Object-Oriented Programming CSE-703029

Faculty of Computer Science Phenikaa University

Lecture 9: Exception Handling

Today's Topics

- □ Older, and more modern, strategies for error handling.
- □ Exception handling basics.
- □ Some exception details:
 - plain Exceptions vs. RuntimeExceptions
 - Exceptions containing information
 - Exception hierarchies
- □ What's really practical using exceptions.

Exception Handling

- ☐ The compiler is supposed to report syntax errors, it but can't discover many other types of errors:
 - casts to the wrong type
 - files that don't exist
 - dividing by zero
 - indexing out of bounds
 - incorrect data formats
 - badly formed SQL queries
 - etc. etc.
- □ Unresolved, many of these errors prevent a program from continuing correctly.

Exception Handling

- □ We would like to be aware of these "exceptional" situations, in hopes of
 - recovery
 - retrying
 - trying an alternate strategy
 - cleanup before exit
 - or, just finding out where the problem is!
- □ Nothing is more mystifying than a program that just "goes up in smoke"!

Strategies for Error Handling

- □ In the course of programming, we constantly test for situations that routinely arise.
- □ We include logic to deal with the possibilities (switch, if-else, etc.).
- □ "Exceptional" situations are different. They are things that "should never happen".
- □ We expect our code will be free from bugs, but...
- □ We're usually wrong.

Strategies for Error Handling

- □ Pre-testing the arguments to each function call.
- □ Checking return values indicating error.
- Setting and checking global error variables.
- □ These are not formal methods, not part of the programming language itself.
- □ They require programmer discipline (but so does the use of exceptions...).

Example

```
void workOnArray(double[] myArray, int otherInfo) {
  int i = 0;
  // complicated calculation of array index i, using otherInfo
  myArray[i] = 3.14159;
  // what if i is out of bounds?
}
```

Example (cont.)

```
int workOnArray(double[] myArray, int otherInfo) {
  int i = 0;
  // complicated calculation of array index i, using otherInfo
  if (i \ge 0 \&\& i \le myArray.length) {
 myArray[i] = 3.14159;
 return 0; // indicating everything OK
  else
 return -1; // indicating an error
```

Potential Problem

- □ What if workOnArray() needs to return a value (say, a double)?
- □ The "C" approach: values are returned through additional reference arguments in the method:

int workOnArray(double[] myArray, int otherInfo, Double returnValue)

This quickly gets cumbersome.

Another Technique: Globals

- □ There are no true global variables in Java, but we "fake it" all the time.
- □ Write a class with static variables!
- ☐ These are effectively available anywhere in a program, and could be used to signal error conditions.

Faking A Global Variable

```
public class MyGlobal {
  public static int indexError;
  MyGlobal() { } // indexError automatically initialized to 0
void workOnArray(double[] myArray, int otherInfo) {
  int i = 0;
  // complicated calculation of array index i, using otherInfo
  if (i \ge 0 \&\& i \le myArray.length) {
 myArray[i] = 3.14159;
  else
 MyGlobal.indexError = -1;
```

Three Important Issues

- □ Where should the tests be done?
 - Before the array is "indexed into"?
 - By the array class itself?
- □ Where should the error be reported?
 - Locally, or "further down" in the call stack?
 - Stroustrup says that authors of libraries can't know their user's contexts, so can't know what to do.
- □ Who is responsible for adjudicating the error?
- □ Exception handling in Java helps with these problems, but doesn't completely solve them.

Exception vs RuntimeException

Exception: Must Throws, then try..catch..finally

```
import java.lang.Exception;
class MyException extends Exception {
  MyException(String message) {
 super(message);
class MyExceptionThrower {
  void f() throws MyException {
 throw new MyException("Throwing MyException");
```

Exception

```
public static void main(String[] args){
 MyExceptionThrower t = new MyExceptionThrower();
 try {
 t.f();
 catch (MyException e) {
 e.printStackTrace();
 finally {
 System.out.println("Done");
```

Points

- □ f() must have "throws MyException". Otherwise, compiler will complain.
- □ The compiler insists any call to this method be "tested" by enclosing it in a **try** block, or else we get an "unreported exception" error.
- ☐ If we *do* include a **try** block, there has to be a corresponding **catch** block or **finally** clause.
- □ When an exception is thrown, control goes to the matching **catch** block.

Points

- □ All of this is true because our exception extended the **Exception** class.
- □ If we extend **RuntimeException** instead, we don't need to say **throws**, nor include **try** and **catch** blocks.
- □ RuntimeExceptions are special; the Java runtime system takes care of them automatically.

RuntimeException

Exceptions Always Get Caught

```
public class NeverCaught {
  static void g() {
 throw new RuntimeException("From g()"); //Line 5
  static void f() {
 g(); //Line 8
  public static void main(String[] args) {
 f(); //Line 11
```


"Uncaught" Exceptions

□ If an exception makes it all the way "back" to main() without being caught, the Java runtime system calls printStackTrace() and exits the program:

```
java.lang.RuntimeException: From g() at NeverCaught.f(NeverCaught.java:5) at NeverCaught.g(NeverCaught.java:8) at NeverCaught.main(NeverCaught.java:11) Exception in thread "main"
```


☐ You can call **printStackTrace()** yourself if you want (and it's useful to do it).

Call Stack, Normal Execution

time

Call Stack, Normal Execution

time

Call Stack, With Exception

exception thrown, g() has no handler, exit g() search main() for handler, call printStackTrace(), exit main()

Catching Any Exception

- We are always interested in exceptions that implement the interface **Exception**.
- □ So, a catch block like

```
catch(Exception e) {
```

System.out.println("Caught an exception");

}

will catch any exception.

If you have multiple catch blocks, this one should be last.

Multiple Catch Blocks

There may be several possible errors generated by a block of code: try { // try this // and this catch(YourException e) { System.out.println("Caught exception defined by you"); catch(Exception e) { System.out.println("Caught some other exception");

Rethrowing an Exception

- □ Suppose you've caught an exception, and decided you can't recover from it, but perhaps a higher context can.
- □ You can rethrow it:

```
catch(Exception e) {
 System.out.println("An exception was caught");
 throw e;
}
```

□ The stack trace remains unchanged if it is caught higher up.

Catching, Fixing and Retrying

```
public class Retry {
  static int i = 0;
  public void f() {
 try { g(); }
 catch(Exception e) {
 System.out.println("Caught exception, i = " + i);
 i++;
 f();
  void g() throws gException {
 if (i < 3) { throw new gException(); }
 else
 System.out.println("g() is working now");
```

This Can Be Dangerous

```
public class Retry {
  int i = 0;
  boolean fileIsOpen = false;
  public void f() {
 try {
 if (fileIsOpen)
 System.out.println("Opening an already opened file!");
 else
 fileIsOpen = true; // i.e., open the file
 g();
 fileIsOpen = false; // i.e., close the file
 // file will be left open: Dangerous!
```

What's So Dangerous?

Just close the file in the catch block? Good idea! But, what if some other exception were thrown, one that you didn't catch? catch(gException e) { System.out.println("Caught exception, i = " + i); i++; fileIsOpen = false; **f()**; finally { fileIsOpen = false;

Exception Hierarchies

- □ Exceptions are classes, so can be in inheritance hierarchies. Have constructors and data members.
- □ The usual polymorphism rules apply.
- □ A handler for a superclass exception will catch a subclass exception.
- □ This makes it easy to catch groups of exceptions.
- □ Instance of Exceptions are real objects (created with new)

Exception exp = new Exception();

Termination Vs. Resumption

- □ Java makes it hard to complete this cycle:
 - find a problem,
 - throw an exception,
 - fix the problem in the handler, and
 - go back to where you left off.
- □ This is called "resumption".
- □ Java assumes you don't want to go back.
- □ This is called "termination".

What You *Can* Do

- □ Fix the problem and call the method that caused the exception once more.
- □ "Patch things up" and continue without retrying the method.
- □ Calculate some alternative result.
- □ Do what you can in the current context, and rethrow the *same* exception to a higher context.
- □ Do what you can, and throw a *different* exception to a higher context.
- □ Terminate the program: Closure and Finally()