Core Java

Packages & Exception Handling

Objective

At the end of this session, you will be able to:

- Package classes
- Catch & throw exceptions
- Understand Exception Propagation
- Create User defined exceptions

Agenda

Packages

Introduction
Predefined packages
User defined package

Exception Handling

Introduction

Checked & Unchecked Exceptions

Using try, catch, finally, throw, throws

Exception Propagation

Predefined exceptions

User defined exceptions

Introduction to Packages

Why Packages

To avoid naming conflicts
To control access
To achieve Reusability

What is Package

A *package* is a group of related types (classes, interfaces etc.) providing access and namespace management

Predefined Packages

- Already defined in the Java API library & can be imported into user programs
- Examples of predefined packages:

Core packages

Extended Packages

```
javax.sql.*; Database
javax.servlets.*; Servlets
```

Creating Packages

A package allows logical grouping of classes

```
package myPackage;
public class MyClass {
 MyClass()
 {
 }
}
```

- Strict file & directory naming conventions and organization
- All classes put into a package must reside in a directory with that package name
- Package name is strictly specified at the beginning of the java code

Class Member Access

Access Rights for different Elements

Class \ Has access to	Private Elements	Default Elements (no modifier)	Protected Elements	Public Elements
own class (<u>Base</u>)	yes	yes	yes	yes
subclass - same package (<u>SubA</u>)	no	yes	yes	yes
<pre>class - same package (AnotherA)</pre>	no	yes	no	yes
<pre>subclass - another package (SubB)</pre>	no	no	yes	yes
<pre>class - another package (AnotherB)</pre>	no	no	no	yes

Working with CLASSPATH

- An environment variable which tells the JVM and java compiler where to look for class files
- Class files are searched in the directories specified in the class path in the order specified

Give this a Try...

1. What is the missing code in this class?

```
Class MyClass
{
Public static void main(String args[])
{
Date d=new Date();
System.out.println("Date = "+d);
}
}
```

Core Java

Exception Handling

Exception Handling

- A built in mechanism for trapping & handling errors
- Usually deals with abnormal events or code execution which prevents the program from continuing, like:

Array out of bounds accesses Divide by Zero Null pointers & so on...

Exception Handling handles these errors whenever they happen

What is Exception?

- An Exception is a Java class
- A variety of subclasses allows handling different kinds of errors & abnormal events
- Basic concept:

Whenever an abnormal event occurs, Java throws an Exception

It means Java instantiates a subclass of the Exception class

Whenever an Exception could possibly be thrown, we must provide a mechanism for *catching* it in our code

Throwing Exceptions

- If the programmer does not catch the exception, it is thrown automatically to the caller function
- If an exception is thrown from the main function, the program is terminated abnormally

Throwing Exceptions (Contd...)

- Exceptions may be thrown explicitly by using the throws keyword
- Throwing exceptions in Java terminates method execution

specifying a list of exceptions that may be thrown

```
public class String
{
 public char charAt(int index)
 throws IndexOutOfBoundsException
 {
 throw new IndexOutOfBoundsException();
 return c;
 }
}
```

Catching Exceptions

- A try statement executes a block and oversees the execution of enclosed statements for exceptions
- try also defines the scope for exception handlers (defined in catch clause)
- A try block must be accompanied by at least one catch block or one finally block
- Any method declared as being able to throw an Exception, can have a try / catch block to handle the exception

Catching Exceptions (Contd...)

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
}
```

 If an Exception is thrown inside of a try block, the returned exception is forwarded as an argument to the catch block where the Exception can be handled

Exception Hierarchy

Categories of Exceptions

Java exceptions fall in two categories:

1. Unchecked

- Not checked by the compiler at compile time
- Does not force the client program / method to declare each exception thrown by a method, or even handle it
- All exceptions are derived from RuntimeException class

2. Checked

- Checked by the compiler to see if these exceptions are properly caught or specified, & if not, the code fails to compile
- Forces client program to deal with the scenario in which an exception may be thrown
- All exceptions which are not derived from RuntimeException class

Dealing with Exceptions

- 1. By using a try / catch block as seen
- 2. By indicating that the *calling method* throws the same Exception, essentially forwarding the responsibility of catching the exception to the code that calls your method

```
public void myMethod() throws IOException
{
 //calls a method that throws an IOException
}
```

Multiple Catch Blocks

 A method can throw more than one possible Exceptions, or the try block could call two different methods that throw two different Exceptions

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
 int n = Integer.parseInt("abc");
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
} catch(NumberFormatException e) {
 System.err.println("bad number");
 e.printStackTrace();
}
```

Multiple Catch Blocks (Contd...)

 Since all Exceptions are subclasses of the Exception class, we can generalize catch blocks to accept multiple different types of Exceptions by using a super class

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
 int n = Integer.parseInt("abc");
} catch(Exception e) {
 System.err.println("Something bad happened");
 e.printStackTrace();
}
```

The *finally* Block

- Sometimes, while in a try / catch block, an Exception could be thrown before some important code at the end of the try block
- The finally block can be used to run this code
- Code in *finally* always executes (even in case of unhandled exceptions)

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
} finally {
 //important code
}
```


Rethrowing Exceptions

We can rethrow an exception after catching it & processing it

```
try {
 String text = "text";
 System.out.println(text.charAt(10));
} catch(IndexOutOfBoundsException e) {
 System.err.println("Index out of bounds");
 e.printStackTrace();
 throw e;
}
```

 If we rethrow an Exception, we must specify that the calling method throws the Exception

Exception Methods

• What type of information do we get from the Exception objects:

```
getCause()
getMessage()
printStackTrace()
```

 Subclasses of Exception can be much more elaborate and contain more information if desired

Exception Propagation

- Exceptions are always propagated from the called method to the caller method, if thrown from the called method
- If an Exception is thrown from the main() method, it will be propagated to the Java Runtime
- In exception propagation, all statement executions are ignored until finding the exception handler

Exception Propagation (Contd...)

```
public class Propagate {
 void calculate() {
ArithmeticExceptio
 int m = 25, i = 0;
 n Occurred
 i = m / i;
 public static void main(String[] args) {
 Propagate p = new Propagate();
 p.calculate();
 Exception
 propagated from
 main()
 function to java
  Exception propagated
 from calculate() to
 main() method
  Exception in thread "main" java.lang.ArithmeticException: / by zero
 at Propagate.calculate(Propagate.java:4)
 at Propagate.main(Propagate.java:8)
```

User Defined Exceptions

 A User Defined Exception must be a subclass of Exception or one of its subclasses

```
class AgeException extends Exception
{
  public AgeException(String message)
  {
 super(message);
  }
}
```

```
class Employee
{
  public void setAge(int age) throws AgeException
  {
 if(age<18)
 throw new AgeException("Age must be > 10");
  }
}
```

Give this a Try...

- 1. In a program, can we have a try block without catch?
- 2. In a program, can a try block have multiple catch blocks?
- 3. Can a program have more than one *finally* blocks?

Summary

In this session, we have covered:

Packages

Introduction
Predefined packages
User defined package

Exception Handling

Introduction

Checked & Unchecked Exceptions

Using try, catch, finally, throw, throws

Exception Propagation

Predefined exceptions

User defined exceptions

Thank You