14

Handling Exceptions

Objectives

After completing this lesson, you should be able to:

- Describe how Java handles unexpected events in a program
- List the three types of Throwable classes
- Determine what exceptions are thrown for any foundation class
- Describe what happens in the call stack when an exception is thrown and not caught
- Write code to handle an exception thrown by the method of a foundation class

Topics

- Handling exceptions: an overview
- Propagation of exceptions
- Catching and throwing exceptions
- Multiple exceptions and errors

What Are Exceptions?

Java handles unexpected situations using exceptions.

- Something unexpected happens in the program.
- Java doesn't know what to do, so it:
 - Creates an exception object containing useful information and
 - Throws the exception to the code that invoked the problematic method
- There are several different types of exceptions.

Examples of Exceptions

- java.lang.ArrayIndexOutOfBoundsException
 - Attempt to access a nonexistent array index
- java.lang.ClassCastException
 - Attempt to cast on object to an illegal type
- java.lang.NullPointerException
 - Attempt to use an object reference that has not been instantiated
- You can create exceptions, too!
 - An exception is just a class.

```
public class MyException extends Exception { }
```


Code Example

Coding mistake:

```
01 int[] intArray = new int[5];
02 intArray[5] = 27;
```

Output:

```
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 5
 at TestErrors.main(TestErrors.java:17)
```


Another Example

Calling code in main:

```
19 TestArray myTestArray = new TestArray(5);
20 myTestArray.addElement(5, 23);
```

TestArray class:

```
13 public class TestArray {
14 int[] intArray;
15 public TestArray (int size) {
16 intArray = new int[size];
17 }
18 public void addElement(int index, int value) {
19 intArray[index] = value;
20 }
```

Stack trace:

```
Exception in thread "main"
java.lang.ArrayIndexOutOfBoundsException: 5
 at TestArray.addElement(TestArray.java:19)
 at TestException.main(TestException.java:20)
Java Result: 1
```


Types of Throwable classes

Exceptions are subclasses of Throwable. There are three main types of Throwable:

- Error
 - Typically an unrecoverable external error
 - Unchecked
- RuntimeException
 - Typically caused by a programming mistake
 - Unchecked
- Exception
 - Recoverable error
 - Checked (Must be caught or thrown)

Error Example: OutOfMemoryError

Programming error:

```
01 ArrayList theList = new ArrayList();
  while (true) {
 String theString = "A test String";
03
 theList.add(theString);
04
05
 long size = theList.size();
06
 if (size % 1000000 == 0) {
07
 System.out.println("List has "+size/1000000
08
 +" million elements!");
09
10
```

Output in console:

```
List now has 156 million elements!
List now has 157 million elements!
Exception in thread "main" java.lang.OutOfMemoryError: Java heap space
```


Quiz

Which of the following objects are checked exceptions?

- a. All objects of type Throwable
- b. All objects of type Exception
- c. All objects of type Exception that are not of type RuntimeException
- d. All objects of type Error
- e. All objects of type RuntimeException

Topics

- Handling errors: an overview
- Propagation of exceptions
- Catching and throwing exceptions
- Multiple exceptions and errors

Normal Program Execution: The Call Stack

How Exceptions Are Thrown

Normal program execution:

- Caller method calls worker method.
- Worker method does work.
- 3. Worker method completes work and then execution returns to caller method. When an exception occurs, this sequence changes. An exception object is thrown and either:
 - Passed to a catch block in the current method

or

Thrown back to the caller method

Topics

- Handling errors: an overview
- Propagation of exceptions
- Catching and throwing exceptions
- Multiple exceptions and errors

Working with Exceptions in NetBeans

```
No exceptions thrown; nothing needs be done to deal with them.
 public class Utils {
11
12 🖃
 public void doThis() {
13
14
 System.out.println("Arrived in doThis()");
15
 doThat();
16
 System.out.println("Back in doThis()");
17
18
19
20 🖃
 public void doThat() {
21
 System.out.println("In doThat()");
22
23
24
 12 🖃
 public void doThis() {
 13
 System.out.println("Arrived in doThis()");
 14
 15
 doThat();
 16
 System.out.println("Back in doThis()");
 17
 unreported exception java.lang.Exception;
 18
 must be caught or declared to be thrown
 19
 20 🖃
 public void doThat() {
 (Alt-Enter shows hints)
 System.out.println(
 21
 8
 throw new Exception();
 23
 24
 25
```


The try/catch Block

Option 1: Catch the exception.

Option 2: Throw the exception.

```
public void doThat() throws Exception{
 // code that might throw an exception
 doRiskyCode();
}
```


Program Flow When an Exception Is Caught

main **method**:

```
01 Utils theUtils = new Utils();
  02 theUtils.doThis();
 Output
  03 System.out.println("Back to main method");
Utils class methods:
 run:
 doThat: throwing Exception
 doThis - Exception caught: Ouch!
 04 public void doThis() {
 BUILD SUCCESSFUL (total time: 0 seconds)
 05
 try{
 06
 doThat();
 } catch (Exception e) {
 System.out.println("doThis - "
 +" Exception caught: "+e.getMessage());
 10
 11
 12 public void doThat() throws Exception{
 13
 System.out.println("doThat: Throwing exception");
 14
 throw new Exception ("Ouch!");
 15 }
```


When an Exception Is Thrown

Throwing Throwable Objects

Uncaught Exception

Exception Printed to Console

When the exception is thrown up the call stack without being caught, it will eventually reach the JVM. The JVM will print the exception's output to the console and exit.

```
Output - ClassExercises (run) X

run:

Exception in thread "main" java.lang.RuntimeException: Uncompilable source code - unreported exception java.lang.Exception; must be caught or declared to be thrown

at examples.Utils.doThis(Utils.java:10)
at examples.TestClass.main(TestClass.java:15)

Java Result: 1

BUILD SUCCESSFUL (total time: 1 second)
```


Summary of Exception Types

A Throwable is a special type of Java object.

- It is the only object type that:
 - Is used as the argument in a catch clause
 - Can be "thrown" to the calling method
- It has two direct subclasses:
 - Error
 - Automatically propagated up the call stack to the calling method
 - Exception
 - Must be explicitly handled and requires either:
 - A try/catch block to handle the error
 - A throws in the method signature to propagate up the call stack
 - Has a subclass RuntimeException
 - Automatically propagated up the call stack to the calling method

Exercise 14-1: Catching an Exception

1. Open the project Exercise_14-1 in NetBeans.

In the Calculator class:

- 2. Change the divide method signature so that it throws an ArithmeticException. In the TestClass class:
- 3. Surround the code that calls the divide method with a try/catch block. Handle the exception object by printing it to the console.
- 4. Run the TestClass to view the outcome.

Quiz

Which one of the following statements is true?

- a. A RuntimeException must be caught.
- b. A RuntimeException must be thrown.
- c. A RuntimeException must be caught or thrown.
- d. A RuntimeException is thrown automatically.

Exceptions in the Java API Documentation

Calling a Method That Throws an Exception

```
public void testCheckedException() {

Constructor causes no compilation problems.

System.out.println("testFile exists: "+ testFile.exists());

testFile.delete();

System.out.println("testFile exists: "+ testFile.exists());

System.out.println("testFile exists: "+ testFile.exists());

}
```

a checked exception, so the method must throw or catch.

```
public void testChecked unreported exception IOException; must be caught or declared to be thrown

File testFile (Alt-Enter shows hints)

testFile.createNewFile();

System.out.println("testFile exists: "+ testFile.exists());

testFile.delete();

System.out.println("testFile exists: "+ testFile.exists());

System.out.println("testFile exists: "+ testFile.exists());
```


Working with a Checked Exception

Catching IOException:

```
01 public static void main(String[] args) {
02
 TestClass testClass = new TestClass();
03
04
 try {
05
 testClass.testCheckedException();
06
 } catch (IOException e) {
07
 System.out.println(e);
0.8
09 }
10
  public void testCheckedException() throws IOException {
12
 File testFile = new File("//testFile.txt");
13
 testFile.createNewFile();
14
 System.out.println("testFile exists:"
15
 + testFile.exists());
16 }
```


Best Practices

- Catch the actual exception thrown, not the superclass type.
- Examine the exception to find out the exact problem so you can recover cleanly.
- You do not need to catch every exception.
 - A programming mistake should not be handled. It must be fixed.
 - Ask yourself, "Does this exception represent behavior I want the program to recover from?"

Bad Practices

```
01 public static void main(String[] args) {
02
 try {
03
 createFile("c:/testFile.txt");
 Catching superclass?
 } catch (Exception e) {
04
 System.out.println("Error creating file.");
05
 No processing of exception class?
06
07 }
  public static void createFile(String name)
09
 throws IOException{
10
 File f = new File(name);
11
 f.createNewFile();
12
13
 int[] intArray = new int[5];
14
 intArray[5] = 27;
15 }
```


Somewhat Better Practice

```
01 public static void main(String[] args) {
02
 try {
 createFile("c:/testFile.txt"); What is the
0.3
 object type?
 } catch (Exception e)
04
 System.out.println(e);
05
 //<other actions>
06
 toString() is called
07
 on this object.
08
  public static void createFile(String fname)
10
 throws IOException{
11
 File f = new File(name);
12
 System.out.println(name+" exists? "+f.exists());
13
 f.createNewFile();
14
 System.out.println(name+" exists? "+f.exists());
 int[] intArray = new int[5];
15
16
 intArray[5] = 27;
17 }
```


Topics

- Handling errors: an overview
- Propagation of exceptions
- Catching and throwing exceptions
- Multiple exceptions and errors

Multiple Exceptions

Directory must be writeable:

IOException

```
public static void createFile() / throws IOException {
 File testF = new File ("c:/notWriteableDir");
03
 File tempF = testF.createTempFile("te", null, testF);
04
05
 Ang must be greater than 3
06
 System.out.println
 characters:
 ("Temp filename: "+tempF.getPath()); IllegalArgumentExcep
07
08
 tion
 int myInt[] = new int[5];
 myInt[5] = 25;
09
10 }
```

Array index must be valid:

ArrayIndexOutOfBoundsException

Catching IOException

```
01 public static void main(String[] args) {
02
 try {
03
 createFile();
04
 } catch (IOException ioe) {
05
 System.out.println(ioe);
06
07 }
08
09 public static void createFile() throws IOException {
 File testF = new File("c:/notWriteableDir");
10
 File tempF = testF.createTempFile("te", null, testF);
11
12
 System.out.println("Temp filename: "+tempF.getPath());
13
 int myInt[] = new int[5];
14
 myInt[5] = 25;
15 }
```


14 - 33

Catching IllegalArgumentException

```
01 public static void main(String[] args) {
02
 try {
03
 createFile();
0.4
 } catch (IOException ioe) {
05
 System.out.println(ioe);
 } catch (IllegalArgumentException iae) {
06
07
 System.out.println(iae);
0.8
09 }
10
11 public static void createFile() throws IOException {
12
 File testF = new File("c:/writeableDir");
13
 File tempF = testF.createTempFile("te", null, testF);
 System.out.println("Temp filename: "+tempF.getPath());
14
15
 int myInt[] = new int[5];
16
 myInt[5] = 25;
17 }
```


Catching Remaining Exceptions

```
01 public static void main(String[] args) {
02
 try {
03
 createFile();
 } catch (IOException ioe) {
04
05
 System.out.println(ioe);
06
 } catch (IllegalArgumentException iae) {
07
 System.out.println(iae);
 } catch (Exception e) {
08
09
 System.out.println(e);
10
11 }
12 public static void createFile() throws IOException {
 File testF = new File("c:/writeableDir");
13
14
 File tempF = testF.createTempFile("te", null, testF);
15
 System.out.println("Temp filename: "+tempF.getPath());
16
 int myInt[] = new int[5];
17
 myInt[5] = 25;
18 }
```


Summary

In this lesson, you should have learned how to:

- Describe the different kinds of errors that can occur and how they are handled in Java
- Describe what exceptions are used for in Java
- Determine what exceptions are thrown for any foundation class
- Write code to handle an exception thrown by the method of a foundation class

Practices Overview

14-1: Adding exception handling

