Chapter 8: Exceptions and I/O Streams

Presentation slides for

Java Software Solutions

Foundations of Program Design Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved. Instructors using the textbook may use and modify these slides for pedagogical purposes.

Exceptions and I/O Streams

- **b** We can now further explore two related topics: exceptions and input / output streams
- **b** Chapter 8 focuses on:
 - the try-catch statement
 - exception propagation
 - creating and throwing exceptions
 - types of I/O streams
 - Keyboard class processing
 - reading and writing text files
 - object serialization

Exceptions

- **b** An *exception* is an object that describes an unusual or erroneous situation
- Exceptions are *thrown* by a program, and may be *caught* and *handled* by another part of the program
- **b** A program can therefore be separated into a normal execution flow and an *exception execution flow*
- An *error* is also represented as an object in Java, but usually represents a unrecoverable situation and should not be caught

Exception Handling

- **b** A program can deal with an exception in one of three ways:
 - ignore it

- handle it where it occurs
- handle it an another place in the program
- **b** The manner in which an exception is processed is an important design consideration

Exception Handling

- **b** If an exception is ignored by the program, the program will terminate and produce an appropriate message
- **b** The message includes a *call stack trace* that indicates on which line the exception occurred
- **b** The call stack trace also shows the method call trail that lead to the execution of the offending line
- b See Zero.java (page 379)

The try Statement

- **b** To process an exception when it occurs, the line that throws the exception is executed within a *try block*
- **b** A try block is followed by one or more *catch* clauses, which contain code to process an exception
- **b** Each catch clause has an associated exception type
- **b** When an exception occurs, processing continues at the first catch clause that matches the exception type
- b See ProductCodes.java (page 381)

The finally Clause

- b A try statement can have an optional clause designated by the reserved word finally
- **b** If no exception is generated, the statements in the finally clause are executed after the statements in the try block complete
- Also, if an exception is generated, the statements in the finally clause are executed after the statements in the appropriate catch clause complete

Exception Propagation

- **b** If it is not appropriate to handle the exception where it occurs, it can be handled at a higher level
- Exceptions *propagate* up through the method calling hierarchy until they are caught and handled or until they reach the outermost level
- **b** A try block that contains a call to a method in which an exception is thrown can be used to catch that exception
- b See Propagation.java (page 384)
- **b** See <u>ExceptionScope.java</u> (page 385)

The throw Statement	
 A programmer can define an exception by extending appropriate class 	; the
b Exceptions are thrown using the throw statement	
 b See <u>CreatingExceptions.java</u> (page 388) b See <u>OutOfRangeException.java</u> (page 389) 	
 b Usually a throw statement is nested inside an if states that evaluates the condition to see if the exception sh thrown 	ment ould be

b An exception is either *checked* or *unchecked*

- A checked exception can only be thrown within a try block or within a method that is designated to throw that exception
- **b** The compiler will complain if a checked exception is not handled appropriately
- **b** An unchecked exception does not require explicit handling, though it could be processed that way

I/O Streams

- **b** A stream is a sequence of bytes that flow from a source to a destination
- **b** In a program, we read information from an input stream and write information to an output stream
- **b** A program can manage multiple streams at a time
- **b** The java.io package contains many classes that allow us to define various streams with specific characteristics

I/O Stream Categories

b The classes in the I/O package divide input and output streams into other categories

- **b** An I/O stream is either a
 - character stream, which deals with text data
 - *byte stream*, which deal with byte data

b An I/O stream is also either a

- *data stream*, which acts as either a source or destination
- *processing stream*, which alters or manages information in the stream

Standard I/O

h

There are three standard I/O streams:

- standard input defined by System.in
- *standard output* defined by System.out
- *standard error* defined by System.err
- b We use System.out when we execute println statements
- b System.in is declared to be a generic InputStream reference, and therefore usually must be mapped to a more useful stream with specific characteristics

The Keyboard Class

- **b** The Keyboard class was written by the authors of your textbook to facilitate reading data from standard input
- b Now we can examine the processing of the Keyboard class in more detail
- b The Keyboard class:
 - declares a useful standard input stream
 - handles exceptions that may be thrown
 - parses input lines into separate values
 - converts input stings into the expected type
 - handles conversion problems

- **b** The InputStreamReader object converts the original byte stream into a character stream
- b The BufferedReader object allows us to use the readLine method to get an entire line of input

b Information can be read from and written to text files by declaring and using the correct I/O streams

- **b** The FileReader class represents an input file containing character data
- b See Inventory.java (page 397)
- b See InventoryItem.java (page 400)
- **b** The FileWriter class represents a text output file
- b See TestData.java (page 402)

Object Serialization

- **b** *Object serialization* is the act of saving an object, and its current state, so that it can be used again in another program
- **b** The idea that an object can "live" beyond the program that created it is called *persistence*
- Object serialization is accomplished using the classes
 ObjectOutputStream and ObjectInputStream
- **b** Serialization takes into account any other objects that are referenced by an object being serialized, saving them too