Exceptions

Reading: Savitch, Chapter 8

Objectives

- To learn what an exception is.
- To learn how to handle an exception.

What is an Exception?

- An exception is an object that describes an unexpected situation.
- **Definition:** An *exception* is an event that occurs during the execution of a program that disrupts the normal flow of instructions.

```
int a = 4, b = 4;
int [ ] intAy = new int[4];
intAy[0] = a/(a - b);
//this will generate and throw an ArithmeticException
//object
for(int k = 1; k <= 4; k++)
\{ intAy[k] = a * k; \}
//this will generate and throw an
//ArrayIndexOutOfBoundsException object
```

- Exceptions are thrown by a program or the run time environment, and may be caught and handled by another part of the program.
- A program can therefore be separated into a normal execution flow and an exception execution flow.

Exception Classes in API

Many exceptions have been defined in java.lang.

 java.lang.Throwable is the top of the hierarchy of exception and error classes.

- Throwable has two direct subclasses
 - java.lang.Exception
 - java.lang.Error
- All exception classes are subclasses of java.lang.Exception.

java.io.EOFException java.io.FileNotFoundException java.lang.NumberFormatException etc.

Figure 8.1 Part of the Error and Exception class hierarchy

Checked and Unchecked Exceptions

 Exceptions are divided into two categories – checked and unchecked.

 All subclasses of RuntimeException represent unchecked exceptions. All other exceptions are checked exceptions. A checked exception must be handled in the program. While handling unchecked exception is optional. A programmer can also define their own exception classes (will be discussed later).

- A program can deal with an exception in one of three ways:
 - ignore it (for unchecked exceptions only)
 - handle it where it occurs.
 - handle it in an another place in the program (propagate it).

Ignore an Exception

 If an unchecked exception is ignored by the program, the program execution will be terminated and an appropriate message will be displayed.

```
//IgnoreEx.java
public class IgnoreEx {
  public static void main(String [] args) {
 int a = 4, b = 4;
 int intAy;
 System.out.println("The start of IgnoreEx");
 intAy = a/(a - b);
 System.out.println("The end of IgnoreEx");
```

The program execution will be

% java IgnoreEx
The start of IgnoreEx
Exception in thread "main"
java.lang.ArithmeticException: / by zero
at IgnoreEx.main(IgnoreEx.java:7)

 In the circumstance where a checked exception cannot be ignored, then a throws statement can be used to throw the exception.

The syntax of the throws statement is

throws exceptionObject;

```
public static void main(String [ ] args)
  throws IOException, FileNotFoundException {
......
}
```

Handle an Exception Whenever It is Thrown

 The try...catch...finally statement can be used to handle exceptions whenever they are thrown.

The syntax of the statement is as follows.

```
try {
 statementTry; //exceptions may be thrown from here
catch(Exception1e1) {
 statementException1; //handle the exception e1
catch(Exception2e2) {
 statementException2; //handle the exception e2
finally {
  statementFinally; //the code will always be executed
```

 statementTry is the code segment which may throw exceptions.

- Each catch clause has an associated exception type.
- Once an exception is thrown, it will be compared with each catch clause. The statement in the first matched catch clause will be fired.

- The statementFinally will always be executed.
 - If no exception is generated, statementFinally is executed after statementTry in the try block.
 - If an exception is generated, statementFinally is executed after the statement in the appropriate catch clause is completed.

• catch and finally clauses are optional.

```
//CatchEx.java
import java.io.*;
public class CatchEx {
  public static void main(String [] args) {
 System.out.println("The start of CatchEx");
 private final int N = 3;
 private int intAy[] = new int [N];
```

```
try {
 BufferedReader stdin = new BufferedReader
 (new InputStreamReader (System.in));
 for (int i = 0; i <= N; i++) {
 System.out.println ("Input an integer:");
 intAy[i] = Integer.parseInt (stdin.readLine());
catch(IOException e1){
  System.out.println("IOException: " +
  e1.getMessage());
```

```
catch(NumberFormatException e2){
 System.out.println("NumberFormatException: " +
 e2.getMessage());
}
catch(ArrayIndexOutOfBoundsException e3){
 System.out.println("ArrayIndexOutOfBounds: " +
 e3.getMessage());
}
```

public String getMessage()

is a method of the Throwable class. It returns a string which is a brief description of the exception.

The program execution:

% java CatchEx
The start of CatchEx
Input an integer:
8
Input an integer:

k

NumberFormatException: k
Printed from the finally statement
The end of CatchEx

% java CatchEx
The start of CatchEx
Input an integer:

Input an integer:

Input an integer:

Input an integer:

3

Input an integer:
4
ArrayIndexOutOfBounds: 3
Printed from the finally statement
The end of CatchEx

<u>Summary</u>

- Throwing an exception: either Java itself or your code signals when something unusual happens
- Handling an exception: responding to an exception by executing a part of the program specifically written for the exception
 - also called catching an exception
- The normal case is handled in a try block
- The exceptional case is handled in a catch block
- The catch block takes a parameter of type Exception
 - it is called the catch-block parameter
 - e is a commonly used name for it
- If an exception is *thrown*, execution in the try block ends and control passes to the catch block(s) after the try block