innovate achieve lead

Topics

- Catching Exceptions
- try { .. } catch () { .. }

innovate achieve lead

Exception Handling

- Exception Handling Requires Four Steps
- Finding the Problem→ Identify the Statements Which May Result in Exception. Put all those statements in a try {..} block.
- 2. Inform that an Exception is thrown (Throw the Exception) << Note Down the difference between throw vs throws clauses>>
- 3. Catch the Exception Using catch(..) statements
- 4. Provide the Exception Handling Code in catch(..) { .. } blocks

innovate achieve lead

Exception Handling Syntax

```
try
 <statements that can throw exceptions>
 {....}
catch(Exception-Type-1 e1)
 {....}
catch(Exception-Type-2 e2)
 {....}
catch(Exception-Type-3 e3)
catch(Exception-Type-N e4)
 {....}
```

Important Points:

- 1. try { .. } block may have one or multiple statements.
- 2. try { .. } block may be capable of either throwing either a single type or multiple types of exceptions.
- 3. There can be multiple catch() { ..
 } blocks associated with single
 try { .. } block.
- 4. If try{} block can throw multiple exceptions then user should catch all exceptions. (one catch block for each type of exception)

lead

Catching an Exception : Example 1

```
class ExceptionDemoTest
 public static void main(String args[])
 System.out.println(" Hello Exceptions");
 int d = 0;
 OUTPUT
 int x = 10;
 Hello Exceptions
 try
 java.lang.ArithmeticException: / by zero
 x = 10
 x = 42 / d;
 Exception Demo Ends
 catch(ArithmeticException e) { System.out.println(e); }
 System.out.println("x=" +x);
 System.out.println(" Exception Demo Ends");
 }// End of Method
}// End of class
```

Catching Multiple Exceptions Example


```
class ExceptionDemoTest
 public static void main(String args[])
  int a[]= {5,10};
 try
 int b= Integer.parseInt(args[0]);
 int x = a[b]/(b-a[1]);
 System.out.println("x="+x);
 catch(ArithmeticException e) { System.out.println(e); }
 catch(NumberFormatException e) { System.out.println(e); }
 catch(ArrayIndexOutOfBoundsException e) { System.out.println(e);}
 System.out.println("Exception Demo Ends");
 }// End of Method
```

5 }// Ænd-øfer@a65gramming Using Java

Catching Multiple Exceptions Example ...

java ExceptionDemoTest

java.lang.ArrayIndexOutOfBoundsException: 0 Exception Demo Ends

java ExceptionDemoTest 0

x=0

Exception Demo Ends

java ExceptionDemoTest 1

x=-1

Exception Demo Ends

java ExceptionDemoTest a

java.lang.NumberFormatException: For input string: "a" Exception Demo Ends

Nested Try Statements

- Try{ } statements can be nested. One try block may contain another try block
- In case of nested try blocks, context of that exception is pushed onto stack.
- Inner try block may/or may not have catch statements associated with it.
- If an exception is thrown from inner try block then first inner catch statements are matched (if present). If no match is found then outer try block are matched. If there also no match found then default handler will be invoked.
- However, if outer try block throws the exception then only outer try blocks are matched.

Nested try statements : A Typical Syntax


```
try
Statement- A;
Statement-B;
 try
 Statement-C;
 Statement-D;
 catch(CException e) { .... }
 catch(DException e) { .... }
catch(AException e) { .... }
catch(BException e) { .... }
```

```
try
Statement-A;
Statement-B;
 try
 Statement-C;
 Statement-D;
catch(AException e) { .... }
catch(BException e) { .... }
catch(CException e) { .... }
catch(DException e) { .... }
```

Nested try statements : A Typical Syntax ...


```
try
Statement-A;
Statement-B;
 try
 Statement-C;
 Statement-D;
 catch(CException e) { .... }
 catch(DException e) { .... }
catch(AException e) { .... }
catch(BException e) { .... }
catch(CException e) { .... }
catch(DException e) { .... }
```


Nested try { .. } : Example

```
class nestedtry
public static void main(String args[])
 int a[] = { 2,5,6};  // { a[0] = 2, a[1] = 5, a[2] = 6}
 try // outer try
 int b = Integer.parseInt(args[0]);
 try // inner try
 int c[] = \{4,5,6\}; \ // \{c[0] = 4, c[1] = 5, c[2] = 6\}
 int d = c[b]/(c[b]-4);
 } // End of inner try
 // catch Blocks Associated With Inner Try Block
 catch(ArrayIndexOutOfBoundsException e)
 System.out.println("Exception: "+ e.toString());
 System.out.println("By Inner try");
```

Nested try { .. } : Example ...

```
catch (ArithmeticException e)
 System.out.println("Exception : "+ e.toString());
 System.out.println("By Inner try");
} // End of outer try
// Catch Blocks Associated With Outer try Block
catch (ArrayIndexOutOfBoundsException e)
 System.out.println("Exception : "+ e.toString());
 System.out.println("By Outr try");
catch (NumberFormatException e)
 System.out.println("Exception : "+ e.toString());
 System.out.println("By Outer try");
} // End of main
```


Nested try { .. } : Example ...

java nestedtry

Exception : java.lang.ArrayIndexOutOfBoundsException: 0
By Outer try

java nestedtry 4

Exception : java.lang.ArrayIndexOutOfBoundsException: 4
By Inner try

java nestedtry 0

Exception : java.lang.ArithmeticException: / by zero
By Inner try

Thank You