Exceptions, Assertions, Defensive programming and Design by Contract

Lecture 3: OOP, autumn 2003

Why Exceptions

- Partial procedures => non-robust programs
- Solution: generalize to total procedures
- Problem: how to notify client of problems?
 - Mechanisms known so far:
 - Use special return values
 - Modify input values
 - Use a special mechanism to inform about exceptional situations
- => Exceptions

- throw terminates procedure exceptionally ≠ return
 - Declare thrown exceptions throws e1, e2, ...
 - effects explains reasons for each exception
 - requires includes inputs not handled through exceptions - still partial procedure
- try/catch get exception

Exceptions in Java: checked vs. unchecked

- Errors: generated by JVM - fatal failure
- Checked:
 - must be in specification
 - must be handled by caller
- Unchecked:
 - may not be in specification
 - may not be handled by caller
- List all exceptions in header

Transfer of control: throwing exceptions

```
if <condition> throw new <ExceptionType>
......
if (balance < 0) {
  throw new NegativeBalanceException("message")
}</pre>
```

- Terminates procedure exceptionally
- Exceptions are not "returns"!

Transfer of control: handling exceptions

Explicitly by try/catch (can be nested)

```
try {
  float sum = someAccount.getMoney(s);
} catch (NegativeBalanceException e) {
  // inform user
  throw new UnableToBuyException("empty account");
}
```

- Implicitly through automatic propagation
 - Exception listed in caller's header
 - Exception is unchecked

- Every try block must have at least one catch block
- If an exception is raised during a try block:
 - The rest of the code in the try block is skipped over.
 - If there is a catch block of the correct, or derived, type in this stack frame it is entered.
 - If there is no such block, the JVM moves up one stack frame.
- Uncaught exceptions are handled by the JVM

Programming with exceptions

- Reflecting
 - Automatic propagation
 - Catch and throw new exception relate exception to current abstraction
- Masking
 - Handle exception
 - Continue normally

Procedure design with exceptions

- Exceptions ≠ errors
- When to use
 - Replace require conditions with exceptions
 - but mind efficiency
 - may avoid when local code
 - Use exceptions in general procedures

Checked vs. unchecked exceptions

- Checked
 - + compiler forces handling exceptions
 - must handle even if unnecessary
- Unchecked
 - + simpler may not handle, but avoid
 - + faster
 - Error-prone can be accidentally captured
- Rules:
 - Unchecked <= simple to avoid, local use
 - Checked <= otherwise</p>

Defensive programming (1)

- There can always be errors (e.g. scarce resources)
- Procedures defend themselves from errors
- Use special unchecked exception FailureException
- Not listed in specification!
- Raise when some assumption doesn't hold, i.e.
 - violated requires
 - breach of contract

Defensive programming (2)

- + Increases software **robustness** handling abnormal conditions
- Increases complexity
- Checks too late

- What about correctness?
 - adherence to a specification
- Not suitable to maintain correctness

Design by contract (DBC)

- DBC check early and crash
- Shift responsibility to client
- "exceptional" => "incorrect"
- Use pairs of {Precondition} Action {Postcondition}
- Assertions provide the basis
 - Manual use
- Other languages/tools provide direct support for DBC
 - Eiffel
 - iContract, jContract for Java

Assertions

- Boolean expressions
- Used to check:
 - Pre-conditions
 - reflect requires clause
 - Test client
 - Post-conditions
 - reflect **effects** clause
 - test procedure
 - Invariants
- Include specification in the software

- Invariant "A rule, such as the ordering of an ordered list or heap, that applies throughout the life of a data structure or procedure. Each change to the data structure must maintain the correctness of the invariant". (http://foldoc.doc.ic.ac.uk/foldoc/index.html)
- Class invariant if the "data structure" above is a class...

Invariants example

```
class CharStack {
  private char[] cArr; // internal rep
  private int i = 0;
  void push(char c) {
 cArr[i] = c;
 i++;
  }
}
```

The invariant in this example is: " i should always be equal to the size of the stack (i.e. point at one above at the top of the stack)"

4

Assertions in Java

- Added in JDK 1.4
- General syntax:

```
assert expression1 : expression2
```

- Added in JDK 1.4
- Examples

```
assert value >= 0;
assert someInvariantTrue();
assert value >= 0 :
  "Value must be > 0: value = " + value;
```

- > javac -source 1.4 *.java
- > java -ea MyClass

Handling assertions in Java

- Evaluate expression₁
 - If true
 - No further action
 - If false
 - And if expression₂ exists
 - Evaluate expression₂ and throw AssertionError(expression₂)
 - Else
 - Use the default AssertionError constructor

Care with assertions

Side effects in assertions

```
void push(char c) {
 cArr[i] = c;
 assert (i++ == topElement());
}
```

- Change of flow in assertions
- Performance vs. correctness
 - Open issue

1

In Class Sensor:

Assertions vs. Exceptions

public void setSampleRate(int rate) throws SensorException { if(rate < MIN HERTZ || MAX HERTZ < rate)</pre> throw new SensorException ("Illegal rate: " + rate); this.rate = rate; public void setSampleRate(int rate) { assert MIN HERTZ <= rate && rate <= MAX HERTZ : "Illegal rate: " + rate; this.rate = rate;

- Use exceptions for program robustness
- Use assertions for program correctness
- Both are complementary
- Both have cost
- Assertions are not DBC all depends on programmer
- Assertions can be disabled