

Exceptions

Overview

- “An exception is an object that defines an unusual or erroneous situation.”
- Examples
 - Divide by 0
 - Array index out of bounds
 - File cannot be found
 - Follow a null reference

Uncaught Exceptions

```
int a = 5;
int b = 0;
int c = a/b;

Exception in thread "main" java.lang.ArithmetricException: /
 by zero
at ExceptionsExamples.main(ExceptionsExamples.java:12)
```

Uncaught Exceptions

- Call stack trace
 - info about where the exception occurred
 - info about all methods that were called to get to the method where the exception occurred

```
Exception in thread "main" java.lang.ArithmetricException: / by zero
at ExceptionsExamples.caller2(ExceptionsExamples.java:20)
at ExceptionsExamples.caller1(ExceptionsExamples.java:12)
at ExceptionsExamples.main(ExceptionsExamples.java:8)
```

try/catch

```
try {
 //statements that may throw an exception
} catch(Exception_Type name) {
 //what to do in case of exception
 //Exception_Type
} catch(Another_Type another_name) {
 //what to do in case of exception Another_Type
}
```

Propagation

```
void divider() throws ArithmetricException {
 int a = 5;
 int b = 0;
 int c = a/b;
}
```

Exception Class Hierarchy

- Throwable
 - Error
 - Exception
 - IOException
 - EOFException, FileNotFoundException
 - ClassNotFoundException
 - RuntimeException
 - ArithmeticException
 - ClassCastException
 - NullPointerException

Designing/Throwing Own Exception

- Create a class that extends Exception
 - OutOfRangeException

```
if out of range {  
 throw new OutOfRangeException("message");  
}
```