

Objectives

- Learn about exceptions
- Try code and catch exceptions
- Throw and catch multiple exceptions
- Use the finally block
- Understand the advantages of exception handling

Objectives (cont'd.)

- Specify the exceptions that a method can throw
- Trace exceptions through the call stack
- Create your own Exception classes
- Use an assertion
- Learn how to display a virtual keyboard

Learning About Exceptions

Exceptions

- Unexpected or error conditions
- Not usual occurrences
- Causes:
 - The program issues a call to a file that does not exist
 - The program attempts to write to a full disk
 - The user enters invalid data
 - The program attempts to divide a value by 0

Exception handling

- Object-oriented techniques used to manage Exception errors
- Runtime exceptions
- Exceptions
 - Objects
 - Descend from the Throwable class


Figure 12-1 The Exception and Error class inheritance hierarchy

Error class

- Represents serious errors from which a program usually cannot recover
- Error condition
 - A program runs out of memory
 - A program cannot locate a required class

Exception class

- Less serious errors
- Unusual conditions
- A program can recover from this type of error
- Exception class errors
 - An invalid array subscript
 - Performing illegal arithmetic operations

```
import java.util.Scanner;
public class Division
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result);
```

Figure 12-2 The Division class

```
C:\Java\java Division
Enter numerator >> 12
Enter denominator >> 4
12 / 4 = 3

C:\Java\java Division
Enter numerator >> 12
Enter denominator >> 0
Exception in thread "main" java.lang.ArithmeticException: / by zero
at Division.main(Division.java:12)

C:\Java>
```

Figure 12-3 Two typical executions of the Division application

- You do not necessarily have to deal with an exception
 - Let the offending program terminate
 - But doing so is abrupt and unforgiving
- You can write programs without using exceptionhandling techniques
 - Use a decision to avoid an error
- Exception handling provides a more elegant solution for handling error conditions

Fault-tolerant

Designed to continue to operate when some part of the system fails

Robustness

 Represents the degree to which a system is resilient to stress

Trying Code and Catching Exceptions

try block

- A segment of code in which something might go wrong
- Attempts to execute
 - Acknowledges an exception might occur
- A try block includes:
 - The keyword try
 - Opening and closing curly braces
 - Executable statements, which might cause an exception

catch block

- A segment of code
- Immediately follows a try block
- Handles an exception thrown by the try block preceding it
- Can "catch" an Object of type Exception or an Exception child class

throw statement

 Sends an Exception object out of a block or method so it can be handled elsewhere

- A catch block includes:
 - The keyword catch
 - Opening and closing parentheses
 - An Exception type
 - A name for an instance of the Exception type
 - Opening and closing curly braces
 - Statements to handle the error condition

```
returnType methodName(optional arguments)
{
 // optional statements prior to code that is tried
 // statement or statements that might generate an exception
 catch(Exception someException)
 // actions to take if exception occurs
 // optional statements that occur after try,
 // whether catch block executes or not
}
```

Figure 12-6 Format of try...catch pair

- If no exception occurs within the try block, the catch block does not execute
- getMessage() method
 - Obtains information about the exception
- Within a catch block, you might want to add code to correct the error

```
import java.util.Scanner;
public class DivisionMistakeCaught
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 try
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result);
 catch(ArithmeticException mistake)
 System.out.println("Arithmetic exception was thrown and caught");
 System.out.println("End of program");
 }
}
```

Figure 12-7 The DivisionMistakeCaught application

Using a try Block to Make Programs "Foolproof"

- It is useful to circumvent data entry errors
 - Handle potential data conversion exceptions caused by careless users
- Using a nextLine() call will account for potential remaining characters in the input buffer

Using a try Block to Make Programs "Foolproof" (cont'd.)

```
import java.util.Scanner;
public class EnteringIntegers
  public static void main(String[] args)
 int[] numberList = {0, 0, 0, 0, 0, 0};
 int x;
 Scanner input = new Scanner(System.in);
 for(x = 0; x < numberList.length; ++x)
 try
 System.out.print("Enter an integer >> ");
 numberList[x] = input.nextInt();
 catch(Exception e)
 System.out.println("Exception occurred");
 // input.nextLine();
 System.out.print("The numbers are: ");
 for(x = 0; x < numberList.length; ++x)
 System.out.print(numberList[x] + " ");
 System.out.println();
}
```

Figure 12-12 The EnteringIntegers program without the extra nextLine() call

Using a try Block to Make Programs "Foolproof" (cont'd.)


Figure 12-14 A typical execution of the Entering Integers program with the extra nextLine() call

Declaring and Initializing Variables in try...catch Blocks

- A variable declared within a block is local to that block
 - It goes out of scope when the try or catch block ends
- If the conversion fails, an exception is thrown

Declaring and Initializing Variables in try...catch Blocks (cont'd.)

```
import java.util.Scanner;
public class UninitializedVariableTest
  public static void main(String[] args)
 int x:
 Scanner input = new Scanner(System.in);
 try
 System.out.print("Enter an integer >> ");
 x = input.nextInt();
 catch(Exception e)
 System.out.println("Exception occurred");
 System.out.println("x is " + x);
```

Figure 12-15 The UninitializedVariableTest program

Declaring and Initializing Variables in try...catch Blocks (cont'd.)


Figure 12-16 The error message generated when compiling the UninitializedVariableTest program

Throwing and Catching Multiple Exceptions

- You can place multiple statements within a try block
 - Only the first error-generating statement throws an exception
- When a program contains multiple catch blocks:
 - They are examined in sequence until a match is found for the Exception type
 - The matching catch block executes
 - Each remaining catch block is bypassed

```
import java.util.*;
public class DivisionMistakeCaught3
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 try
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result);
 catch(ArithmeticException mistake)
 System.out.println(mistake.getMessage());
 catch(InputMismatchException mistake)
 System.out.println("Wrong data type");
 System.out.println("End of program");
}
```

Figure 12-18 The DivisionMistakeCaught3 class

Throwing and Catching Multiple Exceptions (cont'd.)

- "Catch-all" block
 - Accepts a more generic Exception argument type: catch (Exception e)
- Unreachable code
 - Program statements that can never execute under any circumstances
- In Java 7 and 8, a catch block can also be written to catch multiple Exception types
- It is poor style for a method to throw more than three or four Exception types

```
import java.util.*;
public class DivisionMistakeCaught4
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 int numerator, denominator, result;
 try
 System.out.print("Enter numerator >> ");
 numerator = input.nextInt();
 System.out.print("Enter denominator >> ");
 denominator = input.nextInt();
 result = numerator / denominator;
 System.out.println(numerator + " / " + denominator +
 " = " + result);
 catch(Exception mistake)
 System.out.println("Operation unsuccessful");
 System.out.println("End of program");
```

Figure 12-20 The DivisionMistakeCaught4 application

Using the finally Block

finally block

- Use for actions you must perform at the end of a try...catch sequence
- Use to perform cleanup tasks
- Executes regardless of whether the preceding try block identifies an exception

```
try
{
 // statements to try
}
catch(Exception e)
{
 // actions that occur if exception was thrown
}
finally
{
 // actions that occur whether catch block executed or not
}
```

Figure 12-24 Format of try...catch...finally sequence

- When the try code fails:
 - It throws an exception
 - The Exception object is caught
 - The catch block executes
 - Control passes to statements at the end of the method

- Reasons the final set of statements might never execute:
 - An unplanned exception might occur
 - The try or catch block might contain a
 System.exit(); statement
- The try block might throw an Exception object for which you did not provide a catch block
 - Program execution stops immediately
 - The exception is sent to the operating system for handling
 - The current method is abandoned

- When the finally block is used, finally statements execute before the method is abandoned
- The finally block executes no matter what outcome of the try block occurs
 - The try ends normally
 - The catch executes
 - The exception causes the method to abandon prematurely

Understanding the Advantages of Exception Handling

- Before object-oriented programming languages, errors were handled with confusing, error-prone methods
 - When any method fails, the program sets appropriate error code
 - Difficult to follow
 - The application's purpose and intended outcome are lost in a maze of if statements
 - Coding mistakes are made because of complicated nesting

Understanding the Advantages of Exception Handling (cont'd.)

```
call methodA()
if methodA() worked
 call methodB()
 if methodB() worked
 call methodC()
 if methodC() worked
 everything's okay, so display finalResult
 else
 set errorCode to 'C'
 else
 set errorCode to 'B'
else
 set errorCode to 'A'
```

Figure 12-26 Pseudocode representing traditional error checking

Understanding the Advantages of Exception Handling (cont'd.)

```
try
  call methodA() and maybe throw an exception
  call methodB() and maybe throw an exception
  call methodC() and maybe throw an exception
  everything's okay, so display finalResult
catch(methodA()'s error)
  set errorCode to "A"
catch(methodB()'s error)
  set errorCode to "B"
catch(methodC()'s error)
  set errorCode to "C"
```

Figure 12-27 Pseudocode representing object-oriented exception handling

Understanding the Advantages of Exception Handling (cont'd.)

- Java's object-oriented, error-handling technique
 - Statements of the program that do the "real" work are placed together, where their logic is easy to follow
 - Unusual, exceptional events are grouped and moved out of the way
- An advantage to object-oriented exception handling is flexibility in handling of error situations
- Appropriately deal with exceptions as you decide how to handle them

Specifying the Exceptions That a Method Can Throw

- If a method throws an exception that it will not catch but will be caught by a different method, use the keyword throws followed by the Exception type in the method header
- Exception specification
 - Lists exceptions that a method may throw
- Every Java method has the potential to throw an exception
 - For most Java methods, do not use the throws clause
 - Let Java handle any exception by shutting down the program
 - Most exceptions never have to be explicitly thrown or caught

Specifying the Exceptions That a Method Can Throw (cont'd.)

Unchecked exceptions

- Inherit from the Error class or the RuntimeException class
- You are not required to handle these exceptions
 - You can simply let the program terminate
 - An example is dividing by zero

Checked exceptions

- Programmers should anticipate checked exceptions
- Programs should be able to recover from them

Specifying the Exceptions That a Method Can Throw (cont'd.)

- If you throw a checked exception from a method, you must do one of the following:
 - Catch it
 - Declare the exception in the method header's throws clause
- To use a method to its full potential, you must know:
 - Method's name
 - Method's return type
 - Type and number of arguments the method requires
 - Type and number of exceptions the method throws

Tracing Exceptions Through the Call Stack

Call stack

- The memory location where the computer stores the list of method locations to which the system must return
- When a method throws an exception:
 - The exception is thrown to the next method up the call stack
 - Methods are allowed to handle exceptions wherever the programmer has decided it is most appropriate
 - Including allowing the operating system to handle the error

Tracing Exceptions Through the Call Stack (cont'd.)


Figure 12-32 Cycling through the call stack

Tracing Exceptions Through the Call Stack (cont'd.)

- printStackTrace() method
 - Displays a list of methods in the call stack
 - Determines the location of an exception
 - Is not placed in a finished program
 - Most useful for diagnosing problems

Creating Your Own Exception Classes

- Java provides over 40 categories of Exceptions
- Java allows you to create your own Exception classes
 - Extend a subclass of Throwable
- Exception class constructors:
 - Exception()
 - Exception (String message)
 - Exception (String message, Throwable cause)
 - Exception (Throwable cause)

Using Assertions

Assertion

- A Java language feature
- Detects logic errors
- Debugs programs

assert statement

– Creates an assertion, such as:

```
assert booleanExpression :
optionalErrorMessage
```

 The Boolean expression in the assert statement should always be true if the program is working correctly

Using Assertions (cont'd.)

- An AssertionError is thrown when a condition is false
- To enable an assertion, you must use the -ea option when executing a program

Displaying the Virtual Keyboard

- A virtual keyboard is a computer keyboard that appears on the screen
- Allows user to point to and click keys with a mouse
 - With a touch screen user can touch keys with finger or stylus

```
import java.util.Scanner;
import java.io.IOException;
public class VirtualKeyboardDemo
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 try
 Process proc = Runtime.getRuntime().exec
 ("cmd /c C:\\Windows\\System32\\osk.exe");
 catch(IOException e)
 System.out.println(e.getMessage());
 String name;
 System.out.print("Enter name >> ");
 name = input.nextLine();
 System.out.println("Hello, " + name + "!");
}
```

Figure 12-51 The VirtualKeyboardDemo application


Figure 12-52 The VirtualKeyboardDemo program during execution

You Do It

- Throwing and Catching an Exception
- Using Multiple catch Blocks
- Creating a Class That Automatically Throws Exceptions
 - Creating a Class That Passes on an Exception Object
 - Creating an Application That Can Catch Exceptions
 - Extending a Class That Throws Exceptions
 - Creating an Exception Class
 - Using an Exception You Created
- Displaying the Windows Calculator

Don't Do It

- Don't forget that all the statements in a try block might not execute
- Don't forget you might need a nextLine()
 method call after an attempt to read numeric data
 from the keyboard throws an exception
- Don't forget that a variable declared in a try block goes out of scope at the end of the block
- Don't forget that when a variables get its usable value within a try block, you must ensure that it has a valid value before attempting to use it

Don't Do It (cont'd.)

- Don't forget to place more specific catch blocks before more general ones
- Don't forget to write a throws clause for a method that throws an exception but does not handle it
- Don't forget to handle any checked exception thrown to your method

Summary

- Exception
 - An unexpected or error condition
- Exception handling
 - Object-oriented techniques to manage errors
- Basic classes of errors: Error and Exception
- Exception—handling code
 - try block
 - catch block
 - finally block

Summary (cont'd.)

- Use the throws <name>Exception clause after the method header
 - Indicate the type of exception that might be thrown
- Call stack
 - A list of method locations to which the system must return
- Java provides over 40 categories of Exceptions
 - Create your own Exception classes
- Assertion
 - State a condition that should be true
 - Java throws an AssertionError when it is not