Reading and Writing Text Files Exceptions

15-121 Fall 2010 Margaret Reid-Miller

Testing for more input

Scanner has methods to check for more input:

boolean hasNextLine()

Return true if the scanner object has another line in its input.

boolean hasNext()

Return true if the scanner object has any more tokens in its input.

boolean hasNextInt()

Return true if the scanner object has another token in its input and that token can be read as an int.

boolean hasNextDouble()

Return true if the scanner object has another token in its input and that token can be read as a double.

 These methods do not consume input; They just say whether and what kind of input is waiting.

Reading a Text File

- A Scanner object can be connected to many input sources: keyboard, file, network, string
- To read a text file, we create a Scanner object passing a File object instead of System.in as the argument:

Example: Count Words

Fall 2010 15-121 (Reid-Miller) 3 Fall 2010 15-121 (Reid-Miller)

Exceptions

- Exceptions are unusual or erroneous situations from which a program may be able to recover.
- Often the problem is out of the control of the program, such as bad user input.
- When a exception occurs the Java runtime system creates an Exception object that holds information about the problem.
- An exception will cause a program to halt unless it is caught and handled with special code.

Fall 2010 15-121 (Reid-Miller)

Two Types of Exceptions

- **Checked** (compile-time) Generally indicates invalid conditions outside of the program.
 - The compiler requires that you handle these exceptions explicitly.
 - Examples: IOException FileNotFoundException
- **Unchecked** (runtime)- Generally indicates error in the program's logic.
 - Examples: ArrayIndexOutOfBoundsException NullPointerException
- Any exception that inherits from RuntimeException is unchecked, otherwise it is checked.

Errors

- Errors are problems that are so severe that it is not possible to recover from them, e.g., hardware error.
- Errors are objects of the class Error.
 - Example: OutOfMemoryError
- Programs can recover from Exceptions but must stop running for Errors.

Fall 2010 15-121 (Reid-Miller)

Common Exceptions with Files

FileNotFoundException: (compile-time)

Could not find the file: The file should be in the folder from which you invoke the program.

NoSuchElementException: (runtime)

Attempted to read passed the end of the file. (E.g., A loop reads 8 integers when there are only 7 integers.)

InputMismatchException: (runtime)

Attempted to read one type of token, but the next token was a different type. (E.g., Used nextInt when the next token contained letters.)

Fall 2010 15-121 (Reid-Miller) 7 Fall 2010 15-121 (Reid-Miller) 8

Handling Exceptions

When an exception occurs a method can either

- catch the exception and execute some code to "handle" it, or
- throw the exception back to the method that called this method so that it may handle the exception.
 - If the exception is a (compile-time) checked exception, the method must declare that it throws the exception.

Fall 2010 15-121 (Reid-Miller)

Example

 A robust program handles bad input gracefully, such as asking the user to reenter the name of a file when the file is not found.

Throwing an Exception Explicitly

```
import java.util.Scanner;
 import java.io.*; // for File
 public class DataAnalyzer {
 public static void main(String[] args)
 throws FileNotFoundException {
 Scanner fileInput = new Scanner(
 new File("data.txt"));
If there is a problem with opening
 If Scanner throws an
the file for reading, Scanner will
 exception, then main will
throw an exception.
 throw it also (instead of
 catching it).
 Fall 2010
 15-121 (Reid-Miller)
```

Catching the Exception

```
String fileName = null;
do {
  System.out.print("Enter file name: ")
  String fileName = console.nextLine(fileName);
  try {
 Scanner in = new Scanner(new File(fileName));
 ex is a reference to the
 exception object.
  catch (FileNotFoundException ex) {
 System.out.println("Error: File not found");
 fileName = null:
 The catch block can
 call methods on ex to
 find out more details
} while (fileName == null);
 about the exception.
Fall 2010
 15-121 (Reid-Miller)
```

Using a try-catch Statement

- Put code that might throw an exception in a try block.
- Put code that handles the exception in a catch block immediately following the try block.
- When the code inside the try block is executed:
 - If there are no exceptions, execution skips the catch block and continues after the catch block.
 - If there is an exception, execution goes immediately to the catch block and then continues after the catch block.

Fall 2010 15-121 (Reid-Miller) 1

Class requires import java.io.*;

Writing a Text File

 Writing to a text file is similar to writing to System.out (console):

Flow of Control

Exception Hierarchy

By looking at the Java API, you can determine whether an exception inherits from the RuntimeException class. If not, the method must catch or specify it throws the exception.

Using throws vs try-catch

- Methods can either catch or throw exceptions that occur during its execution.
- If the method throws it to its caller, the caller similarly can either catch or throw the exception.
- If the exception gets thrown all the way back to the main method and the main method also throws it, the runtime system stops the program and prints the exception with a "call stack trace."
- Deciding which method should handle an exception is a software design decision, as is defining new exceptions for special types of errors.

Fall 2010 15-121 (Reid-Miller) 17