SENG1110/SENG6110 Object Oriented Programming

Lecture 10 Exception

Outline

- Exceptions in Java
- · Handling Exceptions in Java
- try/catch block
- Predefined Exception Classes
- · Declaring Exceptions (Passing the Buck)
- Kinds of Exceptions
- Multiple Throws and Catches
- The finally Block
- Rethrowing an Exception
- · Case Study: A Line-Oriented Calculator

Exceptions

- An occurrence of an undesirable situation that can be detected during program execution
- For example
 - division by zero
 - trying to open an input file that does not exist
 - an array index that goes out of bounds

Dr. Regina Berretta

Handling Exceptions within a Program

- Can use an if statement to handle an exception.
- However, suppose that division by zero occurs in more than one place within the same block.
 - In this case, using if statements may not be the most effective way to handle the exception.

Handling Exceptions in Java

- When an exception occurs, an object of a particular exception class is created.
- Java provides a number of exception classes to effectively handle certain common exceptions, such as:
 - Division by zero
 - Invalid input
 - File not found

May-17
Dr. Regina Berretta

Handling Exceptions in Java

 While such occurrences are errors, they should be predicted by the programmer and provision made for them, so that the program is able to handle the exception and does not crash

Exceptions in Java

- Consider a program to assure us of a sufficient supply of milk
- View CodeSamplesWeek10_exception class GotMilk

Exceptions in Java

- Now we revise the program to use exception-handling
- View CodeSamplesWeek10_exception class ExceptionDemo1

Exceptions in Java

- Note try block
 - Contains code where something could possibly go wrong
 - If it does go wrong, we throw an exception
- Note catch block
 - When exception thrown, catch block begins execution
 - Similar to method with parameter
 - Parameter is the thrown object

Exceptions in Java

- Note flow of control when no exception is thrown
- View CodeSamplesWeek10_exception class ExceptionDemo2

```
Enter number of donuts:
3
Enter number of glasses of milk:
2
3 donuts.
2 glasses of milk.
You have 1.5 donuts for each glass of milk.
End of program.

Sample
screen output with
no exception
```


Exceptions in Java

- Note flow of control when exception IS thrown
- View CodeSamplesWeek10_exception class ExceptionDemo3

Predefined Exception Classes

- Java has predefined exception classes within Java Class Library
 - Can place method invocation in try block
 - Follow with **catch** block for this type of exception
- Example classes
 - BadStringOperationException
 - ClassNotFoundException
 - IOException
 - NoSuchMethodException

Predefined Exception Classes

· Example code

Example

For example, an array index of inappropriate size could be handled:

```
a.length = 3
positions are 0, 1 and 2

try
{
System.out.println(a[a.length]);
}
catch (ArrayIndexOutOfBoundsException e)
{
System.out.println("Error: index out of bounds");
```

Example

• For example, an input integer of incorrect format could be handled:

```
int number;
String str = keyboard.readLine();

try
{
 number = Integer.parseInt(str);
}
catch (NumberFormatException e)
{
 number = 0;
 System.out.println ("Error: bad format for number:"+ str);
}
```

May-17
Dr. Regina Berretta

Example - Multiple Exceptions

```
int[] a = {10, 0, 30};

try
{
 System.out.println(a[0]/a[1]);
}
catch (ArrayIndexOutOfBoundsException e)
{
 System.out.println ("Error: index out of bounds");
}
catch (ArithmeticException e)
{
 System.out.println ("Error: attempt to divide by 0");
}
```


- Specific exceptions are extends from the generic Exception class
 - a divide by zero exception and
 - an array out of bounds exception are
 - still instances of the Exception class as well as being instances of their own specific classes.

May-17
Dr. Regina Berretta

Defining Your Own Exception Classes

- Must be derived class of some predefined exception class
 - Text uses classes derived from class Exception
- View CodeSamplesWeek10_exception class DivideByZeroException extends Exception
- View CodeSamplesWeek10_exception class DivideByZeroDemo

Defining Your Own Exception Classes

· Different runs of the program

Defining Your Own Exception Classes

- Note method getMessage defined in exception classes
 - Returns string passed as argument to constructor
 - If no actual parameter used, default message returned
- The type of an object is the name of the exception class

Defining Your Own Exception Classes

Guidelines

- Use the **Exception** as the base class
- Define at least two constructors
 - Default, no parameter
 - With String parameter
- Start constructor definition with call to constructor of base class, using super
- Do not override inherited getMessage

Declaring Exceptions

- Consider method where code throws exception
 - May want to handle immediately
 - May want to delay until something else is done
- Method that does not <u>catch</u> an exception
 - Notify programmers with throws clause
 - Programmer then given responsibility to handle exception

Declaring Exceptions

· Note syntax for throws clause

public Type Method_Name(Parameter_List) throws List_Of_Exceptions
Body_Of_Method

- Note distinction
 - Keyword throw used to throw exception
 - Keyword throws used in method heading to declare an exception

Declaring Exceptions

- If a method throws exception and exception not caught inside the method
 - Method ends immediately after exception thrown
- · A throws clause in overriding method
 - Can declare fewer exceptions than declared
 - But not more
- View CodeSamplesWeek10_exception class DoDivision

Kinds of Exceptions

- · In most cases, exception is caught ...
 - In a catch block ... or
 - Be declared in throws clause
- But Java has exceptions you do not need to account for
- Categories of exceptions
 - Checked exceptions
 - Unchecked exceptions

Kinds of Exceptions

- · Checked exception
 - represent invalid conditions in areas outside the immediate control of the program
 - Must be caught in catch block
 - Or declared in throws clause
- Unchecked exception
 - Also called *run-time* (defects in the program bugs)
 - Need not be caught in catch block or declared in throws
 - Exceptions that coding problems exist, should be fixed

Kinds of Exceptions

- · Examples why unchecked exceptions to are thrown
 - Attempt to use array index out of bounds
 - Division by zero
- Uncaught runtime exception terminates program execution

Kinds of Exceptions

Figure 9.1 Hierarchy of the predefined exception classes

Multiple Throws and Catches

- A try block can throw any number of exceptions of different types
- Each catch block can catch exceptions of only one type
 - Order of catch blocks matter
- View CodeSamplesWeek10_exception class TwoCatchesDemo
- View CodeSamplesWeek10_exception class NegativeNumberException

Multiple Throws and Catches

Note multiple sample runs

The finally Block

- Possible to add a finally block after sequence of catch blocks
- Code in finally block executed
 - Whether or not execution thrown
 - Whether or not required catch exists

The class Exception and the Operator instanceof

```
System.out.print("Line 4: Enter dividend: ");
 System.out.flush();
 dividend =
 Integer.parseInt(keyboard.readLine());
 System.out.println();
 System.out.print("Line 8: Enter divisor: ");
 System.out.flush();
 = Integer.parseInt(keyboard.readLine());
 System.out.println();
 quotient = dividend / divisor;
 System.out.println("Line 13: quotient = "
 + quotient);
  catch(Exception eRef)
 if(eRef instanceof ArithmeticException)
 System.out.println("Line 16: Exception "
 + eRef.toString());
 else if(eRef instanceof NumberFormatException)
 System.out.println("Line 18: Exception "
 + eRef.toString());
 else if(eRef instanceof IOException)
 System.out.println("Line 20: Exception '
 + eRef.toString());
May-
```

Dr. Regina Berretta

THE UNIVERSITY OF NEWCASTLE AUSTRALIA

3

- Terminate program
 - Output appropriate error message upon termination
- · Fix error and continue
 - Repeatedly get user input
 - Output appropriate error message until valid value is entered
- · Log error and continue
 - Write error messages to file and continue with program execution

May-17
Dr. Regina Berretta

Case Study – to be checked later

- A Line-Oriented Calculator
 - Should do addition, subtraction, division, multiplication
 - Will use line input/output
- User will enter
 - Operation, space, number
 - Calculator displays result

Case Study – to be checked later

- · Proposed initial methods
 - Method to reset value of result to zero
 - Method to evaluate result of one operation
 - Method doCalculation to perform series of operations
 - Accessor method getResult: returns value of instance variable result
 - Mutator method setResults: sets value of instance variable result

Case Study – to be checked later

- View CodeSamplesWeek10_exception class UnknownOpException
- View first CodeSamplesWeek10_exception class PreLimCalculator

Case Study – to be checked later

- · Final version adds exception handling
- · Ways to handle unknown operator
 - Catch exception in method evaluate
 - Let evaluate throw exception, catch exception in doCalculation
 - Let evaluate, doCalculation both throw exception, catch in main
- · Latter option chosen

Case Study – to be checked later

 View CodeSamplesWeek10_exception class Calculator

```
Calculator is on.

% 4

-2

result - 2.0 = 78.0

updated result = 78.0

* 0.04

result * 0.04 = 3.12

updated result = 3.12

e

The final result is 3.12

Calculator program ending.

The UNIVERSITY OF NAME AND T
```

Your task

- Read
 - Lecture slides
 - Chapter 9
- Exercises
 - MyProgrammingLab
 - Computer lab exercises

May 17
Dr. Regina Berretta

