Core Java

Exception Handling

1

Exception Handling

- A built-in mechanism for trapping & handling errors(Exceptional cases)
- Usually deals with abnormal events or code execution which prevents the program from continuing, like:
 - Array out of bounds accesses
 - Divide by Zero
 - Null pointers & so on...
- Exception Handling handles such cases whenever they happen

What is Exception? - Java Language

- An Exception is a Java class
- A variety of subclasses allows handling different kinds of errors & abnormal events
- Basic concept:
 - Whenever an abnormal event occurs, Java throws an Exception
 - It means Java instantiates a subclass of the Exception class
 - Whenever an Exception could possibly be thrown, we must provide a mechanism for *catching* it in our code
- Exception Handling Keywords:
 - try, catch, throw, throws finally

3

Exception handler Block

```
try {

// Code to be monitored for exceptions
}
catch(Exceptionclass object) //A try may have many catch blocks.
{

//Exception Handler Block
}
finally
{

//code to be executed anyways
}
```

Catching Exceptions

- A try statement executes a block and oversees the execution of enclosed statements for exceptions
- try also defines the scope for exception handlers (defined in catch clause)
- A try block must be accompanied by at least one catch block or one finally block
- Any method declared as being able to throw an Exception, can have a try / catch block to handle the exception

5

Catching Exceptions (Contd...)

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
}
```

 If an Exception is thrown inside of a try block, the returned exception is forwarded as an argument to the catch block where the Exception can be handled

Throwing Exceptions

- If the programmer does not catch the exception, it is thrown automatically to the caller function
- If an exception is thrown from the *main* function, the program is terminated abnormally

7

Throwing Exceptions (Contd...)

- Exceptions may be thrown explicitly by using the throws keyword
- Throwing exceptions in Java terminates method execution

specifying a list of exceptions that may be thrown

```
public class String
{
 public char charAt(int index)
 throws IndexOutOfBoundsException
 {
 ...
 throw new IndexOutOfBoundsException();
 ...
 return c;
 }
}
```


9

Categories of Exceptions

Java exceptions fall in two categories:

1. Unchecked

- Not checked by the compiler at compile time
- Does not force the client program / method to declare each exception thrown by a method, or even handle it
- All exceptions are derived from *RuntimeException* class

2. Checked

- Checked by the compiler to see if these exceptions are properly caught or specified, & if not, the code fails to compile
- Forces client program to deal with the scenario in which an exception may be thrown
- All exceptions which are not derived from RuntimeException class

Dealing with Exceptions

- 1. By using a try / catch block as seen
- 2. By indicating that the *calling method* throws the same Exception, essentially forwarding the responsibility of catching the exception to the code that calls your method

```
public void myMethod() throws IOException
{
 //calls a method that throws an IOException
}
```

11

Multiple Catch Blocks

 A method can throw more than one possible Exceptions, or the try block could call two different methods that throw two different Exceptions

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
 int n = Integer.parseInt("abc");
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
} catch(NumberFormatException e) {
 System.err.println("bad number");
 e.printStackTrace();
}
```

Multiple Catch Blocks (Contd...)

 Since all Exceptions are subclasses of the Exception class, we can generalize catch blocks to accept multiple different types of Exceptions by using a super class

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
 int n = Integer.parseInt("abc");
} catch(Exception e) {
 System.err.println("Something bad happened");
 e.printStackTrace();
}
```

13

The finally Block

- Sometimes, while in a try / catch block, an Exception could be thrown before some important code at the end of the try block
- The finally block can be used to run this code
- Code in *finally* always executes (even in case of unhandled exceptions)

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
} finally {
 //important code
}
```

Rethrowing Exceptions

• We can rethrow an exception after catching it & processing it

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
 throw e;
}
```

 If we rethrow an Exception, we must specify that the calling method throws the Exception

15

Exception Methods

- What type of information do we get from the Exception objects:
 - getCause()
 - getMessage()
 - printStackTrace()
- Subclasses of Exception can be much more elaborate and contain more information if desired

Exception Propagation

- Exceptions are always propagated from the called method to the caller method, if thrown from the called method
- If an Exception is thrown from the main() method, it will be propagated to the Java Runtime
- In exception propagation, all statement executions are ignored until finding the exception handler

17

Exception Propagation (Contd...) public class Propagate { void calculate() { ArithmeticExceptio int m = 25, n Occurred -i = m / i;public static void main(String[] args) { Propagate p = new Propagate(); p.calculate(); Exception propagated from main() function to java Exception propagated from calculate() to main() method at Propagate.main(Propagate.java:8)

19

```
Resource Management (Starting java 7 approach)

public static void performIO()throws IOException{
 try(FileInputStream is=new FileInputStream(new File("readfile"));
 FileOutputStream os=new FileOutputStream(new File("writefile"));
 }{
 //.....
 }
}
```

User Defined Exceptions

 A User Defined Exception must be a subclass of Exception or one of its subclasses

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

```
class Employee
{
  public void setAge(int age) throws AgeException
  {
 if(age<18)
 throw new AgeException("Age must be > 18");
  }
}
```

21

Thank You