Exception Hnadling

- What is an Exception?
- What happens when an Exception occurs?
- Benefits of Exception Handling framework
- Catching exceptions with try-catch
- Catching exceptions with finally
- Throwing exceptions
- Rules in exception handling
- Exception class hierarchy
- Checked exception and unchecked exception
- Creating your own exception class
- Assertions

What is an Exception?

- Exception an exceptional event which is an indication of a problem that occurs during a program's execution
- Examples
 - Divide by zero errors
 - Accessing the elements of an array beyond its range
 - Invalid input
 - Hard disk crash
 - Opening a non-existent file
 - Heap memory exhausted

Exception Example

```
class DivByZero {
 public static void main(String args[]) {
 System.out.println(3/0);
 System.out.println("Pls. print me.");}
}
```

Exception Examples

- ArrayIndexOutOfBoundsException an attempt is made to access an element past the end of an array
- ClassCastException an attempt is made to cast an object that does not have an *is-a* relationship with the type specified in the cast operator
- NullPointerException when a null reference is used where an object is expected
- 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

Exception Handling

- Exception handling resolving exceptions that may occur so program can continue or terminate gracefully
- Exception handling enables programmers to create programs that are more robust and fault-tolerant
- Improves clarity
- Enhances modifiability

Divide by Zero with no exception handling

```
1 // Fig. 13.1: DivideByZeroNoExceptionHandling.java
  // An application that attempts to divide by zero.
 import java.util.Scanner;
 public class DivideByZeroNoExceptionHandling
 // demonstrates throwing an exception
 Attempt to divide; denominator
 public static int quotient( int numer
 may be zero
10
 return numerator / denominator; // possible division by zero
11
 } // end method quotient
12
13
 public static void main( String args[] )
14
15
 Scanner scanner = new Scanner( System in ); // scanner for input
16
17
 System.out.print( "Please enter an integer numerator: " );
18
 int numerator = scanner.nextInt();
 Read input; exception occurs if
 System.out.print( "Please enter an intege
19
 input is not a valid integer
 int denominator = scanner.nextInt();
20
21
 int result = quotient( numerator, denominator );
 System.out.printf(
 "\nResult: %d / %d = %d\n", numerator, denominator, result );
^{24}
25
 } // end main
26 } // end class DivideByZeroNoExceptionHandling
Please enter an integer numerator: 100
Please enter an integer denominator: 7
```

Divide by Zero with no exception handling

```
Please enter an integer numerator: 100
Please enter an integer denominator: 7
Result: 100 / 7 = 14
Please enter an integer numerator: 100
Please enter an integer denominator: 0
Exception in thread "main" java. lang. Arithmetic Exception: / by zero
DivideByZeroNoExceptionHandling.quotient(DivideByZeroNoExceptionHandling.java:10)
DivideByZeroNoExceptionHandling.main(DivideByZeroNoExceptionHandling.java:22)
Please enter an integer numerator: 100
Please enter an integer denominator: hello
Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Unknown Source)
 at java.util.Scanner.next(Unknown Source)
 at iava.util.Scanner.nextInt(Unknown Source)
 at java.util.Scanner.nextInt(Unknown Source)
DivideByZeroNoExceptionHandling.main(DivideByZeroNoExceptionHandling.java:20)
```

Example: Default Exception Handling

Displays this error message

```
Exception in thread "main" java.lang.ArithmeticException: / by zero at divByZero.main(DivByZero.java:10)
```

Default exception handler

- Provided by Java runtime
- Prints out exception description
- Prints the stack trace
- Hierarchy of methods where the exception occurred

-Causes the program to terminate

Catching Exceptions: The try-catch Statements

Syntax:

```
try {
 <code to be monitored for exceptions>
} catch (<ExceptionType1> <ObjName>) {
 <handler if ExceptionType1 occurs>
}
...
} catch (<ExceptionTypeN> <ObjName>) {
 <handler if ExceptionTypeN occurs>
}
```

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

Catching exceptions

- catch block catches (i.e., receives) and handles an exception:
 - Begins with keyword catch
 - Exception parameter in parentheses exception parameter identifies the exception type and enables catch block to interact with caught exception object
 - Block of code in curly braces that executes when exception of proper type occurs
- Matching catch block the type of the exception parameter matches the thrown exception type exactly or is a superclass of it
- Uncaught exception an exception that occurs for which there are no matching catch blocks
 - Cause program to terminate if program has only one thread;
 Otherwise only current thread is terminated and there may be adverse effects to the rest of the program

Termination Model of Exception Handling

- When an exception occurs:
 - try block terminates immediately
 - Program control transfers to first matching catch block
- After exception is handled:
 - Termination model of exception handling program control does not return to the throw point because the try block has expired; Flow of control proceeds to the first statement after the last catch block
 - Resumption model of exception handling program control resumes just after throw point
- try statement consists of try block and corresponding catch and/or finally blocks

Using the throws clause

- throws clause specifies the exceptions a method may throws
 - 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

Catching Exceptions: The *try-catch* Statements

```
class DivByZero {
 public static void main(String args[]) {
2
 try {
3
 System.out.println(3/0);
4
 System.out.println("Please print me.");
5
 } catch (ArithmeticException exc) {
6
 //Division by zero is an ArithmeticException
7
 System.out.println(exc);
8
9
 System.out.println("After exception.");
10
11
12 }
```

Handling ArithmeticExceptions and InputMismatchExceptions

```
// Fig. 13.2: DivideByZeroWithExceptionHandling.java
 28
  // An exception-handling example that checks for divide-by-zero.
 Outline
 import java.util.InputMismatchException;
 import java.util.Scanner;
 public class DivideByZeroWithExceptionHandling
 DivideByZeroWithEx
 ceptionHandling
 // demonstrates throwing an exception when a divide-by-zero occurs
 public static int quotient( int numer
 throws clause specifies that
 . java
10
 throws ArithmeticException <
 method quotient may throw
11
 an ArithmeticException
 return numerator / denominator; /
12
13
 } // end method quotient
 (1 \text{ of } 3)
14
15
 public static void main( String args[] )
16
 Scanner scanner = new Scanner( System.in ); // scanner for input
17
 input is needed
18
 boolean d
 Repetition statement loops until try
19
 block completes successfully
 try block attempts to read input
20
21
 and perform division
22
 try // read two numbers and calculate quotient
23
24
 System.out.print( "Please enter an integer numerator: " );
25
 int numerator = scanner.nextInt();
 Retrieve input;
26
 System.out.print( "Please enter an integer
 InputMismatchException
 int denominator = scanner.nextInt();
 thrown if input not valid integers
28
```

Handling ArithmeticExceptions and InputMismatchExceptions

Handling ArithmeticExceptions and InputMismatchExceptions

```
Please enter an integer numerator: 100
Please enter an integer denominator: 7
Result: 100 / 7 = 14
Please enter an integer numerator: 100
Please enter an integer denominator: 0
Exception: java.lang.ArithmeticException: / by zero Zero is an invalid denominator. Please try again.
Please enter an integer numerator: 100
Please enter an integer denominator: 7
Result: 100 / 7 = 14
Please enter an integer numerator: 100
Please enter an integer denominator: hello
Exception: java.util.InputMismatchException
You must enter integers. Please try again.
Please enter an integer numerator: 100
Please enter an integer denominator: 7
Result: 100 / 7 = 14
```

Catching Exceptions: <u>Multiple catch</u>

```
1 class MultipleCatch {
 public static void main(String args[]) {
2
 try {
3
 int den = Integer.parseInt(args[0]);
4
 System.out.println(3/den);
5
6
 catch (ArithmeticException exc) {
7
 System.out.println("Divisor was 0.");
8
 } catch (ArrayIndexOutOfBoundsException exc2) {
9
 System.out.println("Missing argument.");
10
11
 System.out.println("After exception.");
 12
13 }
```

Catching Exceptions: Nested try's


```
class NestedTryDemo {
public static void main(String args[]){
try {
int a = Integer.parseInt(args[0]);
 try {
 int b = Integer.parseInt(args[1]);
 System.out.println(a/b);
 } catch (ArithmeticException e) {
 System.out.println("Div by zero error!");
 //continued...
```

Catching Exceptions: Nested try's

```
} catch (ArrayIndexOutOfBoundsException) {
 System.out.println("Need 2 parameters!");
}
```

13.6 Java Exception Hierarchy

- All exceptions inherit either directly or indirectly from class Exception
- Exception classes form an inheritance hierarchy that can be extended
- Class Throwable, superclass of Exception
 - Only Throwable objects can be used with the exception-handling mechanism
 - Has two subclasses: Exception and Error
 - Class Exception and its subclasses represent exception situations that can occur
 in a Java program and that can be caught by the application
 - Class Error and its subclasses represent abnormal situations that could happen in the JVM it is usually not possible for a program to recover from Errors

Throwable's inheritance hierarchy.

Java Exception Hierarchy

- Two categories of exceptions: checked and unchecked
- Checked exceptions
 - Exceptions that inherit from class Exception but not from RuntimeException
 - Compiler enforces a catch-or-declare requirement
 - Compiler checks each method call and method declaration to determine whether the method throws checked exceptions. If so, the compiler ensures that the checked exception is caught or is declared in a throws clause. If not caught or declared, compiler error occurs.
- Unchecked exceptions
 - Inherit from class RuntimeException or class Error
 - Compiler does not check code to see if exception is caught or declared
 - If an unchecked exception occurs and is not caught, the program terminates or runs with unexpected results
 - Can typically be prevented by proper coding

finally block

- Programs that obtain certain resources must return them explicitly to avoid resource leaks
- 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

Outline

```
try
{
 statements
 resource-acquisition statements
} // end try
catch ( AKindOfException exception1 )
{
 exception-handling statements
} // end catch
:
catch ( AnotherKindOfException exception2 )
{
 exception-handling statements
} // end catch
finally
{
 statements
 resource-release statements
} // end finally
```

Position of the finally block after the last catch block in a try statement.

finally block

- If no exception occurs, catch blocks are skipped and control proceeds to finally block.
- After the finally block executes control proceeds to first statement after the finally block.
- If exception occurs in the try block, program skips rest of the try block. First matching the catch block executes and control proceeds to the finally block.
- If exception occurs and there are no matching catch blocks, control proceeds to the finally block. After the finally block executes, the program passes the exception to the next outer the try block.
- If catch block throws an exception, the finally block still executes.

finally block

- Standard streams
 - System.out standard output stream
 - System.err standard error stream
- System.err can be used to separate error output from regular output
- System.err.println and System.out.println display data to the command prompt by default

```
• E.g
```

```
finally {System.out.println("try-block entered.");}
```