Chapitre VII Exceptions

VI) Exceptions

- 1. Principes généraux
- 2. Déclarations de throws
- 3. try, catch et finally
- 4. Transfert d'information: chainage, pile
- 5. Assertions

Exceptions et assertions

principe:

- traitement des "erreurs"
 - quand une exception est lancée:
 - rupture de l'exécution séquentielle
 - "dépiler" les méthodes et les blocs
 - jusqu'à un traite exception adapté
- erreur:
 - rupture du contrat:
 - pré-condition violée

Exceptions:

Exceptions

- checked ou unchecked
 - checked: cas exceptionnel, mais dont l'occurrence est prévue et peut être traitée (exemple: valeur en dehors des conditions de la précondition, ...)
 - Une méthode qui peut lancer une checked exception doit le déclarer (ou l'attraper -catch)
 - unchecked:
 - runtime: par exemple un dépassement de tableau (peut être captée)
 - error:il n'y a rien à faire (erreur interne)
 - Une méthode qui peut lancer une unchecked exception ne doit pas le déclarer

Exceptions

- Une exception est un objet d'une classe dérivée de Throwable (mais, en fait, en général de Exception)
- Le mécanisme est le même que pour tout objet:
 - on peut définir des sous-classes
 - des constructeurs
 - redéfinir des méthodes
 - ajouter des méthodes

Hiérarchie

Throwable:

- la super classe des erreurs et des exceptions
- Error: unchecked correspondent à des « erreurs » liées à la JVM
- Exception : checked sauf RuntimeException (qui correspond à des erreurs qui peuvent être corrigées. ex: dépassement d'indice)

exceptions

unchecked

Hiérarchie:

- java.lang. Throwable (implements java.io. Serializable)
 - java.lang.<u>Error</u> java.lang.<u>AssertionError</u>
 - java.lang.<u>LinkageError</u>
 - java.lang.<u>ThreadDeath</u>
 - java.lang.<u>VirtualMachineError</u>
 - exemple: java.lang.<u>StackOverflowError</u>
 - java.lang.<u>Exception</u>
 - java.lang.<u>ClassNotFoundException</u> java.lang.<u>CloneNotSupportedException</u>
 - java.lang. Illegal Access Exception
 - java.lang.<u>InstantiationException</u>
 - java.lang.<u>InterruptedException</u>
 - java.lang. NoSuchFieldException
 - java.lang. NoSuchMethodException
 - java.lang.<u>RuntimeException</u> exemple: java.lang.<u>IndexOutOfBoundsException</u>

throws

principe:

- toute méthode qui peut générer directement ou indirectement une (checked) exception doit le déclarer par une clause "throws" dans l'entête de la méthode.
 - (les initialiseurs statiques ne peuvent donc pas générer d'exceptions)
- La vérification a lieu à la compilation

Clause throws

- Une méthode qui appelle une méthode qui peut lancer une (checked) exception peut:
 - attraper (catch) cette exception dans un try bloc englobant la méthode qui peut lancer cette exception
 - attraper cette exception et la transformer en une exception déclarée dans la clause throws de la méthode
 - déclarer cette exception dans la clause throws de sa déclaration

Clause throws et héritage

- Si une classe dérivée redéfinit (ou implémente) une méthode la clause throws de la méthode redéfinie doit être compatible avec celle d'origine
 - compatible = les exceptions de la clause throws sont dérivées de celles de la méthode d'origine
 - pourquoi?

Exceptions et traite-exceptions

- Un traite-exception (try-bloc) déclare dans son entête un paramètre
- Le type du paramètre détermine si le traite-exception correspond à l'exception
 - même mécanisme que pour les méthodes et l'héritage

try, catch, finally

On attrape les exceptions dans des try-bloc: try{ instructions }catch(exception-type1 id1){ instructions } catch(exception-type2 id2){ }finally{ instructions

Principe:

- le corps du try est exécuté jusqu'à ce qu'il termine ou qu'une exception est lancée
- Si une exception est lancée les clauses "catch" sont examinées dans l'ordre
 - la première dont le type peut correspondre à l'exception est choisie et son code exécuté
 - si aucun catch ne peut correspondre l'exception est propagée
 - si une clause finally figure son code est ensuite exécuté (toujours avec ou sans exception)
 - (à partir de Java 7 on peut attraper plusieurs exceptions dans une même clause: catch (IOException | SQLException ex) {...})

Exemple

```
class A extends Exception{
}
class B extends A{
class essai{
 public static void main(String[] st){
 try{
 throw new B();
 }catch (A a){
 System.out.println(a);
//
 }catch (B b){
 System.out.println(b);
 }finally{
 System.out.println("finally..");
```

finally

```
public boolean rechercher(String fichier,
 String mot) throws StreamException{
 Stream input=null;
 try{
 input=new Stream(fichier);
 while(!input.eof())
 if(input.next().equals(mot))
 return true;
 return false;
 }finally{
 if (input != null)
 input.close();
```

Environnement

- Par définition une exception va transférer le contrôle vers un autre contexte
 - le contexte dans lequel l'exception est traitée est différent du contexte dans lequel elle est lancée
 - l'exception elle-même peut permettre de passer de l'information par son instanciation
 - l' «état» de la pile au moment de l'exception est aussi transmis public <u>StackTraceElement[]</u> getStackTrace() et public void printStackTrace()

throw

- Certaines exceptions et errors sont lancées par la JVM
- L'utilisateur peut définir ses propres exceptions et les lancer lui-même;

throw expression;

l'expression doit s'évaluer comme une valeur ou une variable qui peut être affectée à Throwable

Exemple

```
public class MonException extends Exception{
 public final String nom;
 public MonException(String st) {
 super("le nombre "+st+" ne figure pas");
 nom=st;
 }
}
```

Exemple (suite)

```
class Essai{
 static String[] tab={"zéro", "un", "deux", "trois", "quatre"};
 static int chercher(String st ) throws MonException{
 for(int i=0;i<tab.length;i++)</pre>
 if (tab[i].equals(st))return i;
 throw new MonException(st);
 }
 public static void main(String st[]){
 try{
 chercher("zwei");
 }catch(Exception e){
 System.out.println(e);
 }
```

Résultat

Donnera:

exceptions.MonException: le nombre zwei ne figure pas

 e.printStackTrace(); dans le try bloc donnera;

```
exceptions.MonException: le nombre zwei ne figure pas
at exceptions.Essai.chercher(MonException.java:29)
at exceptions.Essai.main(MonException.java:34)
```

Chaînage d'exceptions

- Une exception peut être causée par une autre.
- il peut être utile dans ce cas de transmettre la « cause » de l'exception
 - méthode:

public Throwable initCause(Throwable cause)

Transmission d'information

- en définissant une extension de la classe et en définissant des constructeurs
- par défaut on a les constructeurs

Transmission d'information

On peut récupérer ces informations:

```
public <u>String</u> getMessage()
public <u>Throwable</u> getCause()
```

On peut obtenir l'état de la pile:

```
public void printStackTrace()
public <u>StackTraceElement</u>[]
  getStackTrace()
```

Exemple

```
class X extends Exception{
 public X(){}
 public X(String details){
 super(details);
 public X(Throwable e){
 super(e);
 public X(String details, Throwable e){
 super(details,e);
```

Suite

```
try{
 throw new A();
  }catch (A a){
 try {
 throw new X(a);
 } catch (X ex) {
 ex.printStackTrace();
X: A
 at essai.main(Finally.java:61)
Caused by: A
 at essai.main(Finally.java:58)
```

Remarque

à la place de:

 throw new X(a);

 on pourrait mettre

```
throw (X) new X().initCause(a);
```

(pourquoi le cast (X) est nécessaire?)

Assertions

- Une autre façon de garantir le contrat est de définir des assertions qui vérifient les invariants (ou les préconditions)
- Si l'assertion n'est pas vérifiée une AssertionError est lancée
- une option de compilation permet de vérifier ou non les assertions)

Assertions

Syntaxe:

```
assert expr [: detail];
```

- expr est une expression boolean
- detail est optionnel et sera passé au constructeur de AssertionError (une string ou un Throwable)

Exemple:

```
assert i!=0 : "i ="+i+" i devrait être non nul";
```

Assertions

- par défaut les assertions ne sont pas évaluées
- pour les évaluer:
 - -enableassertions:nom_du_package
 - -disableassertions:nom_du_package
 avec en argument le ou les paquetages concernés.

Divers: annotations

- Les annotations: « meta-données » '@'
 - Information pour le compilateur our l'exécution ou pour des outils:
 - @Deprecated static void deprecatedMethod() { }
 - @Override int overriddenMethod() { }
 - @SuppressWarnings({"unchecked", "deprecation"})
 - @Author(name = "Benjamin Franklin", date = "3/27/2003") class MyClass() { ... }

Annotations

Divers: Javadoc

- Annotations utilisées pour générer de la documentation. (commande javadoc). Exemples:
 - @see
 - @param
 - @return
 - @throws
 - @Deprecated
 - @author
 - @version
 - {@value valeur-statique}

•••