Exception Handling

Handling Errors During the Program Execution

SoftUni Team
Technical Trainers

Software University

https://softuni.bg

Table of Contents

- 1. What Are Exceptions?
 - The Exception Class
 - Types of Exceptions and Their Hierarchy
- 2. Handling Exceptions
- 3. Raising (Throwing) Exceptions
- 4. Best Practices
- 5. Creating Custom Exceptions

Have a Question?

sli.do

#java-advanced

What Are Exceptions?

- Simplify code construction and maintenance
- Allow the problematic situations to be processed at multiple levels
 - Exception objects have detailed information about the error

There are two ways to write error-free programs; only the third one works. (Alan J. Perlis)

The Throwable Class

- Exceptions in Java are objects
- The Throwable class is a base for all exceptions in JVM
 - Contains information for the cause of the error
 - Message a text description of the exception
 - StackTrace the snapshot of the stack at the moment of exception throwing

Types of Exceptions

- Java exceptions inherit from Throwable
- Below Throwable are:
 - Error not expected to be caught under normal circumstances from the program
 - Example StackOverflowError
 - Exception
 - Used for exceptional conditions that user programs should catch
 - User-defined exceptions

Exceptions

- Exceptions are two types:
 - Checked an exception that is checked (notified) by the compiler at compilation-time
 - Also called as Compile Time exceptions

```
public static void main(String args[]) {
  File file = new File("E://file.txt");
  FileReader fr = new FileReader(file);
}
FileNotFoundException
```

- Unchecked an exception that occurs at the time of execution
 - Also called as Runtime Exceptions

Exception Hierarchy

Handling Exceptions

 In Java exceptions can be handled by the try-catch construction

```
try {
 // Do some work that can raise an exception
} catch (SomeException) {
 // Handle the caught exception
}
```

 catch blocks can be used multiple times to process different exception types

Multiple Catch Blocks – Example


```
String s = sc.nextLine();
  Integer.parseInt(s);
  System.out.printf(
 "You entered a valid integer number %s.", s);
} catch (NumberFormatException ex) {
 System.out.println("Invalid integer number!");
```


Handling Exceptions

 When catching an exception of a particular class, all its inheritors (child exceptions) are caught too, e.g.

```
try {
 // Do some work that can cause an exception
} catch (IndexOutOfBoundsException ae) {
 // Handle the caught arithmetic exception
}
```

Handles IndexOutOfBoundsException and its descendants
 ArrayIndexOutOfBoundsException and
 StringIndexOutOfBoundsException

Find the Mistake!


```
String str = sc.nextLine();
try {
  Integer.parseInt(str);
 System.out.println("Cannot parse the number!");
System.out.println("Invalid integer number!");
```

Handling All Exceptions

- Unmanaged code can throw other exceptions
- For handling all exceptions (even unmanaged) use the construction:

```
try {
 // Do some work that can raise any exception
} catch (Exception ex) {
 // Handle the caught exception
}
```

The Try-finally Statement

The statement:

```
try {
 // Do some work that can cause an exception
} finally {
 // This block will always execute
}
```

- Ensures execution of a given block in all cases
 - When exception is raised or not in the try block
- Used for execution of cleaning-up code, e.g. releasing resources

Try-finally - Example


```
static void testTryFinally() {
 System.out.println("Code executed before try-finally.");
  try {
 String str = sc.nextLine();
 Integer.parseInt(str);
 System.out.println("Parsing was successful.");
 return; // Exit from the current method
  } catch (NumberFormatException ex) {
 System.out.println("Parsing failed!");
  } finally {
 System.out.println("This cleanup code is always executed.");
  System.out.println("This code is after the try-finally block.");
```

How Do Exceptions Work?

Throwing Exceptions

- Exceptions are thrown (raised) by the throw keyword
- Used to notify the calling code in case of an error or unusual situation
- When an exception is thrown:
 - The program execution stops
 - The exception travels over the stack
 - Until a matching catch block is reached to handle it
- Unhandled exceptions display an error message

Using Throw Keyword

Throwing an exception with an error message:

```
throw new IllegalArgumentException("Invalid amount!");
```

• Exceptions can accept message and cause:

```
try {
 ...
} catch (SQLException sqlEx) {
 throw new IllegalStateException("Cannot save invoice.", sqlEx);
}
```

 Note: if the original exception is not passed, the initial cause of the exception is lost

Re-Throwing Exceptions

Caught exceptions can be re-thrown again:

```
try {
 Integer.parseInt(str);
} catch (NumberFormatException ex) {
 System.out.println("Parse failed!");
 throw ex; // Re-throw the caught exception
}
```

Throwing Exceptions – Example


```
public static double sqrt(double value) {
  if (value < 0)
 throw new IllegalArgumentException(
 "Sqrt for negative numbers is undefined!");
  return Math.sqrt(value);
public static void main(String[] args) {
  try {
 sqrt(-1);
  } catch (IllegalArgumentException ex) {
 System.err.println("Error: " + ex.getMessage());
 ex.printStackTrace();
```


Using Catch Block

- Catch blocks should:
 - Begin with the exceptions lowest in the hierarchy
 - Continue with the more general exceptions
 - Otherwise a compilation error will occur
- Each catch block should handle only these exceptions which it expects
 - If a method is not competent to handle an exception, it should leave it unhandled
 - Handling all exceptions disregarding their type is a popular bad practice (anti-pattern)!

Choosing the Exception Type (1)

- When an application attempts to use null in a case where an object is required – NullPointerException
- An array has been accessed with an illegal index –
 ArrayIndexOutOfBoundsException
- An index is either negative or greater than the size of the string - StringIndexOutOfBoundsException
- Attempts to convert a inappropriate string to one of the numeric types - NumberFormatException

Choosing the Exception Type (2)

- When an exceptional arithmetic condition has occurred –
 ArithmeticException
- Attempts to cast an object to a subclass of which it is not an instance ClassCastException
- A method has been passed an illegal or inappropriate argument - IllegalArgumentException

Exceptions – Best Practices (1)

- When raising an exception, always pass to the constructor a good explanation message
- When throwing an exception always pass a good description of the problem
 - The exception message should explain what causes the problem and how to solve it
 - Good: "Size should be integer in range [1...15]"
 - Good: "Invalid state. First call Initialize()"
 - Bad: "Unexpected error"
 - Bad: "Invalid argument"

Exceptions – Best Practices (2)

- Exceptions can decrease the application performance
 - Throw exceptions only in situations which are really exceptional and should be handled
 - Do not throw exceptions in the normal program control flow
 - JVM could throw exceptions at any time with no way to predict them
 - E.g. StackOverflowError

Creating Custom Exceptions

 Custom exceptions inherit an exception class (commonly – Exception)

```
public class TankException extends Exception {
  public TankException(String msg) {
 super(msg);
  }
}
```

Thrown just like any other exception

```
throw new TankException("Not enough fuel to travel");
```

Summary

- Exceptions provide a flexible error handling mechanism
- Unhandled exceptions cause error messages
- try-finally ensures a given code block is always executed
 - Even when an exception is thrown

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Coca-Cola HBC Bulgaria

Решения за твоето утре

Educational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

