Exception Handling

```
public class Test
public static void main(String[] args) {
 int a=0;
 float b = 1.35F;
 System.out.println(b/a);
```

- a) Infinity
- b) Compilation error
- c) Exception
- d) 1.35

Ans: a

```
public class Test
public static void main(String[] args) {
 int a=0;
 float b = 0;
 System.out.println(b/a);
```

- a) NaN
- b) Compilation error
- c) Exception
- d) Infinity

Ans: a

```
public class Test
public static void main(String[] args) {
 int a=0;
 double b = -2.67;
 System.out.println(b/a);
```

- a) -Infinity
- b) Compilation error
- c) Exception
- d) Infinity

Ans: a

```
public class Test
  public static void main(String[] args)
 try
 System.out.printf("1");
 int sum = 9/0;
 System.out.printf("2");
 catch(ArithmeticException e)
 System.out.printf("3");
 catch(Exception e)
 System.out.printf("4");
 finally
 System.out.printf("5");
```

- a) 1325
 - b) 1345
 - c) 1342
 - d) 135
- **Ans.** (d)

Explanation: Once an exception occurs in try block, the execution passes to **corresponding** catch statement and doesn't return back to try block. Only one of the catch blocks are executed at a time. finally block is always executed whether or not the exception occurred.

```
public class Test
 private void m1()
 m2();
 System.out.printf("1");
 private void m2()
 m3();
 System.out.printf("2");
  private void m3()
 System.out.printf("3");
 try
 int sum = 4/0;
 System.out.printf("4");
 catch(ArithmeticException e)
 System.out.printf("5");
 System.out.printf("7");
 public static void main(String[] args)
 Test obj = new Test();
 obj.m1();
```

- a) 35721
- b) 354721
- c) 3521
- d) 35

Ans. (a)

Explanation: If an exception is handled in the catch statement, the program continues with its normal execution, after executing the catch statement corresponding to that exception. Also, when an exception occurs in the try block, the rest of the program in the try block is not executed.

```
public class Test
  public static void main(String[] args)
 try
 System.out.printf("1");
 int data = 5/0;
 catch(ArithmeticException e)
 System.out.printf("2");
 System.exit(0);
 finally
 System.out.printf("3");
 System.out.printf("4");
```

- a) 12
 - b) 1234
 - c) 124
 - d) 123
- **Ans.** (a)

Explanation: The only case when the code inside finally block is not executed is when System.exit(0) is called explicitly in the program. Then exit statement is called and the program is terminated without executing any further.

```
public class Test {
public static void main(String[] args)
try
System.out.printf("1");
int data = 5/0;
catch(ArithmeticException e)
System.out.printf("2");
return;
finally
System.out.printf("3");
System.out.printf("4");
```

- a) 12
 - b) 1234
 - c) 124
 - d) 123
- Ans. d

```
public class Test
  public static void main(String[] args)
 try
 System.out.printf("1");
 int data = 5/0;
 catch(ArithmeticException e)
 Throwable obj = new Throwable("Sample");
 try
 throw obj;
 catch (Throwable e1)
 System.out.printf("8");
 finally
 System.out.printf("3");
 System.out.printf("4");
```

- a) Compilation error
 - b) Runtime error
 - c) 1834
 - d) 134
- **Ans.** (c)

Explanation: Exceptions can be thrown in catch clause. This is done in order to change the exception type at run time. Exceptions in catch clause are thrown by creating instances of class Throwable as shown in the program.

```
import java.io.EOFException;
import java.io.IOException;
public class Test
  public static void main(String[] args)
 try
 System.out.printf("1");
 int value = 10/0;
 throw new IOException();
 catch(EOFException e)
 System.out.printf("2");
 catch(ArithmeticException e)
 System.out.printf("3");
 catch(NullPointerException e)
 System.out.printf("4");
 catch(IOException e)
 System.out.printf("5");
 catch(Exception e)
 System.out.printf("6");
```

- a) 1346
- b) 136726
- c) 136
- d) 13

Ans. (d)

Explanation: In multi-catch statements, the exceptions must be listed from more specific to more general. Only one catch statement which is most specific to the occurred exception is executed.

```
class Test
  public static void main(String[] args)
 try
 System.out.println(1/0);
 catch(ArithmeticException e)
 System.out.println(e.getMessage());
```

- 1. java.lang.ArithmeticExcetion
- 2. / by zero
- 3. java.lang.ArithmeticExcetion:/ by zero
- 4. ArithmeticExcetion

The answer is option (2)

Explanation: In the above program, we are calling getMessage() method to print the exception information. We know that getMessage() method will always be printed as the description of the exception which is / by zero.

```
class Test
  public static void main(String[] args)
 try
 System.out.println(1/0);
 catch(ArithmeticException e)
 System.out.println(e);
```

- 1. java.lang.ArithmeticExcetion
- 2. / by zero
- 3. java.lang.ArithmeticExcetion:/ by zero
- 4. ArithmeticExcetion

The answer is option 3

```
class Test
  public static void main(String[] args)
 try
 System.out.println(1/0);
 catch(ArithmeticException e)
 System.out.println("hi");
 catch(Exception e)
 System.out.println("Welcome");
```

- 1. hi
- 2. No Output
- 3. Compile-time error
- 4. Welcome

Ans: 1

```
class Test
  public static void main(String[] args)
 try
 System.out.println(1/0);
 catch(Exception e)
 System.out.println("Welcome");
 catch(ArithmeticException e)
 System.out.println("hi");
```

- 1. hi
- 2. No Output
- 3. Compile-time error
- 4. Welcome

Ans: 3

```
class Test
  public static void main(String[] args)
 try
 System.out.println(1/0);
```

- 1. Run-time Exception
- 2. Compile-time error
- 3. No Output
- 4. Infinity
- The answer is option (2)
- **Explanation:** In the above program, we are declaring a try block without any catch or finally block. We have to always declare try with catch or finally block because single try block is invalid. That's Why it will give compile time error saying error: 'try' without 'catch', 'finally' or resource declarations.

```
class Test
  public static void main(String[] args)
 try
 System.out.println(1/0);
 System.out.println("Test");
 catch(ArithmeticException e)
 System.out.println("Welcome");
```

- a) Compile-time error
- b) Test
- c) Welcome
- d) Test Welcome

ans: a

Explanation: In the above program, we are declaring a try block and also a catch block but both are separated by a single line which will cause compile time error:

```
class Main {
 public static void main(String args[]) {
 try {
 throw 10;
 catch(int e) {
 System.out.println("Got the Exception " + e);
```

- (A) Got the Exception 10
- (B) Got the Exception 0
- (C) Compiler Error
- d) exception

Answer: (C)

Explanation: In Java only throwable objects (Throwable objects are instances of any subclass of the Throwable class) can be thrown as exception. So basic data type can no be thrown at all. "throw 10" will raises compilation error.

```
class Main {
 public static void main(String args[]) {
 try {
throw new ArithmeticException("10");
catch(ArithmeticException e) {
System.out.println(e);
```

- (A) java.lang.ArithmeticException: 10
- (B) Got the Exception 0
- (C) Compiler Error
- d) exception

Answer: (A)

Explanation: In Java only throwable objects (Throwable objects are instances of any subclass of the Throwable class) can be thrown as exception. So basic data type can no be thrown at all. "throw 10" will raises compilation error.

```
class Test extends Exception { }
class Main {
 public static void main(String args[]) {
 try {
 throw new Test();
 catch(Test t) {
 System.out.print("Got the Test Exception ");
 finally {
 System.out.println("Inside finally block ");
```

- (A) Got the Test Exception Inside finally block
- (B) Got the Test Exception
- c) Inside finally block
- (D) Compiler Error

Answer: (A)

Explanation: In Java, the finally is always executed after the try-catch block. This block can be used to do the common cleanup work.

```
class Main {
  public static void main(String args[]) {
 int x = 0;
 int y = 10;
 int z = y/x;
```

- (A) Compiler Error
- (B) Compiles and runs fine
- (C) Compiles fine but throws ArithmeticException exception
- D) No output

Answer: (C)

Explanation: ArithmeticException is an unchecked exception, i.e., not checked by the compiler. So the program compiles fine

```
class Base extends Exception {}
class Derived extends Base {}
public class Main {
 public static void main(String args[]) {
 // some other stuff
 try {
 // Some monitored code
 throw new Derived();
  catch(Base b)
 System.out.println("Caught base class exception");
  catch(Derived d) {
 System.out.println("Caught derived class exception");
```

- (A) Caught base class exception
- (B) Caught derived class exception
- (C) Compiler Error because derived is not throwable
- (D) Compiler Error because base class exception is caught before derived class

Answer: (D)

```
class Test
  public static void main (String[] args)
 try
 int a = 0;
 System.out.print ("a = " + a);
 int b = 20 / a;
 System.out.printl("b = " + b);
 catch(ArithmeticException e)
 System.out.print(" Divide by zero error");
 finally
 System.out.println ("inside the finally block");
```

- (A) Compile error
- (B) Divide by zero error
- (C) a = 0 Divide by zero error inside the finally block
- **(D)** a = 0

Answer: (C)

Explanation: On division of 20 by 0, divide by zero exception occurs and control goes inside the catch block.

Also, the finally block is always executed whether an exception occurs or not.

```
class Test
  public static void main(String[] args)
 try
 int a[]= {1, 2, 3, 4};
 for (int i = 1; i \le 4; i++)
 System.out.println ("a[" + i + "]=" + a[i] + "\n");
 catch (Exception e)
 System.out.println ("error = " + e);
 catch (ArrayIndexOutOfBoundsException e)
 System.out.println ("ArrayIndexOutOfBoundsException");
```

- (A) Compiler error
- (B) Run time error
- (C) ArrayIndexOutOfBoundsException
- (D) Error Code is printed

Answer: (A)

Explanation: ArrayIndexOutOfBoundsException has been already caught by base class Exception. When a subclass exception is mentioned after base class exception, then error occurs.

```
class Test {
 public static void main(String args[]) {
 try {
 System.out.print("Hi ");
 int c=12/0;
 catch(ArithmeticException ae) {
 System.out.print("Test ");
 finally {
 System.out.print(" welcome");
```

- a) Hi Test welcome
- b) Compilation error
- c) Exception
- d) Hi Test

Ans: a

```
class Test {
 public static void main(String args[]) {
 try {
 int a[] = new int[-5];
 catch(ArithmeticException ae) {
 System.out.print("Test ");
 finally {
 System.out.print("welcome ");
```

- a) Welcome exception message
- b) Test welcome
- c) Welcome
- d) Test

Ans: a

```
class Test {
 public static void main(String args[]) {
 try {
 String s= null;
 finally {
 System.out.print("welcome ");
 catch(ArithmeticException ae) {
 System.out.print("Test ");
```

- a) Compilation error
- b) Exception
- c) Welcome Test
- d) Test Welcome

Ans: a

```
class exception_handling
public static void main(String args[])
try
System.out.print("Hello" + " " + 1 / 0);
catch(ArithmeticException e)
System.out.print("World");
```

- a) Hello
 - b) World
 - c) HelloWorld
 - d) Hello World
- Answer: b
- Explanation: System.ou.print() function first converts the whole parameters into a string and then prints, before "Hello" goes to output stream 1 / 0 error is encountered which is cached by catch block printing just "World".

```
class exception_handling
public static void main(String args[])
try
int a, b;
b = 0;
a = 5 / b;
System.out.print("A");
catch(ArithmeticException e)
System.out.print("B");
```

- a) A
 - b) B
 - c) Compilation Error
 - d) Runtime Error
- Answer: b