Exception Handling Methods

Exception Handling

In Java, an exception is an event that disrupts the normal flow of the program. It is an object which is thrown at runtime. Exception Handling is a mechanism to handle runtime errors such as ClassNotFound, IO, SQL, Remote etc.

Error vs Exception

- 1. Impossible to recover from error. 2. Errors are of type unchecked
- 3. All errors are of type java.lang.error.
- They are not known to compiler. They happen at run time.
- 5. Errors are caused by the enviroment in which the application is running.
- - 1. Possible to recover from Exception. 2. Exceptions can be checked type or unchecked type.
 - 3. All exceptions are of type java.lang.
 - 4. Checked exceptions are known to compiler where as unchecked exceptions are not known to compiler.
 - 5. Exceptions are caused by the

Exception Hirerachy

Types of Exception in Java with Examples

throw vs throws

Java throw example

void a(){ throw new ArithmeticException("Incorrect");}

Java throws example

void a()throws ArithmeticException {}

Java throw and throws example

void a()throws ArithmeticException{ throw new ArithmeticException("Incorrect");

Fundamentals of Java Exceptions

Basic Exception public class ExceptionExample{ public static void main(Stringargs[]){ //code that raise exception int data=100/0; }catch(ArithmeticException e){System.out.println(e);} //rest of the program System.out.println("rest of the code...");

Exception Methods

public String getMessage() public Throwable getCause() public String toString() public void printStackTrace() public StackTraceElement [] getStackTrace() public Throwable fillInStackTrace()

Exception Methods

- The "try" keyword is used to specify a block where we should place exception code.
- catch The "catch" block is used to handle the exception.
- finally The "finally" block is used to execute the important code of the program.
- throw The "throw" keyword is used to throw an exception.
- throws The "throws" keyword is used to declare exceptions.

Common Scenarios

. ArithmeticException

int a=50/0;

NullPointerException

String a=null; System.out.printn(a.length());

3. NumberFormatException

String s="abc"; int i=Integer.parseInt(s);

4. ArrayIndexOutOfBoundsException

int a[]=new int[5]; a[10]=50;

catch block

try block

```
public class Sampletrycatch1{
public static void main(String args[])
 int data=50/0;//throws exception
System.out.println("remaning code");
```

//code that throws exception

}catch(Exception_class_Name){}

try{

Multi catch block

```
public class SampleMultipleCatchBlock{
public static void main(String args[]){
  int a[]=new int[5]; a[5]=30/0;
  catch(ArithmeticException e)
 {System.out.println("task1 is completed");}
 catch(ArrayIndexOutOfBoundsException e)
 {System.out.println("task 2 completed");}
 catch(Exception e)
 {System.out.println("task 3 completed");}
System.out.println("remaining code");
```

Nested try block

```
class Exception{
public static void main(String args[]){
try{
try{
  System.out.println("going to divide");
  }catch(ArithmeticException e){System.out.println(e);}
 int a[]=new int[5]; a[5]=4;
catch(ArrayIndexOutOfBoundsException e)
{System.out.println(e);}
  System.out.println("other statement);
}catch(Exception e)
{System.out.println("Exception handeled");}
  System.out.println("casual flow");
```

finally

mai	illally	manee
final is a keyword	finally is a block	finalise is a method
Used to apply restrictions on class, methods and variables	Used to place important code	
 Final class cannot be inherited Final method cant be overridden' Final variable cant be changed 	It will be executed whether the exception is handled or not	Used to perform clean up processing just before the object is garbage collected

finalica

Exception Handling with Method Overriding in Java

If the superclass method does not declare an exception

```
class Parent{
 void msg(){System.out.println("parent");}
  class ExceptionChild extends Parent{
 void msg()throws IOException{
 System.out.println("ExceptionChild");
 public static void main(String args[]){ Parent
  p=new ExceptionChild();
  p.msg();
```

Subclass overridden method declares parent exception

```
class Parent{
void msg()throwsArithmeticException
{System.out.println("parent");}
class ExceptionChild2 extends Parent{
void msg()throws Exception{
System.out.println("child");}
public static void main(String args[]){
Parent p=new ExceptionChild2();
try{
p.msg();
}catch(Exception e){}
```


finally block

```
class SampleFinallyBlock{
public static void main(String args[]){
try{
 int data=55/5;
 System.out.println(data);
 catch(NullPointerException e){System.out.println(e);}
 finally{System.out.println("finally block is executed");}
System.out.println("remaining code");
```