Activity 6.1: Exception Handling

- Problem Statement:
 - In the Hangman game, Peter wants to implement exception handling, such that if a user enters a menu input other than 1, 2, or 3 in the game menu option, an appropriate user-defined exception should be generated. In addition, a user-defined exception should be generated if the player inputs multiple characters, instead of a single character to identify the possible alphabet in the word.

Ver 1.0 Slide 1 of 14

Activity 6.1: Exception Handling (Contd.)

Solution: To perform the activity, refer the steps given in the embedded document.

Ver 1.0 Slide 2 of 14

Using the assert Keyword

- Assertions are statements in Java that enable you to test any assumptions that you make regarding a program during its execution.
- The assumptions in a program can be simple facts, such as the range of a number should be between 10 and 20 or a number cannot be greater than 100.
- You can implement assertions by using the assert keyword provided in Java.

Ver 1.0 Slide 3 of 14

Understanding Assertions

- Assertions are used during the testing of a program.
- You can test this by asserting that the value being passed to that particular method is greater than zero by using an assert keyword.
- Assertions in Java provide the following benefits:
 - By using assertions, data can be validated easily.
 - By using assertions, you can confirm whether the program is working as expected.
 - By using assertions, the task of debugging is simplified as assertions can easily indicate the source and the reason for an error.

Ver 1.0 Slide 4 of 14

Implementing Assertions

- The assert keyword is used to implement assertions.
- You can declare an assertion by using the following syntax:

assert expressionA;

Ver 1.0 Slide 5 of 14

Implementing Assertions (Contd.)

In order to place an assertion to check that the value of age is greater than 0, but less than 130, you need to use the following code:

```
public class ValidateAge
{
  public static void main(String[] args)
  {
 int age;
 Scanner obj1 = new Scanner(System.in);
 System.out.println("Enter the age: ");
 age = obj1.nextInt();
 assert(age>0)&&(age<130);
 System.out.println("The entered age is: " +age);
  }
}</pre>
```

Ver 1.0 Slide 6 of 14

Implementing Assertions (Contd.)

You can also declare assertion by using the following syntax:

assert expression1 : expression2;

Ver 1.0 Slide 7 of 14

Just a minute

- Which one of the following errors is generated if an assertion does not hold true?
 - AssertionError
 - IllegalAccess
 - TypeMismatch
 - IllegalAssertion

Ver 1.0 Slide 8 of 14

Just a minute (Contd.)

- Solution:
 - AssertionError

Ver 1.0 Slide 9 of 14

Activity 6.2: Implementing Assertions

- Problem Statement:
 - Create a calculator application in Java that will accept two numbers. Further, the calculator application should be able to perform the following operations one at a time on the two numbers:
 - Addition
 - Subtraction
 - Multiplication
 - Division

You need to implement assertions and assert that both the numbers should be greater than 0. Further, the operator used to perform the calculations should only be +,-, *, or, /.

Ver 1.0 Slide 10 of 14

Activity 6.2: Implementing Assertions (Contd.)

Solution: To perform the activity, refer the steps given in the embedded document.

Ver 1.0 Slide 11 of 14

Summary

- In this session, you learned that:
 - When a run-time error occurs, an exception is thrown by the JVM which can be handled by an appropriate exception handler.
 - To deal with these exceptions, Java provides various built-in exception classes.
 - The Throwable class is the base class of exceptions in Java.
 - The Exception class represents the conditions that a program should handle.
 - The Error class defines the exceptions related to the Java run-time environment.
 - Java exceptions are categorized into the following types:
 - Checked exceptions
 - Unchecked exceptions

Ver 1.0 Slide 12 of 14

Summary (Contd.)

- You can implement exception handling in a program by using the following keywords and blocks:
 - try
 - catch
 - throw
 - throws
 - finally
 - try-with-resources
- A try block encloses the statements that might raise an exception and defines one or more exception handlers associated with it.
- In Java, the catch block is used as an exception handler.
- A try block must have at least one catch block that follows the try block, immediately.

Ver 1.0 Slide 13 of 14

Summary (Contd.)

- You can throw an exception explicitly, by using the throw keyword.
- The throws keyword is used by a method to specify the types of exceptions that the method can throw.
- The statements specified in the finally block are executed after the control has left the try-catch block.
- The try-with-resources block ensures that one or more system resources are released when they are no longer required.
- In addition to the built-in exceptions, you can create customized exceptions, as per the application requirements.
- Assertions are statements in Java that enable you to test any assumptions that you make regarding a program during its execution.
- You can implement assertions by using the assert keyword provided in Java.

Ver 1.0 Slide 14 of 14