Le mécanisme des exceptions en Java

HLIN505 – L3 – 2014

Qu'est-ce qu'une exception?

Comment définir et signaler des exceptions?

Comment récupérer des exceptions?

Qu'est-ce qu'une exception?

Un objet qui représente une erreur à l'exécution

due à

- une faute de saisie
- un problème matériel
- une faute de programmation

Causes externes au programme

Bugs

T[i] avec i = T.length
ArrayIndexOutOfBoundsException

o.f() avec o = null NullPointerException

Hiérarchie des exceptions en Java


```
Object
Classe mère des exceptions
```

```
Attributs:
message d'erreur (une String)
état de la pile des appels
Méthodes:
public Throwable()
public Throwable(String message)
public String getMessage()
public void printStackTrace()
```


Error = problème de la machine virtuelle :

- Erreurs internes
- manque de ressources

NumberFormatException
(ex: String -> int)

Méthodes génératrices d'exceptions

• Toute méthode doit déclarer les exceptions qu'elle est susceptible de lancer/transmettre

classe java.io.BufferedReader

• ... sauf si ce sont des RuntimeException ou Error

classe java.lang.Integer

Philosophie générale

Exceptions hors contrôle

- les Error car leur traitement ne nous est pas accessible
- les Runtime car on n'aurait pas dû les laisser survenir

Exceptions sous contrôle

Toutes les autres!

Méthodes génératrices d'exceptions Signalement

Exemple

- crée un objet d'une certaine classe d'exception (ici IOException)
- signale (lève) cette exception : throw

Exceptions dans une classe utilisateur : Point

```
public class Point
{ private int x, y; //coordonnées
  public Point(int x, int y)
  {.....}
  public String toString()
  \{ return x + " " + y; \}
  public void deplace (int dx, int dy)
 // ajoute dx et dy à x et y
  {.....}
} // fin classe
```

On ajoute la contrainte : un Point doit avoir des coordonnées positives ou nulles.

Comment assurer le respect de cette contrainte?

```
public Point(int x, int y)
{
 // si x < 0 ou y < 0, que faire?
 this.x = x;
 this.y = y;
}</pre>
```

```
public void deplace (int dx, int dy)
{
 // si (x + dx) < 0 ou (y + dy) < 0,
 // que faire?

 x += dx;
 y += dy;
}</pre>
```

Une classe d'exception pour Point

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

On pourrait aussi créer une hiérarchie de classes d'exception pour Point

```
public Point(int x, int y)
 // \sin x < 0 \text{ ou } y < 0,
 // générer une PointCoordException
  this.x = x;
  this.y = y;
```

```
public Point(int x, int y)
 throws PointCoordException
  if ((x < 0) | | (y < 0))
 throw new PointCoordException
 ("création pt invalide "+ x + ' ' + y);
  this.x = x;
  this.y = y;
```

```
public void deplace (int dx, int dy)
{
  // si (x + dx) < 0 ou (y + dy) < 0,
  // générer une PointCoordException
  x += dx;
  y += dy;
}</pre>
```

```
public void deplace (int dx, int dy)
 throws PointCoordException
if ((x + dx < 0) | | (y + dy < 0))
 throw new PointCoordException
 ("déplacement invalide "+dx+' '+dy);
  x += dx;
  y += dy;
```

Capture versus transmission d'exception

```
public static int lireEntier()
 BufferedReader clavier = new BufferedReader
 (new InputStreamReader(System.in));
 String s = clavier.readLine();
 int ilu = Integer.parseInt(s);
 return ilu;
```

Erreur de compilation : lireEntier() doit *capturer* l'exception susceptible d'être transmise par readLine() ou *déclarer* qu'elle peut transmettre une exception (la laisser passer)

Solution 1 : la laisser passer

- throws IOException
- * throws IOException, NumberFormatException
- * throws Exception *pas très informant !*

La clause throws doit "englober" tous les types d'exception à déclaration obligatoire susceptibles d'être transmis de la manière la plus spécifique possible

Solution 2 : la capturer (et la traiter)

- 1) surveiller l'exécution d'un bloc d'instructions : try
- 2) capturer des exceptions survenues dans ce bloc : catch

```
public static int lireEntier()
{ BufferedReader clavier = .....;
 try
 { String s = clavier.readLine();
 int ilu = Integer.parseInt(s);
 catch (IOException e) {.....}
 return ilu; //*
 * Erreur de compilation : ilu
```

```
public static int lireEntier()
{ BufferedReader clavier = .....;
  int ilu = 0;
  try
  { String s = clavier.readLine();
 ilu = Integer.parseInt(s);
  catch (IOException e) {}
 // on capture e mais traitement = rien
  return ilu;
```

Que se passe-t-il si:

- une exception est générée par readLine ? (IOException)
- par parseInt ? (NumberFormatException)

```
public static int lireEntier()
{ BufferedReader clavier = .....;
  int ilu = 0;
  try
  { String s = clavier.readLine(); // 1
 ilu = Integer.parseInt(s); } // 2
  catch (IOException e) {}
 // on capture e mais traitement = rien
  return ilu; // 3
```

Si une exception est générée par readLine :

2 n'est pas exécuté; clause catch capture l'exception;

l'exécution continue en 3 : ilu retourné (avec valeur 0)20

```
public static int lireEntier()
{ BufferedReader clavier = .....;
  int ilu = 0;
  try
  { String s = clavier.readLine(); // 1
 ilu = Integer.parseInt(s); } // 2
  catch (IOException e) {}
 // on capture e mais traitement = rien
  return ilu; // 3
```

```
Si une exception est générée par parseint (NumberFormatException) : aucune clause catch ne capture l'exception ; elle est donc transmise à l'appelant ; 3 n'est pas exécuté
```

try + une (ou plusieurs) clause(s) catch

Si une exception est générée dans un bloc try,

- l'exécution s'interrompt
- les clauses catch sont examinées dans l'ordre, jusqu'à en trouver une qui "englobe" la classe de l'exception
- s'il en existe une : le bloc du catch est exécuté, et l'exécution reprend juste après les clauses catch
- sinon : l'exception n'est pas capturée ; elle est donc transmise à l'appelant, et le reste de la méthode n'est pas exécuté

[On peut ajouter une clause finally

par laquelle on passe toujours]

Nom:

Prénom :

Quelles instructions sont exécutées si la partie (1) signale une exception de type:

-E1:

-E2:

-E3:

-E4:

```
méthode f(...)throws E4
 try
 (1) pouvant générer
 des E1, E2, E3 et E4
 catch(E1)
  {(2)}
 catch(E2)
  {(3)}
 finally
  { (4) }
 (5)
 23
```

- Constat avant Java 7:
 - Certaines ressources (fichiers, flux, etc) doivent être fermées explicitement pour les libérer
- Parade avant Java 7 :
 - utilisation du bloc finally pour fermer le flux même si une exception est levée
- Ce qui impliquait :
 - Déclaration de la ressource en dehors du bloc try
 - La méthode close() de la ressource peut lever une IOException à gérer (autre bloc try/catch ou propagation)

- Depuis Java 7, définition possible d'une ressource avec l'instruction try
- La ressource sera automatiquement fermée à la fin de l'exécution du bloc try.

```
try {
 try (BufferedReader bufferedReader = new
  BufferedReader(new FileReader("myFile.txt"))) {
  String line=null;
  while ((line = bufferedReader.readLine()) != null) {
 System.out.println(line);
 bufferedReader sera
 fermé proprement à la
} catch (IOException ioe) {
 fin normale ou anormale
 des traitements → appel
 ioe.printStackTrace();
 automatique à close.
```

- Ce qu'on peut mettre comme ressource dans le try :
 - Un java.lang.AutoCloseable
- java.lang.Autocloseable définit une seule méthode : close() qui lève une exception de type Exception
- java.io.Closable extends AutoCloseable
- Le close de Closable lève une IOException

- Il est possible de créer de nouveaux types de ressources autoclosable → implémenter AutoClosable
- La ressource doit être déclarée et définie dans le try
- Possibilité de spécifier plusieurs ressources : try (Ressource a= ...; Ressource b= ...; Ressource c=...) → fermeture automatique de c, puis b, puis a

Attraper plusieurs types d'exceptions (depuis Java 7)

```
try {
 ...
}
catch(IOException | SQLException ex) {
 ex.printStackTrace();
}
```

Retour à lireEntier()

Essayons de trouver une bonne façon de gérer les erreurs

```
public static int lireEntier()
{ BufferedReader clavier = .....;
  int ilu = 0;
  try
  { String s = clavier.readLine();
 ilu = Integer.parseInt(s);
  catch (Exception e) {}
 // on capture e mais traitement = RIEN
  return ilu;
```

Problème...

L'erreur n'est pas vraiment réparée:

si 0 est retourné,

l'appelant ne peut pas savoir que ça ne correspond pas *forcément* à une valeur saisie

Si on ne sait pas comment traiter une exception, il vaut mieux ne pas l'intercepter

Trouvons un traitement plus approprié ...

```
public static int lireEntier()throws IOException
 BufferedReader clavier = .....;
  int ilu = 0;
  boolean succes = false ;
  while (! succes)
 try
 { String s = clavier.readLine();
 ilu = Integer.parseInt(s);
 succes = true;
 catch (NumberFormatException e)
 { System.out.println("Erreur : " + e.getMessage());
 System.out.println("Veuillez recommencer ... ");
  } // end while
  return ilu;
```

lireEntier()

Changer de niveau d'abstraction

```
public static int lireEntier()
throws IOException, MauvaisFormatEntierException
{ BufferedReader clavier = .....;
  int ilu = 0;
  try
  { String s = clavier.readLine();
 ilu = Integer.parseInt(s);
  catch (NumberFormatException e) {
 throw new MauvaisFormatEntierException()}
  return ilu;}
```

L'erreur de bas-niveau retournée est interceptée et transformée en erreur du niveau de lireEntier() 33

A ne pas faire

Remplacer un test par la génération d'une exception

```
tableau d'entiers Tab de taille t
```

Problème : calculer l'indice i du premier 0 de Tab s'il existe (sinon i est affecté de -1)

NON!

```
int i = 0;
try
{ while (Tab[i]!= 0) i++;}
catch(ArrayIndexOutOfBoundsException e)
{ i = -1; }
```

A ne pas faire Cacher les exceptions pour éviter des erreurs de compilation

```
public void f()
 NON!
  try
  { ........... // ici le corps normal de f
  catch (Exception e) {}
```

A ne pas faire Chercher à traiter des exceptions à tout prix

```
public void f (String nomFichier)
{
  On essaye d'ouvrir le fichier dont le
  nom est passé en paramètre
  Si une FileNotFoundException surgit,
  que faire?
}
```

A faire: transmettre l'exception à l'appelant, jusqu'à arriver à la méthode qui a *décidé* du nom de fichier

Exercice : soit une méthode qui utilise la classe Point

```
public Rectangle CreerRect(int x1, int y1,
 int x2, int y2)
  Point p1 = new Point(x1, y1);
  Point p2 = new Point(x2, y2);
  Rectangle r = new Rectangle(p1, p2);
  return r;
```

Quelle(s) attitude(s) cette méthode peut-elle adopter face aux PointCoordException susceptibles d'être générées?

37

Retour sur la conception

Comment déterminer les exceptions/assertions :

- invariants de classe
 - l'âge d'une personne est compris entre 0 et 140
 - une personne mariée est majeure
- préconditions
 - dépiler() seulement si pile non vide
- postcondition
 - après empiler(a), l'élément est dans la pile
- abstraction/encapsulation des exceptions des parties ou des éléments de l'implémentation
 - Point mal formé --> Rectangle mal formé
 - tableau interne de pile plein --> impossible d'empiler

Retour sur la conception

Assertions

Erreurs de logique du programme Pour la mise au point du programme

Exceptions

Erreurs imprévisibles,

Hors du contrôle du programmeur

que l'on doit donc accepter

et gérer à l'exécution

Retour sur la conception

Comment organiser les exceptions :

- une racine pour les exceptions associées à une classe
 - RectangleException, SquareException
- sous la racine, exceptions pour
 - les invariants de classes
 - les pré- et post-conditions
- les exceptions des sous-classes s'organisent sous les exceptions de la classe

Redéfinition de méthodes

(règles assurant la substituabilité)

Dans la redéfinition:

- Ajouter une déclaration n'est pas possible
- Retirer une exception est possible
- Spécialiser une exception est possible

Dessiner() throws RectangleException, IOException

Peut être redéfinie en

Dessiner () throws NegativeWidthException