JAVA Exception

Objective/Outline

Objective: Study how to handle exceptions in java

- Outline:
 - Introduction
 - Java exception classes (Checked vs unchecked exceptions)
 - Dealing with exceptions
 - Throwing exceptions
 - Catching exceptions

Introduction

Causes of errors

- Our User input errors:
 - typos, malformed URL, wrong file name, wrong info in file...
- O Hardware errors:
 - Disk full, printer out of paper or down, web page unavailable...
- Code errors:
 - invalid array index, bad cast, read past end of file, pop empty stack, null object reference...

Introduction

Goals of error handling

On't want:

- Owant:
 - Return to a safe state and enable user to execute other commands
 - Allow user to save work and terminate program gracefully.

Introduction

- Java exception handling mechanism:
 - Every method is allowed to have two exit paths
 - No errors occur
 - Method exits in the normal way
 - Returns a value
 - Control passed to the calling code.
 - olf errors occur
 - Method exits via an alternative exit path
 - Throws an object that encapsulates the error information
 - Control passed to exception mechanism that searches for an appropriate exception handler to deal with the error condition

Outline

Introduction

Java exception classes

Dealing with exceptions

- Throwing exceptions
- Catching exceptions

Java Exception Classes

 Java has many classes for error handling. They are called exception classes

Java Exception Classes

java.lang.ArithmeticException

Unchecked exceptions

Error: For internal errors in JVM.

- RuntimeException: Logical errors in program (C++ logical-error).
 - Bad cast
 - Out-of-bound array access
 - Null reference access
- Those two exceptions are unchecked
 - JVM internal errors beyond your control
 - You should not allow logical errors at the first place

Checked exceptions

- All other exceptions (C++ runtime_error) are checked, i.e. you have to explicitly handle them. Otherwise compiler errors results in.
 - Trying to read pass end of file
 - Open a malformed URL

0 ...

AcINotFoundException, ActivationException,

AWTException, BadLocationException,

ClassNotFoundException, CloneNotSupportedException,

DataFormatException, ExpandVetoException,

GeneralSecurityException, IllegalAccessException,

InstantiationException, InterruptedException,

IntrospectionException, InvocationTargetException,

IOException, LastOwnerException,

• • •

Exceptions

- Typically, what methods does an exception class have?
 - Check IOException

Java Exception Classes

You can define new Exception classes.

```
class FileFormatException extends IOException
{ // default constructor
public FileFormatException() {}
//constructor contains a detailed message
public FileFormatException(String message)
{ super( message );
}
```

- New Exception class must be subclass of Throwable
- Most programs throw and catch objects that derive from the Exception class

Outline

Introduction

Java exception classes

Dealing with exceptions

- Throwing exceptions
- Catching exceptions

Dealing with Exceptions

- Need to consider exceptions when writing each method
 - Identifying possible exceptions
 - Check each line of code inside the method
 - If a method from someone else is called, check API to see if it throws exceptions
 - If some other method you wrote is called, also check to see if it throws exceptions.
 - Dealing with exceptions
 - If **checked** exceptions might be thrown at any point inside the method, you need to deal with it
 - Catching exceptions: Handle an exception in the current method.
 - Throwing exceptions: Don't know how to handle an exception in the current method and need the caller method to deal with it.

Throwing Exceptions

Throw an exception generated by method call: public void readData(BufferedReader in)throws IOException String s = in.readLine(); StringTokenizer t = new StringTokenizer(s, "|"); name = t.nextToken(); salary = Double.parseDouble(t.nextToken()); int y = Integer.parseInt(t.nextToken()); int m = Integer.parseInt(t.nextToken()); int d = Integer.parseInt(t.nextToken()); GregorianCalendar calendar = new GregorianCalendar(y, m - 1, d); // GregorianCalendar uses 0 = January hireDay = calendar.getTime(); }//DataFileTest.java from Topic 5

Throwing Exceptions

- The method readLine of BufferedReader throws an IOExpcetion, a checked exception
 - We do not deal with this exception in the current method. So we state that the readData method might throw IOException.

If you simply ignore it, compiler error results in. Try this.

 The nextToken method of StringTokenizer might throw <u>NoSuchElementException</u>. But it is not checked, so we don't have to deal with it.

Throwing Exceptions

- Notes:
 - Can throw multiple types of exceptions
 public void readData(BufferedReader in)
 throws IOException, EOFException
 - Overriding method in subclass cannot throw more exceptions than corresponding method in superclass
 - If method in superclass does not throw any exceptions, overriding method in subclass cannot either

Outline

Introduction

Java exception classes

Dealing with exceptions

- Throwing exceptions
- Catching exceptions

Catching Exceptions

Catch exceptions with try/catch block

```
try
{ code
more code
}
catch( ExceptionType e)
{ handler for this exception
}
```

- If a statement in the try block throws an exception
 - The remaining statements in the block are skipped
 - Handler code inside **catch** block executed.
- If no exceptions are thrown by codes in the try block, the catch block is skipped.

Dealing with Exceptions

```
• Example:
 try {
 average = total/count;
 System.out.println("Average is " + average); }
 catch (ArithmeticException e) {
 System.out.println("Oops: "+ e);
 average = -1;}
```

• If **count** is 0, this code will print out something like "Oops: division by zero".

Catching Exceptions

```
public static void main(String[] args)
  { try
  { BufferedReader in = new BufferedReader(
  new FileReader(args[0]));
  Employee[] newStaff = readData(in);
  catch(IOException exception)
  { exception.printStackTrace();
  }} //ExceptionTest.java
```

 This code will exit right away with an error message if something goes wrong in readData or in the constructor of FilerReader (an IOException will be thrown)

Catching Multiple Exceptions

Can have multiple catchers for multiple types of exceptions:
 public static void main(String[] args)

```
{ try
{ BufferedReader in = new BufferedReader(
new FileReader(args[0]));
Employee[] e = readData(in);
 Might throw
... }
 ArrayIndexOutOfBoundsExpection
catch(IOException e1)
{ exception.printStackTrace(); }
catch(ArrayIndexOutOfBoundsException e2)
{ System.out.print("No file name provided ");
System.exit(1); }
} // ExceptionTest2.java
```

What if GeneralSecurityException occurs in the try block?

Dealing with Exceptions

Note that the following will produce a compiling error. Why?

```
try {...}
catch (Exception e3) {...}
catch (ArithmeticException e1){...}
catch (IOException e2) {...}
```


Catching Exceptions

 Catchers can also re-throw an exception or throw exception that is different from the exception caught.

```
graphics g = image.getGraphics();
try { ...}
catch (MalformedURLException e)
{ g.dispose();
throw e;
}
```

We wish to dispose the graphics object g, but we don't know how to deal with the exception.

How to create a new exception and throw it?

The finally clause

```
try
{ code
more code}
catch( ExceptionType e)
{ handler for this exception }
finally
{ .. }
```

- The finally block is executed regardless whether exceptions are thrown in the try block.
- Useful in situations where resources must be released no matter what happened

The finally clause

- A caution about the finally clause:
 - Codes in the finally block are executed even there are return statements in the try block

```
public static int f(int n)
{ try
{ return n* n;
}
finally
{ if ( n==2) return 0;
}
}
f(2) return 0 instead of 4!
```


Dealing with Exceptions

- Search for handler: Steps:
 - Tries to find a handler in the Catch block for the current exception in the current method. Considers a match if the thrown object can legally be assigned to the exception handler's argument.
 - If not found, move to the caller of this method
 - If not there, go another level upward, and so on.
 - o If no handler found, program terminates.