Gestion des erreurs

Les **exceptions** permettent d'*anticiper les erreurs* qui pourront potentiellement se produire lors de l'utilisation d'une portion de code.

<u>Exemple</u>: on veut écrire une fonction qui calcule l'inverse d'un nombre réel quand c'est possible :

```
entrée : x
sortie : 1/x

Si x = 0
erreur
Sinon
retourner 1/x
```

Mais que faire concrètement en cas d'erreur?

Gestion des erreurs (3)

2 afficher un message d'erreur :

```
double f(double x) {
  if (x != 0.0) {
 return 1.0 / x;
  } else {
 System.out.println("Erreur dans f : division par 0");
 return ????;
  }
}
```

mais que retourner effectivement en cas d'erreur?...

...on retombe en partie sur le cas précédent

De plus, cela est **très mauvais** car produit des *effets de bord* : affichage dans le terminal alors que ce n'est pas du tout dans le rôle de f !

Gestion des erreurs (2)

① retourner une valeur choisie à l'avance :

```
double f(double x) {
  if (x != 0.0) {
 return 1.0 / x;
  } else {
 return Double.MAX_VALUE;
  }
}
```

Mais cela

- 1. n'indique pas à l'utilisateur potentiel qu'il a fait une erreur
- 2. retourne de toutes façons un résultat inexact ...
- 3. suppose une convention arbitraire (la valeur à retourner en cas d'erreur)

Gestion des erreurs (4)

③ retourner un code d'erreur :

```
boolean f(double x, Double resultat) {
  if (x != 0.0) {
 resultat = 1.0 / x;
 return true;
  } else {
 return false;
  }
}
```

Cette solution est déjà meilleure car elle laisse à la fonction qui appelle f le soin de décider quoi faire en cas d'erreur.

Cela présente néanmoins l'inconvénient d'être assez lourd à gérer pour finir :

- cas de l'appel d'appel d'appel.... ...d'appel de fonction,
- mais aussi écriture peu intuitive :

```
if (f(x,y))... // le résultat de la division est dans y au lieu de y=f(x);
```

Exceptions

Il existe une solution permettant de *généraliser* et d'assouplir cette dernière solution : déclencher une **exception**

mécanisme permettant de *prévoir une erreur* à un endroit et de la gérer à un autre endroit

Exceptions (2)

Principe:

- lorsque qu'une erreur a été détectée à un endroit, on la signale en « lançant » un objet contenant toutes les informations que l'on souhaite donner sur l'erreur (« lancer » = créer un objet disponible pour le reste du programme)
- à l'endroit où l'on souhaite gérer l'erreur (au moins partiellement), on peut
 « attraper » l'objet « lancé »
 (« attraper » = utiliser)
- ▶ si un objet « lancé » n'est pas attrapé du tout, cela provoque l'arrêt du programme : toute erreur non gérée provoque l'arrêt.

Un tel mécanisme s'appelle « gestion des exceptions ».

Syntaxe de la gestion des exceptions

On cherche à remplir 4 tâches élémentaires :

- 1. signaler une erreur
- 2. marquer les endroits réceptifs aux erreurs
- 3. leur associer (à chaque endroit réceptif) un moyen de gérer les erreurs qui se présentent
- 4. éventuellement, « faire le ménage » après un bloc réceptif aux erreurs

On a donc 4 mots du langage Java dédiés à la gestion des exceptions :

throw: indique l'erreur (i.e. « lance » l'exception)

try: indique un bloc réceptif aux erreurs

catch: gère les erreurs associées (i.e. les « attrape » pour les traiter)

finally: (optionel) indique ce qu'il faut faire après un bloc réceptif

Syntaxe de la gestion des exceptions

Notez bien que :

- L'indication des erreurs (throw) et leur gestion (try/catch) sont le plus souvent à des endroits bien séparés dans le code
- ► Chaque bloc try possède son/ses catch associé(s)

Pour résumer

Une exception est un moyen de signaler un événement nécéssitant une attention spéciale au sein d'un programme, comme:

- une erreur grave
- ▶ une situation inhabituelle devant être traitées de façon particulière
- But : améliorer la robustesse des programmes en :
- séparant le code de traitement des erreurs du code « effectif »
- ▶ fournissant le moyen de forcer une réponse à des erreurs particulières

Exceptions: intérêt

Avantages de la gestion des exceptions par rapports aux codes d'erreurs retournés par des fonctions :

- écriture plus facile, plus intuitive et plus lisible
- propagation automatique de l'exception aux niveaux supérieurs d'appel (fonction appelant une fonction appelant ...) plus besoin de gérer obligatoirement l'erreur au niveau de la fonction appelante
- ▶ une erreur peut donc se produire à n'importe quel niveau d'appel, elle sera toujours reportée par le mécanisme de gestion des exceptions

Note : si une erreur peut être gérée localement, le faire et ne pas utiliser le mécanisme des exceptions.)

Syntaxe de la gestion des exceptions

On cherche à remplir 4 tâches élémentaires :

- 1. signaler une erreur
- 2. marquer les endroits réceptifs aux erreurs
- 3. leur associer (à chaque endroit réceptif) un moyen de gérer les erreurs qui se présentent
- 4. éventuellement, « faire le ménage » après un bloc réceptif aux erreurs

On a donc 4 mots du langage Java dédiés à la gestion des exceptions :

```
throw : indique l'erreur (i.e. « lance » l'exception)
 try : indique un bloc réceptif aux erreurs
 catch : gère les erreurs associées (i.e. les « attrape » pour les traiter)
finally : (optionel) indique ce qu'il faut faire après un bloc réceptif
```

throw

throw est l'instruction qui signale l'erreur au reste du programme.

<u>Syntaxe</u>: throw exception

exception est un objet de type Exception qui est « lancé »

au reste du programme pour être « attrapé »

Exemple:

```
throw new Exception("Quelle erreur !");
```

Exception est une classe de java.lang qui possède de nombreuses sous-classes et qui hérite de Throwable.

throw (2)

throw, en « lançant » une exception, interrompt le cours normal d'exécution et :

- ▶ saute au bloc catch du bloc try directement supérieur, si il existe ;
- quitte le programme si l'exécution courante n'était pas dans au moins un bloc try.

Exemple:

```
try {
  // ...
  if (...) {
 throw new Exception("Quelle erreur !");
  }
  // ...
}
catch (Exception e) {
  // ...
}
```

Hiérarchie partielle de Throwable

Les sous-classes de Throwable

Chaque sous-classe de Throwable décrit une erreur précise

La classe Error: 12 sous-classes directes

- Erreur fatale
- Pas censée être traitée par le programmeur

La classe Exception: 74 sous-classes directes (hormis les RuntimeException)

- ► Circonstance exceptionnelle
- Souvent une erreur (mais pas toujours)
- ▶ Doit être traitée par le programmeur (« checked exceptions »)

La classe RuntimeException: 49 sous-classes directes

- Exception dont le traitement n'est pas vérifié par le compilateur
- ▶ Peut être traitée par le programmeur (« unchecked exceptions »)

try

try (*lit.* « essaye ») introduit un **bloc réceptif aux exceptions** lancées par des instructions, ou des méthodes appelées à l'intérieur de ce bloc (ou même des méthodes appelées par des méthodes appelées par des méthodes... ... à l'intérieur de ce bloc)

Exemple:

```
try {
  // ...
  y = f(x); // f pouvant lancer une exception
  // ...
}
```

La classe java.lang.Throwable

public class Throwable extends Object

- Deux constructeurs:
 - ► Erreur avec ou sans message

```
public Throwable()
public Throwable(String message)
```

- deux méthodes (parmi d'autres) :
 - Accès au message d'erreur
 - Affichage du chemin vers l'erreur

```
public String getMessage()
public void printStackTrace()
```

catch

catch est le mot-clé introduisant un bloc dédié à la gestion d'une ou plusieurs exceptions.

Tout bloc try doit toujours être suivi d'au moins un bloc catch gérant les exceptions pouvant être lancées dans ce bloc try.

Si une exception est lancée mais n'est pas interceptée par le catch correspondant, le programme s'arrête (message « Exception in thread ... » et affichage de la trace d'exécution).

Syntaxe:

```
catch (type\ nom) { ... }
```

intercepte toutes les exceptions de type type lancées depuis le bloc try précédent type peut-être une classe prédéfinie de la hiérarchie d'exceptions de Java ou une classe d'exception créée par le programmeur.

Exemple d'utilisation de catch

```
try {
// ...
if (age >= 150)
{ throw new Exception("age trop grand"); }
// ...
if (x == 0.0)
{ throw new ArithmeticException("Division par zero"); }
catch (ArithmeticException e) {
  System.out.println(e.getMessage());
  e.printStackTrace();
catch (Exception e) {
  System.out.println("Qui peut vivre si vieux?");
```

Flot d'exécution (2/3)

Exemple:

en cas d'erreur (lancement d'une exception) :

```
try {
 // ...
 if (...) {
 throw new Exception("Quelle erreur !");
catch (Exception e) {
```

Flot d'exécution (1/3)

Un bloc catch n'est exécuté que si une exception de type correspondant a été lancée depuis le bloc try correspondant.

Sinon le bloc catch est simplement ignoré.

En l'absence du bloc finally, si un bloc catch est exécuté, le déroulement continue ensuite normalement après ce bloc catch (ou après le dernier des blocs catch du même bloc try, lorsqu'il y en a plusieurs).

En aucun cas l'exécution ne reprend après le throw!

Flot d'exécution (3/3)

Exemple:

si il n'y a pas d'erreur (pas de lancement d'exception) :

```
try {
 // ...
 if (...) {
 throw new Exception("Quelle erreur !");
 // ...
catch (Exception e) {
```

try/throw/catch dans la même méthode

```
int lireEntier(int maxEssais) throws Exception
{
 int nbEssais = 1;
 do {
 System.out.println("Donnez un entier : ");
 try {
 int i = clavier.nextInt();
 return i;
 }
 catch (InputMismatchException e) {
 System.out.println("Il faut un nombre entier. Recommencez !");
 clavier.nextLine();
 ++nbEssais;
 }
 } while(nbEssais <= maxEssais);

throw new Exception ("Saisie échouée");
}</pre>
```

Le bloc finally

Le bloc finally est optionnel, il suit les blocs catch

Il contient du code destiné à être exécuté qu'une exception ait été lancée ou pas par le bloc try

But : faire le ménage (fermer des fichiers, des connexions etc..)

catch: remarques

Notes:

- ▶ Java 7 a introduit le multi-catch : catch(Exception1 | Exception2 | ...)
- s'il y a plusieurs blocs catchs toujours les spécifier du plus spécifique au plus général

(sinon, erreur signalée par le compilateur)

Bloc finally: exemple (1)

```
class Inverse {
  public static void main (String[] args) {
 try {
 int b = Integer.parseInt(args[0]);
 int c = 100/b;
 System.out.println("Inverse * 100 = " + c);
 }
 catch (NumberFormatException e1) {
 System.out.println("Il faut un nombre entier !");
 }
 catch (ArithmeticException e2) {
 System.out.println ("Parti vers l'infini !");
 }
 finally {
 System.out.println("Passage obligé !");
 }
}
```

Bloc finally: exemple (2)

Exemples d'exécution :


```
>java Inverse 4.1
Il faut un nombre entier!
Passage obligé !

>java Inverse 0
Parti vers l'infini!
Passage obligé !

>java Inverse 4
Inverse * 100 = 25
Passage obligé !

>java Inverse
Passage obligé !

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 0
```


« Relancement »

Une exception peut être **partiellement traitée** par un bloc catch et *attendre* un *traitement* plus complet *ultérieur* (c'est-à-dire à un niveau supérieur).

Il suffit pour cela de « *relancer* » l'exception au niveau du bloc n'effectuant que le traitement partiel.

(Il faudra bien sûr pour cela que l'appel à ce bloc catch soit lui-même dans un autre bloc try à un niveau supérieur).

« Relancement » : exemple

Déclaration d'une exception

Une méthode lançant une exception sans la traiter localement doit généralement informer qu'elle le fait

Ceci se fait en ajoutant une clause throws à l'entête de la méthode Syntaxe:

Type method(...) throws Exception1, Exception2, ...

Exemple:

```
int inverse(int x) throws Exception
{
  if (x == 0) {
 throw new Exception("Une division par zéro");
  }
  return 1/x;
}
```

Règle « déclarer ou traiter »

Toutes les exceptions en dehors des RunTimeException et des Error doivent :

- > soit être interceptées dans la méthode où elles sont lancées;
- soit être déclarées par la méthode.

Si une exception de ce type est lancée sans être interceptée

- le compilateur émettra un message d'erreur
- « Checked exceptions »

Exceptions personnalisées

Il est possible de programmer ses propres classes d'exception

sous-classe de Exception (ou d'une autre sous-classe d'exception existante)

Contenu minimal:

```
class MonException extends Exception
{
  public MonException() {
 super("mon message par défaut";);
  }
  public MonException(String message) {
 super(message);
  }
}
```

permet de préserver le comportement attendu de getMessage()

Exceptions personnalisées

Il et possible de définir dans une sous-classe d'exception personnalisée tout membre jugé utile :

- code d'erreurs
- informations sur le contexte de détection de l'exception
- etc.

Exemple ...

Exceptions personnalisées : exemple

```
class TropChaudException extends Exception
{
 private double temperatureAnormale;
 private String consigne;

public TropChaudException() { super("Température trop élevée"); }
 public TropChaudException(String message) { super(message); }

public TropChaudException(double uneTemperature, String uneConsigne) {
 super("Température trop élevée");
 temperatureAnormale = uneTemperature;
 consigne = uneConsigne;
 }
 public double getTemperature() {
 return temperatureAnormale;
 }
 public String getConsigne() {
 return consigne;
 }
}
```

Exceptions personnalisées : exemple (2)

Exemple d'exécution du bloc catch :

```
Température trop élevée : 150.0
Consigne -> Vérification de l'appareil de mesure
```

Exemple complet (1)

```
public static void main(String[] args) {
  int nbEssais = 0;
  final int MAX_ESSAIS = 2;
  ArrayList<Double> mesures = new ArrayList<Double>();

do {
 nbEssais++;
 acquerirTemp(mesures);  // remplit le tableau

  try {
 plotTempInverse(mesures);
 }
  // ...
```

Exemple complet (3)

```
private static void plotTempInverse(ArrayList<Double> t)
throws ArithmeticException
{
  for(int i = 0; i < t.size(); i++) {
 try {
 plot(inverse(t.get(i)));
 } catch (ArithmeticException e) {
 System.out.println("Problème à l'indice :" + i);
 // RELANCEMENT
 throw e;
 }
}</pre>
```

Exemple complet (2)

Exemple complet (4)

Conseils/mise en garde

La gestion d'une exception coûte beaucoup plus en temps de calcul qu'un simple if.. then.. else

Si l'erreur peut-être traitée là où elle est découverte, il faut le faire sans passer par les exceptions

Lancer des exceptions spécifiques est plus informatif et utile!