

Exceptions

James Brucker

Exceptions

Exceptions are unusual events detected by the hardware or software.

not necessarily an error.

Asynchronous exceptions can occur at any time, independent of program execution.

Example: hardware error, user terminates program

Synchronous exceptions occur in response to some action by the program.

Example: array index out-of-bounds, read error

What Causes Exceptions?

Language Violations

- illegal array subscript, referencing a null pointer.
- integer divide by zero

Environment:

read a file without "read" permission

User-defined (programmer-defined) conditions

- app can "throw" exceptions to signal a problem
- ex: Iterator next() may throw NoSuchElementException

Hardware Errors - out of memory error, network error.

usually fatal

Example of Exceptions

```
double [] score;
score[4] = 0;
```

NullPointerException

```
double [] score = new double[4];
score[4] = 0;
```

ArrayIndexOutOfBoundsException

Example of Exceptions

IndexOutOfBoundsException

Not "ArrayIndexOut..." as on previous slide

wrong filename

```
FileInputStream in =
 new FileInputStream("data.tXt");
```

FileNotFoundException

Example of Error condition

```
String [] s = new String[1_000_000_000];
```

java.lang.OutOfMemoryError - not enough heap
space for array

null reference or not a coin?

What exceptions <u>may</u> be thrown?

1?

2?

Not a number

```
double x = Double.parseDouble("one");
```

What exception?

NullPointerException - the #1 programming error

```
/** What statement throws NullPointerException? */
public class Purse {
  private Coin[] coins;
  private int count = 0;
  /** constructor for a new Purse */
  public Purse(int capacity) {
 Coin[] coins = new Coin[capacity];
  public int getBalance() {
 int sum = 0;
 for (int k=0; k < coins.length; k++)
 sum += coins[k].getValue();
 return sum;
```

Can this throw NullPointerException?

```
public class Purse {
 private Coin[] coins;
  private int count = 0;
  public Purse(int capacity) {
 coins = new Coin[capacity]; // fixed!
  public int getBalance() {
 int sum = 0;
 for(int k=0; k < coins.length; k++)</pre>
 sum += coins[k].getValue();
 return sum;
```

Bad URL

```
openUrl("not a url")
1 throws MalformedURLException
openUrl("http://foo.com/doesnotexist")
2 throws IOException
```

How to Handle Exceptions

1. "catch" the exception and do something.

2. declare that the method "throws exception"

This means that *someone else* will have to handle the exception.

Catching an Exception

This is called a "try - catch" block.

```
/** open a file and read some data */
String filename = "mydata.txt";
// this could throw FileNotFoundException
try {
  FileInputStream in = new FileInputStream(filename);
  catch(FileNotFoundException fne ) {
  System.err.println("File not found "+filename);
  return;
```

You can Catch > 1 Exception

```
scanner = new Scanner(System.in);
try {
 int n = scanner.nextInt();
 double x = 1/n;
 catch(InputMismatchException ex1) {
  System.err.println("Input is not an int");
 catch( DivisionByZeroException ex2 ) {
  System.err.println("Fire the programmer");
```

Multi-catch

```
scanner = new Scanner(System.in);
try {
 int n = scanner.nextInt();
 double x = 1/n;
 catch ( InputMismatchException |
 NoSuchElementException
 DivisionByZeroException ex ) {
  System.err.println("Fire the programmer");
```

Scope Problem

□ try { ... } block defines a scope.

```
try {
 int n = scanner.nextInt();
 double x = 1/n;
} catch( InputMismatchException ex1 ) {
 System.err.println("Not an int");
} catch( DivisionByZeroException ex2 ) {
 System.err.println("Fire the programmer");
System.out.println("x = " + x);
```

Error: x not defined here.

Fixing the Scope Problem

□ Define x <u>before</u> the try - catch block.

```
double x = 0;
try {
  int n = scanner.nextInt();
 \mathbf{x} = 1/n;
} catch( InputMismatchException ime ) {
  System.err.println("Not a number!");
  return;
} catch( DivisionByZeroException e ) {
 System.err.println("Fire the programmer");
System.out.println("x = " + x);
```

"Throw" the Exception

A method or constructor that does not handle exception itself must declare that it "throws Exception"

```
/** Read data from an InputStream */
public void readData(InputStream in)
 throws IOException {
  // read the data from InputStream
  // don't have to "catch" IOException
  // but it is OK if you want to.
```

Throwing Many Exceptions

A method or constructor can throw many exceptions. Here is a constructor of FileInputStream:

```
/** Create an InputStream for reading from a file.
 * @throws FileNotFoundException
 if arg is not a regular file or not readable
 * @throws SecurityException
 if security manager denies access to file
 */
public FileInputStream(String filename)
 throws FileNotFoundException, SecurityException {
 // create inputstream to read from filename
```

How do you know what exceptions may be thrown?

The Java API tells you.

```
class java.util.Scanner
public String next()
Finds and returns the next complete token from this scanner. A
...
Returns:
the next token
Throws:
NoSuchElementException - if no more tokens are available
IllegalStateException - if this scanner is closed
```

Document Exceptions You Throw!

Write @throws tag to document the exceptions your method throws.

Describe the conditions when exception is thrown.

```
public interface Iterator<E> {
 /**
 * Return the next element from the iterator.
 * @throws NoSuchElementException
 * if the iterator has no more elements
 */
 public E next();
}
```

Useful: IllegalArgumentException

```
public class Money implements Valuable {
  /**
 * Instantiate Money with a value and currency.
 * @param value of the money, may not be neg.
 * @throws IllegalArgumentException
 if value is negative
 */
  public Money(double value, String currency) {
 if (value < 0.0)
 throw new IllegalArgumentException (
 "Value may not be negative");
 this.value = value;
```

What if we don't catch the Exception?

- the method returns and the calling method gets a chance to catch exception.
- if caller does not catch it, it returns immediately, and its caller gets a chance.
- If no code catches the exception, the JVM handles it:
 - prints name of exception and where it occurred
 - prints a stack trace (e.printStackTrace())
 - terminates the program.

Propagation of Exceptions

Exception are propagated "up the call chain".

```
int a() throws Exception {
  int result = b();
}
int b() throws Exception
{
  throw new Exception("Help!");
}
```

```
public static void main(String[] args) {
 try {
 answer = a();
 }
 catch(Exception e) {
 // handle exception
 }
```


IOException, FileNotFoundException

How would you handle these exceptions?

```
/** open a file and read some data */
public char readFile( String filename )
 throws Exception {
 // could throw FileNotFoundException
  FileInputStream in =
 new FileInputStream( filename );
  // could throw IOException (read error)
  int c = in.read();
  return (char)c;
```

Exceptions in Java

Exceptions are subclasses of **Throwable**.

What exceptions must we handle?

Java does <u>not</u> require us to use try - catch here:

```
Scanner console = new Scanner( System.in );
// We don't have to catch NumberFormatException.
int n = console.nextInt();
```

But we must use try-catch or "throws" here:

```
// Must handle FileNotFoundException
FileInputStream instream =
 new FileInputStream("mydata.txt");
```

Give 3 Examples

Name 3 exceptions that you are not required to handle using "try - catch".

(think of code you have written where Eclipse did not require you to write try - catch)

1.

2

3.

Two Exception Categories

Java has 2 categories of exceptions:

Checked Exceptions

Java <u>requires</u> the code to either handle (try-catch) or declare ("throws") that it may cause this exception.

"Checked" = you must check for the exception.

Examples:

IOException

MalformedURLException

ParseException

Unchecked Exceptions

Unchecked Exceptions

code is **not** required to handle this type of exception. *Unchecked Exceptions* are:

subclasses of RunTimeException

IllegalArgumentException

NullPointerException

ArrayIndexOutOfBoundsException

DivideByZeroException (integer divide by 0)

all subclasses of Error

Why Unchecked Exceptions?

- 1. Too cumbersome to declare every possible occurrence
- 2. They can be avoided by correct programming, or
- 3. Something beyond the control of the application.

If you were required to declare all exceptions:

```
public double getBalance( ) throws
 NullPointerException, IndexOutOfBoundsException,
 OutOfMemoryError, ArithmeticException, ...
{
 double sum = 0;
 for(Valuable v : valuables) sum += v.getValue();
```

You can avoid RunTimeExceptions

"If it is a RuntimeException, it's your fault!"
-- Core Java, Volume 1, p. 560.

You can avoid RuntimeExceptions by careful programming.

- NullPointerException avoid by testing for a null value before referencing a variable. Or use assertions.
- ArrayIndexOutOfBoundsException avoid by correct programming (correct bounds on loops, etc).
- ClassCastException indicates faulty program logic
- IllegalArgumentException don't pass invalid arguments (duh!).

Avoiding RunTimeExceptions

1. Document what your method *requires* and what it *returns*.

- 2. Know what other code (you use) requires and returns, too.
- 3. Review and test your code.

When should you catch an exception?

- catch an exception only if you can do something about it
- if the caller can handle the exception better, then "throw" it instead... let the caller handle it.
- declare exceptions as specific as possible

```
/* BAD. Not specific. */
readFile(String filename) throws Exception {
 ...
}
/* Better. Specific exception. */
readFile(String filename)
 throws FileNotFoundException {
 ...
}
```

Know the Exceptions

What exceptions could this code throw?

```
Scanner input = new Scanner( System.in );
int n = input.nextInt();
```

Catch Matches What?

A "catch" block matches any compatible exception type, including subclasses.

```
Date x = null;
try {
  // What exception is thrown?
  System.out.println( x.toString() );
catch( RuntimeException e ) {
  error("Oops");
 Catches what exceptions?
```

First Match

If an exception occurs, control branches to the first matching "catch" clause.

```
try {
 value = scanner.nextDouble();
catch( InputMismatchException e )
 error("Wrong input, stupid");
catch( NoSuchElementException e2 ) {
 error("Nothing to read.");
```

InputStream Example, Again

```
/** open a file and read some data */
public void readFile( String filename ) {
  FileInputStream in = null;
 // this could throw FileNotFoundException
 try {
 in = new FileInputStream( filename );
 c = in.read();
 catch(FileNotFoundException e ) {
 System.err.println("File not found "+filename);
 catch( IOException e ) {
 System.err.println("Error reading file");
```

Exception Order Matters!

```
/** open a file and read some data */
 FileNotFound
public void readFile( String filename
 Exception is a kind
  FileInputStream in = null;
 if IOException.
 try {
 in = new FileInputStream( filename First catch gets it.
 c = in.read();
 This catch
 catch( IOException e ) {
 block is
 System.err.println("Error reading file");
 never
 reached!
 catch( FileNotFoundException e )
 System.err.println("File not found "+filename);
```

try - catch - finally syntax

```
try {
  block-of-code;
catch (ExceptionType1 e1)
  exception-handler-code;
catch (ExceptionType2 e2)
  exception-handler-code;
  code to always execute after try-catch
```

try - catch - finally example

```
Stringbuffer buf = new StringBuffer();
InputStream in = null;
try {
  in = new FileInputStream( filename );
  while ( ( c = System.in.read() ) != 0 )
 buf.append(c);
catch (IOException e) {
 System.out.println( e.getMessage() );
finally { // always close the file
 if (in != null) try { in.close(); }
 catch(IOException e) { /* ignored */ }
```

Multiple Exceptions

- In C and Java a "try" block can catch multiple exceptions.
- Exception handlers are tried in the order they appear.

```
try {
  System.in.read(buf);
  parseLine(buf);
catch (IOException ioe)
 { System.out.println("I/O exception "+ioe); }
catch (Exception ex)
 { System.out.println("Unknown exception "+ex); }
catch (ParseException pe)
 { /* This catch is never reached! */
 System.out.println("Parse exception "+pe);
```

Rethrowing an Exception

A function can throw an exception it has caught:

```
try {
 sub(); // sub() throws exception
} catch ( RuntimeException e ) {
 System.out.println(
 "Fire the programmer!" );
 // throw it again!
 throw e;
}
```

Exception Handling is Slow

- 1. Runtime environment must locate first handler.
- 2. Unwind call chain and stack
 - locate return address of each stack frame and jump to it.
 - invoke "prolog" code for each function
 - branch to the exception handler

Recommendation.

avoid exceptions for *normal* flow of execution.

Exception Handling is Slow

Example: Java code to find a string match in a tree

```
class Node {
  String value; // value of this node
  Node left = null; // left child of this node
  Node right = null; // right child of this node
  /** find a mode with matching string value */
  Node find(String s) {
 int compare = value.compareTo(s);
 if (compare == 0) return this;
 try {
 if (compare > 0) return left.find(s);
 if (compare < 0) return right.find(s);</pre>
 } catch ( NullPointerException e ) {
 return null;
```

Avoided Exception Handling

More efficient to rewrite code to avoid exceptions:

```
class Node {
  String value;
  Node left, right; // branches of this node
  /** find a mode with matching string value */
  Node find(String s) {
 int compare = value.compareTo(s);
 if (compare == 0) return this;
 if (compare > 0 && left != null)
 return left.find(s);
 else if (compare < 0 && right != null)
 return right.find(s);
 else return null:
```

Multiple catch blocks

```
try { /* What is wrong with this code? */
 y = func(x);
} catch ( exception ) { cerr << "caught exception";
} catch ( bad_alloc ) { cerr << "caught bad_alloc";
} catch ( ... ) { cerr << "what's this?";
} catch ( logic_error ) { cerr << "Your Error!!";
}</pre>
```

Example: lazy equals method

```
public class LazyPerson {
  private String firstName;
  private String lastName;
  /** equals returns true if names are same */
  public boolean equals(Object obj) {
 LazyPerson other = (LazyPerson) obj;
 return firstname.equals( other.firstName )
 && lastName.equals( other.lastName );
```

What exceptions may be thrown by equals?

Example

```
/**
 * Sum all elements of an array
 */
public int sumArray( int [] arr ) {
  int sum = 0;
  for(int k=0; k<=arr.length; k++)
 sum += arr[k];
  return sum;
}</pre>
```

What exceptions may be thrown?

1.

2.

How To Write Code that NEVER crashes?

```
/**
 * Run the Coin Purse Dialog.
 * Don't crash (except for hardware error).
 */
public static void main(String [] args) {
 while(true) try {
 Purse purse = new Purse( 20 ); // capacity 20
 ConsoleDialog dialog =
 new ConsoleDialog(purse);
 dialog.run();
 } catch(Exception e) {
 System.out.println("System will restart...");
 log.logError( e.toString() );
```

Exceptions Questions

Do exception handlers use lexical or dynamic scope?

■ What is the purpose of "finally" ?

Efficiency: see homework problem.

C++ Exception Handling

Exceptions in C++

- An exception can be any type!
- Exceptions can be programmer defined or exceptions from the C++ standard library.

```
struct Error { } e;
try {
  if (n < 0) throw n;
  else if ( n == 0 ) throw "zero";
  else if ( n == 1 ) throw e;
catch (int e1)
 { cout << "integer exception raised" << endl; }
catch (string e2)
 { cout << "string exception " << endl; }
catch (Error e3)
 { cout << "struct Error" << endl; }
```

Standard Exceptions in C++

- C++ defines exception classes in <exception>.
- Hierarchy of classes:
 - exception (top level class)
 - runtime_error
 - logic_error
 - others
- Exceptions can be thrown by C++ language features:

```
bad_alloc (thrown by "new")
bad_cast (thrown by "dynamic_cast")
bad exception (generic exception)
```

Exceptions in C++

```
Class Hierarchy
 include file
exception
 <exception>
 bad alloc
 <new>
 bad cast
 <typeinfo>
 bad exception
 <exception>
 bad typeid
 <typeinfo>
 failure <ios>
 logic error (has subclasses)
 <stdexcept>
 runtime error (has subclasses)
 <stdexcept>
bad exception is a generic type for unchecked
 exceptions.
```

Exception Handler in C++

Example: catch failure of "new".

```
#include <iostream>
using namespace std;
using std::bad alloc;
char *makeArray(int nsize) {
  char *p;
  try {
 p = new char[nsize];
 } catch ( bad alloc e ) {
 cout << "Couldn't allocate array: ";</pre>
 cout << e.what() << endl;</pre>
 p = null;
```

C++ Rethrowing an Exception

In C++ anything can be "thrown".

```
try {
 sub(); // sub() can throw exception
} catch ( bad_alloc e ) {
 cerr << "Allocation error " << e.what();
 throw;
}</pre>
```

Declaring exceptions

□ To declare that your function throws an exception:

```
#include <iostream>
using namespace std;
using std::bad alloc;
char *makeArray(int nsize) throw(bad alloc) {
  char *p;
  try {
 p = new char[nsize];
  } catch ( bad alloc e ) {
 cout << "Couldn't allocate array: ";</pre>
 cout << e.what() << endl;</pre>
 throw; // re-throw bad alloc exception
```

Declaring no exceptions

□ To declare that your function throws no exceptions:

```
#include <iostream>
using namespace std;
using std::bad alloc;
char *makeArray(int nsize) throw() {
  char *p;
  try {
 p = new char[nsize];
  } catch ( bad alloc e ) {
 cout << "Couldn't allocate array: ";</pre>
 cout << e.what() << endl;</pre>
 return NULL;
```

Exception Handler in C++

A function can have multiple "catch" blocks.

```
int main() {
  // ... other code goes here ...
  try {
 sub(); /* sub() that throws exceptions */
  } catch ( bad alloc e ) {
 cerr << "Allocation error " << e.what();</pre>
  } catch ( exception e ) {
 cerr << "Exception " << e.what();</pre>
  } catch ( ... ) {
 // "..." matches anything: this catch
 // block catches all other exceptions
 cerr << "Unknown exception " << endl;</pre>
```

C++ Default Exception Handler

- If an exception is not caught, C++ provides a default exception handler:
 - If the function didn't use "throw(something)" in its header, then a method named terminate() is called.
 - If a function declares exceptions in its header, but throws some <u>other</u> exception, then the function unexpected() is called. unexpected() also calls terminate().

C++ Default Exception Handler

- unexpected() in implemented as a pointer. You can change it to your own exception handler using:
 set_unexpected(your_function)
- Similarly, use set_terminate() to replace terminate() with some other function.
- Prototypes for set_unexpected() and set_terminate() are defined in the header file <exception>.

C++ Default Exception Handler

```
#include <exception>
void my terminator() {
  cerr << "You're terminated!" << endl;</pre>
  exit(1);
void my_unexpected() {
  cout << "unexpected exception thrown" << endl;</pre>
  exit(1);
int main() throw() {
  set unexpected(my unexpected); // ignore return value
  set terminate(my terminator);
  for(int i = 1; i \le 3; i++)
  try { f(i); }
  catch(some exception e) {
 cout << "main: caught " << e.what() << endl;</pre>
  throw;
```

Syntax of Try - Catch

If an exception occurs, control branches to the <u>first</u> <u>matching</u> "catch" clause.

```
try {
 statements;
catch(ExceptionType1 e1) {
 doSomething;
catch(ExceptionType2 e2) {
 doSomethingElse;
```

Multi-catch

In Java 8, you can catch multiple kinds of exception using one catch (...) block.

```
try {
 statements;
}
catch( ExceptionType1 | ExceptionType2 e )
{
 doSomething;
}
```