

- What is the purpose of exceptions and exception handling?
- Vocabulary: throw/raise and catch/handle
- Exception propagation
- Java checked and unchecked exceptions
- Java try statement
- "Final wishes"
- Java try-resource statement

What are exceptions?

Bad things happen occasionally.

arithmetic: $\div 0$, $\sqrt{-9}$

environmental: no space, malformed input

undetectable: subscript out of range, value does not meet prescribed

constraint

application: can't invert a singular matrix, can't pop an element from

an empty stack

Some of these anomolies can be detected by hardware, some by the operating system, some by the runtime system of the language, and other only by the application itself. Which is which may depend on the language implementation, hardware, etc.

In general, an exception should be used when there is an inability to fulfill a specification.

Exceptions

Raising an exception halts normal execution abruptly and alternative statements are sought to be executed, possibly the program terminates.

There are many exceptions already defined by the Java language and the Java API And the programs may create their own exceptions. Exceptions are said to be *raised* or *thrown* at the point of interruption and are said to be *handled* or *caught* at the point when normal execution resumes.

Examples

```
public static void main (String[] args) {
 out.println (9.8/0.0); // OK
 out.println (5/0); // Exception
}

> java Arith
Infinity
Exception in thread "main" java.lang.ArithmeticException: / by zer
 at Arith.main(Arith.java:5)
>
```

Examples from JVM

Contents of the file NonMain.java:
public static void main (String args) {
 out.println ("Hello?");
}

Common mistakes running a Java program yield very confusing exceptions raised by the runtime system (not the program):

```
> java NotMain
java.lang.NoClassDefFoundError: NotMain
Exception in thread "main"
> java NonMain
java.lang.NoSuchMethodError: main
Exception in thread "main"
```

More Examples

Some common predefined exceptions:

ArrayIndexOutOfBoundsException, NumberFormatException, NegativeArraySizeException, NullPointerException.

except/Examples.java - predefined exceptions

Why Exceptions?

Why not use ordinary computations values like integers (return-code)? In order to separate normal flow of control from error handling.

```
if ((fd=open(name, O_RDONLY))==-1) {
 fprintf (stderr, "Error %d opening file", errno)
 exit();
}
```

See also the C program from Stevens. Well-written (defensive) code must look like this.

```
main.c
```

Reasons Not To Use Ad Hoc Approach

There are some problems with an ad hoc approach:

- ► Easy to leave out checking, hence the code will be error prone
- Poor modular decomposition
- Hard to test such programs
- Inconsistency sometimes null, sometimes -1
- No additional info about the exception

Catching

The try statement is used to catch an exception and resume normal execution.

What can you do when an exception happens? If you can, repair the problem. *Sometimes there is nothing to do!* Some options are: try again anyway, log the incident, terminate the program early (with an explanation), print a stack trace,

If you do nothing Java will terminate the program and print a stack trace—often this is the best you can do.

More about the try statement later. First, we must understand what an exception is in Java, so we can learn the mechanisms in Java which support exception handling.

What is an Exception?

Exceptions in Java are *not* new and different entities (like in Ada or SML). Exceptions are Java classes which are subclasses of java.lang.Throwable.

An exception is not a separate kind of entity in Java, it is a class. But exceptions do have a special role in the language. They are not the programmer's data, but they serve as signals or indicators.

Since different instances of an exception class are usually indistinguishable and not very important, we have a tendency to blur the distinction between an exception and an instance of the exception. We speak of *the* FileNotFoundException exception, and not of *an* instance of the FileNotFoundException exception.

Class Hierarchy

Checked

Some exceptions are *checked exceptions* this is important to know. (As we will see later.)

A *checked exception* is an exception that derives from Throwable, but not from either Error or RuntimeException.

Example

The exception NoSuchElementException is an unchecked exception because it is a subclass of RuntimeException, as seen can be seen in the Java API documentation below:

java.util

Class NoSuchElementException

All Implemented Interfaces:

<u>Serializable</u>

Direct Known Subclasses:

InputMismatchException

Example

The exception FileNotFoundException is a checked exception because it is a subclass of Throwable and it is not a subclass of RuntimeException nor Error, as seen can be seen in the Java API documentation below:

^{java.io} Class FileNotFoundException

All Implemented Interfaces:

Serializable

throw

The programmer raises an exception with the throw statement, for example:

```
throw new Exception ()
```

If a methods throws a checked exception (and does not catch it), then it must declare the fact in a **throws** clause.

```
static void method (String arg) throws AnException
```

Do not confuse the **throw** statement with the **throws** clause of a method declaration. These are two different keywords.

The important consequence of checked exceptions is that they must be caught or declared, otherwise the program won't compile.

```
import java.io.*;
import java.util.*;
public class Checked {
 // Will raise NoSuchElementException,
 // if args.length==0
 public static void main (String[] args) {
 System.out.println (Collections.min (
 Arrays.asList (args)));
 // Will raise FileNofFoundException,
 // if 'file name' does not exist
 public static void main (String file name)
 throws FileNotFoundException
 InputStream inp=new FileInputStream(file_name);
```

Blocks With Handlers

In Java (as most languages) a set of handlers watches over a block of code. When an exception is raised somewhere (perhaps in a subroutine call) in the block, execution stops at that point and a handler is sought. If one of the handlers is invoked after a successful search, the code of the handler is executed (naturally), and then the entire block ends as if no exception were ever raised.

The **try** statement contains and guards a block of statements.

```
try {
 // the normal flow of
 // executable statements
} catch (final IOException ex) {
 // handler for ''ex''
} catch (final Exception ex) {
 // handler for ''ex''
}
```

NB. Order of handlers is important; catching Exception is like else in a conditional statement.

Catching Multiple Exceptions

```
try {
 // the normal flow of
 // executable statements
} catch (final IOException | SQLException ex) {
 logger.log (ex);
 throw ex
}
```

It is possible to have a handler catch distinct exceptions. NB. The name of the exception instance is implicitly final.

Exception Propagation

There is no attempt at going back and finishing remaining actions in the block. Although this appears desirable, it is more difficult than it looks. Nonetheless, the programmer can still program any sort of resumption imaginable by careful use of block-structured exception handling,

Exception propagation. Modern languages all take the same approach to exception propagation, the search for the place to resume normal execution: follow the dynamic chain of method or block activations. This is obviously correct: the caller who asked for the service should hear of the failure.

Examples

- Declare.java catch or declare checked exceptions
- Pre.java handling some predefined exceptions
- Value.java hierarchy of user defined exceptions some with members to hold additional information
- ► Trace.java call printStackTrace()

Exception Chaining*

Exceptions can have other exceptions as causes.

```
void aMethod() throws SomeException {
 try {
 someOtherMethod ();
 } catch (final SomeOtherException soe) {
 final SomeException se =
 new SomeException (soe.getMessage());
 se.initCause (soe);
 throw se;
 }
}
```

Java has one combined statement:

```
// previous statements
try {
 // executable statements
} catch (final NullPointerException ex) {
 // handler for an exception
} finally {
 // 1. normal, 2. caught exc, 3. uncaught
 // exc, 4. break, continue, 5. return
 // final wishes
}
// following statements
```

finally Clause

There is some confusion with the finally clause.

The code in the finally clause ought not change the kind of control flow: normal, exceptional, return, or break. In other words, if the block is getting ready to break out of a loop it ought not to return instead. Or, if the block is getting ready to raise an exception it ought not to break out of a loop instead.

except/FinReturn.java - Java warns

Try-Resource Construct

```
try (final BufferedReader br =
  new BufferedReader (new InputStreamReader (
  new FileInputStream("file.txt"),"LATIN-1"))) {
  for(;;) {
 final String line = br.readLine();
 if (line==null) break;
 System.out.println(line);
  }
} catch (final IOException ex) {
  ex.printStackTrace();
}
```

See a more substantial example in a server:

net/KnockKnockServer.java.

- Use exception handling for unusual, unexpected, unlikely situations.
- Do not use exception handling for detecting the end-of-file in the input streams. That is not an unusual case and there are specific methods for detecting end-of-file.
- 3. Raise an exception when a method cannot fulfill its specification.
- 4. Do not catch an exception to cover-up bad programming.
- 5. Do not handle an exception unless you can fix the problem.
- 6. There is little point in catching an exception just to report it. The runtime system reports exceptions adequately.
- Never fail to report or log that an exception has been raised.
 (Checkstyle will flag catch (Exception e) for EmptyBlock.)