Java introduced **try-with-resource** feature in Java 7 that helps to close resource automatically after being used.

In other words, we can say that we don't need to close resources (file, connection, network etc) explicitly, try-with-

In Java 7, try-with-resources has a limitation that requires resource to declare locally within its block.

Example Java 7 Resource Declared within resource block

import java.io.FileNotFoundException;

import java.io.FileOutputStream;

public class FinalVariable {

resource close that automatically by using AutoClosable interface.

```
public static void main(String[] args) throws FileNotFoundException {
 try(FileOutputStream fileStream=new FileOutputStream("javatpoint.txt");){
 String greeting = "Welcome to javaTpoint.";
 byte b[] = greeting.getBytes();
 fileStream.write(b);
 System.out.println("File written");
 } catch(Exception e) {
 System.out.println(e);
 }
}

This code executes fine with Java 7 and even with Java 9 because Java maintains it's legacy.

But the below program would not work with Java 7 because we can't put resource declared outside the try-with-
```

If we do like the following code in Java 7, compiler generates an error message.

Java 7 Resource declared outside the resource block

import java.io.FileNotFoundException;
import java.io.FileOutputStream;

```
public class FinalVariable {
 public static void main(String[] args) throws FileNotFoundException {
 FileOutputStream fileStream=new FileOutputStream("javatpoint.txt");
 try(fileStream){
 String greeting = "Welcome to javaTpoint.";
 byte b[] = greeting.getBytes();
 fileStream.write(b);
 System.out.println("File written");
 }catch(Exception e) {
 System.out.println(e);
 }
 }
}
Output:
```

error: <identifier> expected

resource.

```
declared locally.

In this case, if we execute the above program using Java 9 compiler, it will execute nicely without any compile
```

To deal with this error, try-with-resource is improved in Java 9 and now we can use reference of the resource that is not

import java.io.FileNotFoundException;

Java 9 try-with-resource Example

try(fileStream){

```
import java.io.FileOutputStream;
public class FinalVariable {
 public static void main(String[] args) throws FileNotFoundException {
 FileOutputStream fileStream=new FileOutputStream("javatpoint.txt");
 try(fileStream){
 String greeting = "Welcome to javaTpoint.";
 byte b[] = greeting.getBytes();
 fileStream.write(b);
 System.out.println("File written");
 } catch(Exception e) {
 System.out.println(e);
 }
 }
}
```

File written

Output: