JavaScript Errors - Throw and Try to Catch

Previous

Next >

The try statement lets you test a block of code for errors.

The catch statement lets you handle the error.

The throw statement lets you create custom errors.

The finally statement lets you execute code, after try and catch, regardless of the result.

Errors Will Happen!

When executing JavaScript code, different errors can occur.

Errors can be coding errors made by the programmer, errors due to wrong input, and other unforeseeable things.

Example

In this example we have written alert as adddlert to deliberately produce an error:

JavaScript catches **adddlert** as an error, and executes the catch code to handle it.

JavaScript try and catch

The try statement allows you to define a block of code to be tested for errors while it is being executed.

The catch statement allows you to define a block of code to be executed, if an error occurs in the try block.

The JavaScript statements try and catch come in pairs:

```
try {
  Block of code to try
catch(err) {
  Block of code to handle errors
}
```

JavaScript Throws Errors

When an error occurs, JavaScript will normally stop and generate an error message.

The technical term for this is: JavaScript will **throw an exception (throw an error)**.

JavaScript will actually create an **Error object** with two properties: **name** and **message**.

rne throw Statement

The throw statement allows you to create a custom error.

Technically you can **throw an exception (throw an error)**.

The exception can be a JavaScript String, a Number, a Boolean or an Object:

```
throw "Too big"; // throw a text
throw 500; // throw a number
```

If you use throw together with try and catch, you can control program flow and generate custom error messages.

Input Validation Example

This example examines input. If the value is wrong, an exception (err) is thrown.

The exception (err) is caught by the catch statement and a custom error message is displayed:

```
<!DOCTYPE html>
<html>
<body>
Please input a number between 5 and 10:
<input id="demo" type="text">
<button type="button" onclick="myFunction()">Test Input
<script>
function myFunction() {
 var message, x;
 message = document.getElementById("p01");
 message.innerHTML = "";
 x = document.getElementById("demo").value;
 try {
 if(x == "") throw "empty";
 if(isNaN(x)) throw "not a number";
```

```
if(x > 10) throw "too high";
}
catch(err) {
  message.innerHTML = "Input is " + err;
}
}
</script>
</body>
</html>
```

Try it Yourself »

HTML Validation

The code above is just an example.

Modern browsers will often use a combination of JavaScript and built-in HTML validation, using predefined validation rules defined in HTML attributes:

```
<input id="demo" type="number" min="5" max="10" step="1">
```

You can read more about forms validation in a later chapter of this tutorial.

The finally Statement

The finally statement lets you execute code, after try and catch, regardless of the result:

Syntax

```
try {
 Block of code to try
}
catch(err) {
 Block of code to handle errors
```

• •

```
Block of code to be executed regardless of the try / catch result
```

Example

```
function myFunction() {
  var message, x;
  message = document.getElementById("p01");
 message.innerHTML = "";
 x = document.getElementById("demo").value;
 try {
 if(x == "") throw "is empty";
 if(isNaN(x)) throw "is not a number";
 x = Number(x);
 if(x > 10) throw "is too high";
 if(x < 5) throw "is too low";</pre>
  }
  catch(err) {
 message.innerHTML = "Error: " + err + ".";
 finally {
 document.getElementById("demo").value = "";
  }
}
```

Try it Yourself »

The Error Object

JavaScript has a built in error object that provides error information when an error occurs.

The error object provides two useful properties: name and message.

Error Object Properties

Property

Description

Error Name Values

Six different values can be returned by the error name property:

Error Name	Description
EvalError	An error has occurred in the eval() function
RangeError	A number "out of range" has occurred
ReferenceError	An illegal reference has occurred
SyntaxError	A syntax error has occurred
TypeError	A type error has occurred
URIError	An error in encodeURI() has occurred

The six different values are described below.

Eval Error

An EvalError indicates an error in the eval() function.

Newer versions of JavaScript do not throw EvalError. Use SyntaxError instead.

Range Error

A RangeError is thrown if you use a number that is outside the range of legal values.

For example: You cannot set the number of significant digits of a number to 500.

Example

```
num.toPrecision(500); // A number cannot have 500 significant digits
catch(err) {
 document.getElementById("demo").innerHTML = err.name;
}
Try it Yourself »
```

Reference Error

A ReferenceError is thrown if you use (reference) a variable that has not been declared:

Example

```
var x;
try {
 x = y + 1; // y cannot be referenced (used)
catch(err) {
 document.getElementById("demo").innerHTML = err.name;
}
```

Try it Yourself »

Syntax Error

A SyntaxError is thrown if you try to evaluate code with a syntax error.

Example

```
try {
 eval("alert('Hello)"); // Missing ' will produce an error
catch(err) {
```

Try it Yourself »

Type Error

A TypeError is thrown if you use a value that is outside the range of expected types:

Example

```
var num = 1;
try {
 num.toUpperCase(); // You cannot convert a number to upper case
catch(err) {
 document.getElementById("demo").innerHTML = err.name;
}
```

Try it Yourself »

URI (Uniform Resource Identifier) Error

A URIError is thrown if you use illegal characters in a URI function:

Example

```
try {
 decodeURI("%%"); // You cannot URI decode percent signs
catch(err) {
 document.getElementById("demo").innerHTML = err.name;
}
```

A HIM

Non-Standard Error Object Properties

Mozilla and Microsoft defines some non-standard error object properties:

fileName (Mozilla)
lineNumber (Mozilla)
columnNumber (Mozilla)
stack (Mozilla)
description (Microsoft)
number (Microsoft)

Do not use these properties in public web sites. They will not work in all browsers.

Complete Error Reference

For a complete reference of the Error object, go to our <u>Complete JavaScript Error Reference</u>.

Previous

Next >

COLOR PICKER

LIKE US

HOW TO

Tabs Dropdowns Accordions Side Navigation Top Navigation Modal Boxes **Progress Bars** Parallax Login Form HTML Includes Google Maps Range Sliders **Tooltips** Slideshow Filter List Sort List

Certificates
HTML
CSS
JavaScript
Python
SQL
PHP
And more

REPORT ERROR FORUM ABOUT SHOP

Top Tutorials

HTML Tutorial
CSS Tutorial
JavaScript Tutorial
How To Tutorial
SQL Tutorial
Python Tutorial
W3.CSS Tutorial
Bootstrap Tutorial
PHP Tutorial
Java Tutorial
C++ Tutorial
jQuery Tutorial

Top Examples

HTML Examples
CSS Examples
JavaScript Examples
How To Examples
SQL Examples
Python Examples
W3.CSS Examples
Bootstrap Examples
PHP Examples
Java Examples
XML Examples
jQuery Examples

Top References

HTML Reference
CSS Reference
JavaScript Reference
SQL Reference
Python Reference
W3.CSS Reference
Bootstrap Reference
PHP Reference
HTML Colors
Java Reference
Angular Reference
jQuery Reference

Web Certificates

HTML Certificate
CSS Certificate
JavaScript Certificate
SQL Certificate
Python Certificate
PHP Certificate
Bootstrap Certificate
XML Certificate
jQuery Certificate

Get Certified »

W3Schools is optimized for learning and training. Examples might be simplified to improve reading and learning. Tutorials, references, and examples are constantly reviewed to avoid errors, but we cannot warrant full correctness of all content.

While using W3Schools, you agree to have read and accepted our terms of use, cookie and privacy policy.

Copyright 1999-2020 by Refsnes Data. All Rights Reserved. W3Schools is Powered by W3.CSS.

