

Exception Handling

Overview

Exception

- Indication of problem during execution
- Exception is an error that occurs at run time.
- Using Java's exception handling subsystem, you can, in a structured and controlled manner, handle run time errors.

Uses of exception handling

- Handle exceptions in a uniform manner in large projects
- Remove error-handling code from "main line" of execution

· A method detects an error and throws an exception

- Uncaught exceptions yield adverse effects
 - Might terminate program execution

Overview

- Code that could generate errors put in **try** blocks
 - Code for error handling enclosed in a catch clause
 - The **finally** clause always executes
- Termination model of exception handling
 - The block in which the exception occurs expires
- throws clause specifies exceptions method throws

Exception Handler

Exception Handling

Terminology

- 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

Termination Model of Exception Handling

- When an exception occurs:
 - try block terminates immediately
 - Program control transfers to first matching catch block
- try statement consists of try block and corresponding catch and/or finally blocks

Termination model

- program control does not return to the throw point
- try block has expired;
- Flow of control proceeds to the first statement after the last catch block
- Resumption model
 - program control resumes just after throw point

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

Using the throws Clause

- 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

Using throws clause

If you don't want the exception to be handled in the same function you can use the throws class to handle the exception in the calling function.

```
public class myexception{
 public static void main(String args[]){
 Try{
 String s = null;
 checkEx(s);
 } catch(FileNotFoundException ex){
 public void checkEx(String s) throws NullPointerException{
 System.out.println("String length ="+s.length);
 //continue processing here.
```

• In this example, the main method calls the checkex() method and the checkex method tries to open a file, If the file in not available, then an exception is raised and passed to the main method, where it is handled.

Go, change the world

Example: Handling ArithmeticExceptions and InputMismatchExceptions

- With exception handling
 - program catches and handles the exception
- Example, Figure 13.2
 - Allows user to try again if invalid input is entered (zero for denominator, or non-integer input)

Sequence of Events for throw

Sequence of Events for No throw

Preceding step try block throw statement unmatched catch matching catch unmatched catch next step

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
- Avoid using exception handling as an alternate form of flow of control.

Hierarchy

Hierarchy

- Throwable class is a super class of all exception and errors.
- Exceptions has a special subclass, the RuntimeException
- A user defined exception should be a subclass of the exception class

Exception Handling

Checked Exceptions

- Inherit from class Exception but not from RuntimeException
- Compiler enforces catch-or-declare requirement
- Compiler checks each method call and method declaration
 - determines whether method throws checked exceptions.
 - If so, the compiler ensures checked exception caught or declared in throws clause.
 - If not caught or declared, compiler error occurs.

Unchecked Exceptions

- Inherit from class RuntimeException or class Error
- Compiler does <u>not</u> check code to see if exception caught or declared
- If an unchecked exception occurs and not caught
 - Program terminates or runs with unexpected results
- Can typically be prevented by proper coding

Exception Handling

Go, change the world

Example

```
public class myexception{
 public static void main(String args[]){
 try{
 String s = null:
 System.out.println("length of string ="+s.length);
 }catch(NullPointerException ex){
 String s ="hello"
 System.out.println("length of string ="+s.length);
 finally{ // the finally block
 System.out.println("Irrespective of Exception caught, Finally block will
 execute");
 //continue processing here.
```

- In this example we are trying to open a file and if the file does not exists we can do further processing in the catch block.
- The try and catch blocks are used to identify possible exception conditions. We try to
 execute any statement that might throw an exception and the catch block is used for
 any exceptions caused.
- If the try block does not throw any exceptions, then the catch block is not executed.
- The finally block is always executed irrespective of whether the exception is thrown or not.

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
- •Makes sense to use a catch block of a superclass when all catch blocks for that class's subclasses will perform same functionality

Catching Multiple exceptions

```
public class myexception{
 public static void main(String args[]){
 try{
 File f = new File("myfile");
 FileInputStream fis = new FileInputStream(f);
 }catch(FileNotFoundException ex){
 File f = new File("Available File");
 FileInputStream fis = new FileInputStream(f);
 }catch(IOException ex){
 //do something here
 }finally{
 // the finally block
 //continue processing here.
```


Catching Multiple exceptions

- We can have multiple catch blocks for a single try statement. The exception handler looks for a compatible match and then for an exact match. In other words, in the example, if the exception raised was myIOCustomException, a subclass of FileNotFoundException, then the catch block of FileNotFoundException is matched and executed.
- If a compatible match is found before an exact match, then the compatible match is preferred.
- We need to pay special attention on ordering of exceptions in the catch blocks, as it can lead to mismatching of exception and unreachable code.
- We need to arrange the exceptions from specific to general.

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

Using finally

- Note
 - Re-throw of exception
 - Code for throw exception
 - Blocks using finally
- Suggestion
 - Do not use a try block for every individual statement which may cause a problem
 - Enclose groups of statements
 - Follow by multiple catch blocks

Sequence of Events for finally clause

Java.lang.errors

The java.lang.Errors provides for different errors thrown under java lang package.

- AbstractMethodError
- AssertionError
- . ClassCircularityError
- ClassFormatError
- Error
- . IllegalAccessError
- NoClassDefFoundError
- NoSuchFieldError
- NoSuchMethodError
- . StackOverflowError