Java Exceptions

- One example of a deep inheritance hierarchy in the Java Class Library is the set of classes for Exceptions
- An Exception is a runtime error
- We generally see three kinds of errors in programming:
 - 1. Syntax Errors
 - 2. Logical Errors
 - 3. Runtime Errors

Motivation for Java Exceptions

- Exceptions provide graceful way to handle (catch) errors as a program is executing.
- They provide a means to specify distinct errorhandlers over a wide range of code.
- They provide standard way by which to generate (throw) an error state.
- They represent fixable errors (exceptions) in a program as objects
- They create an extensible inheritance hierarchy of exception classes for precise error handling.

Types of Program Exceptions/Errors

- Exceptions (can be handled by program):
 - I/O errors (keyboard / mouse / disk)
 - Math errors (e.g., divide by zero)
 - Network errors (internet, LAN)
 - Illegal casting, object dereferencing (null), math
 - Array / collection index out of bounds
- Errors (cannot be handled reasonably by program):
 - Computer out of memory
 - Java Virtual Machine bug / error / crash
 - Corrupt Java classes required by program

Exception Inheritance Hierarchy

- java.lang.Throwable
- ava.lang.Throwable

 Error

 InternalError

 StackOverflowError

 VirtualMachineError

 OutOTMemoryError

 UnknownError

 Exception

 AMTException

 FileNotFoundException

 MalformedUMLException

 RemoteException

 SocketException

 RuntimeException

 - SocketException
 RuntimeException
 ArithmeticException
 ClassCastException
 IllegalArgumentException
 IndexOutOfBoundsException
 NullPointerException
 UnsupportedOperationException

Methods of Exception

- The Exception class has several useful methods:
 - Exception(String message) Constructor to associates a message with this exception that can be recovered
 - getMessage() Returns an informative string associated with a given instance of Exception
 - printStackTrace() Prints the stack of method calls that led up to the point at which this instance of Exception was thrown to the System.err print stream

Checked vs. Runtime Exceptions

- Checked (not a subclass of RuntimeException):
 - Could have been caused by something out of your program's control
 - Must be dealt with by your code, or else the program will not compile
 - Your code must say throws ... if it doesn't explicitly handle checked exceptions that could be thrown.
- Unchecked (subclass of RuntimeException):
 - · Your fault!!
 - (Probably) could have been avoided by "looking before you leap" in your code (testing for such errors)
 Need not be handled, but will crash program if the exception is not handled

Exceptions and the Call Stack Methods being called Resultant Exception handling Method where error occurred Horror occurred error occurred error occurred Horror occurred Ho

Throwing Runtime Exceptions

- May be thrown at any point in code, at programmer's discretion
- Need not be caught (handled) by caller

```
public Object get(int index) {
 // check argument for validity
 if (index < 0) {
 throw new IndexOutOfBoundsException("neg. index!");
 } else {
 return myStuff[index];
 }
}</pre>
```

Throwing Checked Exceptions

- Method header **must** specify all types of checked exceptions that it can throw.
- Anyone who calls the "throwing" method must now handle its exceptions, or re-throw them (pass the buck).

```
public void readFile(String fileName) throws IOException {
 if (!canRead(fileName)) {
 throw new IOException("Can't read file! ");
 } else {
 whatever();
 }
}
```

Catching (Handling) Exceptions

finally

- The finally block always executes when the try block exits.
- Allows the programmer to avoid having cleanup code accidentally bypassed by a return, continue, or break.
- Putting cleanup code in a finally block is always a good practice, even when no exceptions are anticipated.
 - Don't have to have any catches to use finally

Cleaning Up Afterwards

Try-with-resources (Java 7+)

- A try-with-resources statement can have catch and finally blocks just like an ordinary try statement.
 - Any catch or finally block is run after the resources declared have been closed.

Catching Multiple Exceptions

```
try {
 codeThatMightCrash();
 moreBadCode();
} catch (IndexOutOfBoundsException ioobe) {
 // code to deal with index exception
} catch (IOException ioe) {
 // optional; code to deal with i/o exception
} catch (Exception e) {
 // optional; code to deal with any other exception
} finally {
 // optional; code to execute after the try code,
 // or exception's catch code, has finished running
}
```

Catching Multiple Exceptions

```
try{
 //call some methods that throw IOException's
} catch (FileNotFoundException e){
} catch (IOException e){
}
```

 The first catch-block a thrown exception matches will handle that exception

Polymorphism

- We must be careful with that ordering due to our inheritance hierarchy
 - FileNotFoundException "IsA" IOException
- By specifying the base class type, we might also accidentally (or deliberately) catch any subclasses
- The idea that a derived class can be used anywhere a base class is specified is important

Liskov Substitution Principle

- BaseClass b = new DerivedClass();
- This is legal because by extension, we promised that everything the BaseClass did, the DerivedClass does as well (no deletion, only addition)
- Thus, anywhere we see BaseClass, we can get a DerivedClass without the semantic correctness being wrong
 - · Legal, but could have been a logical mistake

Catching Multiple Exceptions (Java 7+)

```
catch (IOException | SQLException ex) {
  logger.log(ex);
  throw ex;
}
```

Try/Catch Example 1

```
try {
 readFile("hardcode.txt");
} catch (IOException ioe) {
 // code could throw IOException; must catch.
 // I'll handle it by printing an error
 System.out.println("Unable to read file!");
} finally {
 // whether it succeeded or not,
 // close the file
 closeFile();
}
```

Try/Catch Example 2

```
while (true) {
 int index = kb.readInt();

 try {
 Object element = myCollection.get(index);
 break; // if I get here, it must have worked!

 } catch (IndexOutOfBoundsException ioobe) {
 // Wouldn't have to catch this
 // since it's a runtime exception...
 System.out.print("Bad index; try again.");
 }
}
```

Good Ways to Handle Exceptions

- Print error message (System.err.println).
- Pop up error box (in GUI programs).
- Re-prompt user (for keyboard errors).
- Try operation again (for I/O problems).
- Fix or correct the error yourself (not always possible).
- Re-throw exception (if you shouldn't handle it, but perhaps someone else should).
- Throw more general exception (more abstract).

Where to Catch an Exception

- What is the logical definition of the error?
- When do you have the information to handle the error?

Poor Exception Handling

- Tiny try block (micro-management)
- Huge try block
- Over-general catch clause (catch Exception)
- Ineffectual catch body (e.g. {})
- Catching a runtime exception where it could have been prevented by simple checking (e.g. null, index)

Creating Your Own Exception

• Note: getMessage is a method of Throwable.

Using super() constructor calls

- Just like this represents the current instance, super represents the superclass.
 - We can use it for constructors and for overriding methods by calling the base class's method
- The call to super() or the call to this() must be the first line of any constructor, if it is used.
 - This is true for both keywords, so you cannot combine them in the same constructor

Exception Causes

- All exceptions and errors are subclasses of Throwable.
- Often an exception is generated as a direct result of some other exception, perhaps one thrown by a lowerlevel API.
- Constructors of Throwable (and hence of Exception) take an optional "cause" which specifies the Throwable that caused this one.

```
try {
 readFile("hardcode.txt");
} catch (IOException ioe) {
 // I'll handle this exception by throwing another,
 // application-specific exception.
 throw new DatabaseReadException("...", ioe);
}
```

Some Points to Note

- · Shouldn't catch an Error. Why?
- Exceptions occur all over the place, in
 - I/O
 - Networking / internet
 - Remote code invocation
 - Reflection
- Making methods throw checked exceptions forces them to be used more carefully.
- Cute debugging technique: new RuntimeException().printStackTrace();
- You can catch Exceptions in Eclipse:
 - Run -> Add Java Exception Breakpoint

To Use Exceptions, Or Not To Use Exceptions?

- Exceptions can improve readability, reliability and maintainability.
 - When used improperly, they can have the opposite effect
- Use exceptions only for exceptional conditions.
 They should never be used for ordinary control flow.
 - In other words, avoid spaghetti code.

To Use Exceptions... (Contd.)

- Use checked exceptions for conditions from which the caller can reasonably be expected to recover.
- This example forces the caller to handle the problem in the calling code.

```
public void parseFile(File file) throws IOException, ParseException {
 if( ! formatCorrect(file)) {
 throw new ParseException ("Bad Format");
 } ...
```

To Use Exceptions... (Contd.)

- Use runtime exceptions to indicate programming (caller) errors.
- Convention dictates that errors are reserved for use by the JVM.
- In this example, we use NullPointerException which extends RuntimeException.

```
public void parseFile(File file) throws IOException, ParseException {
 if( file == null ) {
 throw new NullPointerException("null file passed.");
 } ...
```