

Java Programming Unit 7

Error Handling. Exceptions.

Runtime errors

An exception is an run-time error that may stop the execution of your program. For example:

- someone deleted a file that a program usually reads
- The client calls the server, which doesn't respond
- A program variable should point at the instance of an object, but it was never instantiated.

Java compiler often forces you to add add exception handling in your programs.

Stack Trace

```
class TestStackTrace{
 TestStackTrace()
 divideByZero();
 int divideByZero()
 // Purposely dividing by zero
9
 return 25/0;
10
11
 public
 static void main(String[]args)
12
13
14
 new TestStackTrace();
15
16
17 }
```

Run this program and you'll see a *stack trace* output in the system console.

```
java TestStackTrace

Exception in thread "main"
  java.lang.ArithmeticException: / by zero
  at

TestStackTrace.divideByZero(TestStackTrace.java:9)
  at TestStackTrace.<init>(TestStackTrace.java:4)
  at TestStackTrace.main(TestStackTrace.java:14)
```

Read it from the bottom up!

Walkthrough 1

 Download the source code from the Lesson 13 and import it into Eclipse

 Run the TestStackTrace program and observe the stack trace in the Console view

 Examine the code of the TestStackTrace2, which handles this exception. Run this program

Try-Catch Blocks

If a piece of code may result in a *run-time* error, Java *can* force you to enclose it in the try-catch block.

For example, reading a file may generate an IOException:

```
try{
 fileCustomer.read(); // the file may be corrupted or missing
}
catch (IOException e){
 System.out.println("There seems to be a problem with the file customers.");
}
```

Checked exceptions are the ones that you can foresee, but can't fix inside the program. For example if the file with the customer data is corrupted, there is nothing your program can do about it.

Exceptions Hierarchy

Subclasses of the class Error and RuntimeException are fatal errors and are called *unchecked exceptions*, and are not required to be caught. Subclasses of Exception (excluding RuntimeException) are called *checked* exceptions and have to be handled in your code.

(c) Yakov Fain 2014

Catching Multiple Exceptions Before Java 7

```
public void getCustomers(){
 try{
 fileCustomers.read(); // may throw an error
 } catch(FileNotFoundException e){
 System.out.println("Can not find file Customers");
 }catch(EOFException e1){
 System.out.println("Done with file read");
 }catch(IOException e2){
 System.out.println("Problem reading file " +
 e2.getMessage());
 } catch (Exception e3){
 System.out.println("Something went wrong");
```

Catching Multiple Exceptions in Java 7

Java 7 introduced catching multiple exceptions in one catch block:

```
public void getCustomers(){
 try{
 fileCustomers.read(); // may throw an error
 } catch(FileNotFoundException | EOFException | IOException e) {
 System.out.println("Problem reading file " +e.getMessage());
 catch (Exception e1){
 System.out.println("Something else went wrong");
```

The throws Keyword

```
class CustomerList{
  void getAllCustomers() throws IOException{
  // Some other code goes here
  // Don't use try/catch if you are not handling exceptions
  // in this method
  file.read();
 public static void main(String[] args){
 System.out.println("Customer List");
  // Some other code goes here
  try{
 // Since getAllCustomers() declares an exception,
 // either handle it over here, or re-throw it
 getAllCustomers();
  catch(IOException e){
 // Exception is considered handled
 System.out.println("Customer List is not available");
```

Propagation of Exceptions

If you are not planning to handle exceptions in a method, add a throws in the method declaration.

Handling Exceptions

Now the caller of getAllCustomers() will have to handle the exception.

Walkthrough 2

1. Visit the help page for the class FileInputStream.

http://download.oracle.com/javase/7/docs/api/java/io/FileInputStream.html

- 2. Browse the help info on various methods of this class and pay attention to their throws statements.
- 3. Visit the help page for the class IOException and look at its direct known subclasses:

http://download.oracle.com/javase/7/docs/api/java/io/IOException.html

Take a look at its direct known subclasses.

The finally keyword

If there is a piece of code that must be executed *regardless* of the success or failure of the code inside try{}, put it under the clause finally.

```
try{
  file.read();
//file.close(); don't close files inside try
catch(Exception e){
 e.printStackTrace();
finally{
 if (file != null) {
  try{
 file.close();
 }catch(IOException e1){
 el.printStackTrace();
```

Prior to Java 7, finally was the only right place to external resources like database connections or open files.

Java 7: try statement with resources

try-with-resources that supports automatic closing of the resources without the need to use the finally clause:

```
InputStream myFileInputStream = null;

try (myFileInputStream=new FileInputStream("customers.txt");) {
 // the code that reads data from customers.txt goes here
} catch (Exception e) {
 e.printStackTrace();
}
```

This works only if the resource implements java.lang.AutoCloseable or java.io.Closeable interface, which declares just one method close().

See the example of try with automatic resource management is here: http://java.dzone.com/articles/java-7-new-try-resources

The throw keyword

throws just declares, but **throw** actually throws the object.

```
class CustomerList{
 void getAllCustomers() throws Exception{
 // some other code goes here
 try{
 file.read(); // this line may throw an exception
 } catch (IOException e) {
 // Log this error here, and re-throw another exception
 throw new Exception ("Customer List is not available "+
 e.getMessage());
 public static void main(String[] args){
 System.out.println("Customer List");
 try{
 // Since the getAllCustomers() declares an exception,
 // you have to either handle or re-throw it
 getAllCustomers();
 catch(Exception e){
 System.out.println(e.getMessage());
```

Defining & Throwing Custom Exceptions

```
class TooManyBikesException extends Exception{
 TooManyBikesException (String msgText) {
 super(msgText);
 }
}
```

```
class OrderWindow extends JFrame{
void actionPerformed(ActionEvent e){
 // the user clicked on the "Validate Order" button
 try{
 bikeOrder.validateOrder("Model-123", 50);
  // the next line will be skipped in case of exception
  txtResult.setText("Order is valid");
 } catch(TooManyBikesException e){
 txtResult.setText(e.getMessage());
```

Adding useful info to Exceptions

```
class TooManyBikesException extends Exception{
 // Declare an application-specific property
 ShippingErrorInfo shippingErrorInfo;
 TooManyBikesException (String msgText,
 ShippingErrorInfo shippingErrorInfo) {
 super(msqText);
 this.shippingErrorInfo = shippingErrorInfo;
```

- 1. Create an instance of TooManyBikesException providing the error details in the ShippingErrorInfo.
- 2. Throw TooManyBikesException.
- 3. In the code that handles TooManyBikesException extract the shippingErrorInfo object from the exception object and display it to the user and/or log the error.

Java 7: More Inclusive Type Checking

```
19 import java.io.IOException;
 import java.sql.SQLException;
 3
 public class MultyRethrow {
 5
 6⊜
 public static void main(String[] args) {
 7
 8
 try{
9
 readSomeData();
 } catch(IOException | SQLException e){
10
 e.printStackTrace();
11
12
13
14
15⊜
 static void readSomeData() throws IOException, SQLException{
16
 try{
17
 // The code that may generate IOException or SQLException
18
 // goes here
19
 SQLException esql = new SQLException("Table Cust doesn't exist");
20
 throw esql;
21
22
 } catch(Exception e){
23
 // rethrow the exception
24
 throw e;
25
26
 }
27 }
```

Java 7: More Inclusive Type Checking

```
19 import java.io.IOException;
 import java.sql.SQLException;
 3
 public class MultyRethrow {
 5
 public static void main(String[] args) {
 8
 try{
 readSomeData();
9
 } catch(IOException | SQLException e){
10
 e.printStackTrace();
11
12
13
14
15⊜
 static void readSomeData() throws IOException, SQLException{
16
 try{
17
 // The code that may generate IOException or SQLException
18
 // goes here
19
 SQLException esql = new SQLException("Table Cust doesn't exist");
20
 throw esql;
21
22
 } catch(Exception e){
23
 // rethrow the exception
24
 throw e;
25
 java.sql.SQLException: Table Cust doesn't exist
26
 }
 at MultyRethrow.readSomeData(<u>MultyRethrow.java:20</u>)
27 }
 at MultyRethrow.main(MultyRethrow.java:9)
```

Java 7: Final Rethrow

The final keyword with exceptions means that you can't change the exception object e:

```
try{
 // some code goes here
} catch (final Throwable e){
 // some exception handling code goes here
 throw e;
}
```

If a catch block handles more than one exception, the catch parameter is implicitly final. Can't ex modify below:

```
catch (final IOException | SQLException ex) {
 logger.log(ex);
 throw ex;
}
```

Homework

- Complete the assignments from the Try It sections for Lessons 13.
- You're selling bikes online and have one truck to deliver bikes.
 Create a Swing app, where the user can select a bicycle model and the quantity. If requested quantity won't fit in your truck, throw the TooManyBikesException and display the meaningful message to the user.

Additional Reading

Study Oracle's tutorial on exceptions:

http://bit.ly/1nO3wIO

Read about multi-catch exceptions: http://bit.ly/N7NMTP

Read about using Java 7 AutoCloseable interface:

http://bit.ly/1cYXwMi

Watch the presentation about the Java Garbage Collector: http://bit.ly/18TBK7K