Chapter 5

How to code methods, handle exceptions, and validate data

Objectives

Applied

- 1. Given an application that uses the console to get input from the user, write code that handles any exceptions that might occur.
- 2. Given an application that uses the console to get input from the user and the validation specifications for that data, write code that validates the user entries.
- 3. Given the Java code for an application that uses any of the language elements presented in this chapter, explain what each statement in the application does.
- 4. Given the output for an unhandled exception, determine the cause of the exception.

Objectives (cont.)

Knowledge

- 1. Explain what an access modifier is and how it affects the static methods you define.
- 2. Explain what the signature of a method is.
- 3. Explain what an exception is in Java.
- 4. Describe the Exception hierarchy and name two of its subclasses.
- 5. Explain what the stack trace is and how you can use it to determine the cause of an exception.
- 6. Explain how you use the try statement to catch an exception.
- 7. Explain what an exception handler is and when the code in an exception handler is executed.
- 8. Explain how you can use methods of the Scanner class to validate data.

Objectives (cont.)

- 9. Explain why it's usually better to validate user entries than to catch and handle exceptions caused by invalid entries.
- 10. Describe two types of data validation that you're likely to perform on a user entry.
- 11. Explain why you might want to use generic methods for data validation.

The basic syntax for coding a static method

A static method with no parameters and no return type

```
private static void printWelcomeMessage() {
 System.out.println("Hello New User");
}
```

A static method with three parameters that returns a double value

The syntax for calling a static method that's in the same class

methodName([argumentList])

A call statement with no arguments

printWelcomeMessage();

A call statement that passes three arguments

```
double futureValue =
 calculateFutureValue(investment, rate, months);
```


The Future Value application with a static method

```
import java.util.Scanner;
import java.text.NumberFormat;
public class FutureValueApp {
 public static void main(String[] args) {
 System.out.println(
 "Welcome to the Future Value Calculator\n");
 Scanner sc = new Scanner(System.in);
 String choice = "y";
 while (choice.equalsIgnoreCase("y")) {
 // get the input from the user
 System.out.print(
 "Enter monthly investment: ");
 double monthlyInvestment = sc.nextDouble();
 System.out.print(
 "Enter yearly interest rate: ");
 double interestRate = sc.nextDouble();
 System.out.print(
 "Enter number of years:
 ");
 int years = sc.nextInt();
```


The Future Value app with a static method (cont.)

```
// convert yearly values to monthly values
double monthlyInterestRate =
 interestRate/12/100:
int months = years * 12;
// call the future value method
double futureValue =
 calculateFutureValue(monthlyInvestment,
 monthlyInterestRate,
 months);
// format and display the result
NumberFormat currency =
 NumberFormat.getCurrencyInstance();
System.out.println("
 Future value:
 currency.format(futureValue));
System.out.println();
```


The Future Value app with a static method (cont.)

```
// see if the user wants to continue
 System.out.print("Continue? (y/n): ");
 choice = sc.next();
 System.out.println();
// a static method that requires three arguments
// and returns a double
public static double calculateFutureValue
 double monthlyInvestment,
 double monthlyInterestRate, int months) {
 double futureValue = 0.0;
 for (int i = 1; i <= months; i++) {
 futureValue =
 (futureValue + monthlyInvestment) *
 (1 + monthlyInterestRate);
 return futureValue;
```


The Guess the Number application with static methods

```
import java.util.Scanner;
public class GuessNumberApp {
 private static void displayWelcome(int limit) {
 System.out.println("Guess the number!");
 System.out.println(
 "I'm thinking of a number from 1 to " + limit);
 System.out.println();
 public static int getRandomInt(int limit) {
 double d = Math.random() * limit;
 int randomInt = (int) d;
 randomInt++;
 return randomInt;
```


The Guess the Number application with static methods (cont.)

```
public static void main(String[] args) {
 final int LIMIT = 10;
 displayWelcome(LIMIT);
 int number = getRandomInt(LIMIT);
 Scanner sc = new Scanner(System.in);
 int count = 1;
 while (true) {
 System.out.print("Your guess: ");
 int guess = sc.nextInt();
 if (guess < 1 | guess > LIMIT) {
 System.out.println(
 "Invalid guess. Try again.");
 continue;
```


The Guess the Number application with static methods (cont.)

Some of the classes in the Exception hierarchy

Exception

RuntimeException

NoSuchElementException
InputMismatchException
IllegalArgumentException
NumberFormatException
ArithmeticException

NullPointerException

The console with an InputMismatchException

```
Enter subtotal: $100
Exception in thread "main"
java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:909)
 at java.util.Scanner.next(Scanner.java:1530)
 at java.util.Scanner.nextDouble(Scanner.java:2456)
 at InvoiceApp.main(InvoiceApp.java:20)
```


Four methods that might throw an exception

Class	Method	Throws
Scanner	nextInt()	InputMismatchException
Scanner	nextDouble()	InputMismatchException
Integer	<pre>parseInt(String)</pre>	NumberFormatException
Double	<pre>parseDouble(String)</pre>	NumberFormatException

The syntax for a simple try/catch statement

```
try { statements }
catch (ExceptionClass exceptionName) { statements }
```


How to import the InputMismatchException class

```
import java.util.InputMismatchException;
```

A try/catch statement that catches an InputMismatchException

```
while (choice.equalsIgnoreCase("y")) {
 double subtotal = 0.0;
 try {
 System.out.print("Enter subtotal:
 ");
 subtotal = sc.nextDouble();
 } catch (InputMismatchException e) {
 System.out.println(
 "Error! Invalid number. Try again.\n");
 sc.nextLine(); // discard all data entered
 // by the user
 continue;
 // jump to the top of the loop
```


Console output for the InputMismatchException

```
Enter subtotal: $100
Error! Invalid number. Try again.
Enter subtotal:
```


The Future Value application with exception handling

```
import java.text.NumberFormat;
import java.util.Scanner;
import java.util.InputMismatchException;
public class FutureValueApp {
 public static void main(String[] args) {
 System.out.println(
 "Welcome to the Future Value Calculator\n");
 Scanner sc = new Scanner(System.in);
 String choice = "y";
 while (choice.equalsIgnoreCase("y")) {
 double monthlyInvestment;
 double interestRate;
 int years;
 try {
 System.out.print("Enter monthly investment:
 ");
 monthlyInvestment = sc.nextDouble();
 System.out.print( "Enter yearly interest rate: ");
 interestRate = sc.nextDouble();
```


The Future Value application with exception handling (cont.)

```
System.out.print(
 "Enter number of years:
 ");
 years = sc.nextInt();
} catch (InputMismatchException e) {
 System.out.println(
 "Error! Invalid number. Try again.\n");
 sc.nextLine(); // discard the invalid number
 continue;
 // jump to start of loop
// calculate future value
double monthlyInterestRate = interestRate / 12 / 100;
int months = years * 12;
double futureValue = calculateFutureValue(
 monthlyInvestment, monthlyInterestRate, months);
// format and display the result
NumberFormat currency =
 NumberFormat.getCurrencyInstance();
System.out.println("Future value:
 + currency.format(futureValue) + "\n");
```


The Future Value application with exception handling (cont.)

```
// see if the user wants to continue
 System.out.print("Continue? (y/n): ");
 choice = sc.next();
 System.out.println();
private static double calculateFutureValue(
 double monthlyInvestment, double monthlyInterestRate,
 int months) {
 double futureValue = 0;
 for (int i = 1; i <= months; i++) {
 futureValue = (futureValue + monthlyInvestment) *
 (1 + monthlyInterestRate);
 return futureValue;
```


Methods of the Scanner class for validating data

```
hasNext()
hasNextInt()
hasNextDouble()
hasNextLine()
```


Code that prevents an InputMismatchException

Console output

```
Enter subtotal: $100
Error! Invalid number. Try again.
Enter subtotal:
```


Code that prevents a NullPointerException

```
if (customerType != null) {
 if (customerType.equals("R"))
 discountPercent = .4;
}
```


Code that gets a valid double value within a specified range

```
Scanner sc = new Scanner(System.in);
double subtotal = 0.0;
boolean isValid = false;
while (!isValid) {
 // get a valid double value
 System.out.print("Enter subtotal:
 ");
 if (sc.hasNextDouble()) {
 subtotal = sc.nextDouble();
 isValid = true;
 } else {
 System.out.println(
 "Error! Invalid number. Try again.");
 sc.nextLine();
 // discard any other data entered on the line
```


Code that gets a valid double value within a specified range (cont.)

```
// check the range of the double value
if (isValid && subtotal <= 0) {
 System.out.println(
 "Error! Number must be greater than 0.");
 isValid = false;
} else if (isValid && subtotal >= 10000) {
 System.out.println(
 "Error! Number must be less than 10000.");
 isValid = false;
}
}
System.out.println("Subtotal: " + subtotal);
```


A method that gets a valid numeric format

```
public static double getDouble(Scanner sc, String prompt)
 double d = 0;
 boolean isValid = false;
 while (!isValid) {
 System.out.print(prompt);
 if (sc.hasNextDouble()) {
 d = sc.nextDouble();
 isValid = true;
 } else {
 System.out.println(
 "Error! Invalid number. Try again.");
 sc.nextLine(); // discard any other data
 return d;
```


A method that checks for a valid numeric range

```
public static double getDoubleWithinRange(Scanner sc,
 String prompt, double min, double max) {
 double d = 0:
 boolean isValid = false;
 while (!isValid) {
 d = getDouble(sc, prompt);
 if (d <= min) {
 System.out.println(
 "Error! Number must be greater than " +
 min + ".");
 } else if (d >= max) {
 System.out.println(
 "Error! Number must be less than " +
 \max + ".");
 } else {
 isValid = true;
 return d;
```


Code that uses these methods to return two valid double values

```
Scanner sc = new Scanner(System.in);
double subtotal1 = getDouble(sc, "Enter subtotal: ");
double subtotal2 = getDoubleWithinRange(
 sc, "Enter subtotal: ", 0, 10000);
```


The console for the Future Value application with validation

```
Welcome to the Future Value Calculator
DATA ENTRY
Enter monthly investment: $100
Error! Invalid number. Try again.
Enter monthly investment: 100 dollars
Enter yearly interest rate: 120
Error! Number must be less than 30.0.
Enter yearly interest rate: 12.0
Enter number of years: one
Error! Invalid integer. Try again.
Enter number of years: 1
FORMATTED RESULTS
Monthly investment: $100.00
Yearly interest rate: 12.0%
Number of years:
 $1,280.93
Future value:
Continue? (y/n):
```


The code for the Future Value app with validation

```
import java.text.NumberFormat;
import java.util.Scanner;
public class FutureValueApp {
 public static void main(String[] args) {
 System.out.println(
 "Welcome to the Future Value Calculator\n");
 Scanner sc = new Scanner(System.in);
 String choice = "y";
 while (choice.equalsIgnoreCase("y")) {
 // get the input from the user
 System.out.println("DATA ENTRY");
 double monthlyInvestment =
 getDoubleWithinRange(sc,
 "Enter monthly investment: ", 0, 1000);
 double interestRate = getDoubleWithinRange(sc,
 "Enter yearly interest rate: ", 0, 30);
 int years = getIntWithinRange(sc,
 "Enter number of years: ", 0, 100);
 System.out.println();
```


```
// calculate the future value
double monthlyInterestRate =
 interestRate / 12 / 100;
int months = years * 12;
double futureValue = calculateFutureValue(
 monthlyInvestment, monthlyInterestRate,
 months);

// get the currency and percent formatters
NumberFormat c =
 NumberFormat.getCurrencyInstance();
NumberFormat p =
 NumberFormat.getPercentInstance();
p.setMinimumFractionDigits(1);
```


```
// format the result as a single string
String results
 = "Monthly investment:
 + c.format(monthlyInvestment) + "\n"
 + "Yearly interest rate: "
 + p.format(interestRate / 100) + "\n"
 + "Number of years: " + years + "\n"
 + "Future value:
 + c.format(futureValue) + "\n";
// print the results
System.out.println("FORMATTED RESULTS");
System.out.println(results);
// see if the user wants to continue
System.out.print("Continue? (y/n): ");
choice = sc.next();
sc.nextLine(); //discard any other data
System.out.println();
```


```
public static double getDoubleWithinRange(Scanner sc,
 String prompt, double min, double max) {
 double d = 0:
 boolean isValid = false;
 while (!isValid) {
 d = getDouble(sc, prompt);
 if (d <= min) {
 System.out.println(
 "Error! Number must be greater than " +
 min + ".");
 } else if (d >= max) {
 System.out.println(
 "Error! Number must be less than " +
 \max + ".");
 } else {
 isValid = true;
 return d;
```


```
public static double getDouble(Scanner sc,
 String prompt) {
 double d = 0;
 boolean isValid = false;
 while (!isValid) {
 System.out.print(prompt);
 if (sc.hasNextDouble()) {
 d = sc.nextDouble();
 isValid = true;
 } else {
 System.out.println(
 "Error! Invalid number. Try again.");
 sc.nextLine(); // discard any other data
 return d;
```


```
public static int getIntWithinRange(Scanner sc,
 String prompt, int min, int max) {
 int i = 0;
 boolean isValid = false;
 while (!isValid) {
 i = getInt(sc, prompt);
 if (i <= min) {</pre>
 System.out.println(
 "Error! Number must be greater than " +
 min + ".");
 } else if (i >= max) {
 System.out.println(
 "Error! Number must be less than " +
 \max + ".");
 } else {
 isValid = true;
 return i;
```


```
public static int getInt(Scanner sc, String prompt) {
 int i = 0;
 boolean isValid = false;
 while (!isValid) {
 System.out.print(prompt);
 if (sc.hasNextInt()) {
 i = sc.nextInt();
 isValid = true;
 } else {
 System.out.println(
 "Error! Invalid integer. Try again.");
 sc.nextLine(); // discard any other data
 return i;
```


