

L'approche maladroite (1

- code non-spécialisé
 - ✓ où le traitement des erreurs est mélangé dans le code
- pour le renvoi de condition d'erreur √ comment retourner condition et résultat ?
- mais cela est difficile à comprendre
- et difficile à maintenir

Exceptions et Erreurs

Définition

- les exceptions/erreurs sont utilisées pour traiter un fonctionnement anormal d'une partie d'un code (provoqué par une erreur ou un cas exceptionnel)
 - ✓ Plus de mémoire libre
 - ✓ Mauvais URL
 - ✓ Division par 0
 - ✓ Référence null...
- en java, une erreur ne provoque pas l'arrêt brutal du programme mais la création d'un objet, instance d'une classe spécifiquement créée pour être associé à des erreurs/exceptions

IUT GTR-Sophia Antipolis

L'approche maladroite (2

```
int codeErr = ouvrirFichier();
if (codeErr == FICHIER INEXISTANT) {/*traiter l'erreu
else if (codeErr==OUVERTURE_INTERDITE){/*traiter l'err
else { // ok, fichier ouvert
 codeErr = lireFichier();
  if (codeErr == ERREUR_DE_LECTURE) {/* traiter l'erreur,
 else { // ok, on l'a lu
 codeErr = testerFormat();
 if (codeErr == FORMAT_INCONNU) {/* traiter l'erreur
 { // c'est bon, continuons
 IUT GTR-Sophia Antipolis
```

Spécialisation du Code (1

le traitement des exceptions en Java inspiré par
 C++, pour traiter un fonctionnement anormal

en java, la java virtual machine (JVM) fait le travail

pour gérer les exceptions, il existe des structures spécialisées

✓ try {...}

qui indique risque d'erreur

✓ catch () {...} qui attrape l'erreur

aui lève l'erreur

✓ throw ()

Karima Boudaoud

IUT GTR-Sophia Antipolis

Sortie

exceptionnelle
en cas d'erreur

Sortie
normale

Vocabulaire sur les erreurs/exceptions

- une instruction, une méthode peut lever ou lancer une exception : une anomalie de fonctionnement provoque la création d'une exception
- une méthode peut attraper, saisir, traiter une exception par une clause catch d'un bloc try-catch
- une méthode peut laisser se propager une exception :
 - ✓ elle ne l'attrape pas par une clause catch
 - ✓ l'erreur «remonte» alors vers la méthode appelante qui peut elle-même l'attraper ou la laisser remonter


```
try {
 ouvrirFichier();
 lireFichier();
 testerFormat();
}
catch(FichierInexistant e) {/*traiter l'erreur */}
catch(OuvertureInterdite e) {/* traiter l'erreur */}
catch(ErreurDeLecture e) {/* traiter l'erreur */}
catch(FormatInconnu e) {/* traiter l'erreur */}
```

Signature d'une méthode

comprend aussi le traitement d'exceptions
 public static void sleep(long ms)

throws InterruptedException

```
 code doit traiter l'exception

 try {Thread.sleep(1000);}

 catch(InterruptedException e) {

 System.err.println("Sommeil interrompu");}
```

sinon...

```
- FileWithGetLine.java:8: Warning: Exception java.io.InterruptedException must be caught,or it must be declared in throws clause of this method.

Thread.sleep(1000);
```


IUT GTR-Sophia Antipolis

Traitement (1)

- lorsqu'une Exception est levée...
 - ☐ le traitement linéaire s'arrête
 - □ la J∨M récupère la main
 - ✓ la JVM cherche à passer le contrôle
- deux possibilités
 - ☐ traitement « sur place » si la méthode en est capable
 - ✓ catch Suit try
 - ☐ traitement « reporté »
 - ✓ méthode rejette la responsabilité
 - ✓ indiqué dans sa signature par throws
 - √ possibilité de traitement par une méthode plus douée

IUT GTR-Sophia Antipolis

Traitement sur place (1)

```
try {
  int i = m();
  // à exécuter si m() n'a pas levé
  // d'exception
  . . .
} catch (TrucException e) {
  // traitement de l'exception e levée
  // dans la méthode m
  . . .
}
```

Traitement (2)

```
void foo()throws Exception
try {
  k = foo();
 if (...) {
} catch (Exception
 throw new Exception();
  e) {
 // code jamais
  // traitement de
 // exécuté si exception
  // l'exception
 La JVM récupère
 la main et passe
 le contrôle
 Karima Boudaoud
 IUT GTR-Sophia Antipolis
```

Traitement sur place (2)

 le traitement général des exceptions se fait de la manière suivante :

```
try {
 /* code à risque */
} catch (ClasseException1 e) {
 ...
} catch (ClasseException2 e) {
 ...
}
```

le contrôle ne passe que dans un seul bloc catch
 ✓ qui correspond à la première exception levée

Erreur du débutant

```
try {
 int n = ParseInt(args[0]);
 etagere.add(livres[n]);
} catch (NumberFormatException e) {
  System.err.println("Mauvais numéro de livre");
} catch (EtagerePleineException e) {
  System.err.println("Etagère pleine : déjà "
 + e.etagere.contenance() + " livres");
n++; // provoque une erreur à la compilation
```

Traitement par défaut

IUT GTR-Sophia Antipolis

- si aucune méthode ne traite l'exception, la JVM
 - ☐ affiche un message d'erreur

Karima Boudaoud

- ✓ avec la pile des méthodes traversées par l'exception
- stoppe l'exécution du *thread*
 - ✓ peut planter la JVM

Traitement reporté

c'est pas moi, c'est l'autre...

```
public maMéthode(long ms)
  throws InterruptedException {
  Thread.sleep(millis); // ni try ni catch
```

- la JVM prend la main
 - ✓ cherche catch correspondant à l'exception
 - ✓ remonte la pile de méthodes

IUT GTR-Sophia Antipolis

Création d'exception (1

• dérivation de java.lang.Exception

```
class MonException extends Exception {}
class MaClasse {
  public void maMéthode() throws MonException
 throw new MonException();
```


Création d'exception (2)

par convention, nom se termine par Exception

```
class EtagerePleineException
 extends Exception {
 private Etagere etagere;
 EtagerePleineException(Etagere et) {
 etagere = et;
 }
 Etagere getEtagere() {
 return etagere;
 }

Karima Boudaoud | UT GTR-Sophia Antipolis | 17
```

Structure hiérarchique

Utilisation de l'exception

```
public class Etagere {
  int nbLivres = 0,
  contenanceEtagere = 0;
  . . .
  public void ajouterLivre(Livre
  livre)throws EtagerePleineException {
 if (nbLivres == contenanceEtagere) {
 throw new EtagerePleineException(this);
 }
  else // ajout du livre dans l'étagère
  . . .
}
```

Karima Boudaoud

IUT GTR-Sophia Antipolis

12

Exceptions Contrôlées

- Exceptions dites "non-runtime"
 - Prévisibles et rares
 - ☐ Traitement est rentable
 - □ Traitables par l'utilisateur
 - ✓ héritent de la classe java.lang.Exception
 - ✓ pas de java.lang.RuntimeException
- toute méthode qui peut lancer une exception contrôlée doit la déclarer dans sa signature

public int m(double d) throws TrucException

Méthodes de la classe Exception

- toString()
 - ✓ existe pour tous les objets Java

```
catch(ArithmeticException e) {
 System.out.println("exception : "
 + e + " rencontrée");
```


IUT GTR-Sophia Antipolis

Exceptions RuntimeExeption

- trop fréquentes
 - √ traitement n'en vaut pas la peine
- par exemple...
 - ✓ ArithmeticException
 - ✓ ArrayIndexOfBoundsException
 - ✓ NullPointerException
 - ✓ . . .

IUT GTR-Sophia Antipolis

Méthodes de la classe Throwable

- printStackTrace()
 - ✓ imprime les appels ayant conduit à lever l'exception
 - ✓ appelée par défaut lors de l'acquittement d'une exception par java

```
catch(ArithmeticException e) {
 e.printSTackTrace()
```

affiche les informations suivantes :

```
java.lang.ArithmeticException: / by zero
 at Vector.normalize(Vector.java: 25)
 at Vector.getMatrix(Vector.java: 140)...
```

StackTraceElement[] getStackTrace()

IUT GTR-Sophia Antipolis

Erreurs: java.lang.Erre

- les erreurs indiquent des problèmes dans le système
- elles ne sont pas traitables par l'utilisateur
- elle peuvent être ignorées (par l'utilisateur)

Erreur du débutant

```
try {
 ...
} catch (Exception e) { // attrape tout
 ...
} catch (NumberFormatException e) { // jamais ici
 ...
} catch (EtagerePleineException e) { // jamais ici
 ...
}
```


IUT GTR-Sophia Antipolis

25

Après l'exception (2)

- le bloc finally{}
 - utilisé principalement pour fermer des ressources
 - √ fichiers ouverts
 - ✓ sockets

√...

Après l'exception (1)

- le bloc finally{}
 - □ exécuté quoiqu'il arrive
 - ✓ aucune exception

Karima Boudaoud

- ✓ exception traité dans catch
- ✓ exception traité ailleurs

```
try { uneMéthodeQuiJette(); }
catch (ExceptionJettée e) {...}
finally {/* fait le ménage dans tous les cas
  */}
...
```

Exception ou Traitement Normal?

IUT GTR-Sophia Antipolis

- éviter d'utiliser une exception à la place d'un traitement normal
 - ✓ Mauvais style
 - ✓ Coûteux
- exemples :
 - ✓ Si on lit un fichier du début à la fin, ne pas utiliser EOFException
 - ✓ Si on rencontre la fin du fichier avant d'avoir lu les 10 valeurs dont on a besoin, utiliser EOFException

Exception et Constructeur

- lancer une exception si un constructeur n'a pu fail correctement son travail
 - √ vaut mieux une exception à la création qu'un objet défectueux créé

```
public Toto() throws TotoNotCreatedException
{
 ...
 if (pb) {
 throw new TotoNotCreatedException();
 }
}
```

IUT GTR-Sophia Antipolis

Karima Boudaoud

Quel Type d'Exception

- faut pas lancer des erreurs (classe Error)
- pour obliger une méthode à traiter le problème...
 - □ lancer une exception
 - ✓ mais qui n'est pas dérivée de RuntimeException
 - ☐ lancer l'exception la plus spécifique possible au problème

IUT GTR-Sophia Antipolis

30