptions

- For checked exceptions must follow the handle or declare rule
 - Method knows how to handle the exception
 - Specify a catch block for the specific exception type
 - Method does not know how to handle exception
 - Declare exception in throws clause of the method
- Can change the exception or re-throw the exception in catch block
 - Change exception
 - Create a new exception, using a more appropriate exception for the upper invoking levels, and throw this exception in catch block
 - Designates as chained exception
 - Re-throw exception
 - Catch an exception object and throw the same exception object, using the throw keyword

```
void method1() {
  method2();
}
```

```
void method2() {
  try {
 ...
  method3();
  } catch (Exception3 ex) {
 System.err.println("Error!");
  } catch (Exception4 ex) {
 if (condition)
 throw new Exception2();
 else
 throw ex;
  }
}
```

```
void method3() {
 ...
 if (condition)
 throw new Exception3();
 method4();
}
```

```
void method4() {
  throw new Exception4();
}
```

```
void method1() {
  method2();
}
```

```
void method2() {
  try {
 ...
  method3();
  } catch (Exception3 ex) {
 System.err.println("Error!");
  } catch (Exception4 ex) {
 if (condition)
 throw new Exception2();
 else
 throw ex;
  }
}
```

```
void method3() {
 ...
 if (condition)
 throw new Exception3();
 method4();
}
```

```
void method4() throws Exception4 {
  throw new Exception4();
}
```

```
void method1() {
  method2();
}
```

```
void method2() {
  try {
 ...
  method3();
  } catch (Exception3 ex) {
 System.err.println("Error!");
  } catch (Exception4 ex) {
 if (condition)
 throw new Exception2();
 else
 throw ex;
  }
}
```

```
void method3() throws Exception3, Exception4 {
 ...
 if (condition)
 throw new Exception3();
 method4();
}
```

Correct

```
void method4() throws Exception4 {
  throw new Exception4();
}
```

Correct

```
void method1() {
  method2();
}
```

```
void method2() throw Exception2, Exception4 {
 try {
 ...
 method3();
 } catch (Exception3 ex) {
 System.err.println("Error!");
 } catch (Exception4 ex) {
 if (condition)
 throw new Exception2();
 else
 throw ex;
 }
}
```

```
void method3() throws Exception3, Exception4 {
 ...
 if (condition)
 throw new Exception3();
 method4();
}
```

```
void method4() throws Exception4 {
  throw new Exception4();
}
```

```
void method1() throws Exception2, Exception4 {
  method2();
}
```

```
void method2() throws Exception2, Exception4 {
 try {
 ...
 method3();
 } catch (Exception3 ex) {
 System.err.println("Error!");
 } catch (Exception4 ex) {
 if (condition)
 throw new Exception2();
 else
 throw ex;
 }
}
```

```
void method3() throws Exception3, Exception4 {
 ...
 if (condition)
 throw new Exception3();
 method4();
}
```

```
void method4() throws Exception4 {
  throw new Exception4();
}
```

Chained Exceptions

- Map one exception type to another
 - This way, a method can throw exceptions defined at the same abstraction level as the method itself
 - Hides implementation details of invoked method
- One exception causes to throw other exception
 - The first one is the cause of the second one
 - Usually, it is good to know the cause of the second one
 - More information available for handling exception

Available Constructors in Exception

- public Exception()
 - Cause and message are not initialized
- public Exception(<u>String message</u>)
 - Initializes message. Cause is not initialized
- public Exception(<u>String message</u>, <u>Throwable cause</u>)
 - Constructs a new exception with the specified detail message and cause
- public Exception(<u>Throwable cause</u>)
 - Constructs a new exception with the specified cause and a detail message of (cause==null? null: cause.toString())

When to Use Exceptions?

- When a method does not know how to handle an exceptional situation
 - Exception should be handled by one of its callers
- Do not use try-catch block to deal with simple, expected situations

Custom Exceptions - Example

InsufficientFundsException

```
public class InsufficientFundsException extends Exception {
 private double amount;

public InsufficientFundsException(double amount) {
 super("Not enough funds. Amount is to big. " + amount);
 this.amount = amount;
 }

public double getAmount() {
 return amount;
 }
}
```

Chained Exception - CustomException

```
public class CustomException extends Exception {
  private String someField;
  public CustomException(String str) {
 someField = str:
  public CustomException(String message, String str) {
 super(message);
 someField = str;
  public CustomException(String message, Throwable cause, String str) {
 super(message, cause);
 someField = str;
  public String getSomeField() {
 return someField;
```

Exception Handling Best Practices

- Single catch block for multiple exceptions
 - Group together all catch blocks that are similar
- Use Specific Exceptions
 - Base classes of *Exception* hierarchy do not provide any useful information
 - Use Custom Exceptions
- Throw early, Catch late
 - It is better to declare that a method throws a checked exception than to handle the exception poorly
- Naming Conventions
 - Exception classes should end with Exception
- Close resources
- Exceptions should not be used for controlling the control flow of programs
 - Exceptions should represent abnormal conditions

```
try {
...
} catch (ArrayIndexOutOfBoundsException e) {
 System.err.println("Error: " + e.getMessage());
} } catch (NullPointerEXception e) {
 System.err.println("Error: " + e.getMessage());
}
```

```
try {
...
} catch (ArrayIndexOutOfBoundsException |
NullPointerEXception e) {
System.err.println("Error: " + e.getMessage());
}
```

```
try {
  for (int i = 0;; i++) {
 System.out.println(args[i]);
  }
} catch (ArrayIndexOutOfBoundsException e) {
  // do something
}
```

Nested try Statements

- ✓ A **try** statement can be inside the block of another try
- ✓ Each time a **try** statement is entered, the context of that exception is pushed on the stack
- ✓ If an inner **try** statement does not have a catch, then the next **try** statement's catch handlers are inspected for a match