CSCD211 Lab - Exception Handling

Using Java exception handling.

Key in the following Java program that will use exception handling to observe random number generation:

```
import java.util.Random;
public class ExceptionTest1
 public static void main(String[] args)
 int a = 0, b = 0, c = 0;
 int good = 0, bad = 0;
 Random r = new Random();
 for (int i = 0; i < 32000; i++)
 try
 b = r.nextInt();
 c = r.nextInt();
 a = 12345 / (b/c);
 System.out.println("OK at " + i + " b: " +
 b + " c: " + c);
 qood++;
 }
 catch (ArithmeticException e)
 System.out.println("/ by zero at " + i + " b: " +
 b + " c: " + c);
 bad++;
 }
 System.out.println("Good: " + good + " Bad: " + bad);
 }
```

Run the program three times, noting the number of good and bad resu	Run	า thre	e times,	noting	the i	number	ΟŤ	good	and	bad	resu	ılts
---	-----	--------	----------	--------	-------	--------	----	------	-----	-----	------	------

1a.	Num	ber	of	occur	rences:

Good	Divide by zero
Good	Divide by zero

3.	Good	Divide by zero
----	------	----------------

1b.	What is the deciding factor for division by zero?	

2. Create a new function called throwOne() that will throw an arithmeticException:

```
private static void throwOne()
{
 System.out.println("Begin throwOne.");
 if (3 == 3)
 throw new ArithmeticException("demo");
 System.out.println("End throwOne.");
}
```

Comment out the existing content of main() and add a call to throwOne() plus a call to s.o.p to indicate a normal end-of-job:

```
public static void main(String[] args)
{
 throwOne();
 System.out.println("Exiting normally...");
}
```

2a. Run your program. What is the output?

Add a try-catch block to surround the call to throwOne():

```
public static void main(String[] args)
{
 try
 {
 throwOne();
 }
 catch (Exception e)
 {
 System.out.println(e);
 }
 System.out.println("Exiting...");
}
```

2b. Run your program again. Now what is the output?

3. Change the exception that is thrown in throwOne() to IllegalAccessException:

```
private static void throwOne()
{
 System.out.println("Begin throwOne.");
 if (3 == 3)
 throw new IlleqalAccessException("demo");
 System.out.println("End throwOne.");
}
```

3a. Try to compile your program. Why do you get an error?

3b. How would you fix the program's problem?

3c. What is your program's output after you've fixed the problem?