EXCEPTIONS LOGICIELLES 2

Walter Rudametkin

Maître de Conférences

Bureau F011

Walter.Rudametkin@polytech-lille.fr

Advantages of Exceptions

- Advantage 1: Separating Error-Handling Code from "Regular" Code
- Advantage 2: Propagating Errors Up the Call Stack
- Advantage 3: Grouping and Differentiating Error Types

 https://docs.oracle.com/javase/tutorial/essential/exception s/advantages.html

Exemple

Exercise

- Rajouter une class Switchboard qui contient un tableau avec des Repondeurs et RepondeursEnregistreurs.
- Réalisez du code pour rajouter des repondeurs et pour les effacer:
 - void addRepondeur(Repondeur rep);
 - void removeRepondeur(int index);
- Gérez les exceptions:
 - Index invalide, repondeur plein, ...
- Ajouter des méthodes pour compter les repondeurs
 - public int countRepondeurs()
 - public int countRepondeursEnregistreurs();
- Créez un code (main (...)) pour tester votre switchboard

Exception Wrapping

```
public class FooException extends Exception {
 public FooException() {
 super();
 public FooException(String message) {
 super (message);
 public FooException(String message, Throwable cause) {
 super(message, cause);
 public FooException(Throwable cause) {
 super (cause);
```

Exemple: Sans Exception Wrapping

```
public class RepondeurInexistantException extends Exception {}
public class Switchboard {
 public Repondeur getRepondeur (int index) throws
 RepondeurInexistantException {
 try{
 return repondeurs[index];
 }catch(IndexOutOfBoundsException ex){
 throw new RepondeurInexistantException();
 //infos sur l'origine de l'exception sont perdus!
//RUNTIME, exemple sortie sur console:
RepondeurInexistantException
 at Switchboard.getRepondeur(Switchboard.java:35)
 at Switchboard.removeRepondeur(Switchboard.java:40)
 at TestSwitchboard.main (TestSwitchboard.java:21)
```

Exemple: Avec Exception Wrapping

```
public class RepondeurInexistantException extends Exception {
 public RepondeurInexistantException() {
 super();
 public RepondeurInexistantException(String message) {
 super (message);
 public RepondeurInexistantException (String message,
 Throwable cause) {
 super (message, cause);
 public RepondeurInexistantException(Throwable cause) {
 super (cause);
```

Exemple: Avec Exception Wrapping

```
public class Switchboard {
 public Repondeur getRepondeur (int index) throws
 RepondeurInexistantException {
 try{ return repondeurs[index]; }
 catch (IndexOutOfBoundsException ex) {
 throw new RepondeurInexistantException(
 "Repondeur id=" + index + " n'existe pas", ex);
//RUNTIME: Sortie sur la console
RepondeurInexistantException: Repondeur id=5 n'existe pas
 at Switchboard.getRepondeur(Switchboard.java:35)
 at Switchboard.removeRepondeur(Switchboard.java:40)
 at TestSwitchboard.main(TestSwitchboard.java:21)
Caused by: java.lang.ArrayIndexOutOfBoundsException: 5
 at Switchboard.getRepondeur(Switchboard.java:33)
 2 more
```

Exemple: N'oubliez pas d'utiliser les nouveaux infos

```
public static void main (String[] args) {
  try{
 System.out.println("\nCommence à enlever des repondeurs");
 sb.removeRepondeur(3);
 sb.removeRepondeur(5);
 sb.removeRepondeur(7);
  } catch (RepondeurInexistantException e) {
 e.printStackTrace();
 //optionellement, rajouter un petit message pour clarifier
 //l'erreur
 System.out.println("\n*** dans main: Mauvais index?\n");
```

Try, catch, finally with ressources

```
•••
```

```
try {
 operation risquéel;
 opération risquée2;
} catch (ExceptionInteressante e) {
 //traitements
} catch (ExceptionParticulière e) {
 //traitements
} catch (Exception e) {
 //traitements
  finally {
 //traitement pour terminer proprement;
```

•••

Try, catch, finally with ressources

```
private static void printFile() throws IOException {
 InputStream input = null;
 try {
 input = new FileInputStream("file.txt");
 int data = input.read();
 while (data !=-1) {
 System.out.print((char) data);
 data = input.read();
 finally {
 if(input != null){
 input.close();
```

3 types d'exceptions

• Error: ces exceptions concernent des problèmes liés à l'environnement. Elles héritent de la classe Error (exemple: OutOfMemoryError) java.lang.Error

• RuntimeException: ces exceptions concernent des erreurs de programmation qui peuvent survenir à de nombreux endroits dans le code (exemple: NullPointerException, ClassCastException). Elles héritent de la classe RuntimeException.

java.lang.Object

java.lang.Throwable

java.lang.Exception

 Checked exception: ces exceptions doivent être traitées ou propagées. Toutes les exceptions qui n'appartiennent pas aux catégories précédentes sont de ce type.