```
1. You have included exception handling for the create button in the JavaBank application. Do the same
for the make transaction button. try (if (noAccounts == 0) {displayJTextArea.setText("No Accounts
currently created");}else {// get user inputintAccountnum =
Integer.parseInt(AccountnumJTextField.getText());intDeposit =
Integer.parseInt(DepositJTextField.getText());intWithdraw =
Integer.parseInt(WithdrawJTextField.getText());
for (inti=0; i<noAccounts; i++)
{
if ((myAccounts[i].getaccountnum() == Accountnum) && (Deposit>0))
{
myAccounts[i].setbalance(myAccounts[i].getBalance()+Deposit);
displayJTextArea.setText(myAccounts[i].getaccountname() + " " + myAccounts[i].getaccountnum() + " " +
myAccounts[i].getBalance());
}
if ((myAccounts[i].getaccountnum() == Accountnum) && (Withdraw>0))
{
myAccounts[i].setbalance(myAccounts[i].getBalance()-Withdraw);
displayJTextArea.setText(myAccounts[i].getaccountname() + " " +myAccounts[i].getaccountnum() + " " +
myAccounts[i].getBalance());
}
}
}
}
catch(NumberFormatException | InputMismatchException e)
{
displayJTextArea.setText("");
JOptionPane.showMessageDialog(null, "Incorrect value.");
}
//end catchcatch(Exception e)
```

```
{
System.out.println(e);
//end catchfinally
// clear other JTextFields for new dataNameJTextField.setText(" ");
AccountnumJTextField.setText("0");
BalanceJTextField.setText("0");
DepositJTextField.setText("0");
WithdrawJTextField.setText("0");
}
}
2. Create an exception class in the JavaBank application called "myException" that accepts a String
message as a parameter in its constructor and passes the message to the super class to be printed out
when an error message is thrown.
publicclassMyExceptionextends Exception
{
public MyException(String message)
{
super(message);
}
}
```

- 3. Update all of the catch(Exceptione) statements in JavaBank.java to create a MyException object named newExc that sends the message "An unhandled error occurred!!" into the object.
- 4. Surround both the method calls for the transaction and create operations in try catch statements displaying the error message in a jOptionPane if a custom exception is thrown.
- 5. To test the custom exception, comment out all other catch statements so that only Exception e is left to handle any run time errors. Enter incorrect data for both the create and transaction functions. Uncomment the other catch statements when you have completed your tests.

Final program:

import javax.swing.*;

```
// Main class for JavaBank application
public class JavaBank {
// Custom exception class
public static class MyException extends Exception {
public MyException(String message) {
super(message);
}
}
// Class to handle account creation
public static class CreateAccount {
public void createAccount(String accountNumber, String amountText) throws MyException {
try {
if (accountNumber.isEmpty()) {
throw new MyException("Account number cannot be empty!");
}
double amount = Double.parseDouble(amountText);
// Logic to create an account using accountNumber and amount
System.out.println("Account created successfully with account number: " + accountNumber + " and
amount: " + amount);
} catch (NumberFormatException e) {
throw new MyException("Invalid amount entered!");
} catch (Exception e) {
throw new MyException("An unhandled error occurred while creating the account!");
}
}
// Class to handle transactions
public static class MakeTransaction {
public void makeTransaction(String accountNumber, String amountText) throws MyException {
```

```
try {
if (accountNumber.isEmpty()) {
throw new MyException("Account number cannot be empty!");
}
double amount = Double.parseDouble(amountText);
// Logic to perform a transaction using accountNumber and amount
System.out.println("Transaction successful for account number: " + accountNumber + " with amount: " +
amount);
} catch (NumberFormatException e) {
throw new MyException("Invalid amount entered!");
} catch (Exception e) {
throw new MyException("An unhandled error occurred while making the transaction!");
}
// Class to manage bank operations
public static class BankOperations {
private CreateAccount createAccount;
private MakeTransaction makeTransaction;
public BankOperations() {
createAccount = new CreateAccount();
makeTransaction = new MakeTransaction();
}
public void performCreateAccountOperation(String accountNumber, String amountText) {
try {
createAccount.createAccount(accountNumber, amountText);
} catch (MyException newExc) {
System.out.println("Error: " + newExc.getMessage());
}
```

```
}
public void performMakeTransactionOperation(String accountNumber, String amountText) {
try {
makeTransaction.makeTransaction(accountNumber, amountText);
} catch (MyException newExc) {
System.out.println("Error: " + newExc.getMessage());
}
}
}
public static void main(String[] args) {
BankOperations operations = new BankOperations();
String accountNumber = "12345"; // Example account number
String amountText = "100.00"; // Example amount
operations.performCreateAccountOperation(accountNumber, amountText);
operations.performMakeTransactionOperation(accountNumber, "50.00");
}
}
```

Account created successfully with account number: 12345 and amount: 100.0 Transaction successful for account number: 12345 with amount: 50.0