Faculty of Computers and Information Menoufia University

Computer Language-1

Lecture 3

Exception Handling

Dr. Eman Meslhy

2020-2021

Handling Exceptions

- An exception is an object that is generated as the result of an error or an unexpected event.
- Exception are said to have been "thrown."
- It is the programmers responsibility to write code that detects and handles exceptions.
- Unhandled exceptions will crash a program.
- Java allows you to create exception handlers.

```
int x = 10, y = 0;
System.out.println (x/y);
```


Exception

- An exception is an error or a condition that prevents execution of a program from proceeding normally.
- For example:

```
int[] x = {1, 5, 7};
System.out.println(x[1]);
System.out.println(x[3]);
System.out.println(x[0]);
System.out.println(x[2]);
```

```
int x = 5;
int y = 0;
int z = x/y;
System.out.println(z);
```

ArithmeticException

ArrayIndexOutOfBoundsException

• If the exception is not handled, the program will terminate abnormally.

Exception Classes

- An *exception handler* is a section of code that gracefully responds to exceptions.
- An exception is an object.
- Exception objects are created from classes in the Java API hierarchy of exception classes.
- All of the exception classes in the hierarchy are derived from the Throwable class.
- Error and Exception are derived from the Throwable class.

Exception Classes

Handling Exceptions

• To handle an exception, you use a try statement.

```
• try
• {
• (try block statements...)
• }
• catch (ExceptionType ParameterName)
• {
• (catch block statements...)
• }
```

• First the keyword try indicates a block of code will be attempted.

Handling Exceptions

- After the try block, a catch clause appears.
- A catch clause begins with the key word catch:
- catch (ExceptionType ParameterName)
 - ExceptionType is the name of an exception class and
 - ParameterName is a variable name which will reference the exception object if the code in the try block throws an exception.
- The code that immediately follows the catch clause is known as a *catch block* .
- The code in the catch block is executed if the try block throws an exception.

Exception Handling

• Exception handling enables a program to deal with exceptional situations and continue its normal execution.

```
Try {
 Statement or method that may throw an exception
  }
Catch (type ex){
 Code to process the exception
}
```

Handling Exceptions

• This code is designed to handle a FileNotFoundException if it is thrown.

```
try
{
 File file = new File
 ("MyFile.txt"); Scanner
 inputFile = new
 Scanner(file);
}
catch (FileNotFoundException e)
{
 System.out.println("File not found.");
}
```

• The Java Virtual Machine searches for a catch clause that can deal with the exception.

Exception handling Example

```
1
 import java.util.*;
 2
 3
 public class InputMismatchExceptionDemo {
 4
 public static void main(String[] args) {
 5
 Scanner input = new Scanner(System.in);
 6
 boolean continueInput = true;
 7
 8
 do {
 9
 trv {
10
 System.out.print("Enter an integer: ");
11
 int number = input.nextInt();
 If user input
12
 InputMismatch
 is char 'a'?
13
 Exception
 // Display the result
 occurs.
14
 System.out.println(
15
 "The number entered is " + number);
16
17
 continueInput = false;
18
19
 catch (InputMismatchException ex) {
20
 System.out.println("Try again. (" +
21
 "Incorrect input: an integer is required)");
22
 input.nextLine(); // Discard input
23
24
 } while (continueInput);
25
26
```

Quiz-1

```
public class Test {
  public static void main(String[] args) {
 for (int i = 0; i < 2; i++) {
 System.out.print(i + " ");
 try {
 System.out.println(1 / 0);
 catch (Exception ex) {
 System.out.println("Error");
```

What is the output?

0 Error1 Error

Quiz-2

```
public class Main {
  public static void main(String[] args) {
 try {
 for (int i = 0; i < 2; i++) {
 System.out.print(i + " ");
 System.out.println(1 / 0);
 catch (Exception ex) {
 System.out.println("Error");
```

What is the output?

0 Error

Exception Types

Quiz-3

```
public class Test {
 public static void main(String[] args) {
 ArithmeticException
}
```

public class Test {
 public static void main(String[] args) {
 ArrayIndexOutOfBoundsException
 }
}

(b)

(a)

public class Test {
 nublic static void main(String[] args) {
 StringIndexOutOfBoundsException
 }
}

(d)

(c)

```
public class Test {
 public static void main(String[] args) {
 Obj NullPointerException
 Sys
 }
}
```

public class
 public stat
 System.ou
 }
}

(e)

Quiz 4

```
public class Main {
 public static void main(String[] args) {

System.out.println(1.0 / 0);

}
 catch (Exception ex) {
 System.out.println("Error");
 }
}
```

Infinity

- 1/0 is a division of two *ints*, and throws an exception because you can't divide by integer zero.
- However, 0.0 is a literal of type double, and Java will use a floating-point division.
- The IEEE floating-point specification has special values for dividing by zero (among other thing), one of these is double.

Quiz 5

```
public class Main {
 public static void main(String[] args) {

 System.out.println(1 / 0.0);

 }
 catch (Exception ex) {
 System.out.println("Error");
 }
 }
}
```

Handling Multiple Exceptions

- The code in the try block may be capable of throwing more than one type of exception.
- A catch clause needs to be written for each type of exception that could potentially be thrown.
- The JVM will run the first compatible catch clause found.
- The catch clauses must be listed from most specific to most general.

Exception Handlers

- There can be many polymorphic catch clauses.
- A try statement may have only one catch clause for each specific type of exception.

```
try
{
 number = Integer.parseInt(str);
}
catch (NumberFormatException e)
{
 System.out.println("Bad number format.");
}
catch (NumberFormatException e) // ERROR!!!
{
 System.out.println(str + " is not a number.");
}
```

Exception Handlers

- The NumberFormatException class is derived from the
- IllegalArgumentException class.

```
try
{
 number = Integer.parseInt(str);
}
catch (IllegalArgumentException e)
{
 System.out.println("Bad number format.");
}
catch (NumberFormatException e) // ERROR!!!
{
 System.out.println(str + " is not a number.");
}
```

<u>Main.java:24</u>: error: exception NumberFormatException has already been caught catch(NumberFormatException e2)

Exception Handlers

• The previous code could be rewritten to work, as follows, with no errors:

```
• try
• {
• number = Integer.parseInt(str);
• }
• catch (NumberFormatException e)
• {
• System.out.println(str + " is not a number.");
• }
• catch (IllegalArgumentException e) //OK
• {
• System.out.println("Bad number format.");
• }
```

Quiz 6

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

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

(a)

(b)

The finally Clause

- The try statement may have an optional finally clause.
- If present, the finally clause must appear after all of the catch clauses.

```
try
{
 (try block statements...)
}
catch (ExceptionType ParameterName)
{
 (catch block statements...)
}
finally
{
 (finally block statements...)
}
```

The finally Clause

- The *finally block* is one or more statements,
 - -that are always executed after the try block has executed and
 - -after any catch blocks have executed if an exception was thrown.
- The statements in the finally block execute whether an exception occurs or not.

Throwing Exceptions

- You can write code that:
 - throws one of the standard Java exceptions, or
 - an instance of a custom exception class that you have designed.
- The throw statement is used to manually throw an exception.
- throw new ExceptionType (MessageString);
- The throw statement causes an exception object to be created and thrown.

Throwing Exceptions

- The *MessageString* argument contains a custom error message that can be retrieved from the exception object's getMessage method.
- If you do not pass a message to the constructor, the exception will have a null message.

```
throw new Exception("Out of fuel");
Example:

if (Length == Width)
{
throw new IllegalArgumentException("In Rectangle, The Length must be different from width.");
```


```
try{
 int x, y=10;
 Scanner s= new Scanner(System.in);
  x = s.nextInt();
  if (x==0)
  throw new IllegalArgumentException("Must be more than 0");
  System.out.println(y/x); }
catch(ArithmeticException e){
 wrong value
System.out.println("Error");}
 Final
 catch(IllegalArgumentException e2)
 { System.out.println("wrong value");}
catch (InputMismatchException e3){
System.out.println("Enter only numeric value"); }
System.out.println("Final");
```

```
try{
 int x, y=10;
 Scanner s= new Scanner(System.in);
  x = s.nextInt();
  if (x==0)
  throw new IllegalArgumentException("Must be more than 0");
  System.out.println(y/x); }
catch(ArithmeticException e){
System.out.println("Error");}
catch (InputMismatchException e3){
System.out.println("Enter only numeric value"); }
System.out.println("Final");
 Exception in thread "main" java.lang.IllegalArgumentException: Must
 be more than 0 at Main.main(Main.java:17)
```

Exception Types

• RuntimeException and Error are known as unchecked

More on Exception Handling


```
An exception
main method {
 method1 {
 method2 {
 is thrown in
 method3
 . . .
 try {
 try {
 try {
 invoke method1;
 invoke method2;
 invoke method3;
 statement3;
 statement1;
 statement5;
 catch (Exception1 ex1) {
 catch (Exception2 ex2) {
 catch (Exception3 ex3) {
 Process ex1;
 Process ex2;
 Process ex3;
 statement2;
 statement4;
 statement6;
Call stack
 method3
 method2
 method2
 method1
 method1
 method1
```

main method

main method

main method

main method

Declaring Exceptions

- Every method must state the types of checked exceptions it might throw in method header.
- For example:

```
public void myMethod1() throws Exception1
public void myMethod2() throws Exception1, ..., ExceptionN
```

```
public int getIndex(int index, int[] arr) {
 int value = arr[index];
 return value;
}

public int getIndex(int index, int[] arr) throws ArrayIndexOutOfBoundsException
{
 int value = arr[index];
 return value;
}
```

Throwing Exceptions

- A program that detects an error can create an instance of an appropriate exception type and throw it.
- For example:

```
Exception ex = new Exception();
throw ex;
OR
```

throw new Exception();

```
public int getIndex(int index, int[] arr) throws ArrayIndexOutOfBoundsException
{
 if ( index >= arr.length){
 throw new ArrayIndexOutOfBoundsException("......");
 } else{
 int value = arr[index];
 return value;
 }
}
```

Catching Exceptions

• When an exception is thrown, it can be caught and handled in a try-catch block.

```
public static int getIndex(int index, int[] arr) throws ArrayIndexOutOfBoundsException
{
 if ( index >= arr.length){
 throw new ArrayIndexOutOfBoundsException("You access index out of bounds");
 } else{
 int value = arr[index];
 return value;
 }
}
```

```
int[] arr = {3, 5, 7};
try {
 int x = getIndex(4);
}
catch (ArrayIndexOutOfBoundsException ex) {
 System.out.println(ex.getMessage());
}
```

Catching Exceptions

```
try {
 statements; // Statements that may throw
  exceptions
catch (Exception1 exVar1) {
 handler for exception1;
catch (Exception2 exVar2) {
 handler for exception2;
catch (ExceptionN exVar3) {
 handler for exceptionN;
```

Getting Information from Exceptions

 An exception object contains valuable information about the exception.

java.lang.Throwable

+getMessage(): String

+toString(): String

+printStackTrace(): void

+getStackTrace():
 StackTraceElement[]

Returns the message that describes this exception object.

Returns the concatenation of three strings: (1) the full name of the exception class; (2) ":" (a colon and a space); (3) the getMessage() method.

Prints the Throwable object and its call stack trace information on the console.

Returns an array of stack trace elements representing the stack trace pertaining to this exception object.

Getting Information from Exceptions

printStackTrace()

getMessage()

toString()

UsinggetStackTrace()

```
try {
 statements;
}
catch(TheException ex) {
 handling ex;
}
finally {
 finalStatements;
}
```

The **finally** clause is always executed regardless whether an exception occurred or not.

```
try {
 statements;
}
catch(TheException ex) {
 handling ex;
}
finally {
 finalStatements;
}
```

The **finally** clause is always executed regardless whether an exception occurred or not.

- If no exception arises in the **try** block, **finalStatements** is executed, and the next statement after the **try** statement is executed.
- If a statement causes an exception in the **try** block that is caught in a **catch** block, the rest of the statements in the **try** block are skipped, the **catch** block is executed, and the **finally** clause is executed. The next statement after the **try** statement is executed.
- If one of the statements causes an exception that is not caught in any **catch** block, the other statements in the **try** block are skipped, the **finally** clause is executed, and the exception is passed to the caller of this method.

```
try {
 statement1;
 statement2;
 statement3;
catch (Exception1 ex1) {
 statement4;
finally {
 statement5;
statement6;
```

```
If no Exception statement1 statement2 statement3 statement5 statement6
```

```
If caught Exception in statement2
statement1
statement2
statement4
statement5
statement6
```

```
If not caught Exception in statement2 statement1 statement2 statement5
```

Quiz 6

Suppose that statement2 causes an exception in the following statement:

```
try {
statement1;
statement2;
statement3;
}
catch (Exception1 ex1) {
catch (Exception2 ex2) {
throw ex2;
finally {
statement4;
statement5;
```

- If no exception occurs, will statement4 be executed, and will statement5 be executed?
- If the exception is of type **Exception1**, will **statement4** be executed, and will **statement5** be executed?
- If the exception is of type **Exception2**, will **statement4** be executed, and will **statement5** be executed?
- If the exception is not **Exception1** nor **Exception2**, will **statement4** be executed, and will **statement5** be executed?

Defining Custom Exception Classes

• You can define a custom exception class by extending the **java.lang.Exception** class. Java provides quite a few exception classes. Use them whenever possible instead of defining your own exception classes. However, if you run into a problem that cannot be adequately described by the predefined exception classes, you can create your own exception class, derived from **Exception** or from a subclass of **Exception**, such as **IOException**.

Defining Custom Exception Classes

```
public class NonNegativeException extends Exception{
 private int value;
 public NonNegativeException(int value) {
 super("Negative value: " + value);
 this.value = value;
 }
 public int getValue() {
 return value;
public void setAge(int age) throws NonNegativeException{
 if (age <= 0) {
 throw new NonNegativeException(age);
 } else {
 this.age = age;
```

ArrayList Class

The ArrayList Class

- Similar to an array, an ArrayList allows object storage
- Unlike an array, an ArrayList object:
 - Automatically expands when a new item is added
 - Automatically shrinks when items are removed
- Requires:
- import java.util.ArrayList;

Creating an ArrayList

 ArrayList<String> nameList = new ArrayList<String>();

Notice the word String written inside angled brackets <>

• This specifies that the ArrayList can hold String objects.

• If we try to store any other type of object in this ArrayList, an error will occur.

• To populate the ArrayList, use the add method:

```
- nameList.add("James");
- nameList.add("Catherine");
```

• To get the current size, call the size method

```
- nameList.size(); // returns 2
```

- To access items in an ArrayList, use the get method
- nameList.get(1);

- The ArrayList class's toString method returns a string representing all items in the ArrayList
- System.out.println(nameList);
- This statement yields:
- [James, Catherine]
- The ArrayList class's remove method removes designated item from the
- ArrayList
- nameList.remove(1);
- This statement removes the second item.

• The ArrayList class's add method with one argument adds new items to the end of the

```
ArrayList
```

- To insert items at a location of choice, use the add method with two arguments:
- nameList.add(1, "Mary");
- This statement inserts the String "Mary" at index 1
- To replace an existing item, use the set method:
- nameList.set(1, "Becky");
- This statement replaces "Mary" with "Becky"

- An ArrayList has a capacity, which is the number of items it can hold without increasing its size.
- The default capacity of an ArrayList is 10 items.
- To designate a different capacity, use a parameterized constructor:
- ArrayList<String> list = new ArrayList<String>(100);

You can store any type of object in an ArrayList

This creates an ArrayList that can hold BankAccount objects.

```
 // Create an ArrayList to hold BankAccount objects.

ArrayList<BankAccount> list = new
ArravList<BankAccount>();

 // Add three BankAccount objects to the ArrayList.

list.add(new BankAccount(100.0));

 list.add(new BankAccount(500.0));

list.add(new BankAccount(1500.0));
• // Display each item.
for (int index = 0; index < list.size(); index++)</li>

 BankAccount account = list.get(index);

  System.out.println("Account at index " + index +
 "\nBalance: " + account.getBalance());
```