

Topics

- What Are Exceptions?
- Types of Exceptions

Exceptions

- Exception

 Abnormal Condition [Occurs at run time]. For Example divide by 0.
- During execution if any exceptional condition occurs then Java Runtime Environment (JRE) i.e. Java Interpreter creates a suitable Exception Object and throws it.
- Every Exception is basically an object belonging to Java's Exception class Hierarchy.
- Exceptions needs to be handled so that appropriate actions can be taken.
- Programmer can also provide exception handling code. However, if there is no exception handling code present during runtime for the thrown exception, then default exception handler will be provided by JRE.
- If thrown Exception is Caught by JRE's Default Exception Handler then the Name of the Exception in string form will be displayed over System.out and the execution of the program will be stopped.

Exception Class Hierarchy

- ☐ Throwable is the root class of Exception Hierarchy.
- ☐ Throwable has two direct subclasses namely Exception and Error

Exception Types

- 1. Checked Exceptions
- 2. Un-Checked Exceptions

Exception Types:Checked Exceptions

innovate achieve lead

- □ Checked at Compile-Time
- Any Sub-class of Exception Except RuntimeException
- ☐ If a method throws any Checked Exception then Either it has to Handle the Exception or It must specify Exception Using throws clause

Exception Types: Un-Checked Exceptions

- Are Not Checked at Compile-Time. [Automatically Defined For Programs]
- Any Sub-Class of RuntimeException is by default an Un-Checked Exception

Un-Checked Exceptions


```
(Un-Checked Type)
```

```
// File Name : ExceptionDemo.java
  class ExceptionDemoTest
 public static void main(String args[])
 System.out.println("Hello Exceptions");
 int d = 0;
 int s = 42 / d =
 System.out.println("Hello");
 }// End of Method
 }// End of class
 This statement will
E:\>java ExceptionDemoTest
 results in Exception
Hello Exceptions
Exception in thread "main" java.lang.ArithmeticException: / by zero
 at ExceptionDemoTest.main(ttj.java:8)
```

```
(Un-Checked Type)
```

```
// File Name : ExceptionDemo.java
class ExceptionDemoTest
 public static void main(String args[])
 String s = null;
 System.out.println(s.equals("Java");
 System.out.println("Hello");
 }// End of Method
}// End of class
 This statement will
 results in Exception
```

E:\>java ExceptionDemoTest Exception in thread "main" java.lang.NullPointerException at ExceptionDemoTest.main(ttj.java:7)

(Checked Type)

```
import java.io.*;
class ExceptionDemoTest
 public static void main(String args[])
BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String s = br.readLine();
 }// End of Method
}// End of class
```

COMPILATION ERROR

```
unreported exception java.io.IOException; must be caught or
declared to be thrown
 String s = br.readLine();
```

1 error

- ☐ If a Method directly throws Any Checked Exception or Calls any other Method which throws a Checked Exception Then
 - Either it has to Handle the Exception OR
 - It Must Specify the Exception Type Using throws clause

Method 1: Specifying the Exception Using Throws Clause

```
import java.io.*;
class ExceptionDemoTest
{
 public static void main(String args[]) throws IOException
 {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String s = br.readLine();
 }// End of Method
}// End of class
```


Example 3: Un-Caught Exceptions (Checked Type) ...

```
Method 2: Catch the Exception Using try ... catch
import java.io.*;
class ExceptionDemoTest
 public static void main(String args[])
BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 try
 String s = br.readLine();
 catch(IOException e) {}
 }// End of Method
```

}// End of class

Some Built-in Exceptions

Un-Checked Exceptions	Checked Exceptions
1. ArithmeticException	1. IOException
2. ArrayIndexOutofBoundsException	2. CloneNotSupportedException
3. ArrayStoreException	3. ClassNotFoundException
4. ClassCastException	
5. NullPointerException	
6. StringIndexOutofBoundsException	
7. NumberFormatException	
8. IndexOutofBoundsException	

Thank You