Exceptions

The Standard Way for Object to Return Work

- ➤ Object 1 gives object 2 some work.
 - ▶ It calls a method of object 2.
 - ▶ It waits until object 2 has finished.
- ➤ Object 2 may well give some of the work to object 3, and so on, down to object 10.
- ➤ We have a long chain of objects waiting for the one at the end of the chain to finish.

Shorting Out The Chain

- An *exception* is a way of cutting out the middle men.
- ➤ Object 10 can get back to object 1 directly.
 - ▶ Bypassing all the middle men.
- > Used in emergencies
 - ▶ Object 10 had detected a serious problem.
 - ▶ Trying readDouble when the input contains letters, for example.

Also Convenient

- An exception is also a convenient way of returning from a method in some cases.
- ➤ When something unexpected happens.
 - Trying to read from a file and reaching the end of file.
 - ▶ An end of file exception is thrown.
- ➤ Do not overuse!

Mental Model of an Exception

- ➤ Object 10 writes down a special message on a piece of paper
 - ▶ folds it into the shape of a plane
 - ▶ and throws it towards object 9.
- ➤ Object 9 can catch it or let it sail over his head.
- > If this happens, the plain flies towards object 8.
 - ▶ It is a powered and guided paper aeroplane.

Mental Model (2)

- This process continues until an object catches it or it reaches the main object.
- ➤ If main does not catch it then we have a runtime error
 - ▶ Unhandled exception.

The Special Message

- The special message is also an object
 - ▶ An exception object.
- ➤ It will contain information on why the exception object was thrown.
- It can be used in the catch block by the object that caught it.

Why Worry About Exceptions

- If we use library code that might throw an exception, we cannot avoid exceptions.
- ➤ We cannot stop an exception from being thrown.
- ➤ Part of our code must be prepared to catch the exception.
- The compiler will not let us avoid this.

Simple Exception Catching

- ➤ The FormatIOX package is a variant of FormatIO that uses exceptions.
- Example, catching the EndOfFileException thrown by FileIn and StringIn.
- Any method that might throw this exception must be inside a try block.
- The code to deal with the exception if it thrown must be inside a catch block.

Exception Example

```
try
{
 line = fin.readLine();
}

catch (EndOfFileException x)
{
 System.err.println("Unexpected end of file");
}
```

Example Explained

- The try block is the compound statement after the word try.
- The readLine method might throw an EndOfFileException exception.
 - ▶ Therefore it must be inside the try block.
- The code to handle the exception is inside the catch (EndOfFileException x) block.
 - ▶ In this case it ignores the exception object x.

Two Pathways In The Code

- ➤ If no exception is thrown:
 - ▶ Our code executes all the instructions in the try block.
 - ▶ The catch block is ignored.
- ➤ If an exception is thrown:
 - ▶ Our code only does those bits of the try block that happen before the exception.
 - It then jumps straight to the catch block.

Catching More than One Exception

- ➤ A NumberFormatException, number format exception might also be thrown.
- Trying to read a number when the input contains "Fred", for example.
- > We can have several catch blocks, one after another.

Catching Two Exceptions

```
try
  line = fin.readLine();
catch (EndOfFileException x)
  System.err.println("Unexpected end of file");
catch (NumberFormatException x)
  System.err.println("Number Format Error");
```

Scope of a Variable

Scope is Visibility

- The scope of a variable is the part of the program where it can be used.
- ➤ Its scope is the compound statement where it is defined.
 - ▶ A compound statement is also called a *block*.
- The scope includes all inner blocks.

Scope Example

```
String line = "";

FileIn fin = new FileIn("..\\radius.txt");

try
{
 line = fin.readLine();
}
catch(EndOfFileException x){}

StringIn sin = new StringIn(line);
```

Scope Example Explained

- The variable line is declared in the main block.
- > It can be used throughout the code shown.
 - ▶ Including the inner try block.
- > fin is also defined in the main block.
- ➤ It can be used anywhere after it is defined.

Example That Does Not Work

- If we define the variable line inside the try block.
- > We cannot use it outside that block.
- It no longer exists by the time we reach the sin definition.
- The following code will generate a syntax error.

Wrong Scope

```
FileIn fin = new FileIn("..\\radius.txt");

try
{
 String line = fin.readLine();
}
catch(EndOfFileException x){}

StringIn sin = new StringIn(line);
```

Keeping The Compiler Happy

Combining Scope and Exceptions

Here is an initial version of code to read a word from fin.

```
String word = fin.readWord();
con.print(word);
```

- This will not work because we have ignored the EndOfFileException exception.
- > We must catch EndOfFileException.

Catching The Exception

```
try
{
String word = fin.readWord();
}
catch(EndOfFileException x) {}
con.print(word);
```

- This will not work because word is out of scope by the time we reach con.print.
- > We must define word before the try block.

Uninitialised Variable

```
String word;
try
{
String word = fin.readWord();
}
catch(EndOfFileException x) {}
con.print(word);
```

The compiler now complains about word being uninitialised.

Two Paths Through try-catch

- >word is uninitialised because there are 2 routes through a try-catch.
- > We could go right through the try block.
 - word will get a value.
- > We could exit the try block early, jumping to the catch.
 - word does not get a value.
- > We must initialise word before the try.

Initialised Variable

```
String word = "";
try
{
String word = fin.readWord();
}
catch(EndOfFileException x) {}
con.print(word);

Now the compiler is happy!
```