

Handling errors

Main concepts to be covered

- Defensive programming.
 - Anticipating that things could go wrong.
- Exception handling and throwing.
- Error reporting.
- Simple file processing.

Typical error situations

- Incorrect implementation.
 - Does not meet the specification.
- Inappropriate object request.
 - E.g., invalid index.
- Inconsistent or inappropriate object state.
 - E.g. arising through class extension.

Not always programmer error

- Errors often arise from the environment:
 - Incorrect URL entered.
 - Network interruption.
- File processing is particular errorprone:
 - Missing files.
 - Lack of appropriate permissions.

```
class Toto {
 private int i, k;

 void meth(int j) {
 ...
 k = j / i;
 ...
 }
}
```

```
class Toto {
 private static final int J = 12;
 private int k;
 void meth(int i) {
 k = J / i;
new Toto().meth(0);
```

```
class Foo {
 void aMethod(Toto toto) {
 ...
 toto.meth(6);
 ...
}

mew Foo().aMethod(null);
```

Application working fine

Application no longer working

```
public class StockExchange {
 public void buy(int number) {
 ...
 number always parsed as positive
 ...
 }
}
...
new StockExchange().buy(-6);
...
```


Exploring errors

- Explore error situations through the address-book projects.
- Two aspects:
 - Error reporting.
 - Error handling.

Defensive programming

- Client-developer interaction
 - Code seen only within declaring class private
 - Code see only by developers default (packageprivate)
 - Code meant to be extended by clients protected
 - Code meant to be used by clients public
- Constant-value code final

Defensive programming

- Client-server interaction.
 - Should a server assume that clients are well-behaved?
 - Or should it assume that clients are potentially hostile?
- Significant differences in implementation required.

Issues to be addressed

- How much checking by a server on method calls?
- How to report errors?
- How can a client anticipate failure?
- How should a client deal with failure?

An example

- Create an AddressBook object.
- Try to remove an entry.
- A runtime error results.
 - Whose 'fault' is this?
- Anticipation and prevention are preferable to apportioning blame.

Argument values

- Arguments represent a major 'vulnerability' for a server object.
 - Constructor arguments initialize state.
 - Method arguments often contribute to behavior.
- Argument checking is one defensive measure.

Checking the key

```
void removeDetails(String key) {
 if (keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 }
}
```


Server error reporting

- How to report illegal arguments?
 - To the user?
 - Is there a human user?
 - Can they solve the problem?
 - To the client object?
 - Return a diagnostic value.
 - Throw an exception.

Returning a diagnostic

```
boolean removeDetails(String key) {
 if (keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 return true;
 } else {
 return false;
 }
}
```


Client can check for success

```
if (contacts.removeDetails("...")) {
 // Entry successfully removed.
 // Continue as normal.
 ...
} else {
 // The removal failed.
 // Attempt a recovery, if possible.
 ...
}
```


Potential client responses

- Test the return value.
 - Attempt recovery on error.
 - Avoid program failure.
- Ignore the return value.
 - Cannot be prevented.
 - Likely to lead to program failure.
- 'Exceptions' are preferable.

Exception-throwing principles

- A special language feature.
- No 'special' return value needed.
- Errors cannot be ignored in the client.
 - The normal flow-of-control is interrupted.
- Specific recovery actions are encouraged.

Throwing an exception


```
/**
 * Look up a name or phone number and return the
 * corresponding contact details.
 * @param key The name or number to be looked up.
 * @return The details corresponding to the key,
 *
 or null if there are none matching.
 * @throws IllegalArgumentException if
 *
 the key is invalid.
 */
ContactDetails getDetails(String key) {
 if (key == null) {
 throw new IllegalArgumentException(
 "null key in getDetails");
 return book.get(key);
```


Throwing an exception

- An exception object is constructed:
 - -new ExceptionType("...")
- The exception object is thrown:
 - -throw ...
- Javadoc documentation:
 - -@throws ExceptionType reason

The exception class hierarchy

Exception categories

- Checked exceptions
 - Subclass of Exception
 - Use for anticipated failures.
 - Where recovery may be possible.
- Unchecked exceptions
 - Subclass of RuntimeException
 - Use for unanticipated failures.
 - Where recovery is unlikely.

The effect of an exception

- The throwing method finishes prematurely.
- No return value is returned.
- Control does not return to the client's point of call.
 - So the client cannot carry on regardless.
- A client may 'catch' an exception.

Unchecked exceptions

- Use of these is 'unchecked' by the compiler.
- Cause program termination if not caught.
 - This is the normal practice.
- IllegalArgumentException is a typical example.

Argument checking

Preventing object creation

```
ContactDetails(String name, String phone, String address) {
 if (name == null) {
 name = "";
 if (phone == null) {
 phone = "";
 if (address == null) {
 address = "";
 this.name = name.trim();
 this.phone = phone.trim();
 this.address = address.trim();
 if (this.name.length() == 0 && this.phone.length() == 0) {
 throw new IllegalStateException(
 "Either the name or phone must not be blank.");
```


Exception handling

- Checked exceptions are meant to be caught and responded to.
- The compiler ensures that their use is tightly controlled.
 - In both server and client objects.
- Used properly, failures may be recoverable.

The throws clause

 Methods throwing a checked exception must include a throws clause:

void saveToFile(String destinationFile)
 throws IOException

The try statement

 Clients catching an exception must protect the call with a try statement:

```
try {
 Protect one or more statements here.
} catch(Exception e) {
 Report and recover from the exception here.
}
```

The try statement

1. Exception thrown from here

```
addressbook.saveToFile(filename);
successful = true;
catch(IOException e) {

 System.out.println("Unable to save to " + filename);
successful = false;
}
```


Catching multiple exceptions

```
try {
 ...
 ref.process();
 ...
} catch(EOFException e) {
 // Take action on an end-of-file exception.
 ...
} catch(FileNotFoundException e) {
 // Take action on a file-not-found exception.
 ...
}
```

Multi-catch

```
try {
 ...
 ref.process();
 ...
} catch(EOFException | FileNotFoundException e) {
 // Take action appropriate to both types
 // of exception.
 ...
}
```


The finally clause

```
try {
 Protect one or more statements here.
} catch(Exception e) {
 Report and recover from the exception here.
} finally {
 Perform any actions here common to whether or not an exception is thrown.
}
```


The finally clause

- A finally clause is executed even if a return statement is executed in the try or catch clauses.
- A uncaught or *propagated* exception still exits via the finally clause.

Defining new exceptions

- Extend RuntimeException for an unchecked or Exception for a checked exception.
- Define new types to give better diagnostic information.
 - Include reporting and/or recovery information.

public class NoMatchingDetailsException extends Exception { private String key; public NoMatchingDetailsException(String key) { this.key = key;public String getKey() { return key; public String toString() { return "No details matching '" + key + "' were found.";

Assertions

- Used for internal consistency checks.
 - E.g. object state following mutation.
- Used during development and normally removed in production version.
 - E.g. via a compile-time option.
- Java has an assert statement.

Java Assertion Statement

- Two forms available:
 - -assert boolean-expression
- The boolean-expression expresses something that should be true at this point.
- An AssertionError is thrown if the expression evaluates to false.

Assert Statement

```
void removeDetails(String key) {
 if (key == null) {
 throw new IllegalArgumentException("...");
 if (keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 assert !keyInUse(key);
 assert consistentSize() :
 "Inconsistent book size in removeDetails";
```


Guidelines for Assertions

- They are *not* an alternative to throwing exceptions.
- Use for internal checks.
- Remove from production code.
- Don't include normal functionality:
 // Incorrect use:
 assert book.remove(name) != null;

Error recovery

- Clients should take note of error notifications.
 - Check return values.
 - Don't 'ignore' exceptions.
- Include code to attempt recovery.
 - Will often require a loop.

Attempting recovery

```
// Try to save the address book.
boolean successful = false;
int attempts = 0;
do {
 try {
 contacts.saveToFile(filename);
 successful = true;
 } catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 attempts++;
 if(attempts < MAX ATTEMPTS) {</pre>
 filename = an alternative file name;
} while(!successful && attempts < MAX ATTEMPTS);</pre>
if (!successful) {
 Report the problem and give up;
```


Error avoidance

- Clients can often use server query methods to avoid errors.
 - More robust clients mean servers can be more trusting.
 - Unchecked exceptions can be used.
 - Simplifies client logic.
- May increase client-server coupling.

Avoiding an exception

The addDetails method could now throw an unchecked exception.

Review

- Runtime errors arise for many reasons.
 - An inappropriate client call to a server object.
 - A server unable to fulfill a request.
 - Programming error in client and/or server.

Review

- Runtime errors often lead to program failure.
- Defensive programming anticipates errors - in both client and server.
- Exceptions provide a reporting and recovery mechanism.

File-based input-output

- Input-output is particularly errorprone because it involves interaction with the external environment.
- The java.io package supports input-output.
- java.io.IOException is a checked exception.
- The java.nio packages.

(The March of Progress**

• Pour affichage formaté : 123.45

The March of Progress

```
Java <= 1.4
 java.text.NumberFormat formatter =
 java.text.NumberFormat.getNumberInstance();
 formatter.setMinimumFractionDigits(2);
 formatter.setMaximumFractionDigits(2);
 String s = formatter.format(x);
 for (int i = s.length(); i < 10; i++)
 System.out.print(' ');
 System.out.print(s);</pre>
```

10

The March of Progress)

• Java 1.5
 System.out.printf("%10.2f", x);

File and Path

- java.io.File provides information about files and folders/directories.
- java.nio.file.Path is a modern alternative.
- File is a class; Path is an interface.
- The Files and Paths (NB: plurals) classes are in java.nio.file.

Readers, writers, streams

- Readers and writers deal with textual input.
 - Based around the char type.
- Streams deal with binary data.
 - Based around the **byte** type.
- The *address-book-io* project illustrates textual I/O.

File output

- The three stages of file output.
 - Open a file.
 - Write to the file.
 - Close the file.
- Failure at any point results in an IOException.
- Use FileWriter for text files.

Text output to file

Try-with-resource

- Used for ensuring 'resources' are closed after use.
- Removes need for explicit closure on both successful and failed control flows.
- Also known as 'automatic resource management' (ARM).

Try-with-resource

No close() call required in either clause. See weblog-analyzer.

Text input from file

- Use BufferedReader for line-based input.
 - Open a file.
 - Read from the file.
 - Close the file.
- Failure at any point results in an IOException.

Text input from file

- BufferedReader created via static newBufferedReader method in the java.nio.file.Files class.
- Requires a Charset from java.nio.charset, e.g.:
 - "US-ASCII"
 - "ISO-8859-1"

Text input from file

See tech-support-io

Text input from the terminal

- System.in maps to the terminal:
 - Its type is java.io.InputStream
- It is often wrapped in a java.util.Scanner.
- Scanner with File is an alternative to BufferedReader.

Scanner: parsing input

- Scanner supports parsing of textual input.
 - -nextInt, nextLine, etc.
- Its constructors support String,
 File and Path arguments.

Review

- Input/output is an area where errors cannot be avoided.
- The environment in which a program is run is often outside a programmer's control.
- Exceptions are typically checked.

Review

- Key classes for text input/output are FileReader, BufferedReader, FileWriter and Scanner.
- Binary input/output involves Stream classes.
- The Path interface is an alternative to File.
- try-with-resource simplifies closing.