Exception Handling

1. Overview

The learning objectives of this laboratory session are:

- Understand the notion of an exception and exception handling
- Acquire hands-on experience with programming with exceptions

Exception handling is a mechanism that allows Java programs to handle various exceptional conditions, such as semantic violations of the language and program-defined errors, in a robust way. When an exceptional condition occurs, an exception is thrown. If the Java virtual machine or run-time environment detects a semantic violation, the virtual machine or run-time environment implicitly throws an exception. Alternately, a program can throw an exception explicitly using the throw statement. After an exception is thrown, control is transferred from the current point of execution to an appropriate **catch** clause of an enclosing **try** statement. The **catch** clause is called an exception handler because it handles the exception by taking whatever actions are necessary to recover from it.

2. Handling Exceptions

A try statement contains a block of code to be executed. Putting a block in a try statement indicates that any exceptions or other abnormal exits in the block are going to be handled appropriately. A try statement can have any number of optional catch clauses that act as exception handlers for the try block. A try statement can also have a finally clause. The finally block is always executed before control leaves the try statement; it cleans up after the try block. Note that a try statement must have either a catch clause or a finally clause, or both.

Here is an example of a try statement that includes a catch clause and a finally clause:

```
try
{
 out.write(b);
}
catch (IOException e)
{
 System.out.println("Output Error");
}
finally
{
 out.close();
}
```

If out.write() throws an IOException, the exception is caught by the **catch** clause. Regardless of whether out.write() returns normally or throws an exception, the **finally** block is executed, which ensures that out.close() is always called.

A **try** statement executes the block that follows the keyword **try**. If an exception is thrown from within the **try** block and the **try** statement has any **catch** clauses, those clauses are searched, in order, for one that can handle the exception. If a **catch** clause handles an exception, that **catch** block is executed.

However, if the **try** statement does not have any **catch** clauses that can handle the exception (or does not have any **catch** clauses at all), the exception propagates up through enclosing statements in the current method. If the current method does not contain a **try** statement that can handle the exception, the exception propagates up to the invoking method. If this method does not contain an appropriate **try** statement, the exception propagates up again, and so on. Finally, if no **try** statement is found to handle the exception, the currently running thread terminates.

A **catch** clause is declared with a parameter that specifies the type of exception it can handle. The parameter in a **catch** clause must be of type **Throwable** or one of its subclasses. When an exception occurs, the **catch** clauses are searched for the first one with a parameter that matches the type of the

exception thrown or is a superclass of the thrown exception. When the appropriate **catch** block is executed, the actual exception object is passed as an argument to the **catch** block. The code within a **catch** block should do whatever is necessary to handle the exceptional condition.

The **finally** clause of a **try** statement is always executed, no matter how control leaves the **try** statement. Thus it is a good place to handle clean-up operations, such as closing files, freeing resources, and closing network connections.

3. Declaring Exceptions

If a method is expected to throw any exceptions, the method declaration must declare that fact in a **throws** clause. If a method implementation contains a **throw** statement, it is possible that an exception will be thrown from within the method. In addition, if a method calls another method declared with a **throws** clause, there is the possibility that an exception will be thrown from within the method. If the exception is not caught inside the method with a **try** statement, it will be thrown out of the method to its caller. Any exception that can be thrown out of a method in this way must be listed in a **throws** clause in the method declaration. The classes listed in a **throws** clause must be **Throwable** or any of its subclasses; the **Throwable** class is the superclass of all objects that can be thrown in Java.

However, there are certain types of <code>Throwable</code> that do not have to be listed in a <code>throws</code> clause. Specifically, if the exception is an instance of <code>Error</code>, <code>RunTimeException</code>, or a subclass of one of those classes, it does not have to be listed in a <code>throws</code> clause. Subclasses of the Error class correspond to situations that are not easily predicted, such as the system running out of memory. Subclasses of <code>RunTimeException</code> correspond to many common run-time problems, such as illegal casts and array index problems. The reason that these types of exceptions are treated specially is that they can be thrown from such a large number of places that essentially every method would have to declare them. Consider the following example:

```
import java.io.IOException;
class throwsExample
{
 char[] a;
 int position;
 // Method explicitly throws an exception
 int read() throws IOException
 {
 if (position >= a.length)
 throw new IOException();
 return a[position++];
 // Method implicitly throws an exception
 String readUpTo(char terminator) throws IOException
 StringBuffer s = new StringBuffer();
 while (true)
 int c = read(); // Can throw IOException
 if (c == -1 \mid | c == terminator)
 return s.toString();
 }
 s.append((char)c);
 return s.toString();
 // Method catches an exception internally
 int getLength()
 {
 String s;
```

```
try
 {
 s = readUpTo(':');
 catch (IOException e)
 {
 return 0:
 return s.length();
 // Method can throw a RunTimeException
 int getAvgLength()
 {
 int count = 0;
 int total = 0;
 int len:
 while (true)
 len = getLength();
 if (len == 0)
 break;
 count++;
 total += len;
 return total/count; // Can throw ArithmeticException
 }
}
```

The method <code>read()</code> can throw an IOException, so it declares that fact in its <code>throws</code> clause. Without that <code>throws</code> clause, the compiler would complain that the method must either declare IOException in its <code>throws</code> clause or <code>catch</code> it. Although the readUpTo() method does not explicitly throw any exceptions, it calls the read() method that does throw an IOException, so it declares that fact in its <code>throws</code> clause. Whether explicitly or implicitly thrown, the requirement to catch or declare an exception is the same. The <code>getLength()</code> method catches the IOException thrown by readUpTo(), so it does not have to declare the exception. The last method, <code>getAvgLength()</code>, can throw an ArithmeticException if count is zero. Because ArithmeticException is a subclass of RuntimeException, the fact that it can be thrown out of <code>getAvgLength()</code> does not need to be declared in a <code>throws</code> clause.

4. Generating Exceptions

A Java program can use the exception-handling mechanism to deal with program-specific errors in a clean manner. A program simply uses the throw statement to signal an exception. The throw statement must be followed by an object that is of type <code>Throwable</code> or one of its subclasses. For program-defined exceptions, you typically want an exception object to be an instance of a subclass of the <code>Exception</code> class. In most cases, it makes sense to define a new subclass of <code>Exception</code> that is specific to your program.

Consider the following example:

```
class WrongDayException extends Exception
{
 public WrongDayException () {}
 public WrongDayException(String msg)
 {
 super(msg);
 }
}
public class ThrowExample
{
 void doIt() throws WrongDayException
 {
 int dayOfWeek = (new java.util.Date()).getDay();
 if (dayOfWeek != 2 && dayOfWeek != 4)
```

The code in this example defines a class called <code>WrongDayException</code> to represent the specific type of exception thrown by the example. The <code>Throwable</code> class, and most subclasses of <code>Throwable</code>, have at least two constructors. One constructor takes a string argument that is used as a textual message that explains the exception, while the other constructor takes no arguments. Thus, the <code>WrongDayException</code> class defines two constructors.

In the class ThrowExample, if the current day of the week is neither Tuesday nor Thursday, the doIt() method throws a WrongDayException. Note that the WrongDayException object is created at the same time it is thrown. It is common practice to provide some information about an exception when it is thrown, so a string argument is used in the allocation statement for the WrongDayException. The method declaration for the doIt() method contains a **throws** clause, to indicate the fact that it can throw a WrongDayException.

The main() method in ThrowExample encloses its call to the doIt() method in a **try** statement, so that it can catch any WrongDayException thrown by doIt(). The **catch** block prints an error message, using the getMessage() method of the exception object. This method retrieves the string that was passed to the constructor when the exception object was created.

1.1. Printing Stack Traces

When an exception is caught, it can be useful to print a stack trace to figure out where the exception came from. A stack trace looks like the following:

```
java.lang.ArithmeticException: / by zero
 at t.cap(t.java:16)
 at t.doit(t.java:8)
 at t.main(t.java:3)
```

You can print a stack trace by calling the **printStackTrace()** method that all **Throwable** objects inherit from the **Throwable** class. For example:

```
int cap (x) { return 100/x; }
try
{
 cap(0);
}
catch(ArithmeticException e)
{
 e.printStackTrace();
}
```

You can also print a stack trace anywhere in an application, without actually throwing an exception. For example:

```
new Throwable().printStackTrace();
```

1.2. Rethrowing Exceptions

After an exception is caught, it can be rethrown if is appropriate. The one choice that you have to make when rethrowing an exception concerns the location from where the stack trace says the object was thrown. You can make the rethrown exception appear to have been thrown from the location of the original exception throw, or from the location of the current rethrow.

To rethrow an exception and have the stack trace indicate the original location, all you have to do is rethrow the exception:

```
try
{
 cap(0);
}
catch(ArithmeticException e)
{
 throw e;
}
```

To arrange for the stack trace to show the actual location from which the exception is being rethrown, you have to call the exception's **fillInStackTrace()** method. This method sets the stack trace information in the exception based on the current execution context. Here's an example using the **fillInStackTrace()** method:

```
try
{
 cap(0);
}
catch(ArithmeticException e)
{
 throw (ArithmeticException)e.fillInStackTrace();
}
```

It is important to call **fillInStackTrace()** on the same line as the **throw** statement, so that the line number specified in the stack trace matches the line on which the throw statement appears. The **fillInStackTrace()** method returns a reference to the **Throwable** class, so you need to cast the reference to the actual type of the exception.

5. Exception guidelines

Use exceptions to:

- 1. Handle problems at the appropriate level. (Avoid catching exceptions unless you know what to do with them).
- 2. Fix the problem and call the method that caused the exception again.
- 3. Patch things up and continue without retrying the method.
- 4. Calculate some alternative result instead of what the method was supposed to produce.
- 5. Do whatever you can in the current context and rethrow the same exception to a higher context.
- 6. Do whatever you can in the current context and throw a different exception to a higher context.
- 7. Terminate the program.
- 8. Simplify. (If your exception scheme makes things more complicated, then it is painful and annoying to use.)

9. Make your library and program safer. (This is a short-term investment for debugging, and a long-term investment for application robustness.)

6. Assignments

- 5.1. Create a class with a **main()** that **throws** an object of class **Exception** inside a **try** block. Give the constructor for **Exception** a **String** argument. Catch the exception inside a **catch** clause and print the **String** argument. Add a **finally** clause and print a message to prove you were there.
- 5.2. Create your own exception class using the **extends** keyword. Write a constructor for this class that takes a **String** argument and stores it inside the object with a **String** reference. Write a method that prints out the stored **String**. Create a **try-catch** clause to exercise your new exception.
- 5.3. Define an object reference and initialize it to **null**. Try to call a method through this reference. Now wrap the code in a **try-catch** clause to catch the exception.
- 5.4. Create a class with two methods, **f()** and **g()**. In **g()**, throw an exception of a new type that you define. In **f()**, call **g()**, catch its exception and, in the **catch** clause, throw a different exception (of a second type that you define). Test your code in **main()**.
- 5.5. Create a three-level hierarchy of exceptions. Now create a base-class A with a method that throws an exception at the base of your hierarchy. Inherit B from A and override the method so it throws an exception at level two of your hierarchy. Repeat by inheriting class C from B. In main(), create a C and upcast it to A, then call the method
- 5.6. Refactor the code you developed for the previous assignments (Lottery with inheritance, Matrix of Numeric) to use exceptions.