

Exceptions

Université Française d'Égypte

Version O 5.1 – 24/11/13

Richard Grin

Fiabilité d'un logiciel

- **Robustesse** : fonctionne correctement, même en présence d'événements exceptionnels
- **Correction** : donne les résultats corrects lorsqu'il fonctionne normalement

R. Grin

Exceptions

2

Fiabilité en Java (1)

- 2 mécanismes principaux facilitent une bonne fiabilité :
 - les **exceptions** pour la robustesse
 - les **assertions** pour la correction

R. Grin

Exceptions

3

Fiabilité en Java (2)

- On peut aussi utiliser
 - API de journalisation (*logging*) ;
`java.util.logging`
 - débogueurs
 - outils de tests d'unités (comme JUnit) ou de tests fonctionnels

R. Grin

Exceptions

4

Erreurs/exceptions

- En Java, une erreur ne provoque pas l'arrêt brutal du programme mais la création d'un **objet**
- Cet objet est une instance d'une classe spéciale, une classe d'erreur ou d'exception

R. Grin

Exceptions

5

Localisation du traitement des erreurs/exceptions

- Le traitement des exceptions s'effectue à part dans une zone spéciale (bloc **catch**)
- Le traitement « normal » apparaît ainsi plus simple et plus lisible

R. Grin

Exceptions

6

Traitement normal

```
// lire la valeur de n au clavier;
int n = lireEntierAuClavier();
etagere.add(livre, n);
```

R. Grin

Exceptions

7

Traitement avec exception

```
try {
 // lire la valeur de n au clavier;
 int n = lireEntierAuClavier();
 etagere.add(livre, n);
}
catch(NumberFormatException e) {
 System.err.println("Mauvais numéro");
}
catch {EtagerePleineException e} {
 System.err.println("Etagere pleine");
}
```

R. Grin

Exceptions

8

Multi-catch

- Depuis le JDK 7 il est possible d'attraper plusieurs types d'exceptions dans un bloc catch :

```
try {
 ...
}
catch(Type1Exception | Type2Exception e) {
 ...
}
```

R. Grin

Fiabilité

9

Vocabulaire (1)

- Une instruction, une méthode peut **lever** ou **lancer** une exception : une anomalie de fonctionnement provoque la création d'une exception

R. Grin

Exceptions

10

Vocabulaire (2)

- Une méthode peut **attraper**, **traiter** une exception par une clause **catch**
- Une méthode peut **laisser se propager** une exception :
 - elle ne l'attrape pas
 - l'erreur « **remonte** » vers la méthode appelante (qui peut la traiter ou la laisser remonter)

R. Grin

Exceptions

11

Mécanisme de traitement des exceptions

R. Grin

Exceptions

12

Exception levée en dehors d'un bloc `try`

1. La méthode retourne immédiatement ; l'exception remonte vers la méthode appelante
2. L'exception peut être attrapée par une des méthodes de la pile d'exécution

R. Grin

Exceptions

13

Exception levée dans un bloc `try`

- Quitte le bloc `try` et,
 - si une clause `catch` correspond à l'exception,
 1. la première clause `catch` appropriée est exécutée
 2. l'exécution se poursuit juste après le bloc `try-catch`
 - sinon,
 1. la méthode retourne
 2. l'exception remonte vers la méthode appelante

R. Grin

Exceptions

14

Exécution sans exception d'un bloc `try`

- L'exécution du bloc `try` se déroule comme s'il n'y avait pas de bloc `try-catch`
- Le programme se poursuit après le bloc `try-catch`

R. Grin

Exceptions

15

Exemples de traitements dans un bloc `catch`

- Fixer le problème et réessayer le traitement qui a provoqué le passage au bloc `catch`
- Faire un traitement alternatif
- Faire un traitement partiel du problème et relancer (`throw`) la même exception, ou une autre
- Retourner (`return`) une valeur particulière

R. Grin

Exceptions

16

Laisser remonter une exception

- Plus une méthode est éloignée de la méthode `main` dans la pile d'exécution, moins elle a une vision globale de l'application
- Une méthode peut laisser remonter une exception si elle ne sait pas comment la traiter, en espérant qu'une méthode appelante en saura assez pour la traiter

R. Grin

Exceptions

17

Exceptions non traitées

- Si une exception remonte jusqu'à la méthode `main` sans être traitée,
 - le programme est stoppé
 - le message associé à l'exception est affiché, avec une description de la pile des méthodes traversées par l'exception

R. Grin

Exceptions

18

Déclaration incorrecte

```
try {
 int n;
 n = ParseInt(args[0]);
 etagere.add(livres[n]);
}
catch(NumberFormatException e) {
 System.err.println("Mauvais emplacement " + n);
 return;
}
catch {EtagerePleineException e} {
 System.err.println("Etagere pleine");
 return;
}
n++;
```

R. Grin

Exceptions

19

Déclaration correcte

```
int n = 0;
try {
 n = ParseInt(args[0]);
 etagere.add(livres[n]);
}
catch(NumberFormatException e) {
 System.err.println("Mauvais emplacement " + n);
 return;
}
catch {EtagerePleineException e} {
 System.err.println("Etagere pleine");
 return;
}
n++;
```

R. Grin

Exceptions

20

Erreur fréquente à éviter

- **A NE PAS FAIRE !**
 - attraper une exception
 - afficher un message du type « Erreur ! » dans le bloc `catch`
- Le minimum à faire : appeler la méthode `printStackTrace`

Pourquoi ?

R. Grin

Exceptions

21

Clause `finally`

R. Grin

Exceptions

22

Clause `finally`

- Exécutée dans tous les cas, qu'une exception ait été levée ou non, que l'exception ait été saisie ou non

```
try {
 ...
}
catch (...) {
 ...
}
finally {
 ...
}
```

On peut, par exemple, fermer un fichier

R. Grin

Exceptions

23

Traitement général des exceptions

```
try {
 ...
}
catch (ClasseException1 e) {
 ...
}
catch (ClasseException2 e) {
 ...
}
finally {
 ...
}
```

Possible d'avoir `try - finally` sans `catch`

R. Grin

Exceptions

24

Prédominance de **finally** sur **try** et **catch**

- Si **finally** lance une exception, la méthode lance cette exception
- Si **finally** se termine par une instruction **return**, la méthode retourne normalement ; aucune exception n'est levée
- Situations à éviter !

R. Grin

Exceptions

25

try avec ressources

R. Grin

Fiabilité

26

try avec ressources

- Nouvelle syntaxe du JDK 7
- Facilite la fermeture automatique des ressources : flots, fichiers, connexion sur une base de données,...

R. Grin

Fiabilité

27

Exemple sans **try** avec ressources

```
InputStream in = null;
OutputStream out = null;
try {
 in = new FileInputStream("f1");
 out = new FileOutputStream("f2");
 byte[] buffer = new byte[8192]; int n;
 while ((n = in.read(buffer)) >= 0)
 out.write(buffer, 0, n);
} finally {
 if (in != null) in.close();
 if (out != null) out.close();
}
```

R. Grin

Fiabilité

28

Exemple avec **try** avec ressources

```
try(
 InputStream in = new FileInputStream(f1);
 OutputStream out = new FileOutputStream(f2)){
 byte[] buffer = new byte[8192];
 int n;
 while ((n = in.read(buffer)) >= 0) {
 out.write(buffer, 0, n);
 }
}
```

R. Grin

Fiabilité

29

Avantages

- Les ressources sont fermées à la sortie du bloc **try**, quoi qu'il arrive
- Le code est bien plus lisible (surtout si plusieurs ressources doivent être fermées) qu'avec un **try - finally** « normal »

R. Grin

Fiabilité

30

Interface `java.lang.AutoCloseable`

- Les classes qui peuvent être gérées par un `try` avec ressources doivent l'implémenter

R. Grin Fiabilité 31

Les différents types d'erreurs/ exceptions

R. Grin Exceptions 32

Les classes d'erreurs/exceptions

- Héritent de la classe `java.lang.Throwable`
- Le JDK en fournit de nombreuses
- Le programmeur peut en ajouter de nouvelles

R. Grin Exceptions 33

Arbre d'héritage des exceptions

R. Grin

Exceptions

37

Quelques sous-classes de RuntimeException

- `NullPointerException`
- `ArrayIndexOutOfBoundsException`
- `ArithmeticException`
- `IllegalArgumentException` et sa sous-classe `NumberFormatException`
- `ClassCastException`

R. Grin

Exceptions

38

Quelques exceptions du JDK, contrôlées par le compilateur

R. Grin

Exceptions

39

Exception « contrôlée » (1)

- Exception qui hérite de la classe `Exception` mais pas de `RuntimeException`
- Le compilateur vérifie que les méthodes utilisent correctement cette exception :

toute méthode qui peut lancer une exception contrôlée, **doit** le déclarer dans sa déclaration

```

int m() throws TrucException {
 . . .
}
  
```

R. Grin

Exceptions

40

Exceptions « contrôlées » (2)

- Soit une méthode `m2` avec une en-tête « `throws TrucException` »
- Si une méthode `m1` fait un appel à `m2`
 - soit `m1` entoure l'appel de `m2` avec un bloc « `try - catch(TrucException)` »
 - soit `m1` déclare qu'elle peut lancer une `TrucException`

R. Grin

Exceptions

41

Pourquoi des exceptions contrôlées ?

- Pour obliger le développeur à tenir compte des cas d'exception
- En langage C, si une méthode renvoie -1 pour un cas d'exception, il est facile d'oublier ce cas et de traiter -1 comme les autres valeurs

R. Grin

Exceptions

42

Pourquoi des exceptions non contrôlées ?

- Les exceptions non contrôlées peuvent survenir n'importe où (`NullPointerException` par exemple)
- Si ces exceptions étaient contrôlées, toutes les méthodes auraient une clause `throws` ou seraient truffées de blocs `try-catch`

R. Grin

Exceptions

43

Exceptions et en-têtes de méthodes

- Une méthode peut déclarer pouvoir renvoyer plusieurs types d'exception :

```
public Object readObject()
throws IOException, ClassNotFoundException
```

R. Grin

Exceptions

44

Regrouper des traitements d'erreurs

- On peut regrouper les traitements des erreurs liées aux sous-classes d'une classe d'exception
- `catch(IOException e) { . . . }` indique un traitement pour toutes les exceptions liées aux entrées-sorties (`EOFException`, `FileNotFoundException`, ...)

R. Grin

Exceptions

45

Exception ou traitement normal ?

- Réserver les exceptions aux erreurs ou aux cas exceptionnels
- Éviter de les utiliser pour traiter un cas normal

R. Grin

Exceptions

46

Exemple

- Si un fichier est lu du début à la fin, **ne pas** utiliser `EOFException` pour repérer la fin du fichier
- Utiliser plutôt la valeur de retour spéciale de la méthode de lecture quand elle rencontre la fin du fichier
- Mais si la fin du fichier est rencontrée avant d'avoir lu les 10 valeurs dont on a besoin, utiliser `EOFException`

R. Grin

Exceptions

47

Exceptions et performances

- Si aucune exception n'est levée, l'impact sur les performances d'un bloc `try-catch` est négligeable
- La levée d'une exception peut au contraire avoir un impact non négligeable sur les performances
- Une autre bonne raison de ne pas utiliser les exceptions pour les cas normaux

R. Grin

Exceptions

48

Constructeurs des exceptions

- Par convention, toutes les exceptions doivent avoir au moins 2 constructeurs :
 - un sans paramètre
 - un autre dont le paramètre est un message qui décrit le problème

R. Grin

Exceptions

49

Méthodes de la classe `Throwable`

- `getMessage()` retourne le message d'erreur associé à l'instance de `Throwable`
- `printStackTrace()` affiche sur la sortie standard des erreurs (`System.err`), le message d'erreur et la pile des appels de méthodes qui ont conduit au problème

R. Grin

Exceptions

50

Lancer une exception avec `throw`

R. Grin

Exceptions

51

Lancer une exception

- Le programmeur peut lancer lui-même des exceptions
 - des exceptions du JDK
 - ou des exceptions de classes qu'il a écrites

R. Grin

Exceptions

52

Lancer une exception du JDK

```
public class Employe {
 . . .
 public void setSalaire(double salaire) {
 if (salaire < 0)
 throw new IllegalArgumentException(
 "Salaire négatif !");
 this.salaire = salaire;
 }
}
```

Création
d'une instance

R. Grin

Exceptions

53

Quand lancer une exception

- Le plus près possible de l'endroit du code à l'origine du problème
- Par exemple, si une exception est due à un paramètre qui n'a pas une valeur correcte, il faut lancer l'exception au début de la méthode

R. Grin

Fiabilité

54

Chaînage de Throwable

- Une exception a souvent un constructeur qui prend un `Throwable` en paramètre
- Ainsi, une API peut transformer une exception de bas niveau en exception de plus haut niveau, tout en gardant la cause première de l'exception (obtenue par `getCause()`)

R. Grin

Exceptions

55

Exemple d'une API sur les factures

- `FactureException(String message, Throwable cause) {`
`super(message, cause);`
`}`
 - Appel du constructeur de `Exception`
- `try {`
`...`
`catch(IOException ex) {`
 - Où se trouve ce code ?`throw new FactureException("Facture de " + client + " pas trouvée", ex);`
`}`

R. Grin

Exceptions

56

Créer une nouvelle classe d'exception

R. Grin

Exceptions

57

Créer une classe d'exception

- Le programmeur peut créer des classes d'exception adaptées aux classes de l'application
- Par convention, le nom d'une classe d'exception se termine par « **Exception** »

R. Grin

Exceptions

58

Exemple

```
public class EtagerePleineException
 extends Exception {
 private Etagere etagere;

 public EtagerePleineException(Etagere etg) {
 super("Etagère pleine");
 this.etagere = etg;
 }
 ...
 public Etagere getEtagere() {
 return etagere;
 }
}
```

Référence à l'étagère pleine

R. Grin

Exceptions

59

Utiliser la nouvelle classe d'exception

```
public class Etagere {
 ...
 public void ajouteLivre(Livre livre)
 throws EtagerePleineException {
 if (nbLivres >= livres.length)
 throw new EtagerePleineException(this);
 livres[nbLivres++] = livre;
 }
 ...
}
```

R. Grin

Exceptions

60

Autre façon d'écrire ajouteLivres

```
public void ajouteLivres(Livre livre)
 throws EtagerePleineException {
 try {
 livres[nbLivres] = livre;
 nbLivres++;
 }
 catch(ArrayIndexOutOfBoundsException e) {
 throw new EtagerePleineException(this,e);
 }
}
```

Quelle est la meilleure solution ?

↳ passe l'exception de bas niveau

Attraper la nouvelle exception

```
// étagère de 10 livres
Etagere etagere = new Etagere(10);
...
try {
 etagere.ajouteLivres(new Livre("Java", "Eckel"));
}
catch(EtagerePleineException e) {
 System.err.println("L'étagère ne peut contenir que "
 + e.getEtagere().getContenance());
 e.printStackTrace();
}
```

R. Grin

Exceptions

62

Compléments sur les exceptions

R. Grin

Exceptions

63

Exceptions et redéfinition

- Soit une méthode **m** de **B** qui redéfinit une méthode d'une classe mère **A**
- **m** ne peut pas déclarer renvoyer (**throws**) plus d'exceptions que **m** de **A** ; elle peut renvoyer
 - les mêmes exceptions
 - des sous-classes de ces exceptions
 - moins d'exceptions
 - aucune exception

R. Grin

Exceptions

64

Exceptions et constructeurs

- Aucune instance n'est créée si une exception est levée par un constructeur

R. Grin

Exceptions

65

Choix des exceptions à lancer

R. Grin

Exceptions

66

Error

- Réservé aux erreurs qui surviennent dans le fonctionnement de la JVM
- Par exemple `OutOfMemoryError`
- Ne devrait jamais arriver
- Éviter de lancer une `Error`

R. Grin

Exceptions

67

RuntimeException

- Bon choix si le problème ne peut être résolu par une des méthodes appelantes
- Inutile alors d'alourdir le code de ces méthodes avec des `catch` ou des `throws`
- Dû à une erreur indépendante du code qui l'a lancée (passage d'un mauvais paramètre,...)

R. Grin

Exceptions

68

Traitement des exceptions non contrôlées

- Laisser remonter l'exception jusqu'au début de l'action lancée par l'utilisateur
- La classe qui attrape l'exception
 - l'enregistre comme événement inattendu (*logging*)
 - stoppe proprement l'action qui a provoqué le problème (remet les choses en place)
 - prévient l'utilisateur s'il le faut

R. Grin

Exceptions

69

Exceptions contrôlées

- Pour les cas peu fréquents, mais pas inattendus
- Correspondent à des scénarios envisagés par le développeur
- Pour les problèmes qui peuvent être résolus (au moins partiellement) par une des méthodes de la pile d'exécution
- Par exemple, si une étagère est pleine, le code qui a voulu ajouter un livre pourra choisir une autre étagère

R. Grin

Exceptions

70

Exceptions du JDK ou nouveau type d'exception ?

- Si une exception du JDK convient, il vaut mieux l'utiliser car ces exceptions sont bien connues des développeurs

R. Grin

Exceptions

71

Messages d'erreur

R. Grin

Exceptions

72

Savoir lire un message d'erreur

- Les messages d'erreurs affichés par la JVM correspondent à la sortie de la méthode `printStackTrace`
- Lire attentivement et comprendre ces messages fait gagner beaucoup de temps pour corriger du code

R. Grin

Exceptions

73

Savoir lire un message d'erreur

- Commence par le message d'erreur associé à l'erreur
- Ensuite la pile des méthodes traversée depuis la méthode `main` pour arriver à l'erreur
- La méthode `main` en dernier

R. Grin

Exceptions

74