

Exception Handling

9.1 EXCEPTION HANDLING BASICS

517

Example: A Toy Example of Exception Handling 517
try-throw-catch Mechanism 522
Exception Classes 526
Exception Classes from Standard Packages 527
Defining Exception Classes 529
Multiple catch Blocks 543

9.2 THROWING EXCEPTIONS IN METHODS 547

Throwing an Exception in a Method 548

Declaring Exceptions in a throws Clause 548

Exceptions to the Catch or Declare Rule 552

throws Clause in Derived Classes 554

When to Use Exceptions 555

Event-Driven Programming \$\frac{1}{2}\$ 556

9.3 MORE PROGRAMMING TECHNIQUES FOR EXCEPTION HANDLING 558

The finally Block & 559

Rethrowing an Exception & 559

The AssertionError Class & 561

Exception Handling with the Scanner

Class 561

ArrayIndexOutOfBoundsException 564

Chapter Summary 565
Answers to Self-Test Exercises 565
Programming Projects 570

Exception Handling

It's the exception that proves the rule.

Common saying

INTRODUCTION

One way to divide the task of designing and coding a method is to code two main cases separately: the case where nothing unusual happens and the case where exceptional things happen. Once you have the program working for the case where things always go smoothly, you can then code the second case where exceptional things can happen. In Java, there is a way to mirror this approach in your code. You write your code more or less as if nothing very unusual happens. After that, you use the Java exception handling facilities to add code for those exceptional cases.

The most important use of exceptions is to deal with methods that have some special case that is handled differently depending on how the method is used. For example, if there is a division by zero in the method, then it may turn out that for some invocations of the method the program should end, but for other invocations of the method something else should happen. Such a method can be defined to throw an exception if the special case occurs, and that exception will allow the special case to be handled outside of the method. This allows the special case to be handled differently for different invocations of the method.

In Java, exception handling proceeds as follows: Either some library software or your code provides a mechanism that signals when something unusual happens. This is called **throwing an exception**. At another place in your program you place the code that deals with the exceptional case. This is called **handling the exception**. This method of programming makes for cleaner code. Of course, we still need to explain the details of how you do this in Java.

PREREQUISITES

Almost all of this chapter only uses material from Chapters 1 through 5 and Chapter 7. The only exception is the subsection "ArrayIndexOutOfBoundsException," which also uses material from Chapter 6. However, that subsection may be omitted if you have not yet covered Chapter 6. Chapter 8 is not needed for this chapter.

throw exception handle exception

9.1 Exception Handling Basics

Well the program works for most cases. I didn't know it had to work for that case.

Computer Science Student, appealing a grade

Exception handling is meant to be used sparingly and in situations that are more involved than what is reasonable to include in an introductory example. So, we will teach you the exception handling details of Java by means of simple examples that would not normally use exception handling. This makes a lot of sense for learning about the exception handling details of Java, but do not forget that these first examples are toy examples and, in practice, you would not use exception handling for anything that simple.

EXAMPLE

A Toy Example of Exception Handling

Display 9.1 contains a simple program that might, by some stretch of the imagination, be used at a dance studio. This program does not use exception handling, and you would not normally use exception handling for anything this simple. The setting for use of the program is a dance lesson. The program simply checks to see if there are more men than women or more women than men and then announces how many partners each man or woman will have. The exceptional case is when there are no men or no women or both. In that exceptional case, the dance lesson is canceled.

In Display 9.2 we have redone the program using exception handling. The keyword try labels a block known as the try **block**, which is indicated in the display. Inside the try block goes the non-exceptional cases and checks for the exceptional cases. The exceptional cases are not handled in the try block, but if detected they are signaled by "throwing an exception." The following three lines taken from inside the multiway if-else statement are the code for throwing the exception:

```
throw new Exception("Lesson is canceled. No students.");
throw new Exception("Lesson is canceled. No men.");
throw new Exception("Lesson is canceled. No women.");
```

If the program does not encounter an exceptional case, then none of these statements that "throw an exception" is executed. So, in that case we need not even know what happens when an exception is "thrown." If no exception is "thrown," then the code in the section labeled "catch block" is skipped and the program proceeds to the last statement, which happens to output "Begin the lesson." Now, let's see what happens in an exceptional case.

(continued)

Display 9.1 Handling a Special Case without Exception Handling (part 1 of 2)

```
import java.util.Scanner;
2
 public class DanceLesson
 3
4
 public static void main(String[] args)
5
 Scanner keyboard = new Scanner(System.in);
6
 7
 System.out.println("Enter number of male dancers:");
8
9
 int men = keyboard.nextInt();
 System.out.println("Enter number of female dancers:");
10
11
 int women = keyboard.nextInt();
12
 if (men == 0 \&\& women == 0)
13
 {
14
 System.out.println("Lesson is canceled. No students.");
15
 System.exit(0);
16
 }
17
 else if (men == 0)
18
 {
19
 System.out.println("Lesson is canceled. No men.");
20
 System.exit(0);
21
22
 else if (women == 0)
23
24
 System.out.println("Lesson is canceled. No women.");
25
 System.exit(0);
26
 }
27
 // women >= 0 && men >= 0
28
 if (women >= men)
29
 System.out.println("Each man must dance with " +
 women/(double)men + " women.");
30
31
 else
 System.out.println("Each woman must dance with " +
32
 men/(double)women + " men.");
33
 System.out.println("Begin the lesson.");
34
 }
35
36
 }
```

Display 9.1 Handling a Special Case without Exception Handling (part 2 of 2)

```
Enter number of male dancers:
4
Enter number of female dancers:
6
Each man must dance with 1.5 women.
Begin the lesson.
```

```
Enter number of male dancers:

0
Enter number of female dancers:
0
Lesson is canceled. No students.
```

```
Enter number of male dancers:

0
Enter number of female dancers:
5
Lesson is canceled. No men.
```

```
Enter number of male dancers:
4
Enter number of female dancers:
0
Lesson is canceled. No women.
```


Display 9.2 Same Thing Using Exception Handling (part 1 of 2)

```
import java.util.Scanner;
 1
 2
 public class DanceLesson2
 3
 4
 public static void main(String[] args)
 5
 Scanner keyboard = new Scanner(System.in);
 6
 7
 System.out.println("Enter number of male dancers:");
 8
 int men = keyboard.nextInt();
 9
 System.out.println("Enter number of female dancers:");
10
 int women = keyboard.nextInt();
 This is just a toy example to learn Java syntax. Do not take it
 as an example of good typical use of exception handling.
11
 try
12
13
 if (men == 0 \&\& women == 0)
14
 throw new Exception("Lesson is canceled. No students.");
15
 else if (men == 0)
 throw new Exception("Lesson is canceled. No men.");
16
17
 else if (women == 0)
 try block
18
 throw new Exception("Lesson is canceled. No women.");
19
 // women >= 0 && men >= 0
 if (women >= men)
20
 System.out.println("Each man must dance with " +
21
 women/(double)men + " women.");
22
23
 else
 System.out.println("Each woman must dance with " +
24
 men/(double)women + " men.");
25
26
27
 catch(Exception e)
28
29
 String message = e.getMessage();
 catch block
30
 System.out.println(message);
31
 System.exit(0);
32
33
 System.out.println("Begin the lesson.");
34
 }
35
 }
```

Display 9.2 Same Thing Using Exception Handling (part 2 of 2)

Enter number of male dancers: 4 Enter number of female dancers: 6 Each man must dance with 1.5 women. Begin the lesson.

SAMPLE DIALOGUE 2

Enter number of male dancers:

0
Enter number of female dancers:

0
Lesson is canceled. No students.

Note that this dialogue and the dialogues below do not say "Begin the lesson".

SAMPLE DIALOGUE 3

Enter number of male dancers: 0 Enter number of female dancers: 5 Lesson is canceled. No men.

SAMPLE DIALOGUE 4

Enter number of male dancers: 4 Enter number of female dancers: 0 Lesson is canceled. No women.

EXAMPLE (continued)

If the number of men or the number of women is zero (or both), that is an exceptional case in this program and results in an exception being **thrown**. To make things concrete, let's say that the number of men is zero, but the number of women is not zero. In that case the following statement is executed, which is how Java throws an exception:

```
throw new Exception("Lesson is canceled. No men.");
```

Let's analyze this statement. The following is the invocation of a constructor for the class Exception, which is the standard Java package java.lang.

```
new Exception("Lesson is canceled. No men.");
```

The created Exception object is not assigned to a variable, but rather is used as an (anonymous) argument to the throw operator. (Anonymous arguments were discussed in Chapter 5.) The keyword throw is an operator with syntax similar to the unary + or unary - operators. To make it look more like an operator, you can write it with parentheses around the argument, as follows:

```
throw (new Exception("Lesson is canceled. No men."));
```

Although it is perfectly legal and sensible to include these extra parentheses, nobody does include them.

To understand this process of throwing, you need to know two things: What is this Exception class? And what does the throw operator do with the Exception object? The class Exception is another class from the standard Java package java.lang. As you have already seen, the class Exception has a constructor that takes a single String argument. The Exception object created stores this String argument (in a private instance variable). As you will see, this String argument can later be retrieved from the Exception object.

The throw operator causes a change in the flow of control and it delivers the Exception object to a suitable place, as we are about to explain. When the throw operator is executed, the try block ends immediately and control passes to the following catch block. (If it helps, you can draw an analogy between the execution of the throw operator in a try block and the execution of a break statement in a loop or switch statement.) When control is transferred to the catch block, the Exception object that is thrown is plugged in for the catch block parameter e. So, the expression e.getMessage() returns the string "Lesson is canceled. No men." The method getMessage() of the class Exception is an accessor method that retrieves the String in the private instance variable of the Exception object—that is, the String used as an argument to the Exception constructor.

To see if you get the basic idea of how this exception throwing mechanism works, study the sample dialogues. The next few sections explain this mechanism in more detail.

try-throw-catch MECHANISM

try block

The basic way of handling exceptions in Java consists of the try-throw-catch trio. The general setup consists of a try block followed by one or more catch blocks. First let's describe what a try block is. A **try block** has the syntax

```
try
{
 Some_Code
}
```

This try block contains the code for the basic algorithm that tells what to do when everything goes smoothly. It is called a try block because it "tries" to execute the case where all goes smoothly.

Now, if something exceptional does happen, you want to throw an exception, which is a way of indicating that something unusual happened. So the basic outline, when we add a throw, is as follows:

```
try
{
 Code_That_May_Throw_An_Exception
}
```

The following is an example of a try block with throw statements included (copied from Display 9.2):

```
try
{
 if (men == 0 \&\& women == 0)
 throw new Exception("Lesson is canceled. No students.");
 else if (men == 0)
 throw new Exception("Lesson is canceled. No men.");
 else if (women == 0)
 throw new Exception("Lesson is canceled. No women.");
 // women >= 0 && men >= 0
 if (women >= men)
 System.out.println("Each man must dance with " +
 women/(double)men + " women.");
 else
 System.out.println("Each woman must dance with " +
 men/(double)women + " men.");
}
```

This try block contains the following three throw statements:

```
throw new Exception("Lesson is canceled. No students.");
throw new Exception("Lesson is canceled. No men.");
throw new Exception("Lesson is canceled. No women.");
```

The value thrown is an argument to the throw operator and is always an object of some exception class. The execution of a throw statement is called **throwing an exception**.

As the name suggests, when something is "thrown," something goes from one place to another place. In Java, what goes from one place to another is the flow of control as well as the exception object that is thrown. When an exception is thrown, the code in throw statement

throwing an exception

throw Statement

SYNTAX

```
throw new Exception_Class_Name(Possibly_Some_Arguments);
```

When the throw statement is executed, the execution of the surrounding try block is stopped and (normally) control is transferred to a catch block. The code in the catch block is executed next. See the box entitled "try-throw-catch" later in this chapter for more details.

EXAMPLE

```
throw new Exception("Division by zero.");
```

catch block

handling an exception

the surrounding try block stops executing and (normally) another portion of code, known as a catch block, begins execution. The catch block has a parameter, and the exception object thrown is plugged in for this catch block parameter. This executing of the catch block is called catching the exception or handling the exception. When an exception is thrown, it should ultimately be handled by (caught by) some catch block. In Display 9.2, the appropriate catch block immediately follows the try block. We repeat the catch block in what follows:

```
catch(Exception e)
{
 String message = e.getMessage();
 System.out.println(message);
 System.exit(0);
}
```

This catch block looks very much like a method definition that has a parameter of a type Exception. It is not a method definition, but in some ways, a catch block is like a method. It is a separate piece of code that is executed when your program encounters (and executes) the following (within the preceding try block):

```
throw new Exception(Some_String);
```

So, this throw statement is similar to a method call, but instead of calling a method, it calls the catch block and says to execute the code in the catch block. A catch block is often referred to as an exception handler.

Let's focus on the identifier e in the following line from a catch block:

```
catch(Exception e)
```

catch block parameter

exception handler

> That identifier e in the catch block heading is called the catch block parameter. Each catch block can have at most one catch block parameter. The catch block parameter does two things:

- 1. The catch block parameter is preceded by an exception class name that specifies what type of thrown exception object the catch block can catch.
- 2. The catch block parameter gives you a name for the thrown object that is caught, so you can write code in the catch block that does things with the thrown object that is caught.

Although the identifier e is often used for the catch block parameter, this is not required. You may use any non-keyword identifier for the catch block parameter just as you can for a method parameter.

catch Block Parameter

The catch block parameter is an identifier in the heading of a catch block that serves as a placeholder for an exception that might be thrown. When a (suitable) exception is thrown in the preceding try block, that exception is plugged in for the catch block parameter. The identifier e is often used for catch block parameters, but this is not required. You can use any legal (non-keyword) identifier for a catch block parameter.

SYNTAX

```
catch(Exception_Class_Name Catch_Block_Parameter)
{
 <Code to be performed if an exception of the named exception class
 is thrown in the try block.>
}
```

You may use any legal identifier for the Catch_Block_Parameter.

EXAMPLE

In the following, e is the catch block parameter.

```
catch(Exception e)
{
 System.out.println(e.getMessage());
 System.out.println("Aborting program.");
 System.exit(0);
}
```

Let's consider two possible cases of what can happen when a try block is executed: 1. no exception is thrown in the try block, and 2. an exception is thrown in the try block and caught in the catch block. (Later we will describe a third case where the catch block does not catch the exception.)

1. If no exception is thrown, the code in the try block is executed to the end of the try block, the catch block is skipped, and execution continues with the code placed after the catch block.

2. If an exception is thrown in the try block, the rest of the code in the try block is skipped and (in simple cases) control is transferred to a following catch block. The thrown object is plugged in for the catch block parameter, and the code in the catch block is executed. And then (provided the catch block code does not end the program or do something else to end the catch block code prematurely), the code that follows that catch block is executed.

The getMessage Method

Every exception has a String instance variable that contains some message, which typically identifies the reason for the exception. For example, if the exception is thrown as follows:

```
throw new Exception(String_Argument);
```

then the string given as an argument to the constructor Exception is used as the value of this String instance variable. If the object is called e, then the method call e.getMessage() returns this string.

EXAMPLE

Suppose the following throw statement is executed in a try block:

```
throw new Exception("Input must be positive.");
```

And suppose the following is a catch block immediately following the try block:

```
catch(Exception e)
{
 System.out.println(e.getMessage());
 System.out.println("Program aborted.");
 System.exit(0);
}
```

In this case, the method call e.getMessage() returns the string "Input must be positive."

EXCEPTION CLASSES

There are more exception classes than just the single class Exception. There are more exception classes in the standard Java libraries and you can define your own exception classes. All the exception classes in the Java libraries have—and the exception classes you define should have—the following properties:

- 1. There is a constructor that takes a single argument of type String.
- 2. The class has an accessor method getMessage() that can recover the string given as an argument to the constructor when the exception object was created.

try-throw-catch

When used together, the try, throw, and catch statements are the basic mechanism for throwing and catching exceptions. The throw statement throws the exception. The catch block catches the exception. The throw statement is normally included in a try block. When the exception is thrown, the try block ends and then the code in the catch block is executed. After the catch block is completed, the code after the catch block(s) is executed (provided the catch block has not ended the program or performed some other special action).

If no exception is thrown in the try block, then after the try block is completed, program execution continues with the code after the catch block(s). (In other words, if no exception is thrown, the catch block(s) are ignored.)

SYNTAX

You may use any legal identifier for the Catch_Block_Parameter, a common choice is e. The code in the catch block may refer to the Catch_Block_Parameter. If there is an explicit throw statement, it is usually embedded in an if statement or an if-else statement. There may be any number of throw statements and/or any number of method invocations that may throw exceptions. Each catch block can list only one exception, but there can be more than one catch block.

EXAMPLE

See Display 9.2.

EXCEPTION CLASSES FROM STANDARD PACKAGES

Numerous predefined exception classes are included in the standard packages that come with Java. The names of predefined exceptions are designed to be self-explanatory. Some sample predefined exceptions are

```
IOException
NoSuchMethodException
FileNotFoundException
```

Exception

The predefined exception class Exception is the root class for all exceptions. Every exception class is a descendent of the class Exception (that is, it is derived directly from the class Exception or from a class that is derived from the class Exception, or it arises from some longer chain of derivations ultimately starting with the class Exception). You can use the class Exception itself, just as we did in Display 9.2, but you are even more likely to use it to define a derived class of the class Exception. The class Exception is in the java.lang package and so requires no import statement.

The Class Exception

Every exception class is a descendent class of the class Exception. You can use the class Exception itself in a class or program, but you are even more likely to use it to define a derived class of the class Exception. The class Exception is in the java.lang package and so requires no import statement.

SELF-TEST EXERCISES

1. What output is produced by the following code?

```
int waitTime = 46;

try
{
 System.out.println("Try block entered.");
 if (waitTime > 30)
 throw new Exception("Over 30.");
 else if (waitTime < 30)
 throw new Exception("Under 30.");
 else
 System.out.println("No exception.");
 System.out.println("Leaving try block.");
}
catch(Exception thrownObject)
{
 System.out.println(thrownObject.getMessage());
}
System.out.println("After catch block");</pre>
```

2. Suppose that in exercise 1, the line

```
int waitTime = 46;
is changed to
int waitTime = 12;
```

How would this affect the output?

- 3. In the code given in exercise 1, what are the throw statements?
- 4. What happens when a throw statement is executed? This is a general question. Tell what happens in general, not simply what happens in the code in exercise 1 or some other sample code.
- 5. In the code given in exercise 1, what is the try block?
- 6. In the code given in exercise 1, what is the catch block?
- 7. In the code given in exercise 1, what is the catch block parameter?
- 8. Is the following legal?

9. Is the following legal?

DEFINING EXCEPTION CLASSES

A throw statement can throw an exception object of any exception class. A common thing to do is to define an exception class whose objects can carry the precise kinds of information you want thrown to the catch block. An even more important reason for defining a specialized exception class is so that you can have a different type to identify each possible kind of exceptional situation.

Every exception class you define must be a derived class of some already defined exception class. An exception class can be a derived class of any exception class in the standard Java libraries or of any exception class that you have already successfully defined. Our examples will be derived classes of the class Exception.

constructors

When defining an exception class, the constructors are the most important members. Often there are no other members, other than those inherited from the base class. For example, in Display 9.3, we've defined an exception class called DivisionBy–ZeroException whose only members are a no-argument constructor and a constructor with one String parameter. In most cases, these two constructors are all the exception class definition contains. However, the class does inherit all the methods of the class Exception. In particular, the class DivisionByZeroException inherits the method getMessage, which returns a string message. In the no-argument constructor, this string message is set with the following, which is the first line in the no-argument constructor definition:

```
super("Division by Zero!");
```

This is a call to a constructor of the base class Exception. As we have already noted, when you pass a string to the constructor for the class Exception, it sets the value of a String instance variable that can later be recovered with a call to getMessage. The method getMessage is an ordinary accessor method of the class Exception. The class DivisionByZeroException inherits this String instance variable as well as the accessor method getMessage.

For example, in Display 9.4, we give a sample program that uses this exception class. The exception is thrown using the no-argument constructor, as follows:

throw new DivisionByZeroException();

Display 9.3 A Programmer-Defined Exception Class


```
public class DivisionByZeroException extends Exception
1
2
 3
 public DivisionByZeroException()
 You can do more in an exception
 4
 constructor, but this form is
 5
 super("Division by Zero!");
 common.
 6
 }
7
 public DivisionByZeroException(String message)
8
 super is an invocation of the constructor
9
 super(message);
 for the base class Exception.
10
 }
11
 }
```

¹ Some programmers would prefer to derive the DivisionByZeroException class from the predefined class ArithmeticException, but that would make it a kind of exception that you are not required to catch in your code, so you would lose the help of the compiler in keeping track of uncaught exceptions. For more details, see the subsection "Exceptions to the Catch or Declare Rule" later in this chapter. If this footnote does not make sense to you, you can safely ignore it.

Display 9.4 Using a Programmer-Defined Exception Class (part 1 of 3)

```
We will present an improved version of
 import java.util.Scanner;
1
 this program later in this chapter.
 2
 public class DivisionDemoFirstVersion
 3
 {
 4
 public static void main(String[] args)
 5
 {
 6
 try
 7
 {
 8
 Scanner keyboard = new Scanner(System.in);
9
 System.out.println("Enter numerator:");
 int numerator = keyboard.nextInt();
10
11
 System.out.println("Enter denominator:");
12
 int denominator = keyboard.nextInt();
13
 if (denominator == 0)
14
 throw new DivisionByZeroException();
15
 double quotient = numerator/(double)denominator;
16
 System.out.println(numerator + "/"
17
 + denominator
 + " = " + quotient);
18
19
20
 catch(DivisionByZeroException e)
21
22
 System.out.println(e.getMessage());
 secondChance();
23
24
 }
25
 System.out.println("End of program.");
 }
26
27
 public static void secondChance()
28
 {
29
 Scanner keyboard = new Scanner(System.in);
30
 System.out.println("Try again:");
31
 System.out.println("Enter numerator:");
 int numerator = keyboard.nextInt();
32
33
 System.out.println("Enter denominator:");
34
 System.out.println("Be sure the denominator is not zero.");
 int denominator = keyboard.nextInt();
35
36
 (continued)
```

Display 9.4 Using a Programmer-Defined Exception Class (part 2 of 3)

```
Sometimes it is better to handle an
 exceptional case without throwing an
37
 if (denominator == 0)
 exception.
38
 {
 System.out.println("I cannot do division by zero.");
39
 System.out.println("Aborting program.");
40
 System.exit(0);
41
 }
42
 double quotient = ((double)numerator)/denominator;
43
 System.out.println(numerator + "/"
44
45
 + denominator
 + " = " + quotient);
46
47
 }
48
 }
```

```
Enter numerator:
11
Enter denominator:
5
11/5 = 2.2
End of program.
```

```
Enter numerator:
11
Enter denominator:
0
Division by Zero!
Try again.
Enter numerator:
11
Enter denominator:
Be sure the denominator is not zero.
5
11/5 = 2.2
End of program.
```

Display 9.4 Using a Programmer-Defined Exception Class (part 3 of 3)

```
Enter numerator:
11
Enter denominator:
0
Division by Zero!
Try again.
Enter numerator:
11
Enter denominator:
Be sure the denominator is not zero.
0
I cannot do division by zero.
Aborting program.
```

This exception is caught in the catch block shown in Display 9.4. Consider the following line from that catch block:

```
System.out.println(e.getMessage());
```

Oops. Shouldn't divide by zero.

This line produces the following output to the screen in Sample Dialogues 2 and 3:

```
Division by Zero!
```

The definition of the class DivisionByZeroException in Display 9.3 has a second constructor with one parameter of type String. This constructor allows you to choose any message you like when you throw an exception. If the throw statement in Display 9.4 had instead used the string argument

Notice that in Display 9.4, the try block is the normal part of the program. If all goes normally, that is the only code that will be executed, and the dialogue will be like the one shown in Sample Dialogue 1. In the exceptional case, when the user enters a zero for a denominator, the exception is thrown and then is caught in the

catch block. The catch block outputs the message of the exception and then calls the method secondChance. The method secondChance gives the user a second chance to enter the input correctly and then carries out the calculation. If the user tries a second time to divide by zero, the method ends the program. The method secondChance is there only for this exceptional case. So, we have separated the code for the exceptional case of a division by zero into a separate method, where it will not clutter the code for the normal case.

TIP

Preserve getMessage

For all predefined exception classes, getMessage will return the string that is passed as an argument to the constructor (or will return a default string if no argument is used with the constructor). For example, if the exception is thrown as follows:

```
throw new Exception("Wow, this is exceptional!");
```

then "Wow, this is exceptional!" is used as the value of the String instance variable of the object created. If the object is called e, the method invocation e.getMessage() returns "Wow, this is exceptional!" You want to preserve this behavior in the exception classes you define.

For example, suppose you are defining an exception class named NegativeNumberException. Be sure to include a constructor with a string parameter that begins with a call to super, as illustrated by the following constructor:

```
public NegativeNumberException(String message)
{
 super(message);
}
```

The call to super is a call to a constructor of the base class. If the base class constructor handles the message correctly, then so will a class defined in this way.

You should also include a no-argument constructor in each exception class. This no-argument constructor should set a default value to be retrieved by getMessage. The constructor should begin with a call to super, as illustrated by the following constructor:

```
public NegativeNumberException()
{
 super("Negative Number Exception!");
}
```

If getMessage works as we described for the base class, then this sort of no-argument constructor will work correctly for the new exception class being defined. A full definition of the class NegativeNumberException is given in Display 9.8.

Exception Object Characteristics

The two most important things about an exception object are its type (the exception class) and a message that it carries in an instance variable of type String. This string can be recovered with the accessor method getMessage. This string allows your code to send a message along with an exception object, so that the catch block can use the message.

Programmer-Defined Exception Classes

You may define your own exception classes, but every such class must be a derived class of an already existing exception class (either from one of the standard Java libraries or programmer defined).

GUIDELINES

- If you have no compelling reason to use any other class as the base class, use the class Exception as the base class.
- You should define two (or more) constructors, as described later in this list.
- Your exception class inherits the method getMessage. Normally, you do not need to add any other methods, but it is legal to do so.
- You should start each constructor definition with a call to the constructor of the base class, such as the following:

```
super("Sample Exception thrown!");
```

- You should include a no-argument constructor, in which case the call to super should have a string argument that indicates what kind of exception it is. This string can then be recovered by using the getMessage method.
- You should also include a constructor that takes a single string argument. In this case, the string should be an argument in a call to super. That way, the string can be recovered with a call to getMessage.

(continued)

Programmer-Defined Exception Classes (continued)

EXAMPLE

```
public class SampleException extends Exception
 public SampleException()
 super("Sample Exception thrown!");
 }
 public SampleException(String message)
 super(message);
 }
}
```

extra code on CD

The class SampleException is on the CD that comes with this text.

TIP

An Exception Class Can Carry a Message of Any Type

It is possible to define your exception classes so they have constructors that take arguments of other types that are stored in instance variables. In such cases, you would define accessor methods for the value stored in the instance variable. For example, if that is desired, you can have an exception class that carries an int as a message. In that case, you would need a new accessor method name, perhaps getBadNumber(). An example of one such exception class is given in Display 9.5. Display 9.6 is a demonstration of how to use the accessor method getBadNumber(). This is just a toy program, but it does illustrate the details of how an exception object can carry a numeric message.

Display 9.5 An Exception Class with an int Message

```
public class BadNumberException extends Exception
 2
 {
 3
 private int badNumber;
 4
 public BadNumberException(int number)
 5
 6
 super("BadNumberException");
 7
 badNumber = number;
 8
 }
9
 public BadNumberException()
10
11
 super("BadNumberException");
12
 }
13
 public BadNumberException(String message)
14
15
 super(message);
16
 }
17
 public int getBadNumber()
18
19
 return badNumber;
20
 }
 }
21
```

SELF-TEST EXERCISES

10. Define an exception class called PowerFailureException. The class should have a constructor with no parameters. If an exception is thrown with this zero-argument constructor, getMessage should return "Power Failure!" The class should also have a constructor with a single parameter of type String. If an exception is thrown with this constructor, then getMessage returns the value that was used as an argument to the constructor.

(continued)

Display 9.6 Demonstration of How to Use BadNumberException

```
import java.util.Scanner;
 2
 public class BadNumberExceptionDemo
 3
4
 public static void main(String[] args)
 5
 6
 try
 7
 {
 8
 Scanner keyboard = new Scanner(System.in);
9
 System.out.println("Enter one of the numbers 42 and 24:");
10
 int inputNumber = keyboard.nextInt();
 if ((inputNumber != 42) && (inputNumber != 24))
11
12
 throw new BadNumberException(inputNumber);
13
 System.out.println("Thank you for entering " + inputNumber);
14
 }
15
 catch(BadNumberException e)
16
 {
 System.out.println(e.getBadNumber() +
17
18
 " is not what I asked for.");
 }
19
20
 System.out.println("End of program.");
 }
21
22
 }
23
SAMPLE DIALOGUE I
 Enter one of the numbers 42 and 24:
 Thank you for entering 42
 End of program.
SAMPLE DIALOGUE 2
 Enter one of the numbers 42 and 24:
 44 is not what I asked for.
 End of program.
```

- 11. Define an exception class called TooMuchStuffException. The class should have a constructor with no parameters. If an exception is thrown with this zero-argument constructor, getMessage should return "Too much stuff!". The class should also have a constructor with a single parameter of type String. If an exception is thrown with this constructor, then getMessage returns the value that was used as an argument to the constructor.
- 12. Suppose the exception class ExerciseException is defined as follows:

What output would be produced by the following code (which is just an exercise and not likely to occur in a program)?

The class ExerciseException is on the CD that comes with this text.

(continued)

extra code on CD

13. Suppose the exception class TestException is defined as follows:

What output would be produced by the following code (which is just an exercise and not likely to occur in a program)?

```
TestException exceptionObject = new TestException();
System.out.println(exceptionObject.getMessage());
exceptionObject.testMethod();
```

The class TestException is on the CD that comes with this text.

14. Suppose the exception class MyException is defined as follows:

```
public class MyException extends Exception
{
 public MyException()
 {
 super("My Exception thrown!");
 }

 public MyException(String message)
 {
 super("MyException: " + message);
 }
}
```

extra code on CD

What output would be produced by the following code (which is just an exercise and not likely to occur in a program)?

```
int number;
 try
{
 System.out.println("try block entered:");
 number = 42;
 if (number > 0)
 throw new MyException("Hi Mom!");
 System.out.println("Leaving try block.");
}
catch(MyException exceptionObject)
{
 System.out.println(exceptionObject.getMessage());
}
System.out.println("End of example.");
```

The class MyException is on the CD that comes with this text.

15. Suppose that in Self-Test Exercise 14 the catch block were changed to the following. (The type MyException is replaced with Exception.) How would this affect the output?

```
catch(Exception exceptionObject)
{
 System.out.println(exceptionObject.getMessage());
}
```

16. Suppose that in Self-Test Exercise 14 the line

```
number = 42;
were changed to
number = -58;
```

How would this affect the output?

(continued)

extra code on CD

}

SELF-TEST EXERCISES (continued)

17. Although an exception class normally carries only a string message, you can define exception classes to carry a message of any type. For example, objects of the following type can also carry a double "message" (as well as a string message):

```
public class DoubleException extends Exception
 private double doubleMessage;
 public DoubleException()
 {
 super("DoubleException thrown!");
 public DoubleException(String message)
 super(message);
 public DoubleException(double number)
 super("DoubleException thrown!");
 doubleMessage = number;
 }
 public double getNumber()
 return doubleMessage;
 }
```

What output would be produced by the following code (which is just an exercise and not likely to occur in a program)?

```
DoubleException e =
 new DoubleException(41.9);
System.out.println(e.getNumber());
System.out.println(e.getMessage());
```

The class DoubleException is on the CD that comes with this text.

18. There is an exception class named IOException that is defined in the standard Java libraries. Can you define an exception class as a derived class of the predefined class IOException, or must a defined exception class be derived from the class Exception?

extra code on CD

MULTIPLE catch **BLOCKS**

A try block can potentially throw any number of exception values, and they can be of differing types. In any one execution of the try block, at most one exception will be thrown (since a throw statement ends the execution of the try block), but different types of exception values can be thrown on different occasions when the try block is executed. Each catch block can only catch values of the exception class type given in the catch block heading. However, you can catch exception values of differing types by placing more than one catch block after a try block. For example, the program in Display 9.7 has two catch blocks after its try block. The class NegativeNumberException, which is used in that program, is given in Display 9.8.

Display 9.7 Catching Multiple Exceptions (part 1 of 2)

```
import java.util.Scanner;
2
 public class MoreCatchBlocksDemo
 3
 public static void main(String[] args)
 4
 5
6
 Scanner keyboard = new Scanner(System.in);
 7
8
 try
9
 {
10
 System.out.println("How many pencils do you have?");
 int pencils = keyboard.nextInt();
11
 if (pencils < 0)
12
 throw new NegativeNumberException("pencils");
13
14
 System.out.println("How many erasers do you have?");
15
 int erasers = keyboard.nextInt();
 double pencilsPerEraser;
16
17
 if (erasers < 0)
 throw new NegativeNumberException("erasers");
18
19
 else if (erasers != 0)
20
 pencilsPerEraser = pencils/(double)erasers;
21
 else
22
 throw new DivisionByZeroException();
23
 System.out.println("Each eraser must last through "
24
 + pencilsPerEraser + " pencils.");
 }
25
```

(continued)

Display 9.7 Catching Multiple Exceptions (part 2 of 2)

```
26
 catch(NegativeNumberException e)
27
 System.out.println("Cannot have a negative number of "
28
29
 + e.getMessage());
30
 catch(DivisionByZeroException e)
31
32
 System.out.println("Do not make any mistakes.");
33
34
 System.out.println("End of program.");
35
36
 }
37 }
```

SAMPLE DIALOGUE I

```
How many pencils do you have?

5
How many erasers do you have?

2
Each eraser must last through 2.5 pencils
End of program.
```

SAMPLE DIALOGUE 2

```
How many pencils do you have?

-2

Cannot have a negative number of pencils
End of program.
```

SAMPLE DIALOGUE 3

```
How many pencils do you have?

How many erasers do you have?

O

Do not make any mistakes.

End of program.
```

PITFALL

Catch the More Specific Exception First

When catching multiple exceptions, the order of the catch blocks can be important. When an exception is thrown in a try block, the catch blocks are examined in order, and the first one that matches the type of the exception thrown is the one that is executed. Thus, the following ordering of catch blocks would not be good:

With this ordering, the catch block for NegativeNumberException would never be used, because all exceptions are caught by the first catch block. Fortunately, the compiler will warn you about this. The correct ordering is to reverse the catch blocks so that the more specific exception comes before its parent exception class, as shown in the following:

Display 9.8 The Class NegativeNumberException

```
public class NegativeNumberException extends Exception
2
 {
3
 public NegativeNumberException()
4
5
 super("Negative Number Exception!");
6
 }
7
 public NegativeNumberException(String message)
8
9
 super(message);
 }
10
11
 }
```

SELF-TEST EXERCISES

19. What output will be produced by the following code? (The definition of the class NegativeNumberException is given in Display 9.8.)

```
int n;
try
{
 n = 42;
 if (n > 0)
 throw new Exception();
 else if (n < 0)
 throw new NegativeNumberException();
 else
 System.out.println("Bingo!");
}
catch(NegativeNumberException e)
{
 System.out.println("First catch.");
}
catch(Exception e)
{
 System.out.println("Second catch.");
}
System.out.println("End of exercise.");</pre>
```

20. Suppose that in Self-Test Exercise 19 the line

n = 42;

is changed to

n = -42;

How would this affect the output?

21. Suppose that in Self-Test Exercise 19 the line

n = 42;

is changed to

n = 0;

How would this affect the output?

9.2 Throwing Exceptions in Methods

buck n. Games. A counter or marker formerly passed from one poker player to another to indicate an obligation, especially one's turn to deal.

The American Heritage Dictionary of the English Language, Third Edition

The buck stops here.

Harry S Truman (sign on Truman's desk while he was president)

So far our examples of exception handling have been toy examples. We have not yet shown any examples of a program that makes good and realistic use of exception handling. However, now you know enough about exception handling to discuss more realistic uses of exception handling. This section explains the single most important exception handling technique, namely throwing an exception in a method and catching it outside the method.

THROWING AN EXCEPTION IN A METHOD

Sometimes it makes sense to throw an exception in a method but not catch it in the method. For example, you might have a method with code that throws an exception if there is an attempt to divide by zero, but you may not want to catch the exception in that method. Perhaps some programs that use that method should simply end if the exception is thrown, and other programs that use the method should do something else. So, you would not know what to do with the exception if you caught it inside the method. In such cases, it makes sense to not catch the exception in the method definition, but instead to have any program (or other code) that uses the method place the method invocation in a try block and catch the exception in a catch block that follows that try block.

Look at the program in Display 9.9. It has a try block, but there is no throw statement visible in the try block. The statement that does the throwing in that program is

```
if (bottom == 0)
 throw new DivisionByZeroException();
```

This statement is not visible in the try block. However, it is in the try block in terms of program execution, because it is in the definition of the method safeDivide, and there is an invocation of safeDivide in the try block.

The meaning of throws DivisionByZero in the heading of safeDivide is discussed in the next subsection.

DECLARING EXCEPTIONS IN A throws CLAUSE

If a method does not catch an exception, then (in most cases) it must at least warn programmers that any invocation of the method might possibly throw an exception. This warning is called a *throws clause*, and including an exception class in a throws clause is called **declaring the exception**. For example, a method that might possibly throw a DivisionByZeroException and that does not catch the exception would have a heading similar to the following:

```
public void sampleMethod() throws DivisionByZeroException
```

The part throws DivisionByZeroException is a **throws clause** stating that an invocation of the method sampleMethod might throw a DivisionByZeroException.

If there is more than one possible exception that can be thrown in the method definition, then the exception types are separated by commas, as illustrated in what follows:

throws clause declaring an exception

throws clause

Display 9.9 Use of a throws Clause (part 1 of 2)


```
We will present an even better version
 import java.util.Scanner;
 of this program later in this chapter.
 2
 public class DivisionDemoSecondVersion
 3
 4
 public static void main(String[] args)
 5
 {
 Scanner keyboard = new Scanner(System.in);
 6
 7
 8
9
 System.out.println("Enter numerator:");
 int numerator = keyboard.nextInt();
10
 System.out.println("Enter denominator:");
11
 int denominator = keyboard.nextInt();
12
13
 double quotient = safeDivide(numerator, denominator);
14
 System.out.println(numerator + "/"
15
 + denominator
 + " = " + quotient);
16
17
 catch(DivisionByZeroException e)
18
19
 System.out.println(e.getMessage());
20
21
 secondChance();
22
 }
23
 System.out.println("End of program.");
24
25
 }
26
27
 public static double safeDivide(int top, int bottom)
28
 throws DivisionByZeroException
29
 {
30
 if (bottom == 0)
31
 throw new DivisionByZeroException();
32
 return top/(double)bottom;
33
 }
```

(continued)

Display 9.9 Use of a throws Clause (part 2 of 2)

```
public static void secondChance()
34
35
 {
 Scanner keyboard = new Scanner(System.in);
37
38
 try
39
 {
40
 System.out.println("Enter numerator:");
 int numerator = keyboard.nextInt();
41
 System.out.println("Enter denominator:");
42
43
 int denominator = keyboard.nextInt();
 double quotient = safeDivide(numerator, denominator);
44
 System.out.println(numerator + "/"
45
46
 + denominator
 + " = " + quotient):
47
48
49
 catch(DivisionByZeroException e)
50
 System.out.println("I cannot do division by zero.");
51
 System.out.println("Aborting program.");
52
53
 System.exit(0);
54
 }
55
 }
56
 }
 The input/output dialogues are
 identical to those for the program in Display
 9.4.
```

Most "ordinary" exceptions that might be thrown when a method is invoked must be accounted for in one of two ways:

- 1. The possible exception can be caught in a catch block within the method definition.
- 2. The possible exception can be declared at the start of the method definition by placing the exception class name in a throws clause (and letting whoever uses the method worry about how to handle the exception).

This is often called the **Catch or Declare Rule**. In any one method, you can mix the two alternatives, catching some exceptions and declaring others in a throws clause.

You already know about technique 1, handling exceptions in a catch block. Technique 2 is a form of shifting responsibility ("passing the buck"). For example, suppose yourMethod has a throws clause as follows:

```
public void yourMethod() throws DivisionByZeroException
```

In this case, yourMethod is absolved of the responsibility of catching any exceptions of type DivisionByZeroException that might occur when yourMethod is executed. If, however, there is another method, myMethod, that includes an invocation

Catch or Declare Rule of yourMethod, then myMethod must handle the exception. When you add a throws clause to yourMethod, you are saying to myMethod, "If you invoke yourMethod, you must handle any DivisionByZeroException that is thrown." In effect, yourMethod has passed the responsibility for any exceptions of type DivisionByZeroException from itself to any method that calls it.

Of course, if yourMethod passes responsibility to myMethod by including Division-ByZeroException in a throws clause, then myMethod may also pass the responsibility to whoever calls it by including the same throws clause in its definition. But in a well-written program, every exception that is thrown should eventually be caught by a catch block in some method that does not just declare the exception class in a throws clause.

throws Clause

If you define a method that might throw exceptions of some particular class, then normally either your method definition must include a catch block that will catch the exception or you must declare (that is, list) the exception class within a throws clause, as described in what follows.

SYNTAX (COVERS MOST COMMON CASES)

```
public Type_Or_void Method(Parameter_List) throws List_Of_Exceptions
Body_Of_Method
```

EXAMPLE

```
public void yourMethod(int n) throws MyException, YourException
{
 .
 .
 .
}
```

When an exception is thrown in a method but not caught in that method, that immediately ends the method invocation.

Be sure to note that the throws clause for a method is for exceptions that "get outside" the method. If they do not get outside the method, they do not belong in the throws clause. If they get outside the method, they belong in the throws clause no matter where they originate. If an exception is thrown in a try block that is inside a method definition and is caught in a catch block inside the method definition, then its exception class need not be listed in the throws clause. If a method definition includes an invocation of another method and that other method can throw an exception that is not caught, then the exception class of that exception should be placed in the throws clause.

In Display 9.9, we have rewritten the program from Display 9.4 so that the exception is thrown in the method safeDivide. The method main includes a call to the method safeDivide and puts the call in a try block. Because the method safeDivide can throw a DivisionByZeroException that is not caught in the method safeDivide,

Throwing an Exception Can End a Method

If a method throws an exception, and the exception is not caught inside the method, then the method invocation ends immediately after the exception is thrown.

Catch or Declare Rule

Most "ordinary" exceptions that might be thrown when a method is invoked must be accounted for in one of two ways:

- 1. The possible exception can be caught in a catch block within the method definition.
- 2. The possible exception can be declared at the start of the method definition by placing the exception class name in a throws clause (and letting whoever uses the method worry about how to handle the exception).

This is known as the **Catch or Declare Rule**. In any one method, you can mix the two alternatives, catching some exceptions and declaring others in a throws clause.

If you use a class that is subject to the Catch or Declare Rule and you do not follow the rule, you will get a compiler error message. The box entitled "Checked and Unchecked Exceptions" explains exactly which exception classes are subject to the Catch or Declare Rule.

we needed to declare this in a throws clause at the start of the definition of safeDivide. If we set up our program in this way, the case in which nothing goes wrong is completely isolated and easy to read. It is not even cluttered by try blocks and catch blocks.

The subsection entitled "Exceptions to the Catch or Declare Rule" explains exactly which exception classes are subject to the Catch or Declare Rule. However, the compiler will ensure that you follow the Catch or Declare Rule when it is required. So if you do not know whether a class is subject to the Catch or Declare Rule, you can rely on the compiler to tell you. If you use a class that is subject to the Catch or Declare Rule and you do not follow the rule, you will get a compiler error message.

EXCEPTIONS TO THE CATCH OR DECLARE RULE

As we already noted, in most "ordinary" cases, an exception must either be caught in a catch block or declared in a throws clause. That is the Catch or Declare Rule, but there are exceptions to this rule. There are some classes whose exceptions you do not need to account for in this way (although you can catch them in a catch block if you want to). These are typically exceptions that result from errors of some sort. They usually indicate that your code should be fixed, not that you need to add a catch block. They are often thrown by methods in standard library classes, but it would be legal to throw one of these exceptions in the code you write.

What Happens if an Exception Is Never Caught?

If every method up to and including the main method simply includes a throws clause for a particular class of exceptions, then it may turn out that an exception of that class is thrown but never caught. In such cases, when an exception is thrown but never caught, then for the kinds of programs we have seen so far, the program ends with an error message giving the name of the exception class. (In Chapter 17 we will discuss programs with windowing interfaces that are known as *GUI programs*. For GUI programs, if an exception is thrown but never caught, then nothing happens, but if your code does not somehow account for the thrown exception, then the user may be left in an unexplained situation.)

In a well-written program, every exception that is thrown should eventually be caught by a catch block in some method.

Exceptions that are descendents of the class RuntimeException do not need to be accounted for in a catch block or throws clause. Another category of classes called Error classes behave like exception classes in that they can be thrown and caught in a catch block. However, you are not required to account for Error objects in a catch block or throws clause. The situation is diagrammed as a class hierarchy in Display 9.10. All the classes shown in blue follow the Catch or Declare Rule, which says that if their objects are thrown, then they must either be caught in a catch block or declared in a throws clause. All the classes shown in yellow are exempt from the Catch or Declare Rule.

Exception classes that follow the Catch or Declare Rule are often called **checked exceptions**. Exceptions that are exempt from the Catch or Declare Rule are often called **unchecked exceptions**.

checked and unchecked exceptions

Checked and Unchecked Exceptions

Exceptions that are subject to the Catch or Declare Rule are called **checked exceptions** because the compiler *checks* to see if they are accounted for with a catch block or throws clause. Exceptions that are *not* subject to the Catch or Declare Rule are called **unchecked exceptions**. The classes Throwable, Exception, and all descendants of the class Exception are checked exceptions. All other exceptions are unchecked exceptions. The class Error and all its descendent classes are called **error classes** and are *not* subject to the Catch or Declare Rule. Although they are, strictly speaking, not exceptions, you can safely consider these error classes to be unchecked exceptions. (Strictly speaking, the class Throwable is neither an exception nor an error class, but it is seldom used and can be treated as a checked exception if it is used.)

Display 9.10 Hierarchy of Throwable Objects

You need not worry too much about which exceptions you do and do not need to declare in a throws clause. If you fail to account for some exception that Java requires you to account for, the compiler will tell you about it, and you can then either catch it or declare it in a throws clause.

throws CLAUSE IN DERIVED CLASSES

When you override a method definition in a derived class, it should have the same exception classes listed in its throws clause that it had in the base class, or it should have a throws clause whose exceptions are a subset of those in the base class throws clause. Put another way, when you override a method definition, you cannot add any exceptions to the throws clause (but you can delete some exceptions if you want. You also can replace an exception class by any descendent exception class). This makes sense, since an object of the derived class might be used anyplace an object of the base

class can be used, and so an overridden method must fit into any code written for an object of the base class.

WHEN TO USE EXCEPTIONS

So far, most of our examples of exception handling have been unrealistically simple. A better guideline for how you should use exceptions is to separate throwing an exception and catching the exception into separate methods. In most cases, you should include any throw statement within a method definition, list the exception class in a throws clause for that method, and place the try and catch blocks in *a different method*. In outline form, the technique is as follows:

```
public void yourMethod() throws YourException
{
 ...
 throw new YourException(<Maybe an argument.>);
 ...
}
```

Then, when yourMethod is used by some otherMethod, the otherMethod must account for the exception. For example:

Even this kind of use of a throw statement should be reserved for cases where it is unavoidable. If you can easily handle a problem in some other way, do not throw an exception. Reserve throw statements for situations in which the way the exceptional condition is handled depends on how and where the method is used. If the way that the exceptional condition is handled depends on how and where the method is invoked, then the best thing to do is to let the programmer who invokes the method handle the exception. In all other situations, it is preferable to avoid throwing exceptions. Let's outline a sample scenario of this kind of situation.

Suppose you are writing a library of methods to deal with patient monitoring systems for hospitals. One method might compute the patient's average daily temperature by accessing the patient's record in some file and dividing the sum of the temperatures by the number of times the temperature was taken. Now suppose these methods are used for creating different systems to be used in different situations. What should happen if the patient's temperature was never taken and so the averaging would involve a division by zero? In an intensive-care unit, this would indicate something is very wrong. So for that system, when this potential division by zero would occur, an emergency message should be sent out. However, for a system that is to be used in a less urgent setting, such as outpatient care or even in some noncritical wards, it might have no significance, and so a simple note in the patient's record would suffice. In this scenario, the method for doing the averaging of the temperatures should throw an exception when this division by zero occurs, list the exception in the throws clause, and let each system handle the exception case in the way that is appropriate to that system.

When to Throw an Exception

Exceptions should be reserved for situations where a method has an exceptional case and different invocations of the method would handle the exceptional case differently. In this situation, you would throw an exception in the method definition, not catch the exception in the method, but list the exception in the throws clause for the method. That way the programmers who invoke the method can handle the exception differently in different situations,

EVENT-DRIVEN PROGRAMMING

event-driven programming firing an event Exception handling is our first example of a programming methodology known as **event-driven programming**. With event-driven programming, objects are defined so that they send **events**, which are themselves objects, to other objects that handle the events. Sending the event is called **firing the event**. In exception handing, the event objects are the exception objects. They are fired (thrown) by an object when the object invokes a method that throws the exception. An exception event is sent to a catch block, where it is handled. Of course, a catch block is not exactly an object, but the idea is the same. Also, our programs have mixed event-driven programming (exception handling) with more traditional programming techniques. When we study how you construct windowing systems using the Swing libraries (Chapter 17), you will see examples of programming where the dominant technique is event-driven programming.

SELF-TEST EXERCISES

```
22. What is the output produced by the following program?
 public class Exercise
 public static void main(String[] args)
 {
 try
 {
 System.out.println("Trying");
 sampleMethod(98.6);
 System.out.println("Trying after call.");
 }
 catch(Exception e)
 System.out.println("Catching.");
 System.out.println("End program.");
 }
 public static void sampleMethod(double test)
 throws Exception
 System.out.println("Starting sampleMethod.");
 if (test < 100)
 throw new Exception();
 }
 }
 The class Exercise is on the CD that comes with this text.
23. Suppose that in Self-Test Exercise 22, the line
 sampleMethod(98.6);
 in the try block is changed to
 sampleMethod(212);
 How would this affect the output?
 (continued)
```

extra code on CD

SELF-TEST EXERCISES (continued)

24. Correct the following method definition by adding a suitable throws clause:

```
public static void doStuff(int n)
{
 if (n < 0)
 throw new Exception("Negative number.");
}</pre>
```

- 25. What happens if an exception is thrown inside a method invocation but the exception is not caught inside the method?
- 26. Suppose there is an invocation of method A inside of method B, and an invocation of method B inside of method C. When method C is invoked, this leads to an invocation of method B, and that in turn leads to an invocation of method A. Now, suppose that method A throws an exception but does not catch it within A. Where might the exception be caught? In B? In C? Outside of C?

9.3 More Programming Techniques for Exception Handling

Only use this in exceptional circumstances.

Warren Peace, The Lieutenant's Tool

In this section, we present a number of the finer points about programming with exception handling in Java.

PITFALL

Nested try-catch Blocks

You can place a try block and its following catch blocks inside a larger try block or inside a larger catch block. On rare occasions this may be useful, but it is almost always better to place the inner try catch blocks inside a method definition and place an invocation of the method in the outer try or catch block (or maybe just eliminate one or more try blocks completely).

If you place a try block and its following catch blocks inside a larger catch block, you will need to use different names for the catch block parameters in the inner and outer blocks. This has to do with how Java handles nested blocks of any kind. Remember, try blocks and catch blocks are blocks.

If you place a try block and its following catch blocks inside a larger try block, and an exception is thrown in the inner try block but is not caught in the inner catch blocks, then the exception is thrown to the outer try block for processing and might be caught in one of its catch blocks.

THE finally BLOCK ☆

The finally block contains code to be executed whether or not an exception is thrown in a try block. The finally block, if used, is placed after a try block and its following catch blocks. The general syntax is as follows:

```
try
{
 ...
}
catch(ExceptionClass1 e)
{
 ...
}
.
catch(ExceptionClassLast e)
{
 ...
}
finally
{
 <Code to be executed whether or not an exception is thrown or caught.>
}
```

Now, suppose that the try-catch-finally blocks are inside a method definition. (After all, every set of try-catch-finally blocks is inside of some method, even if it is only the method main.) There are three possibilities when the code in the try-catch-finally blocks is run:

- 1. The try block runs to the end and no exception is thrown. In this case, the finally block is executed after the try block.
- 2. An exception is thrown in the try block and is caught in one of the catch blocks positioned after the try block. In this case, the finally block is executed after the catch block is executed.
- 3. An exception is thrown in the try block and there is no matching catch block in the method to catch the exception. In this case, the method invocation ends and the exception object is thrown to the enclosing method. However, the finally block is executed before the method ends. Note that you cannot account for this last case simply by placing code after the catch blocks.

RETHROWING AN EXCEPTION ☆

A catch block can contain code that throws an exception. In rare cases you may find it useful to catch an exception and then, depending on the string produced by getMessage or depending on something else, decide to throw the same or a different exception for handling further up the chain of exception handling blocks.

SELF-TEST EXERCISES

- 27. Can you have a try block and corresponding catch blocks inside another larger try block?
- 28. Can you have a try block and corresponding catch blocks inside another larger catch block?
- 29. What is the output produced by the following program? What would the output be if the argument to exerciseMethod were -42 instead of 42? (The class Negative-NumberException is defined in Display 9.8, but you need not review that definition to do this exercise.)

```
public class FinallyDemo
 public static void main(String[] args)
 {
 try
 {
 exerciseMethod(42);
 catch(Exception e)
 {
 System.out.println("Caught in main.");
 }
 public static void exerciseMethod(int n) throws Exception
 try
 {
 if (n > 0)
 throw new Exception();
 else if (n < 0)
 throw new NegativeNumberException();
 else
 System.out.println("No Exception.");
 System.out.println("Still in sampleMethod.");
 }
 catch(NegativeNumberException e)
 {
 System.out.println("Caught in sampleMethod.");
 }
```

extra code on CD

THE AssertionError CLASS ☆

When we discussed the assert operator and assertion checking in Chapter 3, we said that if your program contains an assertion check and the assertion check fails, your program will end with an error message. That statement is more or less true, but it is incomplete. What happens is that an object of the class AssertionError is thrown. If it is not caught in a catch block, your program ends with an error message. However, if you wish, you can catch it in a catch block, although that is not a very common thing to do. The AssertionError class is in the java.lang package and so requires no import statement.

As the name suggests, the class AssertionError is derived from the class Error, so you are not required to either catch it in a catch block or declare it in a throws clause.

EXCEPTION HANDLING WITH THE Scanner CLASS

When reading int values from the keyboard, we have been using the nextInt method of the Scanner class. We said that if the user enters something other than a well-formed int value, then your program will end with an error message. That's true as far as it goes, but the full detail is that if the user enters something other than a well-formed int value, an exception of type InputMismatchException will be thrown. If the exception is not caught, your program ends with an error message. However, you can catch the exception, and in the catch block, give code for some alternative action, such as asking the user to reenter the input. InputMismatchException is a descendent class of RuntimeException, so you are not required to account for an InputMismatchException by catching it in a catch block or declaring it in a throws clause. However, you are allowed to catch an InputMismatchException in a catch block, which can sometimes be useful.

InputMismatchException is in the standard Java package java.util and so if your program mentions InputMismatchException, then it needs an import statement, such as the following:

```
import java.util.InputMismatchException;
```

Display 9.11 contains a sample of how you might usefully catch an InputMismatchException. This program gets an input int value from the keyboard and then does nothing with it other than echo the input value. However, you can use code like this to give robust input to any program that uses keyboard input. The following Tip explains the general technique we used for the loop in Display 9.11.

TIP

Exception Controlled Loops

Sometimes when an exception is thrown, such as an InputMismatchException for an ill-formed input, you want your code to simply repeat some code so that the user (or whatever) can get things right on a second or subsequent try. One way to set up your code to repeat a loop every time a particular exception is thrown is as follows:

```
boolean done = false;
while (! done)
{
 try
 {
 <Code that may throw an exception in the class Exception_Class.>
 done = true; //Will end the loop.
 <Possibly more code.>
 }
 catch(Exception_Class e)
 {
 <Some code.>
 }
}
```

Note that if an exception is thrown in the first piece of code in the try block, then the try block ends before the line that sets done to true is executed and so the loop body is repeated. If no exception is thrown, then done is set to true and the loop body is not repeated.

Display 9.11 contains an example of such a loop. Minor variations on this outline can accommodate a range of different situations for which you want to repeat code on throwing an exception.

Display 9.11 An Exception Controlled Loop

42

You entered 42

```
import java.util.Scanner;
 import java.util.InputMismatchException;
 public class InputMismatchExceptionDemo
 4
 {
 5
 public static void main(String[] args)
 6
 7
 Scanner keyboard = new Scanner(System.in);
 int number = 0; //to keep compiler happy
 8
 boolean done = false;
 9
10
 while (! done)
 If nextInt throws an exception, the
11
 {
 try block ends and so the boolean
12
 try
 variable done is not set to true.
13
 {
14
 System.out.println("Enter a whole number:");
15
 number = keyboard.nextInt();
16
 done = true;
17
 catch(InputMismatchException e)
18
19
 {
20
 keyboard.nextLine();
21
 System.out.println("Not a correctly written whole number.");
22
 System.out.println("Try again.");
23
 }
 }
24
25
 System.out.println("You entered " + number);
26
 }
27 }
SAMPLE DIALOGUE
 Enter a whole number:
 forty two
 Not a correctly written whole number.
 Try again.
 Enter a whole number:
 fortytwo
 Not a correctly written whole number.
 Try again.
 Enter a whole number:
```

SELF-TEST EXERCISES

30. How would the dialogue in Display 9.11 change if you were to omit the following line from the catch block? (Try it and see.)

```
keyboard.nextLine();
```

31. Give the definition for the following method. Use the techniques given in Display 9.11.

```
/**
Precondition: keyboard is an object of the class Scanner that has been set up for keyboard input (as we have been doing right along). Returns: An int value entered at the keyboard. If the user enters an incorrectly formed input she or he is prompted to reenter the value,

*/
public static int getInt(Scanner keyboard)
```

ArrayIndexOutOfBoundsException

You should read Section 6.1 of Chapter 6, which covers array basics, before reading this short subsection. If you have not yet covered some of Chapter 6, you can omit this section and return to it at a later time.

If your program attempts to use an array index that is out of bounds, an ArrayIndexOutOfBoundsException is thrown and your program ends, unless the exception is caught in a catch block. ArrayIndexOutOfBoundsException is a descendent of the class RuntimeException and so need not be caught or accounted for in a throws clause. This sort of exception normally indicates that there is something wrong with your code and means that you need to fix your code, not catch an exception. Thus, an ArrayIndexOutOfBoundsException normally functions more like a run-time error message than a regular exception.

ArrayIndexOutOfBoundsException is in the standard Java package java.lang and so requires no import statement should you decide to use it by name.

CHAPTER SUMMARY

- Exception handling allows you to design and code the normal case for your program separately from the code that handles exceptional situations.
- An exception can be thrown in a try block. Alternatively, an exception can be thrown in a method definition that does not include a try block (or does not include a catch block to catch that type of exception). In this case, an invocation of the method can be placed in a try block.
- An exception is caught in a catch block.
- A try block must be followed by at least one catch block and can be followed by more than one catch block. If there are multiple catch blocks, always list the catch block for a more specific exception class before the catch block for a more general exception class.
- The best use of exceptions is to throw an exception in a method (but not catch it in the method), but to only do this when the way the exception is handled will vary from one invocation of the method to another. There is seldom any other situation that can profitably benefit from throwing an exception.
- If an exception is thrown in a method but not caught in that method, then if the exception is not a descendent of the class RuntimeException (and is not a descendent of the class Error), the exception type must be listed in the throws clause for that method.

ANSWERS TO SELF-TEST EXERCISES

- Try block entered.
 Over 30.
 After catch block
- 2. The output would then be

```
Try block entered.
Under 30.
After catch block
```

3. There are two throw statements:

```
throw new Exception("Over 30.");
throw new Exception("Under 30.");
```

4. When a throw statement is executed, that is the end of the enclosing try block. No other statements in the try block are executed, and control passes to the following catch block(s). When we say that control passes to the following catch block, we mean that the exception object that is thrown is plugged in for the catch block parameter and the code in the catch block is executed.

```
5. try
 {
 System.out.println("Try block entered.");
 if (waitTime > 30)
 throw new Exception("Over 30.");
 else if (waitTime < 30)
 throw new Exception("Under 30.");
 else
 System.out.println("No exception.");
 System.out.println("Leaving try block.");
 }
catch(Exception thrownObject)
 {
 System.out.println(thrownObject.getMessage());
 }
 7. thrownObject
 8. Yes, it is legal.
 9. Yes, it is legal.
10. public class PowerFailureException extends Exception
 public PowerFailureException()
 super("Power Failure!");
 }
 public PowerFailureException(String message)
 {
 super(message);
 }
 }
11. public class TooMuchStuffException extends Exception
 public TooMuchStuffException()
 {
 super("Too much stuff!");
 }
```

```
public TooMuchStuffException(String message)
{
 super(message);
}
```

 $12.\ \ \text{ExerciseException}$ invoked with an argument.

Do Be Do

13. Test exception thrown!!
 Test Exception thrown!
 Message is Test Exception thrown!

14. try block entered:
 MyException: Hi Mom!
 End of example.

- 15. The output would be the same.
- 16. The output would then be

try block entered: Leaving try block. End of example.

17. 41.9
 DoubleException thrown!

- 18. Yes, you can define an exception class as a derived class of the class IOException.
- 19. Second catch.
 End of exercise.
- 20. The output would then be

First catch.
End of exercise.

21. The output would then be

Bingo! End of exercise.

22. Trying
 Starting sampleMethod.
 Catching.
 End program.

23. The output would then be

```
Trying
Starting sampleMethod.
Trying after call.
End program.

24. public static void doStuff(int n) throws Exception
{
 if (n < 0)
 throw new Exception("Negative number.");
}
```

- 25. If a method throws an exception and the exception is not caught inside the method, then the method invocation ends immediately after the exception is thrown. If the method invocation is inside a try block, then the exception is thrown to a matching catch block, if there is one. If there is no catch block matching the exception, then the method invocation ends as soon as that exception is thrown.
- 26. It might be caught in method B. If it is not caught in method B, it might be caught in method C. If it is not caught in method C, it might be caught outside of method C.
- Yes, you can have a try block and corresponding catch blocks inside another larger try block.
- Yes, you can have a try block and corresponding catch blocks inside another larger catch block.
- 29. In finally block. Caught in main.

If the argument to sampleMethod were -42 instead of 42, the output would be

```
Caught in sampleMethod.
In finally block.
After finally block.
```

- 30. Assuming the first item input is not a correctly formed int value, the program will go into an infinite loop after reading the first item input. The screen will continually output a prompt for an input number. The problem is that unless the new-line symbol '\n' is read, the program will continue to try to read on the first input line and so continually reads in the empty string.
- 31. The following is the method definition embedded in a test program. This program would give the same dialogue as the one in Display 9.11. The program is included on the CD that accompanies this book.

```
import java.util.Scanner;
import java.util.InputMismatchException;
```

extra code on CD

```
public class getIntDemo
 /**
 Precondition: keyboard is an object of the class Scanner that has
 been set up for keyboard input (as we have been doing right along).
 Returns: An int value entered at the keyboard.
 If the user enters an incorrectly formed input, she or he is
 prompted to reenter the value,
 public static int getInt(Scanner keyboard)
 int number = 0; //to keep compiler happy
 boolean done = false;
 while (! done)
 {
 try
 {
 System.out.println("Enter a whole number:");
 number = keyboard.nextInt();
 done = true;
 catch(InputMismatchException e)
 keyboard.nextLine();
 System.out.println(
 "Not a correctly written whole number.");
 System.out.println("Try again.");
 }
 }
 return number;
 }
 public static void main(String[] args)
 {
 Scanner keyboardArg = new Scanner(System.in);
 int number = getInt(keyboardArg);
 System.out.println("You entered " + number);
 }
}
```

PROGRAMMING PROJECTS

Many of these Programming Projects can be solved using AW's CodeMate. CODEMATE To access these please go to: www.aw-bc.com/codemate.

- Write a program that calculates the average of Nintegers. The program should prompt the user to enter the value for N and then afterward must enter all N numbers. If the user enters a non-positive value for N, then an exception should be thrown (and caught) with the message "N must be positive." If there is any exception as the user is entering the N numbers, an error message should be displayed and the user prompted to enter the number again.
- 2. Here is a snippet of code that inputs two integers and divides them:

```
Scanner scan = new Scanner(System.in);
int n1, n2;
double r;
n1 = scan.nextInt();
n2 = scan.nextInt();
r = (double) n1 / n2;
```

Place this code into a try-catch block with multiple catches so that different error messages are printed if we attempt to divide by zero or if the user enters textual data instead of integers (java.util.InputMismatchException). If either of these conditions occurs then the program should loop back and let the user enter new data.

- 3. Modify the previous exercise so that the snippet of code is placed inside a method. The method should be named ReturnRatio and read the input from the keyboard and throw different exceptions for divide by zero or input mismatch between text and an integer. Create your own exception class for divide by zero. Invoke ReturnRatio from your main method and catch the exceptions in main. The main method should invoke the ReturnRatio method again if any exception occurs.
- 4. (This is a version of an exercise from Chapter 5). Programming Project 2 from Chapter 5 asked you to create a class named Fraction. This class is used to represent a ratio of two integers. It should include mutator functions that allow the user to set the numerator and the denominator along with a method that displays the fraction on the screen as a ratio (e.g., 5/9). Modify the class so that it throws the exception DenominatorIs-ZeroException if the denominator is set to zero. Don't forget to account for the constructors! You will have to create the DenominatorIsZeroException class and it should be derived from Exception.

Write a main method that tests the new Fraction class, attempts to set the denominator to zero, and catches the DenominatorIsZeroException exception.

"month day, year" format (for example, 12/25/2000 corresponds to December 25, 2000). You will define three exception classes, one called MonthException, another called DayException, and a third called YearException. If the user enters anything other than a legal month number (integers from 1 to 12), your program will throw and catch a MonthException and ask the user to reenter the month. Similarly, if the user enters anything other than a valid day number (integers from 1 to either 28, 29, 30, or 31, depending on the month and year), then your program will throw and catch a DayException and ask the user to reenter the day. If the user enters a year that is not in the range 1000 to 3000 (inclusive), then your program will throw and catch a Year–Exception and ask the user to reenter the year. (There is nothing very special about the numbers 1000 and 3000 other than giving a good range of likely dates.) See Self-Test Exercise 19 in Chapter 4 for details on leap years.

6. Write a program that can serve as a simple calculator. This calculator keeps track of a single number (of type double) that is called result and that starts out as 0.0. Each cycle allows the user to repeatedly add, subtract, multiply, or divide by a second number. The result of one of these operations becomes the new value of result. The calculation ends when the user enters the letter R for "result" (either in uppercase or lowercase). The user is allowed to do another calculation from the beginning as often as desired.

The input format is shown in the following sample dialogue. If the user enters any operator symbol other than +, -, *, or /, then an UnknownOperatorException is thrown and the user is asked to reenter that line of input. Defining the class UnknownOperatorException is part of this project.

```
Calculator is on.
result = 0.0
+5
result + 5.0 = 5.0
new result = 5.0
*2.2
result * 2.2 = 11.0
updated result = 11.0
% 10
% is an unknown operation.
Reenter, your last line:
* 0.1
result * 0.1 = 1.1
updated result = 1.1
r
Final result = 1.1
```

```
Again? (y/n)
yes
result = 0.0
+10
result + 10.0 = 10.0
new result = 10.0
/2
result / 2.0 = 5.0
updated result = 5.0
Final result = 5.0
Again? (y/n)
End of Program
```

