异常

2018年7月1日 14:58

```
* 异常:程序出现了不正常的情况
*程序的异常: Throwable
 严重问题:Error 不处理 (问题很严重,比如内存溢出)
 问题: Exception
 编译期问题:不是RuntimeException的异常必须进行处理,否则编译
不能通过
 运行期问题:RuntimeException 不处理,代码不够严谨,需要修正代
码
*如果程序出现问题,我们没有处理,jvm默认处理
* 把异常的名称、原因及出现的问题等信息输出在控制台,同时会结束程序
*/
public class ExceptionDemo {
 public static void main(String[] args) {
 int a = 10;
 // int b=2;
 int b = 0;
 System.out.println(a / b);//ArithmeticException--->RuntimeException
 System.out.println("over");
 }
}
```

异常处理

2018年7月18日 23:17

```
*如果程序出现问题,我们没有处理,jvm默认处理
* 自己处理:
 1.try...catch...finally
 格式:
 try{
 可能出现的代码
 }catch(异常名变量){
 针对问题的处理
 }finally{
 释放资源
 }
 变形格式
 try{
 可能出现的代码
 }catch(异常名变量){
 针对问题的处理
 }
 try里面的代码越少越好,catch里必须有内容,哪怕是一个简单的提示
 2.throws 抛出
public class ExceptionDemo {
 public static void main(String[] args) {
 int a = 10;
 // int b=2;
 int b = 0;
 try {
 System.out.println(a / b);
 }catch(ArithmeticException ae){
 System.out.println("除数不能为0");
 }
 System.out.println("over");
 }
}
```

多个异常处理

2018年7月18日 23:42

```
* A.一个异常
* B.两个异常
 1.每一个写一个try...catch()
 2.写一个try,多个catch
 try{}
 catch(异常类名,变量名){}
 catch(异常类名,变量名){}
 注意: 能明确的尽量明确,不要不要用大的处理,效率低
 Exception必须放最后, 平级关系顺序无所谓, 父必须在子后面
public class ExceptionDemo2 {
 public static void main(String[] args) {
 method1();
 method2();// 除数不能为0 over 只走一个异常
 method3();
 }
 public static void method1() {
 int a = 10;
 int b = 0;
 try {
 System.out.println(a / b);
 } catch (ArithmeticException e) {
 System.out.println("除数不能为0");
 }
 int[] arr = { 1, 2, 3 };
 try {
 System.out.println(arr[3]);
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("索引越界");
 System.out.println("over");
 }
```

```
public static void method2() {
 int a = 10;
 int b = 0;
 int[] arr = { 1, 2, 3 };
 try {
 System.out.println(a / b);
 System.out.println(arr[3]);
 } catch (ArithmeticException e) {
 System.out.println("除数不能为0");
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("索引越界");
 }
 System.out.println("over");
}
public static void method3() {
 int a = 10;
 int b = 0;
 int[] arr = { 1, 2, 3 };
 try {
 System.out.println(a / b);
 System.out.println(arr[3]);
 System.out.println("出现了一个不清楚的异常");
 } catch (ArithmeticException e) {
 System.out.println("除数不能为0");
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("索引越界");
 } catch (Exception e) {
 System.out.println("出问题了");
 System.out.println("over");
}
```

}

JDK7新特性

2018年7月19日 10:33

```
* JDK7出现了新的异常处理方案:
 try{
 }catch(异常名1|异常名2|异常名2 ... 变量){
 }
 缺点: 1.处理方式是一致的
 2.多个异常间必须是平级关系
public class ExceptionDemo3 {
 public static void main(String[] args) {
 method();
 }
 public static void method() {
 int a = 10;
 int b = 0;
 int[] arr = { 1, 2, 3 };
 try {
 System.out.println(a / b);
 System.out.println(arr[3]);
 } catch (ArithmeticException | ArrayIndexOutOfBoundsException e) {
 System.out.println("出问题了");
 }
 System.out.println("over");
 }
}
```

编译期异常

2018年7月19日 10:5

```
* 编译时异常与运行时异常的区别:
*编译期异常: Java程序必须显示处理, 否则程序就会发生错误, 无法通过编译
*运行期异常:无序显示处理,也可以和编译时异常一样处理
*/
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.Date;
*/
public class ExceptionDemo {
 public static void main(String[] args) {
 int a = 0;
 int b = 0;
 // System.out.println(a/b);//运行期异常,通过增强逻辑修改
 String s = "2018-07-19";
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd");
 try {
 Date d = sdf.parse(s);
 System.out.println(d);
 } catch (ParseException e) {
 // e.printStackTrace();
 System.out.println("解析日期出错");
 }
 }
}
```

异常的方法

2018年7月19日 11:13

```
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.Date;
/*
* 在try里面发生问题后,jvm会生成一个异常对象,然后把这个对象抛出,和catch里面的类
进行匹配
* 如果该对象是某个类型的,就会执行该catch里面的处理信息
* 异常中的方法:
 public String getMessage():异常的消息字符串
 public String to String():返回异常的简单信息描述
 此对象的类的name (全路径名)
 ":"冒号和一个空格
 调用此对象getLocalizedMessage()方法的结果 (getMessage()内
容)
 printStackTrace():获取异常类名和异常信息,以及异常出现在程序中的位置,
返回值void
*/
public class ExceptionDemo {
 public static void main(String[] args) {
 String s = "2018-07-19";
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd
 HH:mm:ss");
 try {
 Date d = sdf.parse(s);
 System.out.println(d);
 } catch (ParseException e) {
 // e.printStackTrace();
 // getMessage
 System.out.println(e.getMessage());// Unparseable date: "2018-07-19"
 // toString()
 System.out.println(e.toString());
 // java.text.ParseException: Unparseable date: "2018-07-19"
```

```
e.printStackTrace();
}
System.out.println("over");//可以输出
}
```

throws方法

2018年7月19日 11:59

```
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.Date;
/*
* 有些时候,我们没有权限去处理某个异常
* 为了解决出错问题, java提供了抛出的处理方案
* 格式:
 throws 异常类名
 注意: 这个格式必须跟在方法的括号后
*注意:尽量不要在main方法上抛出异常
* 编译期异常抛出,调用者必须处理
*运行期异常,调用者可以不处理
*/
public class ExceptionDemo {
 public static void main(String[] args) {
 System.out.println("今天天气好");
 try {
 method();
 } catch (ParseException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 System.out.println("有雾霾");// 能够输出
 method2();
 }
 // 运行期异常的抛出
 public static void method2() throws ArithmeticException {
 int a = 10;
 int b = 0;
 System.out.println(a / b);
 }
```

```
public static void method() throws ParseException {
 String s = "2018-07-19";
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 Date d = sdf.parse(s);
 System.out.println(d);
}
```

throw

2018年7月19日

throws

用在方法声明后, 跟的是异常类名 可以跟多个异常类名, 用逗号隔开 表示抛出异常,由该方法的调用者来处理 throws表示出现异常的一种可能性,并不一定会发生这些异常

throw:

用在方法体内, 跟的是异常对象名 只能抛出一个异常对象名 表示抛出异常, 由方法体内的语句处理 throw则是一定抛出某种异常

后续程序需要继续运行就用try 后续程序不需要继续运行就用throws

```
* throw:如果出现了异常情况,我们可以把该异常抛出,这是抛出的应该是异常的对象
public class ExceptionDemo {
 public static void main(String[] args) {
 method();
 try {
 method2();
 } catch (Exception e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 }
 public static void method() {
 int a = 10;
 int b = 0;
 if (b == 0) {
 throw new ArithmeticException();
 System.out.println(a / b);
 }
 }
 public static void method2() throws Exception {
 int a = 10;
 int b = 0;
 if (b == 0) {
 throw new Exception();
 } else {
 System.out.println(a / b);
 }
```

}

finally

```
2018年7月19日 15:00
```

```
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.Date;
/*
* finally:被fianlly控制的语句体一定会执行
*注意:如果在执行到finally之前jvm退出了,既不能执行了
* 格式:
 try...catch...finally
* 作用:
 用于释放资源,在IO流和数据库操作中经常遇到
*/
public class FinallyDemo {
 public static void main(String[] args) {
 String s = "2018-07-19";
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy-MM-dd");
 Date d = null;
 try {
 d = sdf.parse(s);
 } catch (ParseException e) {
 e.printStackTrace();
 }finally {
 System.out.println("可执行的代码");
 }
 System.out.println(d);
 }
}
```

面试题

```
2018年7月19日 15:14
```

```
1.final finally与finalize的区别
final: 最终的意思,可以修饰类、成员变量、成员方法
 修饰类:类不能被继承
 修饰变量: 变量是常量
 修饰方法: 方法不能被重写
finally: 是异常处理的一部分, 用于释放资源, 代码肯定被执行
finalize: 垃圾回收器调用, 是Object类的方法
2.如果catch里面有return语句,那么finally里面的代码还会执行吗
 如果会, 请问是在return前还是return后
public class FinallyDemo2 {
 public static void main(String[] args) {
 System.out.println(getInt());//30
 }
 public static int getInt() {
 int a = 0;
 try {
 System.out.println(a / 0);
 a = 20;
 } catch (ArithmeticException e) {
 a = 30;
 return a;
 * return a执行到这一步时,这里不是return a,而是return 30,
 *这个返回路径就形成了,再继续执行finally的内容a=40,接着return 30
 */
 } finally {
 a = 40;
 //return a;//如果这样就是40
 }
 return a;
 }
```

try...catch...finally的格式变形 1.try...catch...finally 2.try...catch 3.try...catch...catch 4.try...catch...catch...finally 5.try...finally

这种做法的目的是释放资源

2018年7月19日

}

}

}

```
* 为满足特定的需求,需要自定义异常
* 自定义异常类必须继承自Exception或者RuntimeException
```

```
public class MyException extends Exception {
 public MyException() {}
 public MyException(String message) {
 super(message);
 }
```

```
import java.util.Scanner;
public class StudentDemo {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("请输入成绩");
 int score =sc.nextInt();
 Teacher t = new Teacher();
 try {
 t.check(score);
 } catch (MyException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
```

```
public class Teacher {
 public void check(int score) throws MyException {
 if(score>100 || score<0) {
 throw new MyException("分数越界");
 }else {
 System.out.println("分数没有问题");
 }
}
```

异常注意事项

2018年7月19日 16:26

```
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.Date;
/*
* 异常注意事项;
 A.子类重写父类方法时,子类的方法必须抛出相同的异常或父类异常的子类
 B.如果父类抛出多个异常, 子类重写父类时,
 只能抛出相同的异常或其子类, 子类不能抛出父类没有的异常
 C.如果被重写的方法没有异常抛出,子类绝不肯抛出异常,
 如果子类有异常,只能用try,不能用throws
public class ExceptionDemo {
}
class Fu {
 public void show() throws ArithmeticException {
 }
 public void methow() {
}
class Zi extends Fu {
 // public void show() throws Exception{ //不能是父类
 public void show() throws ArithmeticException {
 }
 public void methow() {
 String s = "2018-07-11";
 SimpleDateFormat sdf = new SimpleDateFormat();
 Date d = null;
 try {
```

```
d = sdf.parse(s);
} catch (ParseException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
} // 不能抛出异常(父类没抛)
System.out.println(d);
}
```

File类

2018年7月19日 16:40

```
import java.io.File;
/*
* File:是文件和路径名的抽象表达形式
* 构造方法: (效果相同)
 File(String pathname):路径构造(常用)
 File(String pathname, String child)根据一个目录和一个子文件得到File对象
 File(File parent, String child)根据一个父file对象和子文件得到File对象
public class FileDemo {
 public static void main(String[] args) {
 // File(String pathname)
 File file = new File("C:\\Users\\TJtulong\\Desktop\\a.txt");
 // 并不是创建,只是抽象的形式
 // File(String pathname,String child)
 File file2 = new File("C:\\Users\\TJtulong\\Desktop", "a.txt");
 // File(File parent, String child)
 File file3 = new File("C:\\Users\\TJtulong\\Desktop");
 File file4 = new File(file3, "a.txt");
 }
}
```

创建功能

2018年7月19日 22:08

```
import java.io.File;
import java.io.IOException;
* 创建功能:
 public boolean createNewFile():创建文件
 public boolean mkdir():创建文件夹,如果存在就不创建了,返回false
 public boolean mkdirs():创建文件夹,如果父文件夹不存在,会自动创建
public class FileDemo {
 public static void main(String[] args) throws IOException {
 // 在桌面创建文件夹demo
 File file = new File("c:\\Users\\TJtulong\\Desktop\\demo");
 System.out.println("mkdir:" + file.mkdir());
 // 在demo文件夹下创建a.txt
 File file2 = new File("c:\\Users\\TJtulong\\Desktop\\demo\\a.txt");
 System.out.println("createnewfile:" + file2.createNewFile());
 // 在桌面text目录下创建b.txt
 // Exception in thread "main" java.io.IOException
 // 先建目录, 在创造文件
 // File file3=new File("c:\\Users\\TJtulong\\Desktop\\test\\b.txt");
 // System.out.println("createnewfile:"+file3.createNewFile());
 // 在桌面test目录下创建aaa目录
 File file4 = new File("c:\\Users\\TJtulong\\Desktop\\test\\aaa");
 System.out.println("mkdir:" + file4.mkdir());// mkdir:false
 /*
 * File file5=new File("c:\\Users\\TJtulong\\Desktop\\test"); File file6=new
 * File("c:\\Users\\TJtulong\\Desktop\\test\\aaa");
 * System.out.println("mkdir:"+file5.mkdir());
 * System.out.println("mkdir:"+file6.mkdir());
 */
```

```
File file7 = new File("c:\\Users\\TJtulong\\Desktop\\test\\aaa");
System.out.println("mkdir:" + file7.mkdirs());

File file8 = new File("c:\\Users\\TJtulong\\Desktop\\test\\a.txt");
System.out.println("mkdir:" + file8.mkdirs());
// 创建了a.txt文件夹
}
```

删除功能

2018年7月19日 22:39

```
import java.io.File;
import java.io.IOException;
*注意:如果创建文件或目录忘记写盘符路径,默认在项目路径上
* 删除功能: public boolean delete();
*注意: java中的删除不走回收站
 要删除一个文件夹时,该文件夹内不能有文件或文件夹
*/
public class FileDemo {
 public static void main(String[] args) throws IOException {
 // 删除功能
 File file = new File("a.txt");
 file.createNewFile();
 System.out.println("delete:" + file.delete());
 File file 2 = new File ("c:\Users\TJtulong\Desktop\test\aaa");
 file2.delete();
 }
}
```

重命名功能

2018年7月19日 23:00

}

import java.io.File; /* * 重命名功能: public boolean renameTo(File dest) * 路径以盘符开始:绝对路径 * 路径不以盘符开始: 相对路径 * 如果路径名相同就是改名, 如果路径名不同就是剪切+改名 */ public class FileDemo { public static void main(String[] args) { File file =new File("裂缝图1.jpg"); //修改文件名为裂缝图 File newfile = new File("裂缝图.jpg"); file.renameTo(newfile); File newfile2 = new File("c:\\Users\\TJtulong\\Desktop\\裂缝图.jpg"); System.out.println("rename:"+newfile.renameTo(newfile2)); //文件出现在桌面上 }

判断功能

2018年7月19日 23:37

```
import java.io.File;
/*
* 判断功能:
 public boolean isDictionary():判断是否是目录
 public boolean isFile():判断是否是文件
 public boolean exists():判断是否是存在
 public boolean canRead():判断是否可读
 public boolean canWrite():判断是否可写
 public boolean isHidden();判断是否隐藏
public class FileDemo {
 public static void main(String[] args) {
 File file = new File("a.txt");
 System.out.println(file.isDirectory());// false
 System.out.println(file.isFile());// true
 System.out.println(file.exists());// true
 System.out.println(file.canRead());// true
 System.out.println(file.canWrite());// true只读
 System.out.println(file.isHidden());// false隐藏
 }
}
```

普通获取功能

2018年7月19日 23:45

```
import java.io.File;
import java.text.SimpleDateFormat;
import java.util.Date;
/*
* 获取功能:
 public String getAbsolutePath():获取绝对路径
 public String getPath(): 获取相对路径
 public String getName(): 获取名称
 public long length(): 获取长度 (字节)
 public long lastModified(): 获取上一次的修改实现,返回毫秒值
public class FileDemo {
 public static void main(String[] args) {
 File file = new File("demo\\test.txt");
 System.out.println(file.getAbsolutePath());
 System.out.println(file.getPath());
 System.out.println(file.getName());
 System.out.println(file.length());
 System.out.println(file.lastModified());
 Date d= new Date(file.lastModified());
 SimpleDateFormat sdf = new SimpleDateFormat("yyyy--MM-dd
 HH:mm:ss");
 String s = sdf.format(d);
 System.out.println(s);
 }
}
```

高级获取功能

2018年7月20日 22:48

```
* 获取功能:
 public String[] list():获取指定目录下的所有文件或者文件夹的名称数组
 public File[] listFiles():获取指定目录下的所有文件或者文件夹的File数组
public class FileDemo {
 public static void main(String[] args) {
 File file = new File("c:\\Users\\TJtulong\\Desktop");
 String[] strArray=file.list();
 for(String s:strArray) {
 System.out.println(s);
 }
 System.out.println("----");
 File[] fileArray = file.listFiles();
 for(File f:fileArray) {
 System.out.println(f.getName());
 }
 }
}
```

练习

2018年7月20日 22:56

文件名讨滤器

2018年7月20日 23:40

```
import java.io.File;
import java.io.FilenameFilter;
* 判断E盘下是否有后缀名为.jpg的文件,如果有输出文件名
* 文件名过滤器
* public String[] list(FileNameFilter filter)
* public File[] listFiles(FileNameFilter filter)
*/
public class FileDemo2 {
 public static void main(String[] args) {
 File file = new File("c:\\Users\\TJtulong\\Desktop");
 String[] strArray = file.list(new FilenameFilter() {
 @Override
 public boolean accept(File dir, String name) {
 // return false;
 File file = new File(dir, name);
 boolean flag = file.isFile();
 boolean flag2 = name.endsWith(".pdf");
 return flag && flag2;
 }
 });
 for (String s : strArray) {
 System.out.println(s);
 }
 }
}
```