Lecture 11b

Exception Handling

OBJECTIVES

In this lecture you will learn:

- How exception and error handling works.
- To use try, throw and catch to detect, indicate and handle exceptions, respectively.
- To use the finally block to release resources.
- How stack unwinding enables exceptions not caught in one scope to be caught in another scope.
- How stack traces help in debugging.
- How exceptions are arranged in an exception class hierarchy.
- To declare new exception classes.
- To create chained exceptions that maintain complete stack trace information.

Introduction
Exception-Handling Overview
Example: Divide By Zero Without Exception Handling
Example: Handling ArithmeticExceptions and InputMismatchExceptions
When to Use Exception Handling
Java Exception Hierarchy
finally block
Stack Unwinding
printStackTrace, getStackTrace and getMessage
Chained Exceptions
Declaring New Exception Types
Preconditions and Postconditions
Assertions
Wrap-Up

13.1 Introduction

- Exception an indication of a problem that occurs during a program's execution
- Exception handling resolving exceptions that may occur so program can continue or terminate gracefully
- Exception handling enables programmers to create programs that are more robust and fault-tolerant

Exception handling helps improve a program's fault tolerance.

13.1 Introduction

Examples

- ArrayIndexOutOfBoundsException an attempt is made to access an element past the end of an array
- ClassCastException an attempt is made to cast an object that does not have an *is-a* relationship with the type specified in the cast operator
- NullPointerException when a null reference is used where an object is expected

13.2 Exception-Handling Overview

- Intermixing program logic with error-handling logic can make programs difficult to read, modify, maintain and debug
- Exception handling enables programmers to remove error-handling code from the "main line" of the program's execution
- Improves clarity
- Enhances modifiability

Performance Tip 13.1

If the potential problems occur infrequently, intermixing program and error-handling logic can degrade a program's performance, because the program must perform (potentially frequent) tests to determine whether the task executed correctly and the next task can be performed.

13.3 Example: Divide By Zero Without Exception Handling

- Thrown exception an exception that has occurred
- Stack trace
 - Name of the exception in a descriptive message that indicates the problem
 - Complete method-call stack
- ArithmeticException can arise from a number of different problems in arithmetic
- Throw point initial point at which the exception occurs, top row of call chain
- InputMismatchException occurs when Scanner method nextInt receives a string that does not represent a valid integer


```
1 // Fig. 13.1: DivideByZeroNoExceptionHandling.java
  // An application that attempts to divide by zero.
  import java.util.Scanner;
  public class DivideByZeroNoExceptionHandling
 // demonstrates throwing an exception
 Attempt to divide; denominator
 public static int quotient( int numer
 may be zero
 return numerator / denominator; // possible division by zero
10
 } // end method quotient
11
12
 public static void main( String args[] )
13
14
 Scanner scanner = new Scanner( System.in ); // scanner for input
15
16
 System.out.print( "Please enter an integer_numerator: " );
17
 int numerator = scanner.nextInt();
18
 Read input; exception occurs if
 System.out.print( "Please enter an integer
19
 input is not a valid integer
 int denominator = scanner.nextInt();
20
21
 int result = quotient( numerator, denominator );
22
 System.out.printf(
23
 "\nResult: %d / %d = %d\n", numerator, denominator, result );
24
 } // end main
25
26 } // end class DivideByZeroNoExceptionHandling
Please enter an integer numerator: 100
Please enter an integer denominator: 7
Result: 100 / 7 = 14
```


```
Please enter an integer denominator: 7
Result: 100 / 7 = 14
Please enter an integer numerator: 100
Please enter an integer denominator: 0
Exception in thread "main" java.lang.ArithmeticException: / by zero
DivideByZeroNoExceptionHandling.quotient(DivideByZeroNoExceptionHandling.java:10)
DivideByZeroNoExceptionHandling.main(DivideByZeroNoExceptionHandling.java:22)
Please enter an integer numerator: 100
Please enter an integer denominator: hello
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
 at
DivideByZeroNoExceptionHandling.main(DivideByZeroNoExceptionHandling.java:20)
```

Please enter an integer numerator: 100

13.4 Example: Handling ArithmeticExceptions and InputMismatchExceptions

- With exception handling, the program catches and handles (i.e., deals with) the exception
- Next example allows user to try again if invalid input is entered (zero for denominator, or non-integer input)

Enclosing Code in a try Block

- try block encloses code that might throw an exception and the code that should not execute if an exception occurs
- Consists of keyword try followed by a block of code enclosed in curly braces

Exceptions may surface through explicitly mentioned code in a try block, through calls to other methods, through deeply nested method calls initiated by code in a try block or from the Java Virtual Machine as it executes Java bytecodes.

Catching Exceptions

- catch block catches (i.e., receives) and handles an exception, contains:
 - Begins with keyword catch
 - Exception parameter in parentheses exception parameter identifies the exception type and enables Catch block to interact with caught exception object
 - Block of code in curly braces that executes when exception of proper type occurs
- Matching Catch block the type of the exception parameter matches the thrown exception type exactly or is a superclass of it
- Uncaught exception an exception that occurs for which there are no matching catch blocks
 - Cause program to terminate if program has only one thread; Otherwise only current thread is terminated and there may be adverse effects to the rest of the program

Common Programming Error 13.1

It is a syntax error to place code between a try block and its corresponding catch blocks.

Common Programming Error 13.2

Each catch block can have only a single parameter—specifying a comma-separated list of exception parameters is a syntax error.

Termination Model of Exception Handling

- When an exception occurs:
 - try block terminates immediately
 - Program control transfers to first matching catch block
- After exception is handled:
 - Termination model of exception handling program control does not return to the throw point because the try block has expired; Flow of control proceeds to the first statement after the last catch block
 - Resumption model of exception handling program control resumes just after throw point
- try statement consists of try block and corresponding catch and/or finally blocks

Common Programming Error 13.3

Logic errors can occur if you assume that after an exception is handled, control will return to the first statement after the throw point.

With exception handling, a program can continue executing (rather than terminating) after dealing with a problem. This helps ensure the kind of robust applications that contribute to what is called mission-critical computing or business-critical computing.

Good Programming Practice 13.1

Using an exception parameter name that reflects the parameter's type promotes clarity by reminding the programmer of the type of exception being handled.

Using the throws Clause

- throws clause specifies the exceptions a method may throws
 - Appears after method's parameter list and before the method's body
 - Contains a comma-separated list of exceptions
 - Exceptions can be thrown by statements in method's body of by methods called in method's body
 - Exceptions can be of types listed in throws clause or subclasses

If you know that a method might throw an exception, include appropriate exception-handling code in your program to make it more robust.

Read the online API documentation for a method before using that method in a program. The documentation specifies the exceptions thrown by the method (if any) and indicates reasons why such exceptions may occur. Then provide for handling those exceptions in your program.

Read the online API documentation for an exception class before writing exception-handling code for that type of exception. The documentation for an exception class typically contains potential reasons that such exceptions occur during program execution.


```
// Fig. 13.2: DivideByZeroWithExceptionHandling.java
  // An exception-handling example that checks for divide-by-zero.
  import java.util.InputMismatchException;
  import java.util.Scanner;
  public class DivideByZeroWithExceptionHandling
 // demonstrates throwing an exception when a divide-by-zero occurs
 public static int quotient( int numer
 throws clause specifies that
 throws ArithmeticException <
10
 method quotient may throw
11
 an ArithmeticException
 return numerator / denominator;
12
 } // end method quotient
13
14
 public static void main( String args[] )
15
16
 Scanner scanner = new Scanner( System.in ): // scanner for input
17
 boolean
 input is needed
18
 Repetition statement loops until try
19
 block completes successfully
 try block attempts to read input
 do
20
21
 and perform division
 try // read two numbers and calculate quotient
22
23
 {
 System.out.print( "Please enter an integer numerator: " );
24
 int numerator = scanner.nextInt();
25
 Retrieve input;
 System.out.print( "Please enter an integer denominate
26
 InputMismatchException
 int denominator = scanner.nextInt(); 
27
 thrown if input not valid integers
28
```


continues and user can try again

27

Please enter an integer numerator: 100 Please enter an integer denominator: 7

Result: 100 / 7 = 14

Please enter an integer numerator: 100 Please enter an integer denominator: 0

Exception: java.lang.ArithmeticException: / by zero Zero is an invalid denominator. Please try again.

Please enter an integer numerator: 100 Please enter an integer denominator: 7

Result: 100 / 7 = 14

Please enter an integer numerator: 100 Please enter an integer denominator: hello

Exception: java.util.InputMismatchException You must enter integers. Please try again.

Please enter an integer numerator: 100 Please enter an integer denominator: 7

Result: 100 / 7 = 14

13.5 When to Use Exception Handling

- Exception handling designed to process synchronous errors
- Synchronous errors occur when a statement executes
- Asynchronous errors occur in parallel with and independent of the program's flow of control

Incorporate your exception-handling strategy into your system from the design process's inception. Including effective exception handling after a system has been implemented can be difficult.

Exception handling provides a single, uniform technique for processing problems. This helps programmers working on large projects understand each other's error-processing code.

Avoid using exception handling as an alternate form of flow of control. These "additional" exceptions can "get in the way" of genuine errortype exceptions.

Exception handling simplifies combining software components and enables them to work together effectively by enabling predefined components to communicate problems to application-specific components, which can then process the problems in an application-specific manner.

13.6 Java Exception Hierarchy

- All exceptions inherit either directly or indirectly from class Exception
- Exception classes form an inheritance hierarchy that can be extended
- · Class Throwable, superclass of Exception
 - Only Throwable objects can be used with the exceptionhandling mechanism
 - Has two subclasses: Exception and Error
 - Class Exception and its subclasses represent exception situations that can occur in a Java program and that can be caught by the application
 - Class Error and its subclasses represent abnormal situations that could happen in the JVM it is usually not possible for a program to recover from Errors

Fig. 13.3 | Portion of class Throwable's inheritance hierarchy.

13.6 Java Exception Hierarchy

- Two categories of exceptions: checked and unchecked
- Checked exceptions
 - Exceptions that inherit from class Exception but not from RuntimeException
 - Compiler enforces a catch-or-declare requirement
 - Compiler checks each method call and method declaration to determine whether the method throws checked exceptions. If so, the compiler ensures that the checked exception is caught or is declared in a throws clause. If not caught or declared, compiler error occurs.
- Unchecked exceptions
 - Inherit from class RuntimeException or class Error
 - Compiler does not check code to see if exception is caught or declared
 - If an unchecked exception occurs and is not caught, the program terminates or runs with unexpected results
 - Can typically be prevented by proper coding

Programmers are forced to deal with checked exceptions. This results in more robust code than would be created if programmers were able to simply ignore the exceptions.

Common Programming Error 13.4

A compilation error occurs if a method explicitly attempts to throw a checked exception (or calls another method that throws a checked exception) and that exception is not listed in that method's throws clause.

Common Programming Error 13.5

If a subclass method overrides a superclass method, it is an error for the subclass method to list more exceptions in its throws clause than the overridden superclass method does. However, a subclass's throws clause can contain a subset of a superclass's throws list.

If your method calls other methods that explicitly throw checked exceptions, those exceptions must be caught or declared in your method. If an exception can be handled meaningfully in a method, the method should catch the exception rather than declare it.

Although the compiler does not enforce the catchor-declare requirement for unchecked exceptions, provide appropriate exception-handling code when it is known that such exceptions might occur. For example, a program should process the NumberFormatException from Integer method parseInt, even though NumberFormatException (a subclass of RuntimeException) is an unchecked exception type. This makes your programs more robust.

13.6 Java Exception Hierarchy

- catch block catches all exceptions of its type and subclasses of its type
- If there are multiple Catch blocks that match a particular exception type, only the first matching catch block executes
- It makes sense to use a Catch block of a superclass when all the Catch blocks for that class's subclasses will perform the same functionality

Error-Prevention Tip 13.6

Catching subclass types individually is subject to error if you forget to test for one or more of the subclass types explicitly; catching the superclass guarantees that objects of all subclasses will be caught. Positioning a catch block for the superclass type after all other subclass catch blocks for subclasses of that superclass ensures that all subclass exceptions are eventually caught.

Common Programming Error 13.6

Placing a catch block for a superclass exception type before other catch blocks that catch subclass exception types prevents those blocks from executing, so a compilation error occurs.

13.7 finally block

- Programs that obtain certain resources must return them explicitly to avoid resource leaks
- finally block
 - Consists of finally keyword followed by a block of code enclosed in curly braces
 - Optional in a try statement
 - If present, is placed after the last catch block
 - Executes whether or not an exception is thrown in the corresponding try block or any of its corresponding catch blocks
 - Will not execute if the application exits early from a try block via method System.exit
 - Typically contains resource-release code

Error-Prevention Tip 13.7

A subtle issue is that Java does not entirely eliminate memory leaks. Java will not garbage collect an object until there are no more references to it. Thus, memory leaks can occur, if programmers erroneously keep references to unwanted objects.


```
try
 statements
 resource-acquisition statements
 // end try
catch ( AKindOfException exception1 )
 exception-handling statements
  // end catch
catch ( AnotherKindOfException exception2 )
 exception-handling statements
  // end catch
finally
 statements
 resource-release_statements
} // end finally
```

Fig. 13.4 | Position of the finally block after the last catch block in a try statement.

```
public void m() {
try {
 Method method;
 method = Object.class.getMethod("toString");
 method.invoke(this);
  catch (NoSuchMethodException |
 InvocationTargetException |
 IllegalAccessException ex) {
 ex.printStackTrace();
```


The try-with-resources Statement

- The try-with-resources statement is a try statement that declares one or more resources. A resource is an object that must be closed after the program is finished with it. The try-with-resources statement ensures that each resource is closed at the end of the statement. Any object that implements java.lang.AutoCloseable, which includes all objects which implement java.io.Closeable, can be used as a resource.
- The following example reads the first line from a file. It uses an instance of Scanner to read data from the file. Scanner is a resource that must be closed after the program is finished with it


```
static String readFirstLineFromFile(String path) throws IOException {
  try (Scanner = new Scanner (new File(path))) {
 return br.nextLine();
// equivalent to the following code
static String readFirstLineFromFileWithFinallyBlock(String path) throws IOException {
Scanner br = new Scanner (new File (path));
  try {
 return br.nextLine();
  } finally {
 if (br != null) br.close();
```


13.7 finally block

- If no exception occurs, catch blocks are skipped and control proceeds to finally block.
- After the finally block executes control proceeds to first statement after the finally block.
- If exception occurs in the try block, program skips rest of the try block. First matching the catch block executes and control proceeds to the finally block. If exception occurs and there are no matching catch blocks, control proceeds to the finally block. After the finally block executes, the program passes the exception to the next outer the try block.
- If catch block throws an exception, the finally block still executes.

Performance Tip 13.2

Always release each resource explicitly and at the earliest possible moment at which it is no longer needed. This makes resources immediately available to be reused by your program or by other programs, thus improving resource utilization.

Error-Prevention Tip 13.8

Because the finally block is guaranteed to execute whether or not an exception occurs in the corresponding try block, this block is an ideal place to release resources acquired in a try block. This is also an effective way to eliminate resource leaks. For example, the finally block should close any files opened in the try block.

13.7 finally block

- Standard streams
 - System.out standard output stream
 - System.err standard error stream
- System.err can be used to separate error output from regular output
- •System.err.println and System.out.println display data to the command prompt by default


```
1 // Fig. 13.5: UsingExceptions.java
 // Demonstration of the try...catch...finally exception handling
3 // mechanism.
5 public class UsingExceptions
6
 public static void main( String args[] )
 try
10
 throwException(); // call method throwException
11
 } // end try
12
 catch (Exception exception) Call method that throws an exception
13
14
 System.err.println( "Exception handled in main" );
15
 } // end catch
16
17
 doesNotThrowException();
18
 } // end main
19
20
```


```
// demonstrate try...catch...finally
public static void throwException() throws Exception
  try // throw an exception and immediately catch it
 System.out.println( "Method throwException" );
 throw new Exception(); // generate exception
  } // end try
 Create new Exception and throw it
  catch (Exception exception) //
 System.err.println(
 "Exception handled in method throwException" );
 throw exception; // rethrow for further processing
 // any code here would not be
 Throw previously created Exception
  } // end catch
  finally // executes regardless of what occurs in try...catch
 finally block executes even though
 System.err.println
  } // end finally
 exception is rethrown in catch block
  // any code here would not be reached, exception rethrown in catch
```

21

2223

2425

26

27

28

293031

32

3334

3536

37

3839

41

42

43 44


```
46
 // demonstrate finally when no exception occurs
47
 public static void doesNotThrowException()
48
49
 try // try block does not throw an exception
50
 {
51
 System.out.println( "Method doesNotThrowException" );
52
 } // end try
53
 catch ( Exception exception ) // does not execute
55
 System.err.println( exception );
56
 } // end catch
57
 finally // executes regardless of what occurs in try...catch
58
 System.err.println(
60
 finally block executes even though no
 "Finally executor
61
 exception is thrown
 } // end finally
62
63
 System.out.println( "End of method doesNotThrowException" );
 } // end method doesNotThrowException
66 } // end class UsingExceptions
Method throwException
Exception handled in method throwException
Finally executed in throwException
Exception handled in main
Method doesNotThrowException
Finally executed in doesNotThrowException
End of method doesNotThrowException
```

45

} // end method throwException

Throwing Exceptions Using the throw Statement

- throw statement used to throw exceptions
- Programmers can thrown exceptions themselves from a method if something has gone wrong
- throw statement consists of keyword throw followed by the exception object

When toString is invoked on any Throwable object, its resulting string includes the descriptive string that was supplied to the constructor, or simply the class name if no string was supplied.

An object can be thrown without containing information about the problem that occurred. In this case, simple knowledge that an exception of a particular type occurred may provide sufficient information for the handler to process the problem correctly.

Exceptions can be thrown from constructors. When an error is detected in a constructor, an exception should be thrown rather than creating an improperly formed object.

Rethrowing Exceptions

- Exceptions are rethrown when a Catch block decides either that it cannot process the exception or that it can only partially process it
- Exception is deferred to outer try statement
- Exception is rethrown by using keyword throw followed by a reference to the exception object

Common Programming Error 13.7

If an exception has not been caught when control enters a finally block and the finally block throws an exception that is not caught in the finally block, the first exception will be lost and the exception from the finally block will be returned to the calling method.

Error-Prevention Tip 13.9

Avoid placing code that can throw an exception in a finally block. If such code is required, enclose the code in a try statement within the finally block.

Common Programming Error 13.8

Assuming that an exception thrown from a catch block will be processed by that catch block or any other catch block associated with the same try statement can lead to logic errors.

Good Programming Practice 13.2

Java's exception-handling mechanism is intended to remove error-processing code from the main line of a program's code to improve program clarity. Do not place try... catch finally... around every statement that may throw an exception. This makes programs difficult to read. Rather, place one try block around a significant portion of your code, follow that try block with catch blocks that handle each possible exception and follow the catch blocks with a single finally block (if one is required).

13.8 Stack Unwinding

• Stack unwinding — When an exception is thrown but not caught in a particular scope, the method-call stack is "unwound," and an attempt is made to catch the exception in the next outer try block.

• When unwinding occurs:

- The method in which the exception was not caught terminates
- All local variables in that method go out of scope
- Control returns to the statement that originally invoked the method – if a try block encloses the method call, an attempt is made to catch the exception.


```
1 // Fig. 13.6: UsingExceptions.java
  // Demonstration of stack unwinding.
  public class UsingExceptions
5
 public static void main( String args[] )
 try // call throwExce[
 Call method that throws an exception
 throwException();
10
 } // end try
11
 catch (Exception exception ) // exception thrown in throwException
12
13
 System.err.println( Except
 Catch exception that may occur in the
14
 } // end catch
15
 above try block, including the call to
 } // end main
16
 method throwException
17
```


```
// throwException throws exception that is not caught in this method
18
 public static void throwException() throws Exception
19
20
 Method throws exception
 try // throw an exception and catch it in main
21
 {
22
 System.out.println( "Method throwException" );
23
 throw new Exception(); // generate exception
 } // end try
25
 Throw new exception; Exception not
 catch ( RuntimeException runtimeEx
26
 caught in current try block, so
 System.err.println(
 handled in outer try block
28
 "Exception handled in method throwException" );
29
 } // end catch
30
 finally block executes before
 finally // fir
31
 control returns to outer try block
32
 System.err.println( "Finally is always executed" );
33
 } // end finally
34
 } // end method throwException
35
36 } // end class UsingExceptions
Method throwException
Finally is always executed
Exception handled in main
```


13.9 printStackTrace, getStackTrace and getMessage

- Methods in class Throwable retrieve more information about an exception
 - printStackTrace outputs stack trace to standard error stream
 - getStackTrace retrieves stack trace information as an array of StackTraceElement objects; enables custom processing of the exception information
 - getMessage returns the descriptive string stored in an exception

Error-Prevention Tip 13.10

An exception that is not caught in an application causes Java's default exception handler to run. This displays the name of the exception, a descriptive message that indicates the problem that occurred and a complete execution stack trace. In an application with a single thread of execution, the application terminates. In an application with multiple threads, the thread that caused the exception terminates.

Error-Prevention Tip 13.11

Throwable method toString (inherited by all Throwable subclasses) returns a string containing the name of the exception's class and a descriptive message.

13.9 printStackTrace, getStackTrace and getMessage

- StackTraceElement methods
 - getClassName
 - getFileName
 - getLineNumber
 - getMethodName
- Stack trace information follows pattern className.methodName(fileName:lineNumber)


```
1 // Fig. 13.7: UsingExceptions.java
 Demonstrating getMessage and printStackTrace from class Exception.
  public class UsingExceptions
 public static void main(
 Call to method1, method1 calls
 method2, method2 calls method3 and
 try
 method3 throws a new Exception
 method1(); // call method1
10
 Display descriptive string of
 } // end try
 exception thrown in method3
 catch (Exception exception) // catch exception thro
13
 {
 System.err.printf( "%s\n\n", exception.getMessage() );
14
 Retrieve stack information as an array
 exception.printStackTrace(); // print exception stack
15
 of StackTraceElement objects
16
 // obtain the stack-trace information
17
 StackTraceElement[] traceElements = exception.getStackTrace();
18
19
 Display stack trace for exception
```

thrown in method3


```
System.out.println( "\nStack trace from getStackTrace:" ):
 System.out.println( "Class\t\tFile\t\t\tLine\tMethod"
 Retrieve class name for current
 StackTraceElement
 // loop through traceElements to get exception descri
 Retrieve file name for current
 for ( StackTraceElement element : traceElements/
 StackTraceElement
 System.out.printf( "%s\t", element.getClassMame() );
 Retrieve line number for current
 System.out.printf( "%s\t", element.getFileName() );
 StackTraceElement
 System.out.printf( "%s\t", element.getLineNumber() );
 Retrieve method name for current
 System.out.printf( "%s\n", element.getMethodName() );
 StackTraceElement
 } // end for
  } // end catch
 method1 calls method2, method2 calls
} // end main
 method3 and method3 throws an
 Exception
// call method2; throw exceptions back to main
public static void method1() throws Exception
  method2();
} // end method method1
```

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

3536

37

3839


```
40
 // call method3; throw exceptions back to method1
 public static void method2() throws Exception
41
 method2 calls method3, which throws
 method3(); ◀
 an Exception
43
 } // end method method2
44
45
 // throw Exception back to method2
46
 Exception created and thrown
 public static void method3() throws Exception
47
48
 throw new Exception( "Exception thrown in method3" );
49
 } // end method method3
50
51 } // end class UsingExceptions
Exception thrown in method3
java.lang.Exception: Exception thrown in method3
 at UsingExceptions.method3(UsingExceptions.java:49)
 at UsingExceptions.method2(UsingExceptions.java:43)
 at UsingExceptions.method1(UsingExceptions.java:37)
 at UsingExceptions.main(UsingExceptions.java:10)
Stack trace from getStackTrace:
Class
 Line
 Method
 File
UsingExceptions UsingExceptions.java
 49
 method3
 43
UsingExceptions UsingExceptions.java
 method2
 37
 method1
UsingExceptions UsingExceptions.java
UsingExceptions UsingExceptions.java
 10
 main
```


Never ignore an exception you catch. At least use printStackTrace to output an error message. This will inform users that a problem exists, so that they can take appropriate actions.

13.10 Chained Exceptions

- Chained exceptions enable an exception object to maintain the complete stack-trace information when an exception is thrown from a catch block
- Users can retrieve information about original exception
- Stack trace from a chained exception displays how many chained exceptions remain


```
1 // Fig. 13.8: UsingChainedExceptions.java
  // Demonstrating chained exceptions.
  public class UsingChainedExceptions
5
 public static void main( String args[] )
 try
 Catch exception from method1 as well
 as any associated chained exceptions
 method1(); // call method1
10
 } // end try
11
 catch ( Exception exception ) // exceptions thrown from method1
12
13
 exception.printStackTrace();
14
 } // end catch
15
 } // end main
16
17
```


```
// call method2; throw exceptions back to main
public static void method1() throws ExceptionW
 try
 Catch exception from method2, throw new
 {
 exception to be chained with earlier exceptions
 method2(); // call method2
 } // end try
 catch ( Exception exception ) // exception thrown from method2
 {
 throw new Exception( "Exception thrown in method1", exception );
 } // end try
} // end method method1
// call method3; throw exceptions back to method1
public static void method2() throws Exception
 try
 Catch exception from method3, throw new
 {
 exception to be chained with earlier exceptions
 method3(); // call method3
 } // end try
 catch ( Exception exception ) // exception thrown from method3
 {
 throw new Exception ( "Exception thrown in method2", exception );
 } // end catch
} // end method method2
```

18

19 20

21

22

23

24

25

26

27

28

2930

31

3233

34

35

36

37

38

40

41

42 43


```
// throw Exception back to method2
 public static void method3() throws Exception
 throw new Exception( "Exception thrown in method3" );
47
 } // end method method3
48
49 } // end class UsingChainedExceptions
 Original thrown exception
java.lang.Exception: Exception thrown in method1
 at UsingChainedExceptions.method1(UsingChainedExceptions.java:27)
at UsingChainedExceptions.main(UsingChainedExceptions.java:10)

Caused by: java.lang.Exception: Exception thrown in method2

at UsingChainedExceptions.method2(UsingChainedExceptions.java:40)
 at UsingChainedExceptions.method1(UsingChainedExceptions.java:23)
 ... 1 more
Caused by: java.lang.Exception: Exception thrown in method3
 at UsingChainedExceptions.method3(UsingChainedExceptions.java:47)
 at UsingChainedExceptions.method2(UsingChainedExceptions.java:36)
 ... 2 more
```


13.11 Declaring New Exception Types

- You can declare your own exception classes that are specific to the problems that can occur when another program uses your reusable classes
- New exception class must extend an existing exception class
- Typically contains only two constructors
 - One takes no arguments, passes a default exception messages to the superclass constructor
 - One that receives a customized exception message as a string and passes it to the superclass constructor

If possible, indicate exceptions from your methods by using existing exception classes, rather than creating new exception classes. The Java API contains many exception classes that might be suitable for the type of problem your method needs to indicate.

Good Programming Practice 13.3

Associating each type of serious execution-time malfunction with an appropriately named Exception class improves program clarity.

When defining your own exception type, study the existing exception classes in the Java API and try to extend a related exception class. For example, if you are creating a new class to represent when a method attempts a division by zero, you might extend class ArithmeticException because division by zero occurs during arithmetic. If the existing classes are not appropriate superclasses for your new exception class, decide whether your new class should be a checked or an unchecked exception class. (cont...)

The new exception class should be a checked exception (i.e., extend Exception but not RuntimeException) if possible clients should be required to handle the exception. The client application should be able to reasonably recover from such an exception. The new exception class should extend RuntimeException if the client code should be able to ignore the exception (i.e., the exception is an unchecked exception).

Good Programming Practice 13.4

By convention, all exception-class names should end with the word Exception.

13.12 Preconditions and Postconditions

- Preconditions and postconditions are the states before and after a method's execution
- Used to facilitate debugging and improve design
- You should state the preconditions and postconditions in a comment before the method declaration

13.12 Preconditions and Postconditions

Preconditions

- Condition that must be true when the method is invoked
- Describe method parameters and any other expectations the method has about the current state of a program
- If preconditions not met, method's behavior is undefined

Postconditions

- Condition that is true after the method successfully returns
- Describe the return value and any other side-effects the method may have
- When calling a method, you may assume that a method fulfills all of its postconditions

13.13 Assertions

- Assertions are conditions that should be true at a particular point in a method
- Help ensure a program's validity by catching potential bugs
- Preconditions and Postconditions are two kinds of assertions
- Assertions can be stated as comments or assertions can be validated programmatically using the assert statement

13.13 Assertions

• assert statement

- Evaluates a boolean expression and determines whether it is true or false
- Two forms
 - assert *expression*; -- AssertionError is thrown if *expression* is false
 - assert *expression1*: *expression2*; -- AssertionError is thrown if *expression1* is false, *expression2* is error message
- Used to verify intermediate states to ensure code is working correctly
- Used to implement preconditions and postconditions programmatically
- By default, assertions are disabled
- Assertions can be enabled with the -ea command-line option


```
// Fig. 13.9: AssertTest.java
  // Demonstrates the assert statement
  import java.util.Scanner;
  public class AssertTest
 public static void main( String args[] )
 Scanner input = new Scanner( System.in );
 System.out.print( "Enter a number between 0 and 10: " );
 Message to be displayed with
 int number =
12
 assert statement
 AssertionError
13
 // assert that the absolute value is >= 0
14
 assert ( number >= 0 && number <= 10 ) : "bad number: " + number;</pre>
15
16
 System.out.printf( "Yo
17
 If number is less than 0 or greater
 } // end main
18
 than 10, AssertionError occurs
19 } // end class AssertTest
Enter a number between 0 and 10: 5
You entered 5
Enter a number between 0 and 10: 50
Exception in thread "main" java.lang.AssertionError: bad number: 50
 at AssertTest.main(AssertTest.java:15)
```

