

Chapter 10 Exceptions

Chapter Scope

- The purpose of exceptions
- Exception messages
- The call stack trace
- The try-catch statement
- Exception propagation
- The exception class hierarchy
- I/O exceptions (and writing text files)

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

- The Java API 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

Uncaught Exceptions

- 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

```
/*********************
  Zero.java Java Foundations
  Demonstrates an uncaught exception.
//**********************
public class Zero
  // Deliberately divides by zero to produce an exception.
  //----
  public static void main(String[] args)
 int numerator = 10;
 int denominator = 0;
 System.out.println("Before the attempt to divide by zero.");
 System.out.println(numerator / denominator);
 System.out.println("This text will not be printed.");
```

The try-catch 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

```
//***************
  ProductCodes.java Java Foundations
 Demonstrates the use of a try-catch block.
//***************************
import java.util.Scanner;
public class ProductCodes
  //----
  // Counts the number of product codes that are entered with a
  // zone of R and and district greater than 2000.
  public static void main(String[] args)
 String code;
 char zone;
 int district, valid = 0, banned = 0;
 Scanner scan = new Scanner(System.in);
 System.out.print("Enter product code (STOP to quit): ");
 code = scan.nextLine();
```

```
while (!code.equals("STOP"))
 try
 zone = code.charAt(9);
 district = Integer.parseInt(code.substring(3, 7));
 valid++;
 if (zone == 'R' && district > 2000)
 banned++;
 catch (StringIndexOutOfBoundsException exception)
 System.out.println("Improper code length: " + code);
 }
 catch (NumberFormatException exception)
 System.out.println("District is not numeric: " + code);
 System.out.print("Enter product code (STOP to quit): ");
 code = scan.nextLine();
System.out.println("# of valid codes entered: " + valid);
System.out.println("# of banned codes entered: " + banned);
```

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

```
************
 Propagation.java Java Foundations
 Demonstrates exception propagation.
//*********************
public class Propagation
  // Invokes the level1 method to begin the exception demonstration.
  static public void main(String[] args)
 ExceptionScope demo = new ExceptionScope();
 System.out.println("Program beginning.");
 demo.level1();
 System.out.println("Program ending.");
```

```
ExceptionScope.java Java Foundations
 Demonstrates exception propagation.
public class ExceptionScope
  //-----
  // Catches and handles the exception that is thrown in level3.
  //-----
  public void level1()
 System.out.println("Level 1 beginning.");
 try
 level2();
 catch (ArithmeticException problem)
 System.out.println();
 System.out.println("The exception message is: " +
 problem.getMessage());
 System.out.println();
 System.out.println("The call stack trace:");
 problem.printStackTrace();
 System.out.println();
 System.out.println("Level 1 ending.");
```


```
// Serves as an intermediate level. The exception propagates
// through this method back to level1.
public void level2()
  System.out.println("Level 2 beginning.");
  level3();
  System.out.println("Level 2 ending.");
//-----
// Performs a calculation to produce an exception. It is not
// caught and handled at this level.
//-----
public void level3()
  int numerator = 10, denominator = 0;
  System.out.println("Level 3 beginning.");
  int result = numerator / denominator;
  System.out.println("Level 3 ending.");
```

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

The Exception Class Hierarchy

 Part of the error and exception class hierarchy in the Java API:


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

```
Throwing an Exception

if (count > MAX)

throw new MaxException("Count exceeds maximum.");

Java keyword create exception object
```

```
CreatingExceptions.java Java Foundations
 Demonstrates the ability to define an exception via inheritance.
import java.util.Scanner;
public class CreatingExceptions
  //-----
  // Creates an exception object and possibly throws it.
  //-----
  public static void main(String[] args) throws OutOfRangeException
 final int MIN = 25, MAX = 40;
 Scanner scan = new Scanner(System.in);
 OutOfRangeException problem =
 new OutOfRangeException("Input value is out of range.");
 System.out.print("Enter an integer value between " + MIN +
 " and " + MAX + ", inclusive: ");
 int value = scan.nextInt();
 // Determine if the exception should be thrown
 if (value < MIN || value > MAX)
 throw problem;
 System.out.println("End of main method."); // may never reach
```

```
OutOfRangeException.java Java Foundations
 Represents an exceptional condition in which a value is out of
 some particular range.
//*****************
public class OutOfRangeException extends Exception
  // Sets up the exception object with a particular message.
  OutOfRangeException(String message)
 super (message);
```

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 I/O Stream	Description
System.in	Standard input stream.
System.out	Standard output stream.
System.err	Standard error stream (output for error messages).

- 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 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 4 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 PrintWriter objects, which have print and println methods

Writing Text Files

- We build the class that represents the output file by combining these classes appropriately
- Output streams should be closed explicitly
- Let's look at a program that writes a test data file with random 2-digit numbers

```
TestData.java Java Foundations
 Demonstrates I/O exceptions and the use of a character file
 output stream.
//**********************************
import java.util.Random;
import java.io.*;
public class TestData
  //-----
  // Creates a file of test data that consists of ten lines each
  // containing ten integer values in the range 10 to 99.
  public static void main(String[] args) throws IOException
 final int MAX = 10;
 int value;
 String file = "test.dat";
 Random rand = new Random();
 FileWriter fw = new FileWriter(file);
 BufferedWriter bw = new BufferedWriter(fw);
 PrintWriter outFile = new PrintWriter(bw);
```

```
for (int line=1; line <= MAX; line++)
{
 for (int num=1; num <= MAX; num++)
 {
 value = rand.nextInt(90) + 10;
 outFile.print(value + " ");
 }
 outFile.println();
}

outFile.close();
System.out.println("Output file has been created: " + file);
}</pre>
```

TestData Example

Sample data written to the file:

```
52
 82
 79
 98
85
 90
 93
 15
 84
74
 57
 41
 66
 22
 16
 67
 65
86
 61
 91
 79
 18
 81
 64
 41
 68
 81
 82
 47
 85
 64
 41
98
 28
 40
 69
 10
23
 27
 59
 89
 88
 26
 76
 61
 10
 73
33
 89
 73
 36
 54
 91
 42
 58
 80
 28
19
 41
 18
 14
 63
 96
 30
 23
 50
24
 37
 40
 64
 94
 98
 10
 23
 80
 88
89
 28
 54
 59
 61
 15
 64
51
 28
 44
 48
 73
 21
 41
 52
 38
```