

Java Einführung

Exception Handling

Kapitel 17

Inhalt

- Was sind Exceptions?
- Wie werden sie ausgelöst?
- Wie kann man Exceptions behandeln?
- Erweiterung von Exceptions
- Spezialfall IO

Ausnahmezustände

Im Ablauf eines Programms können unvorhergesehen Probleme auftreten. Die JavaVM führt dann eine Ausnahmebehandlung (Exception) durch.

Ausnahmen sind in Java als Instanzen definiert (siehe: `java.lang.RuntimeException`, `java.io.IOException`, ...)

Wichtige Ausnahmezustände:

- Arithmetic Exceptions (bei Division durch 0 bei int)
- NullPointerException (Instanzname enthält keine Instanz)
- ArrayOutOfBoundsException (unmöglicher Index bei Arrays)
- IOException (Ein/Ausgabeproblem)

Beispiel für eine RuntimeException

```
class SimpleClass { int s; }  
  
class Killer {  
 public static void main (String [] args) {  
 SimpleClass mySC = new SimpleClass();  
 mySC= null;  
 mySC.s=10;  
 }  
}
```

Fehler beim Ausführen und Programm bricht ab:

```
Exception in thread "main"  
 java.lang.NullPointerException:  
 at Killer.main(Killer.java:7)
```

Beispiel für eine RuntimeException II

```
class Killer2 {  
 public static void main (String [] args) {  
 int n=0;  
 int e = 10/n;  
 System.out.println(e);  
 }  
}
```

Fehler beim Ausführen und Programm bricht ab:

Exception in thread "main"

java.lang.ArithmeticException: / by zero

at Killer2.main(Killer2.java:4)

Ausnahmebehandlung

try & catch

```
try {  
 Anweisungen;  
} catch (AException e) {  
 Behandlung;  
} catch (BException e) {  
 Behandlung;  
} catch(..  
.  
.  
.  
} finally {  
 Behandlung;  
}
```

- try-Block mit Anweisungen die die Exception auslösen kann
- catch-Blöcke mit den Fehlerbehandlungsanweisungen (wird nach Typ des Parameters bestimmt!)
- finally-Block wird bei jeder Exception am Schluss ausgeführt
- Nach der Behandlung der Exception wird das Programm **fortgesetzt!**

Beispiel zu try & catch

```
class Killer3 {  
 public static void main (String [] args) {  
 double myArray[] = new double[5]; // Index 0..4  
 double v; int i=5;  
  
 try {  
 v= myArray[i]; // Indexfehler 5>4!  
 } catch(ArrayIndexOutOfBoundsException e) {  
 System.err.println("Folgende Exception "  
 + " ist aufgetreten: " + e);  
 }  
  
 System.out.println("Weiter geht's ...");  
 }  
}
```


Exceptions in Methoden

```
class Killer5 {  
 static int divide(int a, int b) throws ArithmeticException {  
 return (a/b);  
 }  
  
 public static void main (String [] args) {  
 try {  
 System.out.println ("1/0 = "+divide(1,0));  
 } catch(Exception e) {  
 System.out.println("I caught the Exception:"  
 +e.getMessage());  
 }  
 System.out.println("Life goes on!");  
 }  
}
```

die Methode kann eine Exception auslösen

die aufrufende Methode kümmert sich um die Behandlung

Klassenhierarchie von Exceptions

Erzeugen einer neuen Exception

```
class FunnyException extends Exception {  
 String joke;  
 FunnyException(String in) { joke=in; }  
 public String getMessage() {  
 return ("I was caused by the joke: "+joke);  
 }  
}  
  
class Killer4 {  
 public static void main (String [] args) {  
 try {  
 throw new FunnyException("Yesterday I was...");  
 } catch(Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

java.lang.Exception

Jede Exceptionklasse kann durch extends spezialisiert werden.

IOException

IO geht in Java prinzipiell über die abstrakten Klassen:

- `InputStream`
- `OutputStream`

Streams können von Tastatur, zu Bildschirm und von/zu Datenträger, Netzwerk usw. gehen

Streams sind `byte`-orientiert und verfügen über:

- einen Konstruktor (=open)
- `int read(byte[] b)` bzw. `void write(byte[] b)`
- `close()`

Als Vereinfachung bei der Eingabe gibt es `BufferedReader` mit der Methode: `String readLine()`

IOException II

Bsp: Einlesen von der Tastatur

```
try {  
 /* kann IOExceptions auslösen (siehe BufferedReader und  
 * und InputStreamReader in API) */  
 BufferedReader inKeyboard = new BufferedReader(new  
 InputStreamReader(System.in));  
 fileName= inKeyboard.readLine();  
} catch (Exception e) {  
 System.err.println("Fehler bei der Eingabe: "  
 + e.getMessage());  
 System.exit(1); // JVM mit Fehlercode beenden  
}
```

IOException III

Bsp: Einlesen von der Datei (Ausgabe funktioniert analog mit FileWriter/BufferedWriter)

```
try {
 /* kann IOExceptions auslösen (siehe BufferedReader und
 * und FileReader in API) */
 FileReader inFile = new FileReader ("Datei.txt");
 BufferedReader in = new BufferedReader (inFile);
 while((buffer = in.readLine()) != null) {
 System.out.println(buffer);
 }
 in.close();
} catch (Exception e) {
 System.err.println("Fehler beim öffnen/lesen: "
 + e.getMessage());
 System.exit(1); // JVM mit Fehlercode beenden
}
```

Was sie nach dieser Einheit wissen sollten...

- die Funktionsweise von Exceptions verstehen.
- wissen wie man in der API Spezifikation Exceptions einzelner Pakete/Klassen findet.
- Exceptions richtig behandeln können.
- das Prinzip von Ein-/Ausgabe in Java verstehen.