

ภาษาจาวา – Exception & Assertion

สมชาย ประสิทธิ์จูตระกูล

อะไร ๆ ก็เกิดขึ้นได้

```
readFile() {
```

```
 open the file; ←
```

```
 allocate memory; ←
```

```
 read the file into memory; ←
```

```
 close the file; ←
```

```
}
```

ไม่มีแฟ้มให้เปิด

หน่วยความจำไม่พอ

อ่านไม่สำเร็จ

ปิดไม่ได้

แบบเดิม ๆ

```
int readFile() {
 errCode = 0;
 c = open the file;
 if (c == theFileIsOpen) {
 c = allocate memory;
 if (c == gotEnoughMemory) {
 c = read the file into memory;
 if (c != readSuccess) errCode = -2;
 } else {
 errCode = -3;
 }
 c = close the file;
 if (c != theFileClose && errCode == 0) errCode = -4;
 } else {
 errCode = -1;
 }
 return errCode;
}
```

แบบใหม่ อ่านง่ายกว่า

```
readFile() {
 try {
 open the file;
 allocate that much memory;
 read the file into memory;
 close the file;
 } catch (fileOpenFailed) {
 doSomething;
 } catch (memoryAllocationFailed) {
 doSomething;
 } catch (readFailed) {
 doSomething;
 } catch (fileCloseFailed) {
 doSomething;
 }
}
```

Error Propagation

```
method1 {method2();}  
method2 {method3();}  
method3 {readFile();}
```

```
method1 {  
 try {  
 method2(); proceed();  
 } catch (exception) {  
 doErrorProcessing;  
 }  
}  
method2 throws exception {  
 method3(); proceed();  
}  
method3 throws exception {  
 readFile(); proceed();  
}
```

แบบใหม่

```
method1 {  
 err = method2();  
 if (err)  
 doErrorProcessing;  
 else  
 proceed();  
}  
int method2 {  
 err = method3();  
 if (err)  
 return err;  
 else  
 proceed();  
}  
int method3 {  
 err = readFile();  
 if (err)  
 return error;  
 else  
 proceed();  
}
```

แบบเดิม ๆ

Errors และ Exceptions

- การทำงานของโปรแกรมมีโอกาสเกิดความผิดพลาด หรือพบสิ่งผิดปกติ จาก
 - คำสั่งต่างๆ ของ Java
 - หน่วยความจำหมด,
 - หารจำนวนเต็มด้วย 0
 - เปลี่ยนประเภทข้อมูลไม่ได้
 - อ้างอิง index ของอาร์เรย์นอกช่วงที่จองไว
 - ...
 - เมธอดที่เรียกใช้
 - สภาวะของออบเจกต์ผิดปกติ
 - เปิดแฟ้มไม่สำเร็จ
 - พารามิเตอร์มีค่าไม่เป็นไปตามที่กำหนด
 - ...

JVM เป็นผู้ตรวจสอบและแจ้ง error หรือ exception

การตรวจสอบและแจ้ง exception เกิดขึ้นในเมธอด

การแจ้งความผิดพลาดและสิ่งผิดปกติ

- ใช้การโยน (throw) ของเจก็ต์ที่แทน error และ exception ที่เกิด
- ชื่อ class ของออบเจก็ต์แทนประเภทของ error และ exception ที่เกิด

```
public class Test {  
 public static void main(String[] args) {  
 String inputString = args[0];  
 double inputValue = Double.parseDouble(inputString);  
 System.out.println("Sqrt( " + inputValue+ " ) = " +  
 Math.sqrt(inputValue));  
 }  
}
```

The diagram illustrates the flow of exceptions in the code. A purple box labeled "ArrayIndexOutOfBoundsException" has a downward arrow pointing to the line "String inputString = args[0];". Another purple box labeled "NumberFormatException" has an upward arrow pointing to the line "double inputValue = Double.parseDouble(inputString);".

Exceptions ที่เกิดขึ้นจากการระบบ Java

- การทำงานมีโอกาสผิดปกติ (Exception)

```
// ArithmeticException  
int a = 4, b = 0;  
int c = a / b;
```

```
// ArrayIndexOutOfBoundsException  
int [] a = int[40];  
a[40] = 20;
```

```
// StackOverflowError  
void Jeng() {  
 Jeng();  
}
```

```
// ClassCastException  
Object a = new Rectangle();  
System.out.println((String) a);
```

```
// NegativeArraySizeException  
int n = -100;  
Vector [] a = new Vector[n];
```

```
// ArrayStoreException  
Object [] a = new String[5];  
a[0] = new Rectangle();
```

```
// FileNotFoundException  
BufferedReader in = new BufferedReader(  
 new FileReader( "data.in" ) );  
String txt = in.readLine();
```

เมื่อเขียนเมธ็อดที่อาจแจ้งความผิดปกติ

- เมื่อพบความผิดปกติภายในเมธ็อด และต้องการแจ้งให้ผู้เรียกรับทราบ
 - สร้างออบเจกต์ของคลาสที่แทนความผิดปกติที่เกิดขึ้น
 - throw** ออบเจกต์นั้นให้ผู้เรียกรับทราบ
 - เขียนบอกไว้ที่หัวเมธ็อดด้วยว่า เมธ็อดนี้อาจ **throws**

```
/**  
 * Find real roots of a quadratic equation of the form  
 * a*x^2 + b*x + c.  
 * @return a two double-element array containing the two roots  
 * @throws IllegalArgumentException when there's an imaginary root  
 */  
public double[] qRoot(double a, double b, double c)  
 throws IllegalArgumentException {  
 double t = b * b - 4 * a * c;  
 if (t < 0) throw new IllegalArgumentException("imaginary");  
 ...  
}
```

Example : Account

```
class Account {  
 protected long balance;  
 public void withdraw(long amount) {  
 balance -= amount;  
 }  
 public void deposit(long amount) {  
 balance += amount;  
 }  
 public long getBalance() {  
 return balance;  
 }  
}
```

ถ้าถอนเป็นจำนวนเงินที่มากกว่าในบัญชี จะทำอย่างไร ?

ถ้าไม่รู้ว่าจะจัดการกับเหตุการณ์เช่นนี้ ก็โยนให้ผู้เรียก withdraw ทราบ

Be Specific

```
class Account {  
 protected long balance;  
 public void withdraw(long amount)  
 throw IOException {  
 if (balance < amount) throw new IOException();  
 balance -= amount;  
 }  
 ...  
}  
public void withdraw(long amount) throw Exception {  
 if (balance < amount) throw new Exception();  
 balance -= amount;  
}
```

ไม่สื่อความหมาย

ความหมายกว้างไป

```
public void withdraw(long amount)  
 throw InsufficientFundException {  
 if (balance < amount)  
 throw new InsufficientFundException();  
 balance -= amount;  
}
```


ชี้อีกสื่อความหมาย

เมื่อใช้เมธ็อดที่อาจแจ้งความผิดปกติ

- ขอจัดการ โดยการใช้คำสั่ง **try-catch**
 - “ดัก” สิ่งผิดปกติ เพื่อจัดการ
 - “ดัก” สิ่งผิดปกติ เพื่อเปลี่ยนประเภทแล้วโยนต่อ
- ไม่ขอจัดการก็โยนต่อ โดยการประกาศไว้ที่หัวเมธ็อด

```
try {  
 statement  
 statement  
 ...  
 statement  
  
} catch( Exception1 varName ) {  
 statement  
 ...  
 statement  
}
```

ตัวแปรนี้ก็คือตัวอ้างอิงของเจก็ทที่ถูก
โยนออกมาเนื่องจากเกิดสิ่งผิดปกติ

ถ้าข้อความสั่งได้โยน ошибкеเจก็ทของ
คลาส Exception1 การทำงานจะ
กระโดดไปทำงานต่อที่ catch block

Example : Account

```
public static void main(String[] arg) {  
 Account acc = new Account();  
 acc.deposit(100);  
 acc.withdraw(120);  
 System.out.println(acc.getBalance());  
}
```

compilation error : ใช้เมท็อดที่อาจโยน exception ก็ต้อง catch หรือไม่ก็โยนต่อ

```
public static void main(String[] arg) {  
 Account acc = new Account();  
 try {  
 acc.deposit(100);  
 acc.withdraw(120);  
 System.out.println(acc.getBalance());  
 } catch (InsufficientFundException e) {  
 System.out.println("I won't let you withdraw");  
 }  
}
```

มีได้หลาย catch blocks

```
try {  
 statement  
 ...  
 statement  
}  
} catch( Exception1 varName ) {  
 statement  
 ...  
 statement  
}  
} catch( Exception2 varName ) {  
 statement  
 ...  
 statement  
}  
} catch( Exception3 varName ) {  
 statement  
 ...  
 statement  
}
```

การทำงานจะกระโดดไปทำงานต่อที่ catch block ได้ ก็ขึ้นกับว่าออบเจกต์ที่ถูกโยนมาตรงกับคลาสของ catch block ได้

ตัวอย่าง

```
public class Sqrt {  
 public static void main(String[ ] args) {  
 try {  
  
 String inputString = args[0];  
 double inputValue = Double.parseDouble(inputString);  
 System.out.println("Sqrt(" + inputValue + ") = " +  
 Math.sqrt(inputValue));  
  
 } catch (IndexOutOfBoundsException e) {  
 System.err.println("no number is specified");  
 } catch (NumberFormatException e) {  
 System.err.println("the argument is not a number");  
 }  
 }  
}
```

The diagram illustrates the execution flow of the Java code. The 'normal processing' block covers the conversion of the command-line argument to a double. The 'exception handling' block covers the entire try-catch-finally block, indicating that if an exception occurs during normal processing, it will be caught by the catch block.

ถ้าไม่จัดการ exception ก็สามารถ “โยน” ต่อ

```
void transfer(Account accFrom, long amount)
 throw InsufficientFundException {
 try {
 accFrom.withdraw(amount);
 this.deposit(amount);
 } catch (InsufficientFundException e) {
 throw e;
 }
}
```

```
void transfer(Account accFrom, long amount)
 throw InsufficientFundException {
 accFrom.withdraw(amount);
 this.deposit(amount);
}
```

สามารถเปลี่ยนประเภท ก่อน “โยน” ต่อ

```
void transfer(Account accFrom, long amount)
 throw TransferFailException {
 try {
 accFrom.withdraw(amount);
 this.deposit(amount);

 } catch (InsufficientFundException e) {

 throw new TransferFailException();
 }
}
```

Finally block

- เป็น block ที่มาทำงานเสมอ ไม่ว่าจะเกิด exception หรือไม่ก็ตาม

```
public void method() throws Exception1, Exception2 {  
 try {  
 ...  
 } finally {  
 ...  
 }  
}  
  
try {  
 ...  
} catch( Exception1 varName ) {  
 ...  
} catch( Exception2 varName ) {  
 ...  
} finally {  
 ...  
}
```

try-finally


```
public boolean searchFor(String file, String word)
 throws StreamException {
 Stream input = null;
 try {

 input = new Stream(file);
 while (!input.eof())
 if (input.next().equals(word)) return true;
 return false;

 } finally {
 if (input != null) input.close();
 }
}
```

คลาสอะไรที่สร้างออบเจกต์แล้วโยนໄດ້ ?

- โยนໄດ້ເเฉพาะອົບເຈັດທີ່ “ເປັນ” Throwable

Checked & Unchecked Exceptions

- จาวยแบ่ง exceptions เป็น
 - Checked
 - ถ้าในเมธ็อดมีการโยนแบบ checked ต้องประการที่หัวเมธ็อด
 - ถ้าเรียกใช้เมธ็อดที่โยนแบบ checked ต้อง catch หรือโยนต่อ
 - Unchecked
 - ถ้าในเมธ็อดมีการโยนแบบ unchecked ไม่ต้องประการที่หัวเมธ็อด
 - ถ้าเรียกใช้เมธ็อดที่โยนแบบ unchecked ไม่ต้อง catch หรือโยนต่อ
- compiler จะจัดจัด checked exceptions
- RuntimeException และลูกหลานเป็น unchecked

จาวยเป็นภาษาเดียวที่ใช้ checked exception อย่างจริง ๆ จัง ๆ

Error และลูกหลานก็ถือว่าเป็นแบบ unchecked

Checked Exceptions

- มักใช้กับสิ่งผิดปกติที่มีสาเหตุมาจากการของระบบ
 - ไฟแฟ้มไม่พบ, ผู้ใช้กรอกข้อมูลผิด, เครื่องแม่ข่ายติดต่อไม่ได้, เครื่องพิมพ์ไม่พร้อม, ...
- checked exception บีบให้ผู้ใช้เมท็อดต้อง catch หรือไม่ก็ต้องโยนต่อ

```
void readProductCode() {  
 FileInputStream f = new FileInputStream( "code.txt" );  
 ...  
}  
void readProductCode() throws FileNotFoundException {  
 FileInputStream f = new FileInputStream( "code.txt" );  
 ...  
}  
void readProductCode() {  
 try {  
 FileInputStream f = new FileInputStream( "code.txt" );  
 ...  
 } catch( FileNotFoundException e ) { ... }
```

Unchecked Exceptions

- มักใช้แสดงสิ่งผิดปกติที่เกิดจากการไม่ปฏิบัติตาม semantic contract เช่น
 - IllegalArgumentException ใช้ในกรณีที่ argument ที่ส่งมาไม่เป็นไปตามที่สัญญา กันไว้ใน spec.
 - input ห้ามติดลบ, input ห้ามมีเกิน 4 หลัก, ...
 - IllegalStateException ใช้ในกรณีที่มีการเรียกเมธอดตอนที่ไม่ควรถูกเรียก
 - ห้ามเรียก exit ก่อน enter, ห้ามเรียก remove ตอน empty, ...
 - NullPointerException, ArithmeticException, ArrayIndexOutOfBoundsException, ...
- มักใช้กับ public method
- ถ้าผิด contract ของ private method ควรใช้ assert
- เมื่อเกิด unchecked exception มักหมายถึง bugs

Unchecked Exceptions

```
/**  
 * Returns the element at the specified index in this list.  
 *  
 * @param i index of element to return.  
 * @return the element at the specified index in this list.  
 * @throws IndexOutOfBoundsException if out of range  
 */  
public void get(int i) {  
 if (i < 0 || i >= size)  
 throw new IndexOutOfBoundsException("i = " + i);  
 ...  
}  
...  
List list = new ArrayList();  
...  
for (int i = 0; i <= list.size(); i++) {  
 process(list.get(i));  
}
```

compiler ไม่ฟ้องว่าต้อง catch IndexOutOfBoundsException

การสร้าง exception แบบใหม่

- แบบ unchecked ก็ extends จาก RuntimeException
- แบบ checked ก็ extends จาก Exception

```
public class NewUnchecked extends RuntimeException {  
 public NewUnchecked () {  
 super();  
 }  
 public NewUnchecked(String s) {  
 super(s);  
 }  
}
```

```
public class NewChecked extends Exception {  
 public NewChecked () {  
 super();  
 }  
 public NewChecked(String s) {  
 super(s);  
 }  
}
```

Invoking Methods on Throwable Objects

- เมื่อ catch exception object แล้ว สามารถเรียกใช้ เมท็อดของอปเจกต์ได้ (ใน Throwable) เช่น
 - String getMessage()
คืน message ที่ผู้สร้าง exception object ส่งให้ constructor
 - void printStackTrace()
แสดง stack trace ของการเรียกเมท็อดต่างๆ ณ จุดที่เกิด exception ออกทาง System.err

getMessage and printStackTrace

```
01: public class A {  
02: public static void main(String[] args) {  
03: try {  
04: a();  
05: } catch (IllegalStateException e) {  
06: System.out.println(e.getMessage());  
07: e.printStackTrace();  
08: }  
09: }  
10: public static void a() { b(); }  
11: public static void b() { c(); }  
12: public static void c() {  
13: throw new IllegalStateException("Just a test");  
14: }  
15: }
```

```
Just a test  
java.lang.IllegalStateException: Just a test  
 at A.c(A.java:13)  
 at A.b(A.java:11)  
 at A.a(A.java:10)  
 at A.main(A.java:4)
```

เรื่องจุกจิก : ลำดับของ catch clauses

- หนึ่ง try มีหลาย catch blocks ได้
- ถ้ามี exception ที่มีสายสัมพันธ์กัน ต้อง catch ลูกหลานก่อนบรรพบุรุษ


```
try {  
 ...  
} catch (Type211 e) {  
 ...  
} catch (Type21 e) {  
 ...  
} catch (Type11 e) {  
 ...  
} catch (Type2 e) {  
 ...  
} catch (Type1 e) {  
 ...  
} catch (Exception e) {  
 ...  
}
```

เรื่องจุกจิก : overriding

- เมธ็อดของ subclass ที่ overriding ของ superclass
ห้ามโยน checked exception ที่ไม่ “เป็น” แบบ
เดียวกับที่ superclass โยน

Exception Guidelines

- ใช้ checked exception กับกรณีที่น่าจะจัดการได้
- ใช้ run-time exception กับกรณีที่น่าจะเป็น bugs
- อย่าใช้ exception กับเหตุกรณ์ปกติที่ต้องเกิด
- ใช้ exception มาตรฐานที่มีอยู่
 - `IllegalArgumentException`, `IllegalStateException`, ...
- throw early, catch late

```
int s = 0;
try {
 int i = 0;
 while (true) s += a[i++];
} catch (ArrayIndexOutOfBoundsException e) {
}
```

Exception Guidelines

- ถ้าไม่จำการ ให้โยนต่อ อย่า “กลืน”

Bugs

- Fixing bugs is easy
- Finding bugs is hard

เกิดอะไรขึ้น ?

```
public void withdraw(long amount)
 if (amount < 0)
 throw new IllegalArgumentException(
 this + ": amount = " + amount);
 ...
}
```

ดู stack trace

เกิดขึ้นที่ไหน ?

ทำไมถึงเกิด ?

Assertion

```
private void heatReactor(int temp) {  
 reactor.setHeat(temp);  
 ...  
}
```

มันใจมาก private method เขียนเอง
รับรองว่า temp ที่ส่งมาให้ไม่ร้อนเกินแน่ๆ

```
private void heatReactor(int temp) {  
 assert 200 < temp && temp < 1000 : "too hot " + temp;  
 reactor.setHeat(temp);  
 ...  
}
```

กันไว้ดีกว่าแก้ ตรวจสอบให้แน่ใจ ถ้าอยู่นอกช่วงก็ถือว่าเป็น bug

Assertion

- คำสั่งที่ตามด้วย boolean expression ที่โปรแกรมเมอร์มั่นใจว่าต้องเป็นจริง
- ถ้าเกิดเท็จขณะทำงาน จะเกิด AssertionError
- disable การตรวจสอบได้
- โดยทั่วไป enable ตอนพัฒนาและทดสอบ เมื่อมั่นใจว่าปลอดภัย ก็ disable ตอนใช้จริง

```
javac -source 1.4 Test.java
```

```
java -ea Test
```

ใช้ได้เฉพาะรุ่น 1.4 เป็นต้นไป

Assertion : Syntax

```
assert booleanExpression;
```

```
assert booleanExpression : expression;
```

↑
String ที่แทนข้อความแสดง
รายละเอียดของความผิดพลาด

```
private void heatReactor(int temp) {  
 assert 200 < temp && temp < 1000 : "too hot " + temp;  
 reactor.setHeat(temp);  
 ...  
}
```

Assertion : มีไปทำไม ?

- เขียนให้คนเข้าใจและให้เครื่องตรวจสอบ ข้อสมมติของโปรแกรมเมอร์
- ช่วยในการหา bug
- เพิ่มความมั่นใจว่าซอฟต์แวร์ที่ใช้งานไม่มี bug
- ดีกว่า exception ตรงที่ disable การตรวจสอบได้ตอน run-time โดยไม่เสียประสิทธิการทำงานเลย

Assertion : จะเขียนไว้ที่ใด

- precondition ของ non-public methods
- postcondition ของ methods ทั่วไป
- แทน comment ในโปรแกรมด้วย assertion
- เพิ่ม assert ใน switch ที่ไม่มี default
- เพิ่ม assert ใน control flow ที่ไม่มีทางไปถึง

Assertion : Preconditions

```
private void heatReactor(int temp) {  
 reactor.setHeat(temp);  
 ...  
}
```

มันใจมาก private method เขียนเอง
รับรองว่า temp ที่ส่งมาให้ไม่ร้อนเกินแน่ๆ

```
private void heatReactor(int temp) {  
 assert 200 < temp && temp < 1000 : "too hot " + temp;  
 reactor.setHeat(temp);  
 ...  
}
```

กันไว้ดีกว่าแก้ ตรวจสอบให้แน่ใจ ถ้าอยู่นอกช่วงก็ถือว่าเป็น bug

Assertion : Postconditions

```
public void add(Object v) {  
 Entry t = root;  
 while (t != null) {  
 ...  
 }  
}
```

มันใจมาก เราเขียน put เอง ทดสอบหลายครั้งแล้ว ถูกแน่ ๆ

```
public void add(Object v) {  
 Entry t = root;  
 while (t != null) {  
 ...  
 }  
 assert isBalanced() : "no longer balanced";  
}
```

กันไว้ดีกว่าแก้ ตรวจสอบก่อนเสร็จ ว่ายังคงเป็น balanced tree

Assertion : แทน comment

มันใจมาก เขียนให้คนอ่านก็พอ

```
void goo() {  
 int x, y;  
 ...  
 // here, x is definitely non-zero  
 int m = y / x;  
 ...  
}
```

มันใจมาก เขียนให้คนอ่าน
และให้เครื่องตรวจสอบ

```
void goo() {  
 int x, y;  
 ...  
 assert x != 0;  
 int m = y / x;  
 ...  
}
```

Assertion : ตรงจุดที่มันใจว่าไปไม่ถึง

```
Icecream get(int flavor) {  
 switch(flavor) {  
 case VANILLA :  
 ...  
 case COCONUT :  
 ...  
 case LEMON :  
 ...  
 }  
}
```

```
Icecream get(int flavor) {  
 switch(flavor) {  
 case VANILLA :  
 ...  
 case COCONUT :  
 ...  
 case LEMON :  
 ...  
 default :  
 assert false : flavor;  
 }  
}
```

Assertion : ตรงจุดที่มันใจว่าไปไม่ถึง

```
void goo() {  
 for (...) {  
 ...  
 if (...) return;  
 ...  
 }  
 // never reach here  
}
```

```
void goo() {  
 for (...) {  
 ...  
 if (...) return;  
 ...  
 }  
 assert false;  
}
```

ข้อแนะนำ

- expression ของ assert ต้องไม่มี side effect
- เพิ่ม assert ขณะกำลังเขียน ไม่ใช้เพิ่มหลังเขียนเสร็จ
- โปรด assert ให้ทั่ว ๆ
- ไม่ต้องห่วงเรื่องเวลาการทำงาน เพราะ disable ได้
- Exception ใช้กับสิ่งผิดปกติที่คาดว่ามีสิทธิ์เกิดถ้าเกิดแล้วมีวิธีจัดการ
- Assertion ใช้กับสิ่งที่ต้องไม่เกิด ถ้าเกิดแสดงว่าผิด
- Exception handling เพิ่ม robustness
- Assertion เพิ่ม reliability