

Chapter 14

Exception Handling and Event Handling

Chapter 14 Topics

- Introduction to Exception Handling
- Exception Handling in C++
- Exception Handling in Java
- Exception Handling in Python and Ruby
- Introduction to Event Handling
- Event Handling in Java
- Event Handling in C#

Introduction to Exception Handling

- In a language without exception handling
 - When an exception occurs, control goes to the operating system, where a message is displayed and the program is terminated
- In a language with exception handling
 - Programs are allowed to trap some exceptions, thereby providing the possibility of fixing the problem and continuing

Basic Concepts

- Many languages allow programs to trap input/output errors (including EOF)
- An exception is any unusual event, either erroneous or not, detectable by either hardware or software, that may require special processing
- The special processing that may be required after detection of an exception is called exception handling
- The exception handling code unit is called an exception handler

Exception Handling Alternatives

- An exception is raised when its associated event occurs
- A language that does not have exception handling capabilities can still define, detect, raise, and handle exceptions (user defined, software detected)
 - Alternatives:
 - Send an auxiliary parameter or use the return value to indicate the return status of a subprogram
 - Pass a label parameter to all subprograms (error return is to the passed label)
 - · Pass an exception handling subprogram to all subprograms

```
Example: Fortran Read
```

```
Read(Unit=5, Fmt=1000, Err=100, End=999) Weight
```

The Err clause specifies that control is to be transferred to the statement labeled 100 if an error occurs in the read operation. The End clause specifies that control is to be transferred to the statement labeled 999 if the read operation encounters the end of the file. So, Fortran uses simple branches for both input errors and end-of-file.

Advantages of Built-in Exception Handling

- Error detection code is tedious to write and it clutters the program
- Exception handling encourages programmers to consider many different possible errors
- Exception propagation allows a high level of reuse of exception handling code

Design Issues

- How and where are exception handlers specified and what is their scope?
- How is an exception occurrence bound to an exception handler?
- Can information about the exception be passed to the handler?
- Where does execution continue, if at all, after an exception handler completes its execution? (continuation vs. resumption)
- Is some form of finalization provided?

Design Issues (continued)

- How are user-defined exceptions specified?
- Should there be default exception handlers for programs that do not provide their own?
- Can predefined exceptions be explicitly raised?
- Are hardware-detectable errors treated as exceptions that can be handled?
- Are there any predefined exceptions?
- How can exceptions be disabled, if at all?

Exception Handling Control Flow

Exception Handling in C++

- Added to C++ in 1990
- Design is based on that of CLU, Ada, and ML

C++ Exception Handlers

 Exception Handlers Form: try { -- code that is expected to raise an exception catch (formal parameter) { -- handler code catch (formal parameter) { -- handler code

The catch Function

- catch is the name of all handlers—it is an overloaded name, so the formal parameter of each must be unique
- The formal parameter need not have a variable
 - It can be simply a type name to distinguish the handler it is in from others
- The formal parameter can be used to transfer information to the handler
- The formal parameter can be an ellipsis, in which case it handles all exceptions not yet handled

Throwing Exceptions

 Exceptions are all raised explicitly by the statement:

```
throw [expression];
```

- The brackets are metasymbols
- A throw without an operand can only appear in a handler; when it appears, it simply re-raises the exception, which is then handled elsewhere
- The type of the expression disambiguates the intended handler

Unhandled Exceptions

- An unhandled exception is propagated to the caller of the function in which it is raised
- This propagation continues to the main function
- If no handler is found, the default handler is called

Continuation

- After a handler completes its execution, control flows to the first statement after the last handler in the sequence of handlers of which it is an element
- Other design choices
 - All exceptions are user-defined
 - Exceptions are neither specified nor declared
 - The default handler, unexpected, simply terminates the program; unexpected can be redefined by the user
 - Functions can list the exceptions they may raise
 - Without a specification, a function can raise any exception (the **throw** clause)

Evaluation

- There are no predefined exceptions
- It is odd that exceptions are not named and that hardware- and system softwaredetectable exceptions cannot be handled
- Binding exceptions to handlers through the type of the parameter certainly does not promote readability

Exception Handling in Java

- Based on that of C++, but more in line with OOP philosophy
- All exceptions are objects of classes that are descendants of the Throwable class

Java Keywords

Keyword	Description
try	The "try" keyword is used to specify a block where we should place exception code. The try block must be followed by either catch or finally. It means, we can't use try block alone.
catch	The "catch" block is used to handle the exception. It must be preceded by try block which means we can't use catch block alone. It can be followed by finally block later.
finally	The "finally" block is used to execute the important code of the program. It is executed whether an exception is handled or not.
throw	The "throw" keyword is used to throw an exception.
throws	The "throws" keyword is used to declare exceptions. It doesn't throw an exception. It specifies that there may occur an exception in the method. It is always used with method signature.

Try-Catch-Finally-Throws-Throw

```
try {
 // Protected code
} catch (ExceptionType1 e1) {
 // Catch block
} catch (ExceptionType2 e2) {
 // Catch block
} catch (ExceptionType3 e3) {
 // Catch block
}finally {
 // The finally block always executes.
}
```

```
public class ExcepTest {

public static void main(String args[]) {
 int a[] = new int[2];
 try {
 System.out.println("Access element three :" + a[3]);
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Exception thrown :" + e);
 }finally {
 a[0] = 6;
 System.out.println("First element value: " + a[0]);
 System.out.println("The finally statement is executed");
 }
}
```

```
Exception thrown :java.lang.ArrayIndexOutOfBoundsException: 3
First element value: 6
The finally statement is executed
```

```
public void withdraw(double amount) throws InsufficientFundsException {
 if(amount <= balance) {
 balance -= amount;
 }else {
 double needs = amount - balance;
 throw new InsufficientFundsException(needs);
 }
}</pre>
```

Classes of Exceptions

- The Java library includes two subclasses of Throwable:
 - Error
 - Thrown by the Java interpreter for events such as heap overflow
 - Never handled by user programs
 - Exception
 - User-defined exceptions are usually subclasses of this
 - Has two predefined subclasses, IOException and RuntimeException (e.g., ArrayIndexOutOfBoundsException and NullPointerException

Java Exception Handlers

- Like those of C++, except every catch requires a named parameter and all parameters must be descendants of Throwable
- Syntax of try clause is exactly that of C++
- Exceptions are thrown with throw, as in C++, but often the throw includes the new operator to create the object, as in:

```
throw new MyException();
```

Binding Exceptions to Handlers

- Binding an exception to a handler is simpler in Java than it is in C++
 - An exception is bound to the first handler with a parameter is the same class as the thrown object or an ancestor of it
- An exception can be handled and rethrown by including a throw in the handler (a handler could also throw a different exception)

Continuation

- If no handler is found in the **try** construct, the search is continued in the nearest enclosing **try** construct, etc.
- If no handler is found in the method, the exception is propagated to the method's caller
- If no handler is found (all the way to main), the program is terminated
- To insure that all exceptions are caught, a handler can be included in any try construct that catches all exceptions
 - Simply use an Exception class parameter
 - Of course, it must be the last in the try construct

Checked and Unchecked Exceptions

- The Java throws clause is quite different from the throw clause of C++
- Exceptions of class Error and RunTimeException and all of their descendants are called unchecked exceptions; all other exceptions are called checked exceptions
- Checked exceptions that may be thrown by a method must be either:
 - Listed in the throws clause, or
 - Handled in the method

Other Design Choices

- A method cannot declare more exceptions in its throws clause than the method it overrides
- A method that calls a method that lists a particular checked exception in its throws clause has three alternatives for dealing with that exception:
 - Catch and handle the exception
 - Catch the exception and throw an exception that is listed in its own throws clause
 - Declare it in its throws clause and do not handle it

The finally Clause

- Can appear at the end of a try construct
- Form:

```
finally {
...
}
```

 Purpose: To specify code that is to be executed, regardless of what happens in the try construct

Example

 A try construct with a finally clause can be used outside exception handling

Assertions

- Statements in the program declaring a boolean expression regarding the current state of the computation
- When evaluated to true nothing happens
- When evaluated to false an AssertionError exception is thrown
- Can be disabled during runtime without program modification or recompilation
- Two forms
 - assert condition;
 - assert condition: expression;

Evaluation

- The types of exceptions makes more sense than in the case of C++
- The throws clause is better than that of C++ (The throw clause in C++ says little to the programmer)
- The finally clause is often useful
- The Java interpreter throws a variety of exceptions that can be handled by user programs

- Exceptions are objects; the base class is BaseException
- All predefined and user-defined exceptions are derived from Exception
- Predefined subclasses of Exception are
 ArithmeticError (subclasses are OverflowError,
 ZeroDivisionError, and FloatingPointError) and
 LookupError (subclasses are IndexError and
 KeyError)

(continued)

```
try:
  - The try block
except Exception1:
  - Handler for Exception1
except Exception2:
  - Handler for Exception2
else:
  - The else block (no exception is raised)
finally:
  - the finally block (do it no matter what)
```

(continued)

- Handlers handle the named exception plus all subclasses of that exception, so if the named exception is Exception, it handles all predefined and user-defined exceptions
- Unhandled exceptions are propagated to the nearest enclosing try block; if no handler is found, the default handler is called
- Raise IndexError creates an instance
- The raised exception object can be gotten:

```
except Exception as ex_obj:
```

(continued)

 The assert statement tests its Boolean expression (first parameter) and sends its second parameter to the constructor for the exception object to be raised

assert test, data

Exception Handling in Ruby

- Exceptions are objects
- There are many predefined exceptions
- All exceptions that are user handled are either StandardError class or a subclass of it
- StandardError is derived from Exception, which has two methods, message and backtrace
- Exceptions can be raised with raise, which often has the form:

```
raise "bad parameter" if count == 0
```

Exception Handling in Ruby (continued)

 Handlers are placed at the end of a beginend block of code; introduced by rescue

begin

Statements in the block

rescue

- Handler

end

 The block could include else and/or ensure clauses, which are like else and finally in Java

Exception Handling in Ruby (continued)

 Unlike the other languages we have discussed, in Ruby the code that raised an exception can be rerun by placing a retry statement at the end of the handler

Introduction to Event Handling

- An event is a notification that something specific has occurred, such as a mouse click on a graphical button
- The event handler is a segment of code that is executed in response to an event

Java Swing GUI Components

- Text box is an object of class JTextField
- Radio button is an object of class JRadioButton
- Applet's display is a frame, a multilayered structure
- Content pane is one layer, where applets put output
- GUI components can be placed in a frame
- Layout manager objects are used to control the placement of components

The Java Event Model

- User interactions with GUI components create events that can be caught by event handlers, called event listeners
- An event generator tells a listener of an event by sending a message
- An interface is used to make event handling methods conform to a standard protocol
- A class that implements a listener must implement an interface for the listener

The Java Event Model (continued)

- One class of events is ItemEvent, which is associated with the event of clicking a checkbox, a radio button, or a list item
- The ItemListener interface prescribes a method, itemStateChanged, which is a handler for ItemEvent events
- The listener is created with addItemListener

Example

```
import javax.swing.*;
 import java.awt.*;
 import java.awt.event.*;
 class EventExample extends JFrame implements ActionListener
 private int count =0;
 JLabel IbIData;
 EventExample()
 setLayout(new FlowLayout());
 lblData = new JLabel("Button Clicked 0 Times");
 JButton btnClick=new JButton("Click Me");
 btnClick.addActionListener(this);
 add(lblData);
 add(btnClick);
 public void actionPerformed(ActionEvent e)
 count++:
 lblData.setText("Button Clicked " + count +" Times");
  class EventHandlingJavaExample
 public static void main(String args[])
 EventExample frame = new EventExample();
 frame.setTitle("Event Handling Java Example");
 frame.setBounds(200,150,180,150);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
```


Event Handling in C#

- Event handling in C# (and the other .NET languages) is similar to that in Java
- .NET has two approaches, Windows Forms and Windows Presentation Foundation—we cover only the former (which is the original approach)
- An application subclasses the Form predefined class (defined in System.Windows.Forms)
- There is no need to create a frame or panel in which to place the GUI components
- Label objects are used to place text in the window
- Radio buttons are objects of the RadioButton class

Event Handling in C# (continued)

 Components are positioned by assigning a new Point object to the Location property of the component

```
private RadioButton plain = new RadioButton();
plain.Location = new Point(100, 300);
plain.Text = "Plain";
controls.Add(plain);
```

• All C# event handlers have the same protocol, the return type is void and the two parameters are of types object and EventArgs

Event Handling in C# (continued)

- An event handler can have any name
- A radio button is tested with the Boolean Checked property of the button

 To register an event, a new EventHandler object must be created and added to the predefined delegate for the event

Event Handling in C# (continued)

- When a radio button changes from unchecked to checked, the CheckedChanged event is raised
- The associated delegate is referenced by the name of the event
- If the handler was named rb_CheckedChanged, we could register it on the radio button named plain with:

```
plain.CheckedChanged +=
 new EventHandler (rb CheckedChanged);
```

Summary

- Ada provides extensive exception-handling facilities with a comprehensive set of built-in exceptions.
- C++ includes no predefined exceptions
- Exceptions are bound to handlers by connecting the type of expression in the throw statement to that of the formal parameter of the catch function
- Java exceptions are similar to C++ exceptions except that a
 Java exception must be a descendant of the Throwable class.
 Additionally Java includes a finally clause
- An event is a notification that something has occurred that requires handling by an event handler
- Java event handling is defined on the Swing components
- C# event handling is the .NET model, which is similar to the Java model