Cours 7

Exceptions

1

- 1. Une exception est un signal
- qui indique que quelque chose d'exceptionnel (par exemple une erreur) s'est produite
- qui interrompt le flot d'exécution normal du programme
- 2. lancer (throw) une exception consiste à la signaler
- **3. attraper** (catch) une exécution permet d'exécuter les actions nécessaires pour traiter cette situation

```
public class TSTExcp1
{public static void main (String[] args)
 {int tabEnt[]=\{1,2,3,4\};
 tabEnt[4]=3; //erreur et arret
 System.out.print("fin de main ");
 }}
 java TSTExcp1
 Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 4
 at TSTExcp1.main(TSTExcp1.java:5)
 public class TSTExcp2
 {public static void main (String[] args)
 {int tabEnt[]={1,2,3,4};
 try {tabEnt[4]=3;}
 catch(Exception e){System.out.println("Exception: "+e);}
 System.out.print("fin de main ");
 }}
 java TSTExcp2
 Exception: java.lang.ArrayIndexOutOfBoundsException: 4
 fin de main
 3
```

try-throw-catch

• bloc **try** le code lorsque "tout va bien" et on lance l'exception à partir de ce bloc

```
try
{CodeThatMayThrowAnException}
catch(Exception e)
{
ExceptionHandlingCode
}
```

throw new ExceptionClassName(PossiblySomeArguments); exécution du bloc try block est arrêtée, normalement le contrôle est transféré au bloc catch

• bloc catch a un paramètre (objet exception créé)

```
catch(Exception e)
{
 ExceptionHandlingCode
}
```

Lorsque le bloc try est exécuté:

- 1. Aucune exception est lancée dans ce bloc:
- le code du bloc catch n'est pas exécuté
- l'exécution continue avec le bloc suivant

2-Une exception est lancée:

- l'exécution du try est interrompu
- le bloc du catch est exécuté
- l'exécution continue avec le bloc suivant de catch

5

- si une exception n'est pas attrapée dans le bloc où elle a été lancée elle est transmise au bloc de niveau supérieur (récursivement)
- si une exception n'est pas attrapée dans la méthode qui la lance, elle est propagée dans la méthode qui invoque cette dernière (récursivement)
- si une exception n'est jamais attrapée
 - 1- propagation jusqu'à la méthode main()
 - 2- affichage des messages d'erreurs et la pile d'appels
 - 3- arrêt de l'exécution du programme

Hierarchy of Throwable Objects

En JAVA, les exceptions sont des objets

Throwable(java.lang.Throwable)

Exception récupérable

Error

non récupérable erreur système (plus de mémoire, problème de chargement dynamique, etc.

Exceptions usuelles

NullPointerException
NegativeArraySizeException
IndexOutofBoundsException
ArrayIndexOfBoundsException
StringIndexOutOfBoundsException
IllegalArgumentException
ArithmeticException
NumberFormatException
IOException
InterruptedException

Puisque les exceptions sont des objets, elles contiennent

- •attributs (variables) particuliers
- •méthodes particulières

aussi attributs et méthodes standards

```
String getMessage() void printStacktrace()
```

Les exceptions étant des objets, leur structuration en une hiérarchie des classes permet de les traiter à différent niveaux d'abstraction (via polymorphisme)

g

```
class EntNat
{private int n;
public EntNat(int m) throws ErrConst
{if (m<0) throw new ErrConst(m);</pre>
 n=m;
public int getn() {return n;}
class ErrConst extends Exception
{private int errval;
public ErrConst(int valeur) {errval=valeur;}
public int getValeur() {return errval;}
public class TestExcep2
{ public static void main (String[] args)
 {try
 {EntNat n1= new EntNat(20);
 System.out.println("n1= "+n1.getn());
 EntNat n2= new EntNat(-12);
 System.out.println("n2 = "+n2.getn());
 catch (ErrConst e)
 {System.out.println("Erreur de construction avec valeur "+e.getValeur());
 System.exit(-1);
}}
 10
```

- •un bloc try est suivi d'un ou plusieurs blocs de catch qui permettent d'attraper les exceptions dont le type est spécifié et d'exécuter le code spécifique
- •un seul bloc de catch peut être exécuté (le premier susceptible d'attraper l'exception)
 - 1- chaque clause catch est déclarée avec un argument de type Throwable ou sous-classe de Throwable
 - 2- quand une exception est levée dans le bloc try, la première clause dont le type d'argument correspond à celui de l'exception levée est invoquée
- •l'ordre des blocs de catch est important

11

Classes d'Exception

- •Il y a plusieurs classes d'exception prédéfinies. Elles ont toutes
 - •un constructeur avec un argument de type string
 - •une méthode accesseur getMessage() pour récupérer cet argument
- •Plusieurs classes d'exception ont définies dans différents packages standards

```
import java.io.IOException;
```

- •La classe Exception définie dans java.lang est la classe de base de toute classe d'exception
- •Une classe d'exception doit être dérivée d'une classe d'exception

finally

- •permet de rassembler dans un seul bloc un ensemble d'instructions autrement auraient du être dupliquées
- •permet d'effectuer des traitements après le bloc try, même une exception a été déclenchée ou non et attrapée ou non
- •optionnel

13

```
class Erreur extends Exception { }
class Erreur1 extends Erreur { }
class Erreur2 extends Erreur { }
class A
{public A (int n) throws Erreur
 if (n==1) throw new Erreur1();
 if (n==2) throw new Erreur2();
 if (n==3) throw new Erreur();
 catch ( Erreur1 e)
 {System.out.println(" Exception Erreur1 dans A");}
 Exception Erreur1 dans A
}}
 Exception Erreur2 dans main
public class TestExcep3bis
{ public static void main (String[] args)
 Exception Erreur dans main
{int n;
for (n=1; n<=3; n++)
 fin de main
 { try {A a=new A(n);}
 catch (Erreur1 e)
 {System.out.println("Exception Erreur1 dans main");}
 catch (Erreur2 e)
 {System.out.println("Exception Erreur2 dans main");}
 catch (Erreur e)
 {System.out.println("Exception Erreur dans main");}
 System.out.println("----");
 System.out.println("fin de main");
 14
}}
```

```
class Erreur extends Exception { }
class Erreur1 extends Erreur { }
class Erreur2 extends Erreur { }
class A
{public A (int n) throws Erreur
 if (n==1) throw new Erreur1();
 if (n==2) throw new Erreur2();
 Exception Erreur1 dans A
 if (n==3) throw new Erreur();}
 catch ( Erreur1 e)
 {System.out.println("Exception Erreur1 dans A");} Exception Erreur2 dans main
 Exception Erreur dans A
 catch (Erreur e)
 {System.out.println("Exception Erreur dans A");
 Exception Erreur dans A
 throw(e);}
 Exception Erreur dans main
}}
public class TestExcep3
 fin de main
{ public static void main (String[] args)
{int n;
for (n=1; n<=3; n++)
 try \{A \ a=new \ A(n); \}
 catch (Erreur1 e)
 {System.out.println("Exception Erreur1 dans main");}
 catch (Erreur2 e)
 {System.out.println("Exception Erreur2 dans main");}
 catch (Erreur e)
 {System.out.println("Exception Erreur dans main");}
 System.out.println("----");}
 System.out.println("fin de main");
 15
}}
```

```
class EntNat
{private int n;
public EntNat(int m) throws ErrConst
{if (m<0) throw new ErrConst();
 n=m;
public int getn() {return n;}
 n1 = 20
 Erreur de construction
class ErrConst extends Exception
 terminaison
public class TestExcep4
{ public static void main (String[] args)
 {try
 {EntNat n1= new EntNat(20);
 System.out.println("n1= "+n1.getn());
 EntNat n2 = new EntNat(-12);
 System.out.println("n2 = "+n2.getn());
 catch (ErrConst e)
 {System.out.println("Erreur de construction");
 //System.exit(-1);
 finally
 {System.out.println("terminaison");}
}
```