Exceptions

Chapter

5TH EDITION

Lewis & Loftus

jaVaSoftware Solutions

Foundations of Program Design

Exceptions

- Exception handling is an important aspect of object-oriented design
- Chapter 10 focuses on:
 - the purpose of exceptions
 - exception messages
 - the try-catch statement
 - propagating exceptions
 - the exception class hierarchy
 - GUI mnemonics and tool tips
 - more GUI components and containers

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

Exceptions

- An exception is an object that describes an unusual or erroneous situation
- Exceptions are thrown by a program, and may be caught and handled by another part of the program
- A program can be separated into a normal execution flow and an exception execution flow
- An error is also represented as an object in Java, but usually represents a unrecoverable situation and should not be caught

Exception Handling

- Java has a predefined set of exceptions and errors that can occur during execution
- A program can deal with an exception in one of three ways:
 - ignore it
 - handle it where it occurs
 - handle it an another place in the program
- The manner in which an exception is processed is an important design consideration

Exception Handling

- If an exception is ignored by the program, the program will terminate abnormally and produce an appropriate message
- The message includes a call stack trace that:
 - indicates the line on which the exception occurred
 - shows the method call trail that lead to the attempted execution of the offending line
- See <u>Zero.java</u> (page 535)

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

The try Statement

- To handle an exception in a program, the line that throws the exception is executed within a try block
- A try block is followed by one or more catch clauses
- Each catch clause has an associated exception type and is called an exception handler
- When an exception occurs, processing continues at the first catch clause that matches the exception type
- See <u>ProductCodes.java</u> (page 538)

The finally Clause

- A try statement can have an optional clause following the catch clauses, designated by the reserved word finally
- The statements in the finally clause always are executed
- If no exception is generated, the statements in the finally clause are executed after the statements in the try block complete
- If an exception is generated, the statements in the finally clause are executed after the statements in the appropriate catch clause complete

Exception Propagation

- An exception can be handled at a higher level if it is not appropriate to handle it where it occurs
- Exceptions propagate up through the method calling hierarchy until they are caught and handled or until they reach the level of the main method
- A try block that contains a call to a method in which an exception is thrown can be used to catch that exception
- See <u>Propagation.java</u> (page 541)
- See ExceptionScope.java (page 542)

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

The Exception Class Hierarchy

- Classes that define exceptions are related by inheritance, forming an exception class hierarchy
- All error and exception classes are descendents of the Throwable class
- A programmer can define an exception by extending the Exception class or one of its descendants
- The parent class used depends on how the new exception will be used

Checked Exceptions

- An exception is either checked or unchecked
- A checked exception either must be caught by a method, or must be listed in the throws clause of any method that may throw or propagate it
- A throws clause is appended to the method header
- The compiler will issue an error if a checked exception is not caught or asserted in a throws clause

Unchecked Exceptions

- An unchecked exception does not require explicit handling, though it could be processed that way
- The only unchecked exceptions in Java are objects of type RuntimeException or any of its descendants
- Errors are similar to RuntimeException and its descendants in that:
 - Errors should not be caught
 - Errors do not require a throws clause

The throw Statement

- Exceptions are thrown using the throw statement
- Usually a throw statement is executed inside an if statement that evaluates a condition to see if the exception should be thrown
- See CreatingExceptions.java (page 545)
- See <u>OutOfRangeException.java</u> (page 546)

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

I/O Exceptions

- Let's examine issues related to exceptions and I/O
- A stream is a sequence of bytes that flow from a source to a destination
- In a program, we read information from an input stream and write information to an output stream
- A program can manage multiple streams simultaneously

Standard I/O

- There are three standard I/O streams:
 - standard output defined by System.out
 - standard input defined by System.in
 - standard error defined by System.err
- We use System.out when we execute println statements
- System.out and System.err typically represent a particular window on the monitor screen
- System.in typically represents keyboard input, which we've used many times with Scanner objects

The IOException Class

- Operations performed by some I/O classes may throw an IOException
 - A file might not exist
 - Even if the file exists, a program may not be able to find it
 - The file might not contain the kind of data we expect
- An IOException is a checked exception

Writing Text Files

- In Chapter 5 we explored the use of the Scanner class to read input from a text file
- Let's now examine other classes that let us write data to a text file
- The FileWriter class represents a text output file, but with minimal support for manipulating data
- Therefore, we also rely on PrintStream objects, which have print and println methods defined for them

Writing Text Files

- Finally, we'll also use the PrintWriter class for advanced internationalization and error checking
- We build the class that represents the output file by combining these classes appropriately
- See <u>TestData.java</u> (page 549)
- Output streams should be closed explicitly

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

Tool Tips

- A tool tip provides a short pop-up description when the mouse cursor rests momentarily on a component
- A tool tip is assigned using the setToolTipText method of a Swing component

```
JButton button = new JButton ("Compute");
button.setToolTipText ("Calculate size");
```

Mnemonics

- A mnemonic is a keyboard alternative for pushing a button or selecting a menu option
- The mnemonic character should be chosen from the component's label, and is underlined
- The user activates the component by holding down the ALT key and pressing the mnemonic character
- A mnemonic is established using the setMnemonic method:

```
JButton button = new JButton ("Calculate");
button.setMnemonic ("C");
```

Disabled Components

- Components can be disabled if they should not be used
- A disabled component is "grayed out" and will not respond to user interaction
- The status is set using the setEnabled method:

```
JButton button = new JButton ("Do It");
button.setEnabled (false);
```

GUI Design

- The right combination of special features such as tool tips and mnemonics can enhance the usefulness of a GUI
- See LightBulb.java (page 553)
- See LightBulbPanel.java (page 554)
- See LightBulbControls.java (page 556)

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

Combo Boxes

- A combo box provides a menu from which the user can choose one of several options
- The currently selected option is shown in the combo box
- A combo box shows its options only when the user presses it using the mouse
- Options can be established using an array of strings or using the addItem method

The JukeBox Program

- A combo box generates an action event when the user makes a selection from it
- See <u>JukeBox.java</u> (page 559)
- See <u>JukeBoxControls.java</u> (page 560)

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Tool Tips and Mnemonics

Combo Boxes

Scroll Panes and Split Panes

Scroll Panes

- A scroll pane is useful for images or information too large to fit in a reasonably-sized area
- A scroll pane offers a limited view of the component it contains
- It provides vertical and/or horizontal scroll bars that allow the user to scroll to other areas of the component
- No event listener is needed for a scroll pane
- See TransitMap.java (page 564)

Split Panes

- A split pane (JSplitPane) is a container that displays two components separated by a moveable divider bar
- The two components can be displayed side by side, or one on top of the other

Split Panes

- The orientation of the split pane is set using the HORIZONTAL_SPLIT or VERTICAL_SPLIT constants
- The divider bar can be set so that it can be fully expanded with one click of the mouse
- The components can be continuously adjusted as the divider bar is moved, or wait until it stops moving
- Split panes can be nested

Lists

- The Swing Jlist class represents a list of items from which the user can choose
- The contents of a JList object can be specified using an array of objects
- A JList object generates a list selection event when the current selection changes
- See <u>PickImage.java</u> (page 568)
- See ListPanel.java (page 570)

Lists

- A JList object can be set so that multiple items can be selected at the same time
- The list selection mode can be one of three options:
 - single selection only one item can be selected at a time
 - single interval selection multiple, contiguous items can be selected at a time
 - multiple interval selection any combination of items can be selected
- The list selection mode is defined by a ListSelectionModel object

Summary

Chapter 10 has focused on:

- the purpose of exceptions
- exception messages
- the try-catch statement
- propagating exceptions
- the exception class hierarchy
- GUI mnemonics and tool tips
- more GUI components and containers