Module 8

Exceptions and Assertions

Objectives

- Define exceptions
- Use try, catch, and finally statements
- Describe exception categories
- Identify common exceptions
- Develop programs to handle your own exceptions
- Use assertions
- Distinguish appropriate and inappropriate uses of assertions
- Enable assertions at runtime

Relevance

- In most programming languages, how do you resolve runtime errors?
- If you make assumptions about the way your code works, and those assumptions are wrong, what might happen?
- Is it always necessary or desirable to expend CPU power testing assertions in production programs?

Exceptions and Assertions

- Exceptions handle unexpected situations Illegal argument, network failure, or file not found
- Assertions document and test programming assumptions – This can never be negative here
- Assertion tests can be removed entirely from code at runtime, so the code is not slowed down at all.

Exceptions

- Conditions that can readily occur in a correct program are *checked exceptions*.
 - These are represented by the Exception class.
- Severe problems that normally are treated as fatal or situations that probably reflect program bugs are *unchecked exceptions*.
 - Fatal situations are represented by the Error class.
 - Probable bugs are represented by the RuntimeException class.
- The API documentation shows checked exceptions that can be thrown from a method.

Exception Example

```
public class AddArguments {
1
 public static void main(String args[]) {
 int sum = 0;
 for (String arg : args ) {
 sum += Integer.parseInt(arg);
6
 System.out.println("Sum = " + sum);
8
java AddArguments 1 2 3 4
Sum = 10
java AddArguments 1 two 3.0 4
Exception in thread "main" java.lang.NumberFormatException: For input string: "two"
 at java.lang.NumberFormatException.forInputString(NumberFormatException.java:48)
 at java.lang.Integer.parseInt(Integer.java:447)
 at java.lang.Integer.parseInt(Integer.java:497)
 at AddArguments.main(AddArguments.java:5)
```

The try-catch Statement

```
public class AddArguments2 {
 public static void main(String args[]) {
 try {
 int sum = 0;
 for (String arg : args ) {
6
 sum += Integer.parseInt(arg);
 System.out.println("Sum = " + sum);
8
 } catch (NumberFormatException nfe) {
9
10
 System.err.println("One of the command-line "
 + "arguments is not an integer.");
11
12
13
14
java AddArguments2 1 two 3.0 4
```

One of the command-line arguments is not an integer.

7

The try-catch Statement

```
public class AddArquments3 {
 public static void main(String args[]) {
 int sum = 0;
 for (String arg : args ) {
 try {
 sum += Integer.parseInt(arg);
6
 } catch (NumberFormatException nfe) {
 System.err.println("[" + arg + "] is not an integer"
9
 + " and will not be included in the sum.");
10
11
 System.out.println("Sum = " + sum);
12
13
14
java AddArguments3 1 two 3.0 4
[two] is not an integer and will not be included in the sum.
[3.0] is not an integer and will not be included in the sum.
Sum = 5
```

The try-catch Statement

A try-catch statement can use multiple catch clauses:

```
try {
 // code that might throw one or more exceptions
} catch (MyException e1) {
 // code to execute if a MyException exception is thrown
} catch (MyOtherException e2) {
 // code to execute if a MyOtherException exception is thrown
} catch (Exception e3) {
 // code to execute if any other exception is thrown
}
```

Call Stack Mechanism

- If an exception is not handled in the current try-catch block, it is thrown to the caller of that method.
- If the exception gets back to the main method and is not handled there, the program is terminated abnormally.

The finally Clause

The finally clause defines a block of code that *always* executes.

```
1 try {
2 startFaucet();
3 waterLawn();
4 } catch (BrokenPipeException e) {
5 logProblem(e);
6 } finally {
7 stopFaucet();
8 }
```

Exception Categories

Common Exceptions

- NullPointerException
- FileNotFoundException
- NumberFormatException
- ArithmeticException
- SecurityException

The Handle or Declare Rule

Use the handle or declare rule as follows:

- Handle the exception by using the try-catch-finally block.
- Declare that the code causes an exception by using the throws clause.

```
void trouble() throws IOException { ... }
void trouble() throws IOException, MyException { ... }
```

Other Principles

- You do not need to declare runtime exceptions or errors.
- You can choose to handle runtime exceptions.

Method Overriding and Exceptions

The overriding method can throw:

- No exceptions
- One or more of the exceptions thrown by the overridden method
- One or more subclasses of the exceptions thrown by the overridden method

The overriding method cannot throw:

- Additional exceptions not thrown by the overridden method
- Superclasses of the exceptions thrown by the overridden method

Method Overriding and Exceptions

```
public class TestA {
  public void methodA() throws IOException {
 // do some file manipulation
public class TestB1 extends TestA {
  public void methodA() throws EOFException {
 // do some file manipulation
public class TestB2 extends TestA {
  public void methodA() throws Exception { // WRONG
 // do some file manipulation
```

Creating Your Own Exceptions

```
public class ServerTimedOutException extends Exception {
 private int port;
2
3
 public ServerTimedOutException(String message, int port) {
4
 super (message);
5
6
 this.port = port;
8
9
 public int getPort() {
10
 return port;
11
12
```

Use the getMessage method, inherited from the Exception class, to get the reason for which the exception was made.

Handling a User-Defined Exception

A method can throw a user-defined, checked exception:

```
public void connectMe(String serverName)
 throws ServerTimedOutException {
3
 boolean successful;
 int portToConnect = 80;
4
5
 successful = open(serverName, portToConnect);
6
8
 if (! successful ) {
 throw new ServerTimedOutException("Could not connect",
9
10
 portToConnect);
11
12
```

Handling a User-Defined Exception

Another method can use a try-catch block to capture user-defined exceptions:

```
public void findServer() {
 try {
2
 connectMe(defaultServer);
 } catch (ServerTimedOutException e) {
4
 System.out.println("Server timed out, trying alternative");
 try {
6
 connectMe(alternativeServer);
 } catch (ServerTimedOutException e1) {
 System.out.println("Error: " + e1.getMessage() +
 " connecting to port " + e1.getPort());
10
11
12
13
```

Assertions

Syntax of an assertion is:

```
assert <boolean_expression> ;
assert <boolean expression> : <detail expression> ;
```

- If <boolean_expression> evaluates false, then an AssertionError is thrown.
- The second argument is converted to a string and used as descriptive text in the AssertionError message.

Recommended Uses of Assertions

Use assertions to document and verify the assumptions and internal logic of a single method:

- Internal invariants
- Control flow invariants
- Postconditions and class invariants

Inappropriate Uses of Assertions

- Do not use assertions to check the parameters of a public method.
- Do not use methods in the assertion check that can cause side-effects.

Internal Invariants

The problem is:

```
1  if (x > 0) {
2 // do this
3  } else {
4 // do that
5  }
```

The solution is:

```
1  if (x > 0) {
2 // do this
3  } else {
4 assert ( x == 0 );
5 // do that, unless x is negative
6  }
```

Control Flow Invariants

For example:

```
switch (suit) {
 case Suit.CLUBS: // ...

 break;

case Suit.DIAMONDS: // ...

break;

case Suit.HEARTS: // ...

break;

case Suit.SPADES: // ...

break;

default: assert false : "Unknown playing card suit";

break;

break;

}
```

Postconditions and Class Invariants

For example:

```
public Object pop() {
 int size = this.getElementCount();
 if (size == 0) {
 throw new RuntimeException("Attempt to pop from empty stack");
 }

Object result = /* code to retrieve the popped element */;

// test the postcondition
assert (this.getElementCount() == size - 1);

return result;
}
```

Controlling Runtime Evaluation of Assertions

- If assertion checking is disabled, the code runs as fast as if the check was never there.
- Assertion checks are disabled by default. Enable assertions with the following commands:

```
java -enableassertions MyProgram
OT:
java -ea MyProgram
```

 Assertion checking can be controlled on class, package, and package hierarchy bases, see: docs/guide/language/assert.html