

Tutorial Link https://course.testpad.chitkara.edu.in/tutorials/Java : User defined exceptions/5b1e5d087becc0459deae2f2

TUTORIAL

Java: User defined exceptions

Topics

- 1.5 Assertion (JDK 1.4)
- 1.9 Pre-conditions of public methods

Inside the standard package java.lang, Java defines several exception classes. A few have been used by the preceding examples. The most general of these exceptions are subclasses of the standard type RuntimeException. Since java.lang is implicitly imported into all Java programs, most exceptions derived from RuntimeException are automatically available. Furthermore, they need not be included in any method's throws list. In the language of Java, these are called unchecked exceptions because the compiler does not check to see if a method handles or throws these exceptions. The unchecked exceptions defined in java.lang are listed below:

ArithmeticException Arithmetic error, such as

divide-by-zero.

ArrayIndexOutOfBoundsException Array index **is** out-**of**-

bounds.

ArrayStoreException Assignment to an array

element of an incompatible type.

ClassCastException Invalid cast.

IllegalArgumentException Illegal argument used to

invoke a method.

IllegalMonitorStateException Illegal monitor

operation, such as waiting on an unlocked thread.

IllegalStateException Environment or

application is in incorrect state.

IllegalThreadStateException Requested operation not

compatible with current thread state.

IndexOutOfBoundsException Some type of index is out-

of-bounds.

negative size.

reference.

string to a numeric format.

SecurityException Attempt to violate

security.

StringIndexOutOfBounds Attempt to index outside

the bounds of a string.

UnsupportedOperationException An unsupported operation

was encountered.

Following are those exceptions defined by java.lang that must be included in a method's throws list if that method can generate one of these exceptions and does not handle it itself:

ClassNotFoundException Class not found.
CloneNotSupportedException Attempt to clone an

object that does **not** implement the Cloneable interface.

IllegalAccessException

Access to a **class** is

denied.

InstantiationException Attempt to create an

object of an abstract class or interface.

InterruptedException One thread has been

interrupted **by** another thread.

NoSuchFieldException A requested field does

not exist.

NoSuchMethodException A requested method does

not exist.

These are called checked exceptions.

Although Java's built-in exceptions handle most common errors, you will probably want to create your own exception types to handle situations specific to your applications. This is quite easy to do: just define a subclass of Exception (which is, of course, a subclass of Throwable). Your subclasses don't need to actually implement anything—it is their existence in the type system that allows you to use them as exceptions. The Exception class does not define any methods of its own. It does, of course, inherit those methods provided by Throwable. Thus, all exceptions, including those that you create, have the methods defined by Throwable available to them. The following example declares a new subclass of Exception and then uses that subclass to signal an error condition in a method. It

overrides the toString() method, allowing the description of the exception to be displayed using println().

```
// This program creates a custom exception type.
 Java
 class MyException extends Exception
2
 {
3
 private int detail;
4
 MyException(int a)
5
6
7
 detail = a;
8
 public String toString()
9
10
 return "MyException[" + detail + "]";
11
 }
12
 }
13
14
 class Main
15
16
 static void compute(int a) throws MyException
17
 {
18
 System.out.println("Called compute(" + a + ")");
19
 if(a > 10)
20
 throw new MyException(a);
21
 System.out.println("Normal exit");
22
23
 public static void main(String args[])
24
25
 try {
26
 compute(1);
27
 compute(20);
28
 }
29
 catch (MyException e) {
30
 System.out.println("Caught " + e);
31
 }
32
 }
33
 }
34
35
```

This example defines a subclass of Exception called MyException. This subclass is quite simple: it has only a constructor plus an overloaded toString() method that displays the value of the exception. The ExceptionDemo class defines a method named compute() that throws a MyException object. The exception is thrown when compute()'s integer parameter is greater than 10. The main() method sets up an exception handler for MyException, then calls compute() with a legal value (less than 10) and an illegal one to show both paths through the code. Here is the result:

```
Called compute(1)
Normal exit
Called compute(20)
Caught MyException[20]
```

Assertion (JDK 1.4)

JDK 1.4 introduced a new keyword called assert, to support the so-called assertion feature. Assertion enables you to test your assumptions about your program logic (such as pre-conditions, post-conditions, and invariants). Each assertion contains a boolean expression that you believe will be true when the program executes. If it is not true, the JVM will throw an AssertionError. This error signals you that you have an invalid assumption that needs to be fixed. Assertion is much better than using if-else statements, as it serves as proper documentation on your assumptions, and it does not carry performance liability in the production environment (to be discussed later).

The assert statement has two forms:

```
assert booleanExpr;
assert booleanExpr : errorMessageExpr;
```

When the runtime execute the assertion, it first evaluates the booleanExpr. If the value is true, nothing happens. If it is false, the runtime throws an AssertionError, using the no-argument constructor (in the first form) or errorMessageExpr as the argument to the constructor (in the second form). If an object is

passed as the *errorMessageExpr*, the object's toString() will be called to obtain the message string.

Assertion is useful in detecting bugs. It also serves to document the inner workings of you program (e.g., pre-conditions and post-conditions) and enhances the maintainability.

One good candidate for assertion is the switch-case statement where the programmer believes that one of the cases will be selected, and the default-case is not plausible. For example,

```
class Main
1
 Java
2
3
 public static void main(String[] args)
4
 char operator = '%';
 // assumed
5
 either '+', '-', '*', '/' only
 int operand1 = 5, operand2 = 6, result = 0;
6
 switch (operator)
7
8
 case '+': result = operand1 + operand2; break;
9
 case '-': result = operand1 - operand2; break;
10
 case '*': result = operand1 * operand2; break;
11
 case '/': result = operand1 / operand2; break;
12
 default: assert false : "Unknown operator: " +
13
 operator; // not plausible here
14
 System.out.println(operand1 + " " + operator +
15
 + operand2 + " = " + result);
16
17
```

Assertion, by default, are disabled to ensure that they are not a performance liability in the production environment. To enable assertion, use the runtime command-line option – enableassertions (or –ea).

In the above example, "assert false" always triggers an AssertionError. However, the output is different, depending on whether assertion is enabled or disabled.

```
> javac Main.java // no option needed to compile
> java -ea Main // enable assertion
Exception in thread "main" java.lang.AssertionError: %
 at Main.main(Main.java:11)
> java Main // assertion disable by default
5 % 6 = 0
```

In the above example, since the "assert false" always triggers an AssertionError, you could choose to throw an AssertionError. "throw" is always enabled during runtime.

```
default: throw new AssertionError("Unknown operator: " +
  operator);
```

Another usage of assertion is to assert "internal invariants". In other words, to assert the possible values of an internal variable. For example,

Output:

```
> java -ea AssertionTest  // enable assertion
Exception in thread "main" java.lang.AssertionError: number is
negative: -8
 at AssertionTest.main(AssertionTest.java:7)
> java AssertionTest
The number is -8
```

Assertion can be used for verifying:

Internal Invariants: Assert that a value is within a certain constraint,
 e.g., assert x > 0.

Class Invariants: Assert that an object's state is within a constraint.
 What must be true about each instance of a class before or after the execution of a method? Class invariants are typically verified via private boolean method, e.g., an isValid() method to check if a Circle object has a positive radius.

- Control-Flow Invariants: Assert that a certain location will not be reached. For example, the default clause of a switch-case statement.
- Pre-conditions of methods: What must be true when a method is invoked? Typically expressed in terms of the method's arguments or the states of its objects.
- Post-conditions of methods: What must be true after a method completes successfully?

Pre-conditions of public methods

Assertion should not be used to check the validity of the arguments (pre-condition) passed into "public" method. It is because public methods are exposed and anyone could call this method with an invalid argument. Instead, use a if statement to check the argument and throw an IllegalArgumentException otherwise. On the other hand, private methods are under your sole control and it is appropriate to assert the pre-conditions. For example,

```
// Constructor of Time class
public Time(int hour, int minute, int second)
{
 if(hour < 0 || hour > 23 || minute < 0 || minute > 59 ||
second < 0 || second > 59)
 {
 throw new IllegalArgumentException();
 }
 this.hour = hour;
 this.minute = minute;
 this.second = second;
}
```


Tutorial by codequotient.com | All rights
reserved, CodeQuotient 2025

Tient.com