

Chapter 8

Exceptions and Assertions

Objectives

- After you have read and studied this chapter, you should be able to
 - Improve the reliability of code by incorporating exception-handling and assertion mechanisms.
 - Write methods that propagate exceptions.
 - Implement the try-catch blocks for catching and handling exceptions.
 - Write programmer-defined exception classes.
 - Distinguish the checked and unchecked, or runtime, exceptions.

Definition

 An exception represents an error condition that can occur during the normal course of program execution.

 When an exception occurs, or is *thrown*, the normal sequence of flow is terminated. The exception-handling routine is then executed; we say the thrown exception is *caught*.

Not Catching Exceptions

```
Scanner scanner = new Scanner(System.in);
System.out.println("Enter integer:");
int number = scanner.nextInt();
```

Error message for invalid input

```
Exception in thread "main" java.lang.InputMismatchException at java.util.Scanner.throwFor(Scanner.java:819) at java.util.Scanner.next(Scanner.java:1431) at java.util.Scanner.nextInt(Scanner.java:2040) at java.util.Scanner.nextInt(Scanner.java:2000) at Ch8Sample1.main(Ch8Sample1.java:35)
```


Catching an Exception

```
System.out.print(prompt);
 try {
 age = scanner.nextInt();
 catch (InputMismatchException e) {
catch
 System.out.println("Invalid Entry.
 "Please enter digits only");
```


try-catch Control Flow

Exception try { < t-stmt-1>Assume <t-stmt-3> <t-stmt-2>throws an exception. < t-stmt-3 ><t-stmt-4>Remaining statements in the try block is skipped. <t-stmt-n> catch (Exception e) { < c-stmt-1>Statements in the catch block are executed. $\langle c-stmt-m \rangle$ And the execution <next stmt> continues to the next statement

```
No Exception
try {
  <t-stmt-1>
 All statements in
  \langle t-stmt-2 \rangle
 the try block are
  \langle t-stmt-3 \rangle
 executed.
  \langle t-stmt-4 \rangle
 \langle t-stmt-n \rangle
  catch (Exception e) {
  \langle c-stmt-1 \rangle
 Statements in the
 catch block are
 skipped.
  <c-stmt-m>
<next stmt>
```


Getting Information

- There are two methods we can call to get information about the thrown exception:
 - getMessage
 - printStackTrace

```
try {
 . . .
} catch (InputMismatchException e) {
 scanner.next(); //remove the leftover garbage char
 System.out.println(e.getMessage());
 e.printStackTrace();
}
```


Multiple catch Blocks

 A single try-catch statement can include multiple catch blocks, one for each type of exception.

```
try {
 age = scanner.nextInt();
 val = cal.get(id); //cal is a GregorianCalendar
} catch (InputMismatchException e) {
} catch (ArrayIndexOutOfBoundsException e) {
```


Multiple catch Control Flow

Exception Assume <t-stmt-3> try { throws an exception < t-stmt-1>and <catch-block-3> is the matching block. < t-stmt-2 >< t-stmt-3 ><t-stmt-4>Remaining statements in the try block is skipped. <t-stmt-n> <catch-block-1> **Statements** <catch-block-2> in the <catch-block-3> matching catch block are executed. <catch-block-m> <next stmt>

```
No Exception
try {
  \langle t-stmt-1 \rangle
 All statements in
  \langle t-stmt-2 \rangle
 the try block are
  \langle t-stmt-3 \rangle
 executed and throw
  < t-stmt-4>
 no exceptions.
  \langle t-stmt-n \rangle
  <catch-block-1>
 All catch
  <catch-block-2>
 blocks are
  <catch-block-3>
 skipped.
  <catch-block-m>
<next stmt>
```


The finally Block

- There are situations where we need to take certain actions regardless of whether an exception is thrown or not.
- We place statements that must be executed regardless of exceptions in the finally block.

try-catch-finally Control Flow

Exception Assume <t-stmt-i> try { throws an exception < t-stmt-1>and <catch-block-i> is the matching block. <t-stmt-i> <t-stmt-n> <catch-block-1> <catch-block-i> <catch-block-m> finally { finally block is executed. <next stmt>

```
No Exception
.try {
 < t-stmt-1>
 \langle t-stmt-i \rangle
 <t-stmt-n>
 <catch-block-1>
 <catch-block-i>
 <catch-block-m>
 finally {
 finally block is
 executed.
 <next stmt>
```


Propagating Exceptions

- Instead of catching a thrown exception by using the trycatch statement, we can propagate the thrown exception back to the caller of our method.
- The method header includes the reserved word throws.

```
public int getAge() throws InputMismatchException {
 . . .
 int age = scanner.nextInt();
 . . .
 return age;
}
```


Throwing Exceptions

- We can write a method that throws an exception directly, i.e., this method is the origin of the exception.
- Use the throw reserved to create a new instance of the Exception or its subclasses.
- The method header includes the reserved word throws.

Exception Thrower

 When a method may throw an exception, either directly or indirectly, we call the method an exception thrower.

- Every exception thrower must be one of two types:
 - catcher.
 - propagator.

Types of Exception Throwers

 An exception catcher is an exception thrower that includes a matching catch block for the thrown exception.

 An exception propagator does not contain a matching catch block.

 A method may be a catcher of one exception and a propagator of another.

Sample Call Sequence

Stack Trace

Exception Types

- All types of thrown errors are instances of the Throwable class or its subclasses.
- Serious errors are represented by instances of the Error class or its subclasses.
- Exceptional cases that common applications should handle are represented by instances of the Exception class or its subclasses.

Throwable Hierarchy

There are over 60 classes in the hierarchy.

Checked vs. Runtime

- There are two types of exceptions:
 - Checked.
 - Unchecked.
- A checked exception is an exception that is checked at compile time.
- All other exceptions are unchecked, or runtime, exceptions. As the name suggests, they are detected only at runtime.

Different Handling Rules

- When calling a method that can throw checked exceptions
 - use the try-catch statement and place the call in the try block, or
 - modify the method header to include the appropriate throws clause.
- When calling a method that can throw runtime exceptions, it is optional to use the try-catch statement or modify the method header to include a throws clause.

Handling Checked Exceptions

```
Caller A (Catcher)
void callerA() {
 try {
 doWork throws Exception
 doWork(); ---
  catch (Exception e) {
 public void doWork
 throws Exception {
 throw new Exception();
 Caller B (Propagator)
void callerB()
 throws Exception
 doWork();
 . . .
```


Handling Runtime Exceptions

Caller A (Catcher) void callerA() { try { doWork();_ catch (doWork throws RuntimeException RuntimeException e) { public void doWork { throw new Caller B (Propagator) RuntimeException(); void callerB() throws RuntimeException { doWork(); Caller C (Propagator) void callerC() { This is the most common doWork(); style for runtime exceptions. Notice that Caller C is a propagator implicitly.

Programmer-Defined Exceptions

- Using the standard exception classes, we can use the getMessage method to retrieve the error message.
- By defining our own exception class, we can pack more useful information
 - for example, we may define a OutOfStock exception class and include information such as how many items to order
- AgeInputException is defined as a subclass of Exception and includes public methods to access three pieces of information it carries: lower and upper bounds of valid age input and the (invalid) value entered by the user.

Assertions

The syntax for the assert statement is

assert <boolean expression>;

where <boolean expression> represents the condition that must be true if the code is working correctly.

 If the expression results in false, an AssertionError (a subclass of Error) is thrown.

Sample Use #1

```
public double deposit(double amount) {
 double oldBalance = balance;
 balance += amount;
 assert balance > oldBalance;
public double withdraw(double amount) {
 double oldBalance = balance;
 balance -= amount;
 assert balance < oldBalance;</pre>
```


Second Form

The assert statement may also take the form:

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

where <expression> represents the value passed as an argument to the constructor of the **AssertionError** class. The value serves as the detailed message of a thrown exception.

Sample Use #2

```
public double deposit(double amount) {
 double oldBalance = balance;
 balance += amount;
 assert balance > oldBalance :
 "Serious Error - balance did not " +
 " increase after deposit";
```


Running Programs with Assertions

· To run the program with assertions enabled, use

 If the -ea option is not provided, the program is executed without checking assertions.

Different Uses of Assertions

- Precondition assertions check for a condition that must be true before executing a method.
- Postcondition assertions check conditions that must be true after a method is executed.
- A control-flow invariant is a third type of assertion that is used to assert the control must flow to particular cases.

Problem Statement

Implement a Keyless Entry System that asks for three pieces of information: resident's name, room number, and a password.

- A password is any sequence of 8 or more characters and is unique to an individual dorm resident.
- If everything matches, then the system unlocks and opens the door.
- We assume no two residents have the same name.
- We use the provided support classes Door and Dorm.
- Sample resident data named sampleResidentFile can be used for development.

Overall Plan

Tasks:

- To begin our development effort, we must first find out the capabilities of the Dorm and Door classes.
- Also, for us to implement the class correctly, we need the specification of the Resident class.
- In addition to the given helper classes and the Resident class, we need to design other classes for this application.
 - As the number of classes gets larger, we need to plan the classes carefully.

Design Document

Class	Purpose
Ch8EntranceMonitor	The top-level control object that manages other objects in the program. This is an instantiable main class.
Door	The given predefined class that simulates the opening of a door.
Dorm	The given predefined class that maintains a list of Resident objects.
Resident	This class maintains information on individual dorm residents. Specification for this class is provided to us.
InputHandler	The user interface class for handling input routines.
Scanner	The standard class for inputting data.

Class Relationships

Development Steps

- We will develop this program in three steps:
 - Define the Resident class and explore the Dorm class. Start with a program skeleton to test the Resident class.
 - 2. Define the user interface InputHandler class. Modify the top-level control class as necessary.
 - 3. Finalize the code by making improvements and tying up loose ends.

Step 1 Design

- Explore the Dorm class
- Implement the Resident class, following the given specification
- Start with the skeleton main class

Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Directory: Chapter8/Step1

Source Files: Resident.java

Ch8EntranceMonitor.java

Step 1 Test

- The purpose of Step 1 testing is to verify that the Dorm class is used correctly to open a file and get the contents of the file.
- To test it, we need a file that contains the resident information. A sample test file called testfile.dat is provided for testing purpose.
 - This file contains information on four residents.
 - This file was created by executing the SampleCreateResidentFile program, which you can modify to create other test data files.

Step 2 Design

- Design and implement the InputHandler class.
- Modify the main class to incorporate the new class.

Step 2 Code

Directory: Chapter8/Step2

Source Files: Resident.java

Ch8EntranceMonitor.java

InputHandler.java

Step 2 Test

- The purpose of Step 2 testing is to verify the correct behavior of an InputHandler.
- We need to test both successful and unsuccessful cases.
 - We must verify that the door is in fact opened when the valid information is entered.
 - We must also verify that the error message is displayed when there's an error in input.
 - We should test invalid cases such as entering nonexistent name, corrent name but wrong password, not enetering all information, and so forth.

Step 3: Finalize

Possible Extensions

- Improve the user interface with a customized form window for entering three pieces of information.
- Terminate the program when the administrator enters a special code