Chapitre 6 Exceptions

Définition et syntaxe

Exemple

Comment gérer les erreurs?

- ► En C, les fonctions retournent habituellement un int qui est égal à 0 si la fonction a été exécutée correctement ou un code d'erreur si une erreur s'est produite...mais pas toujours : fopen, malloc, read retournent une valeur qui a un sens, et non un code d'erreur.
- Pour écrire un programme robuste il faut (faudrait) toujours tester le code de retour des fonctions appelées et agir en conséquence. ⇒ Lourd à écrire ⇒ On ne le fait pas toujours.

Pour gérer les erreurs en C++, on utilise le mécanisme des exceptions, nettement plus agréable à utiliser.

Les fonctions peuvent retourner une valeur, et les erreurs sont « remontées » par un canal différent de la valeur retournée par une fonction.

Définition et syntaxe

Définition et syntaxe

Exemple

Définition

Une exception est un objet qui est créé (« lever une exception ») et qui :

- ► Interrompt l'exécution du bloc d'instructions qui a levé l'exception.
- ► Remonte la pile d'appels des fonctions/méthodes...
- ▶ jusqu'à trouver un bloc de gestion de l'exception.
- ► Si aucun bloc de gestion n'est trouvé, l'exception « sort » du main et le programme se termine.

Usage

- ► Si une fonction se termine sans erreur...
 - ► Elle peut retourner une valeur.
- ► Si une fonction provoque une erreur...
 - Elle ne se termine pas.
 Les instructions qui suivent la levée de l'exception ne sont pas exécutées
 - ► Elle ne retourne aucune valeur.
 - ► Elle lève une exception.
 - Cette exception peut être gérée dans un bloc de gestion d'exceptions
 - Qui peut gérer différents types d'exceptions
 - Un seul bloc peut gérer les erreurs provoquées par plusieurs appels de fonctions.
 - Ce bloc n'est pas forcément dans le bloc qui a appelé la fonction

Syntaxe Exceptions

Levée d'exception

throw variable;

▶ Bloc de gestion d'exceptions

```
try {
 // Instructions à protéger
}
catch (typeexception1 e1) {
 // Gestion de l'exception de type typeexception1
}
catch (typeexception2 e2) {
 // Gestion de l'exception de type TypeException2
}
```

Exemple

Définition et syntaxe

Exemple

```
Levée et gestion d'exception
 (exceptions.cc)
#include <iostream>
float division(int a, int b) {
  if (b == 0) throw 1:
 else return static cast<float>(a) / b;
void test() {
  int a. b:
  std::cin >> a; std::cin >> b;
 std::cout << division(a, b) << "\n";</pre>
  std::cout << "Calcul fini\n";</pre>
```

Exemple

```
Levée et gestion d'exception
 (exceptions.cc)
int main() {
 try {
 test();
 std::cout << "Test exécuté\n";</pre>
 catch (int i) {
 std::cout << "Erreur détectée " << i << "\n":
 return 0;
```

Exemple

Exemples d'exécution :

- ➤ Sans exception 2 3 0.666667 Calcul fini Test exécuté
- Avec exception 2 0 Erreur détectée 1
- Sans le bloc try du main 2 0 terminate called after throwing an instance of 'int' Abandon

Remarques et conseils

- ► En C++, tout type (primitif et classe) peut être utilisé comme exception.
- ► Attention lors de la levée d'une exception dans un constructeur : Si l'objet est à moitié construit, problème.
- ► Il est conseillé de lever une exception par valeur.
 Par contre, on peut gérer l'exception dans un catch en la prenant par référence (constante).
- Dans la plupart des cas, on n'utilisera pas de types primitifs pour les exceptions mais des types spécialement créés à cet effet.

Détails

Définition et syntaxe

Exemple

Ordre des catch

S'il y a plusieurs blocs **catch**, le **premier** capable de gérer l'exception est exécuté.

- \Rightarrow Dans le cas de classes exceptions avec relation d'héritage, l'ordre des **catch** est important.
- \Rightarrow Écrire les blocs **catch** de l'exception la plus spécifique à la plus générique.

Ordre des catch - Exemple

```
Classes exception
 (exceptions2.cc)
#include <string>
#include <iostream>
class monexception {
  public:
  monexception(int g)
 : gravite(g) {}
 int gravite;
class monexceptionfichier: public monexception {
  public:
 monexceptionfichier(int g, std::string const & nf)
 :monexception(g), _nomfichier(nf) {};
  std::string nomfichier;
```

Ordre des catch - Exemple

```
Classes exception
 (exceptions2.cc)
int main() {
  try {
 throw monexceptionfichier(3, "f.txt");
  catch (monexception const & e) {
 std::cout << "monexception\n";</pre>
  catch (monexceptionfichier const & e) {
 std::cout << "monexceptionfichier\n";</pre>
  return 0:
```

warning: exception of type 'monexceptionfichier' will be caught by earlier handler for 'monexception'

Résultat de l'exécution. monexception

throw

- ▶ Dans un bloc **catch**, il est possible de lever une exception.
- ► Il est possible aussi de « lever à nouveau » l'exception qui a entraîné l'exécution du bloc catch par un simple throw sans argument.

Ceci permet d'effectuer des traitements particuliers en cas d'erreur... sans gérer l'erreur.

Ou de tester en fonction de la valeur de l'exception si celle-ci peut être traitée... si elle ne peut pas l'être, elle est levée à nouveau.

Exemple

```
catch (monexceptionfichier const & e) {
  if (e._gravite < 5)
 std::cerr << "Attention à " << e._nomfichier;
  else throw;
}</pre>
```

Bloc de gestion par défaut

catch(...) permet de gérer tous les types d'exceptions qui n'ont pas été gérés par les blocs catch précédents.

- ► Il est optionnel.
- ▶ Il est toujours utilisé comme dernier catch associé à un try.

Levée d'exception dans une fonction/méthode

Il n'est pas nécessaire (comme en Java avec throws) de déclarer les exceptions pouvant être levées dans une fonction/méthode.

- ► La signature d'une fonction méthode peut déclarer les exceptions susceptibles d'être levées (avec la clause **throw** (exceptions)). On le fait rarement.
- ► Par défaut, une méthode/fonction peut lever n'importe quel type d'exception.
- ▶ Pour exprimer qu'une méthode/fonction ne lève pas d'exception, on utilisera le mot clef noexcept dans la signature de la méthode/fonction.
- Les destructeurs sont **noexcept** par défaut.

Levée d'exception dans une fonction/méthode

Lever une exception dans une méthode **noexcept** ne provoque pas une erreur de compilation mais un avertissement si la levée est directement dans la fonction :

```
warning: throw will always call terminate().
noexcept (comportement incorrect)
 (exceptions3.cc)
float division(int a, int b) {
  if (b == 0) throw 1;
  else return static cast<float>(a) / b;
void test() noexcept {
  int a. b:
  std::cin >> a; std::cin >> b;
  std::cout << division(a, b) << "\n";</pre>
  std::cout << "Calcul fini\n";</pre>
```

Levée d'exception dans une fonction/méthode

Une exception levée dans une méthode **noexcept** provoque la fin de l'exécution

terminate called after throwing an instance of 'int' même si des blocs de gestion d'exception étaient présents.

Classes d'exceptions de la bibliothèque standard

http://en.cppreference.com/w/cpp/error/exception

- std::exception racine des classes d'exceptions.
 Il est conseillé de définir les nouvelles classes exceptions comme sous-classes de std::exception.
 - Pour cela, on redéfinira (au moins) la méthode const char * what()const noexcept.
 - Cette méthode est appelée dans le cas d'une exception qui sort du main pour afficher le message d'erreur.
 - ▶ std::bad_alloc levée lors d'une erreur rencontrée par new.
- ► std::bad_cast levée lors d'un dynamic_cast impossible vers une référence d'une sous-classe.
- std::out_of_range levée lors d'un appel incorrect à
 std::vector::at, etc. std::logic_error,
 std::invalid_argument...(déclarées dans <stdexcept>)