

Dasar exception handling

Pengenalan Pemrograman 1

Versi 2.0

tujuan

Pada akhir bab, diharapkan peserta mampu untuk :

- Mendefinisikan exception.
- Menangani exception dengan menggunakan blok try-catch-finally sederhana.

exception

Exception

- Event yang menyela alur proses normal suatu program. Event ini biasanya berupa beberapa error.
- Event ini akan menyebabkan program berhenti tidak normal.

Contoh exception

Ada beberapa contoh dari exception :

- **ArrayIndexOutOfBoundsException Exception**

terjadi pada saat pengaksesan elemen array yang tidak ada

- **NumberFormatException Exception**

terjadi ketika mencoba *passing* sebagai parameter bukan angka dalam method **Integer.parseInt**

Menangani exception

Untuk menangani exception dalam Java, kita menggunakan blok **try-catch-finally**

Yang dapat kita lakukan adalah, meletakkan **statement** di dalam program, yang mungkin dapat menghasilkan exception, di dalam blok try-catch-finally.

Blok try-catch-finally

Berikut ini adalah bentuk umum dari blok try-catch-finally :

```
try{
 //write the statements that can generate an exception
 //in this block

}
catch( <exceptionType1> <varName1> ){

 //write the action your program will do if an exception
 //of a certain type occurs

}
.
.
.
catch( <exceptionTypen> <varNamen> ){
 //write the action your program will do if an exception
 //of a certain type occurs

}
finally{
 //add more cleanup code here
}
```


Blok try-catch-finally

Hal-hal yang perlu diperhatikan saat membuat sintak try-catch-finally :

- Wajib membuat notasi **blok**
- Setiap blok **try** boleh memiliki lebih dari satu blok **catch** dan hanya boleh memiliki satu blok **finally**
- Blok catch dan blok finally harus muncul bersama blok try
- Blok try harus diikuti minimal satu blok catch, atau satu blok finally, atau kedua blok catch dan finally
- Setiap blok catch mendefinisikan penanganan exception. Di dalam header blok catch terdapat satu argumen yang akan ditangani oleh blok exception. Exception harus berasal dari class **Throwable** atau dari class turunannya

Alur program

contoh

```
public class ExceptionExample
{
 public static void main( String[] args ){

 try{
 System.out.println( args[1] );
 }
 catch( ArrayIndexOutOfBoundsException exp ){
 System.out.println("Exception caught!");
 }
 }
}
```


kesimpulan

- Deskripsikan apa yang disebut dengan exception serta sebutkan contoh-contoh exception?
- Bagaimanakah cara menangani exception dengan menggunakan blok try-catch-finally?