Exceptions

Reading: Savitch, Chapter 8

Objectives

- To learn how to handle an exception (exception propagation).
- To learn how to define an exception.

Exception Propagation

- If it is not appropriate to handle the exception where it occurs, it can be handled at a higher level.
- Exceptions can be *propagated* up through the method calling hierarchy until they are caught and handled or until they reach the outermost level (the main() method).

Example

```
//Propagation_Demo.java
```

```
public class Propagation_Demo {
 public static void main (String [] args) {
 System.out.println("program beginning");
 Exception Scope demo =
 new Exception_Scope();
 demo.level_1(); // method call
 System.out.println("program ending");
```

```
// Exception_Scope.java defines three methods
// level_3, level_2, level_1
class Exception_Scope {
 public void level_3 (int adjustment) {
 System.out.println("level_3 beginning");
 int current = 1;
 current = current /adjustment;
 // don't handle exceptions here
 System.out.println("level_3 ending");
```

```
//Exceptions are handled in the method
// when it calls a method
public void level_1 () {
 System.out.println("level_1 beginning");
 try {
 level_2();
 catch (ArithmeticException problem) {
 System.out.println(problem.getMessage());
 problem.printStackTrace();
} // end of level_1
} // end of class
```

The program execution

% java Propagation_Demo program beginning level_1 beginning level_2 beginning level_3 beginning

```
/by zero
java.lang.ArithmeticException: / by zero
 at Exception_Scope.level_3(Propagation_Demo.java:16)
 at Exception_Scope.level_2(Propagation_Demo.java:21)
 at Exception_Scope.level_1(Propagation_Demo.java:28)
at Propagation_Demo.main(Propagation_Demo.java:7)
program ending
```

User Defined Exceptions

 A programmer can define their own exception class by extending the class from an existing API exception class. Exceptions are thrown using the throw statement.
 The syntax of the statement is

throw exceptionObject;

- When you use a throw-statement in your code you should usually define your own exception class.
- If you use a predefined, more general exception class, then your catch-block will have to be general

Example

```
//Throw_Demo.java
import java.io.IOException;
public class Throw_Demo {
public static void main(String[] args) throws Ooops {
  Ooops problem = new Ooops("Alert!");
  throw problem;
class Ooops extends IOException {
  Ooops(String message) { super(message); }
}
```

The program execution is

```
% java Throw_Demo
Exception in thread "main" Ooops: Alert!
  at java.lang.Throwable.fillInStackTrace(Native Method)
  at java.lang.Throwable.<init>(Throwable.java:94)
  at java.lang.Exception.<init>(Exception.java:42)
  at java.io.IOException.<init>(IOException.java:47)
  at Ooops.<init>(Throw_Demo.java:12)
  at Throw_Demo.main(Throw_Demo.java:7)
```

 Usually a throw statement is nested inside an if statement that evaluates the condition to see if the exception should be thrown.

Example

//ThrowEx.java

```
import java.io.*;
public class ThrowEx {
 public static void main(String [] args) throws IOException
 {
 try {
 System.out.println("Your current age is " + getAge());
 }
}
```

```
catch(NumberTooBigException e1)
 System.out.println(e1.getMessage());
catch(NumberTooSmallException e2)
 System.out.println("Invalid input. Try again.");
// end of main
```

```
if (age > 130)
 throw new NumberTooBigException(
 "Are you sure you are that old?");
 else if (age < 0)
 throw new NumberTooSmallException();
 else
 return age;
 } // end of getAge
} // end of ThrowEx class
```

```
class NumberTooBigException extends Exception
{
 public NumberTooBigException ()
 { super(); }
 public NumberTooBigException (String s)
 { super(s); }
}
```

```
class NumberTooSmallException extends Exception
{
 public NumberTooSmallException() {super();}
 public NumberTooSmallException (String s) {
 super(s); }
}
```

The program executions

%java ThrowEx
Enter your age: 80
Your current age is 80

%java ThrowEx
Enter your age: -4
Invalid input. Try again.

%java ThrowEx
Enter your age: 140
Are you sure you are that old?

<u>Summary</u>

- An exception is an object descended from the Exception class
- You can use predefined exception classes or define your own
- Exceptions can be thrown by:
 - certain Java statements
 - methods from class libraries
 - explicit use of the throw statement
- An exception can be thrown in either
 - a try block, or
 - a method definition without a try block, but in this case the call to the method must be placed inside a try block

Summary

- An exception is caught in a catch block
- When a method might throw an exception but does not have a catch block to catch it, usually the exception class must be listed in the throws-clause for the method
- A try block may be followed by more than one catch block
 - more than one catch block may be capable of handling the exception
 - the first catch block that can handle the exception is the only one that executes
 - so put the most specific catch blocks first and the most general last
- Every exception class has a getMessage method to retrieve a text message description of the exception caught