Exception Handling in Java

☐ Exception	
☐ Exception is an abnormal condition that arises at run time	
\square Event that disrupts the normal flow of the program. \square It	
is an object which is thrown at runtime.	
☐ Exception Handling	
☐ Exception Handling is a mechanism to handle runtime errors.	
$egin{array}{cccccccccccccccccccccccccccccccccccc$	
object which is thrown at runtime.	
☐ Exception handling done with the exception object.	
Types of Errors	

There are three categories of errors:	
☐ Syntax errors - arise because the rules of the language have not been	
followed. They are detected by the compiler.	
☐ Runtime errors - occur while the program is running if the	
environment detects an operation that is impossible to carry out. $lacktriangle$	
Logic errors - occur when a program doesn't perform the way it was	
intended to.	
☐ Types of Exception:	
☐ There are mainly two types of exceptions:	
☐ Checked	
☐ Unchecked – Eg. error	

lacksquare The sun microsystem says there are three types of exceptions: $lacksquare$	
	Checked Exception - are checked at compile-time. Unchecked
	Exception - are not checked at compile-time rather they are
	checked at runtime.
	☐ Error Checked Exception - Classes that extend Throwable class except
	RuntimeException and Error are known as checked exceptions.
	Checked Exceptions means that compiler forces the programmer to
	check and deal with the exceptions. e.g.IOException, SQLException
	etc.
	Unchecked Exception - Classes that extends RuntimeException, Error
	and their subclasses are known as unchecked exceptions e.g.
	ArithmeticException, NullPointerException, ArrayIndexOutOf Bounds

Exception etc.

☐ Error is irrecoverable should not try to catch. e.g. OutOfMemoryError, VirtualMachineError, AssertionError etc.

Exception Classes

ClassNotFoundException

IOException

ArithmeticException

Object Throwable

System Errors

Class Not Found Exception

IOException

ArithmeticException

RuntimeException Several

IndexOutOfBoundsException

more classes

IllegalArgumentException

Throwable AWTException

Object Exception

Null Pointer Exception

errors rarely occur.

LinkageError

Several more classes

Several more classes

VirtualMachineError AWTError

System errors are thrown by JVM and represented in the Error class. The Error class describes internal system errors. Such

Error

Class Not Found Exception

Exception describes errors IOException caused by your program and external circumstances. These

ArithmeticException

Exceptions

errors can be caught and handled by your program.

 $AWTException\ Runtime Exception$

IndexOutOfBoundsException

Object Throwable

Exception

NullPointerException

Several more classes

VirtualMachineError AWTError

 $Illegal Argument Exception\ Several$

Linkage Error

more classes

Several more classes

Error

Runtime Exceptions

Class Not Found Exception

IOException

Arithmetic Exception

7

Object Throwable Exception Error

AWTException

RuntimeException Several more classes

Linkage Error

VirtualMachineError AWTError

Carranal magnes along	
Several more classe	
NullPointerException	2

IndexOutOfBoundsException

IllegalArgumentException

Several more classes

RuntimeException is caused by programming errors, such as bad casting, accessing an out-of bounds array, and numeric errors.

Exception Handling Terms

8

- ☐ try used to enclose a segment of code that may produce a exception
- throw to generate an exception or to describe an instance of an exception

- catch placed directly after the try block to handle one or more exception types
- ☐ finally optional statement used after a try-catch block to run a segment of code regardless if a exception is generated

Exceptions –Syntax

```
try
 // Code which might throw an exception
catch(Exceptionclass object1)
 // code to handle an exception
catch(Exceptionclass object2)
```

```
// code to handle an exception
finally
 // ALWAYS executed whether an exception was thrown or not
class Simple
public static void main(String args[])
int data=50/0;
System.out.println("rest of the code...");
```

Output:
Exception in thread main java.lang.ArithmeticException:/ by zero Rest of
the code is not executed (rest of the code)statement is not printed.
\square JVM first checks whether the exception is handled or not. \square If
exception is not handled, JVM provides a default exception handler that
performs the following tasks:
☐ Prints out exception description.
☐ Prints the stack trace (Hierarchy of methods where the exception
occurred).
☐ Causes the program to terminate.

☐ if exception is handled by the application programmer, normal flow of the application is maintained i.e. rest of the code is executed.

class Simple1

```
public static void main(String args[])
try
int data=50/0;
catch(ArithmeticException e)
System.out.println(e);
System.out.println("rest of the code...");
}}
Output:
Exception in thread main java.lang.ArithmeticException:/ by
zero rest of the code...
```

Multiple catch block:

☐ If more than one exception can occur, then we use multiple catch blocks ■ When an exception is thrown, each catch statement is inspected in order, and the first one whose type matches that of the exception is executed ☐ After one catch statement executes, the others are bypassed Multiple Catch Exceptions –Syntax try // Code which might throw an exception catch(Exceptionclass object1) // code to handle an exception

```
}
catch(Exceptionclass object2)
{
  // code to handle an exception
}
```

Nested try Statements

- ☐ A **try** statement can be inside the block of another try ☐ Each time a **try** statement is entered, the context of that exception is pushed on the stack
- ☐ If an inner **try** statement does not have a catch, then the next **try** statement's catch handlers are inspected for a match
- ☐ If a method call within a **try** block has **try** block within it, then then

```
try
try
{
statement 1;
statement 1;
statement 2;
try


Nested Try
Block
```

it is still nested try

```
catch(Exception
 e) {
class Excep6
public static void main(String
args[]) {
try
try
 int a[]=new int[5];
S.o.p("going to divide"); int b = 39/0; a[5] = 4;
 catch(ArrayIndexOutOfBoundsExcept
catch(ArithmeticException e) {
System.out.println(e); }
 ion e) {
 System.out.println(e);
try
```

}
System.out.println("normal flow");
}
}
red.
such as closing connection, stream etc.
is closing a file, closing connection etc.
t will be executed after a try/catch block
ther or not an exception is thrown. \Box
catch or finally clause. 🖵 Note: Before
tes finally block(if any). Note: finally

must be followed by try or catch block.


```
class Simple
public static void main(String args[])
try
int data=25/0;
System.out.println(data);
catch(ArithmeticException e)
System.out.println(e);
finally
System.out.println("finally block is always
executed"); }
System.out.println("rest of the code...");
```

```
throw keyword
 ☐ keyword is used to explictily throw an exception / custom exception.
 throw new ExceptionName("Error Message");
 ☐ Throw either checked or uncheked exception.
 throw new ThrowableInstance
 ☐ ThrowableInstance must be an object of type Throwable /
 subclass Throwable
 There are two ways to obtain a Throwable objects:
 Using a parameter into a catch clause
 Creating one with the new operator
public class bank
public static void main(String args[])
```

```
int balance = 100, withdraw = 1000;
if(balance < withdraw)
//ArithmeticException e = new ArithmeticException("No money please");
//throw e;
//throw new ArithmeticException();
throw new ArithmeticException("No Money");
else
System.out.println("Draw & enjoy Sir, Best wishes of the day");
import java.io.*;
public class Example
public static void main(String args[]) throws
IOException {
```

```
DataInputStream dis=new
DataInputStream(System.in); int x =
Integer.parseInt(dis.readLine());
if(x < 0)
throw new IllegalArgumentException();
throw new IllegalArgumentException
("You have entered no"+" "+ x +" "+ "which is less than
0"); }
else
System.out.println("The no is"+x);
```

throws

☐ If a method is capable of causing an exception that it does not

handle, it must specify this behavior so that callers of the method can guard themselves against that exception

```
type method-name parameter-list) throws exception-list
{
  // body of method
}
```

☐ It is not applicable for **Error** or **RuntimeException**, or any of their subclasses

unchecked Exception: under your control so correct your code. error: beyond your control e.g. you are unable to do anything E.g. VirtualMachineError or StackOverflowError.

throw keyword throws keyword

throw is used to explicitly throw an exception. throws is used to declare an exception.

checked exception can be propagated

checked exception can not be propagated without throws. with throws.

throw is followed by an instance. throws is followed by class. throw is

used within the method. throws is used with the method signature.

You can declare multiple exception e.g.
You cannot throw multiple IOException, SQLException.
exception
public void method()throws

Create our Own Exception:

```
class NumberRangeException extends
Exception {
 String msg;
 NumberRangeException()
 {
```

```
msg = new String("Enter a number between 20 and
 100"); }
public class My_Exception
  public static void main (String args [])
 try
 int x = 10;
 if (x < 20 \mid | x > 100) throw new NumberRangeException(
 ); }
 catch (NumberRangeException e)
 System.out.println (e);
```