

Lecture 10 Exceptions

Exceptions

- Exception handling is an important aspect of object-oriented design
- Lecture 10 focuses on:
 - the purpose of exceptions
 - exception messages
 - the try-catch statement
 - propagating exceptions

Outline

Exception Handling
The try-catch Statement
Exception Classes
I/O Exceptions

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

- Java 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

Exception Handling

- 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
- See <u>Zero.java</u> (page 533)

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

The try 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
- See ProductCodes.java (page 536)

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
- See Propagation.java (page 539)
- See ExceptionScope.java (page 540)

Outline

Exception HandlingThe try-catch Statement

Exception Classes

I/O Exceptions

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

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
- See CreatingExceptions.java (page 543)
- See OutOfRangeException.java (page 544)

Outline

Exception Handling
The try-catch Statement
Exception Classes
I/O Exceptions

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 output defined by System.out
 - standard input defined by System.in
 - standard error defined by System.err
- 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 many times 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 5 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 PrintStream objects, which have print and println methods defined for them

Writing Text Files

- Finally, we'll also use the PrintWriter class for advanced internationalization and error checking
- We build the class that represents the output file by combining these classes appropriately
- See TestData.java (page 547)
- Output streams should be closed explicitly

Summary

Lecture 10 has focused on:

- the purpose of exceptions
- exception messages
- the try-catch statement
- propagating exceptions
- the exception class hierarchy