

Exceptions

(http://docs.oracle.com/javase/tutorial/essential/exceptions/index.html)

Objectives

- Exception
- Kinds of Exception
- Exception Handling
- Examples

Exception

- Exception is an event, which occurs during the execution of a program, that disrupts the normal flow of the program's instructions.
- For example:
 - a user might type an invalid filename;
 - An accessed file does not exist of might contain corrupted data;
 - a network link could fail;
 - **.**...
- When an error occurs within a method, the method creates an exception object and hands it off to the runtime system
- Creating an exception object and handing it to the runtime system is called throwing an exception.

Exception

The following program causes an exception.

```
ExceptionDemo_1.java * x
 public class ExceptionDemo 1 {
 1
 public static void main (String[] args)
 2
 int x=5, y=0;
 3
 Exceptions are pre-defined data
 System. out.println(x/y);
 4
 (Exception classes) thrown by
 System. out. println("Hello");
 5
 JVM and they can be caught by
 6
 code in the program
Output - Chapter04 (run)
 runc
 Exception in thread "main" java.lang.ArithmeticException: / by zero
 at ExceptionDemo 1.main(ExceptionDemo 1.java:4)
 Java Result: 1
 BUILD SUCCESSFUL (total time: 2 seconds)
```


Kinds of Exception

- java.lang. <u>Throwable</u> (implements java.io. <u>Serializable</u>)
 - java.lang.Error
 - java.lang.Exception
 - java.lang.RuntimeException

Refer to the Java.lang documentation for more information.

```
public class ExceptionDemo 1 {
 public static void main (String[] args)
  { int[] a= { 1,2,3,4,5};
 int n=10;
 for (int i=0;i<n;i++)
 System.out.print("" + a[i] + ",");
```

Output - Chapter04 (run)

```
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 5
 at ExceptionDemo 1.main(ExceptionDemo 1.java:6)
Java Result: 1
BUILD SUCCESSFUL (total time: 1 second)
```

Checked Exceptions (We must use the try catch blocks or throw)

Unchecked-Exceptions Program Bugs (We may not use the try catch blocks)

```
public class ExceptionDemo 1 {
 public static void main (String[] args)
 int[] a= { 1,2,3,4,5};
 int n=10;
 try
 { for (int i=0;i<n;i++)</pre>
 System. out.print("" + a[i] + ",");
8
 catch(Exception e) // general exception
10
 System.out.println(e);
11
12
```

Output - Chapter04 (run)

```
1,2,3,4,5,java.lang.ArrayIndexOutOfBoundsException: 5
BUILD SUCCESSFUL (total time: 0 seconds)
```


Kinds of Exception

Checked exception

 Must be handled by either the try-catch mechanism or the throws-declaration mechanism.

Runtime exception

 The right time to deal with runtime exceptions is when you're designing, developing, and debugging your code. Since runtime exceptions should never be thrown in finished code.

Catching exceptions: try catch finally mechanism

If no exception is thrown in the try block, all catch blocks are bypassed

```
try {
 < statements may cause exceptions >
catch ( ExceptionType1 e1) {
  < statements handle the situation 1>
catch ( ExceptionType2 e2) {
  < statements handle the situation 2>
finally {
  < statements are always executed >
```

If an exception arises, the first matching catch block, if any, is executed, and the others are skipped

Catching specific/general-level exception

```
ExceptionDemo 1.java x
 public class ExceptionDemo 1 {
 public static void main (String[] args)
 int x=6, y=0;
 4
 trv
 { System.out.println(x/y);
 5
 // other statements
 6
 8
 catch ( ArithmeticException e)
 System. out.println(e);
 9
10
 v=2;
11
12
 finally
 { System.out.println("Hello");
13
14
 System. out.println(x/y);
15
16
17
Output - Chapter04 (run)
```

```
Coutput - Chapter04 (run)

run:
java.lang.ArithmeticException: / by zero
Hello
3
BUILD SUCCESSFUL (total time: 0 seconds)
```

```
🚳 ExceptionDemo_1.java * 😠
 public class ExceptionDemo 1 {
 public static void main (String[] args)
 int x=6, y=0;
 try
 { System.out.println(x/y);
 // other statements
 catch(Exception e) // general exception
 e.printStackTrace();
10
 v=2;
11
 finally
12
 { System.out.println("Hello");
13
 System. out.println(x/y);
14
15
 Type conformity: father=son;
16
17
```

```
coutput - Chapter04 (run)

run:
Hello
java.lang.ArithmeticException: / by zero

at ExceptionDemo_l.main(ExceptionDemo_l.java:5)
BUILD SUCCESSFUL (total time: 0 seconds)
```


The finally block (1)

- A try block may optionally have a finally block associated with it.
- The code within a finally block is guaranteed to execute no matter what happens in the try/catch code that precedes it.
 - The try block executes to completion without throwing any exceptions whatsoever.
 - The try block throws an exception that is handled by one of the catch blocks.
 - The try block throws an exception that is not handled by any of the catch blocks

Nesting of try/catch Blocks

 A try statement may be nested inside either the try or catch block of another try statement.

```
try {
  // Pseudo code.
  open a user-specified file
  catch (FileNotFoundException e) {
 try {
 // Pseudo code.
 open a DEFAULT file instead ...
 catch (FileNotFoundException e2) {
 // Pseudo code.
 attempt to recover ...
}
```


Catching exceptions: Throws mechanism

The throws keyword indicates what exception type may be thrown by a method.

```
import java.io.FileNotFoundException;
 import java.io.FileReader;
 public class DemoException2 {
10
11
 public static void demoReadFile() throws FileNotFoundException
12 - □
 FileReader f=new FileReader("computer.txt");
13
14
15
 public static void main(String[] args) {
16
 try{
 demoReadFile();
17
 }catch(FileNotFoundException e)
18
19
20
 System.out.println("somthing are wrong");
21
22
```


Exception Propagations

Stack for A()

Stack for B()

Stack for C()

Stack for D()

Stack trace

When an exception occurs at a method, program stack is containing running methods (method A calls method B,....). So, we can trace statements related to this exception.

```
public class ExceptionPropagate {
 public void mA()
 Exception
 mB();
 4
 Propagations
 public void mB()
 6
 mC();
 public void mC()
10
11
12
 System.out.println(5/0);
13
14
 public static void main(String[]args){
15
 ExceptionPropagate obj = new ExceptionPropagate();
16
 obj.mA();
17
18
Output - FirstPrj (run) ×
 run:
  Exception in thread "main" java.lang.ArithmeticException: / by zero
 at ExceptionPropagate.mC(ExceptionPropagate.java:12)
 at ExceptionPropagate.mB(ExceptionPropagate.java:8)
 at ExceptionPropagate.mA(ExceptionPropagate.java:4)
 at ExceptionPropagate.main(ExceptionPropagate.java:16)
 Java Result: 1
```


Example: Catching Exceptions

Using try...catch to input an integer ,10<=n<=50

```
public static int inputInteger() {
 Scanner in = new Scanner(System.in);
 boolean cont = true;
 int n;
 do {
 try {
 System.out.print("Enter a whole number: ");
 n = Integer.parseInt(in.nextLine());
 cont = false:
 } catch (Exception e) {
 System.out.println("Required integer!");
 } while (cont == true|| n<10 || n>50);
 return n;
}
public static void main(String[] args) {
 int n= inputInteger();
 System.out.print("number:" + n);
}
```


Example: Catching Exceptions

Using try...catch to input an integer ,10<=n<=50

```
public static int inputInteger() {
 Scanner in = new Scanner(System.in);
 boolean cont = true;
 int n;
 do {
 try {
 System.out.print("Enter a whole number: ");
 n = Integer.parseInt(in.nextLine());
 if ( n<10 || n>50) throw new Exception();
 cont = false:
 } catch (Exception e) {
 System.out.println("Required integer!");
 } while (cont==true);
 return n;
}
public static void main(String[] args) {
 int n= inputInteger();
 System.out.print("number:" + n);
}
```


Example: Catching Exceptions

Using try...catch to input an integer ,10<=n<=50

```
public static int inputInteger() throws Exception{
 Scanner in = new Scanner(System.in);
 System.out.print("Enter a whole number: ");
 int n = Integer.parseInt(in.nextLine());
 if (n<10 \mid | n>50) throw new Exception();
 return n;
public static void main(String[] args) {
 boolean cont=true; int n=0;
 do{ try{ n= inputInteger();
 cont=false;
 }catch (Exception e) {
 System.out.println("Required integer!"); }
 } while (cont==true);
 System.out.print("number:"+ n);
```


Summary

- We can use try-catch mechanism or throws mechanism to handle to avoid errors.
- A single try block can have multiple catch blocks associated with it
- Code Finalization and Cleaning Up (finally block)