

Les exceptions

Rémi Forax
forax@univ-mlv.fr

Plan

- `java.lang.Object`
- Les tableaux
- Chaîne de caractères
- Les wrappers

Les Exceptions

- Mécanisme qui permet de reporter des erreurs vers les méthodes appelantes.
- Problème en C :
 - prévoir une plage de valeurs dans la valeur de retour pour signaler les erreurs.
 - Propager les erreurs “manuellement”
- En Java comme en C++, le mécanisme de remonté d'erreur est gérée par le langage.

Exemple d'exception

- Un exemple simple

```
public class ExceptionExample {  
 public static char charAt(char[] array,int index) {  
 return array[index];  
 }  
  
 public static void main(String[] args) {  
 char[] array=args[0].toCharArray();  
 charAt(array,0);  
 }  
}
```

- Lors de l'exécution :

```
C:\eclipse\workspace\java-avancé>java ExceptionExample  
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 0  
at ExceptionExample.main(ExceptionExample.java:18)
```

Exemple d'exception (suite)

- En reprenant le même exemple :

```
public class ExceptionExample {  
 public static char charAt(char[] array, int index) {  
 if (index<0 || index>array.length)  
 throw new IllegalArgumentException("bad index "+index);  
 return array[index];  
 }  
  
 public static void main(String[] args) {  
 char[] array=args[0].toCharArray();  
 charAt(array,0);  
 charAt(array,1000);  
 }  
}
```

```
C:\eclipse\workspace\java-avancé>java ExceptionExample toto  
Exception in thread "main" java.lang.IllegalArgumentException: bad index  
1000  
 at ExceptionExample.charAt(ExceptionExample.java:13)  
 at ExceptionExample.main(ExceptionExample.java:20)
```

Types d'exceptions

- Il existe 3 trois types d'exceptions organisés comme ceci :

Arbre de sous-typage des exceptions

Types d'exceptions (2)

- Les **Error** correspondent à des exceptions qu'il est rare d'attraper.
- Les **RuntimeException** que l'on peut rattraper mais que l'on n'est pas obligé.
- Les **Exception** que l'on est obligé d'attraper (**try/catch**) ou de dire que la méthode appelante devra s'en occuper (**throws**).

Exceptions levées par la VM

- Les exceptions levées par la VM correspondent :
 - Erreur de compilation ou de lancement
 - NoClassDefFoundError, ClassFormatError
 - problème d'entrée/sortie :
 - IOException, AWTException
 - problème de ressource :
 - OutOfMemoryError, StackOverflowError
 - des erreurs de programmation (runtime)
 - NullPointerException, ArrayIndexOutOfBoundsException, ArithmeticException

Attraper une exception

- try/catch permet d'attraper les exceptions

```
public class CatchExceptionExample {  
 public static void main(String[] args) {  
 int value;  
 try {  
 value=Integer.parseInt(args[0]);  
 } catch(NumberFormatException e) {  
 value=0;  
 }  
 System.out.println("value "+value);  
 }  
}
```

parseInt

```
public static int parseInt(String s)  
 throws NumberFormatException
```

Parses the string argument as a signed decimal integer. The characters in the string must all be decimal digits, except that the first character may be an ASCII minus sign '-' ('\u002D') to indicate a negative value. The resulting integer value is returned as if the argument and the radix 10 were given as arguments to the [parseInt\(java.lang.String, int\)](#) method.

Parameters:

s - a String containing the int representation to be parsed

Returns:

the integer value represented by the argument in decimal.

Throws:

[NumberFormatException](#) - if the string does not contain a parsable integer.

Attraper une exception

- try/catch définit obligatoirement un bloc.

```
public class CatchExceptionExample {  
 public static void main(String[] args) {  
 int value;  
 try {  
 value=Integer.parseInt(args[0]);  
 } catch(ArrayIndexOutOfBoundsException e) {  
 System.err.println("no argument");  
 e.printStackTrace();  
 return;◀  
 } catch(NumberFormatException e) {  
 value=0;  
 }  
 System.out.println("value "+value);  
 }  
}
```

Sinon cela ne compile pas

Attraper une exception

- Attention, les blocs **catch** sont testés dans l'ordre d'écriture !
- Un catch inatteignable est un erreur

```
public class CatchExceptionExample {  
 public static void main(String[] args) {  
 int value;  
 try {  
 value=...  
 } catch(Exception e) {  
 value=1;  
 } catch(IOException e) { // jamais appelé  
 value=0;  
 }  
 System.out.println("value "+value);  
 }  
}
```

Ne pas attraper tout ce qui bouge

- Comment passer des heures à débugger

```
public static void aRandomThing(String[] args) {  
 return Integer.parseInt(args[-1]);  
}  
public static void main(String[] args) {  
 ...  
 try {  
 aRandomThing(args);  
 } catch(Throwable t) {  
 // surtout ne rien faire sinon c'est pas drôle  
 }  
 ...  
}
```

- Eviter les catch(Throwable) ou catch(Exception) !!

La directive throws

- Indique qu'une exception peut-être levée dans le code mais que celui-ci ne la gère pas (pas de try/catch).

```
public static void f(String author) throws OhNoException {  
 if ("dan brown".equals(author))  
 throw new OhNoException("oh no");  
}  
public static void main(String[] args) {  
 try {  
 f(args[0]);  
 } catch(OhNoException e) {  
 tryToRecover();  
 }  
}
```

- throws** est nécessaire que pour les Exception (pas les erreurs ou les runtimes)

Alors throws ou catch

- Si l'on appelle une méthode qui lève une exception non runtime
 - Catch si l'on peut reprendre sur l'erreur et faire quelque chose de cohérent sinon
 - Throws propage l'exception vers celui qui à appelé la méthode qui fera ce qu'il doit faire

Le bloc finally

- Sert à exécuter un code quoi qu'il arrive (fermer un fichier, une connection, libérer une ressources)

```
public class FinallyExceptionExample {  
 public static void main(String[] args) {  
 ReentrantLock lock = new ReentrantLock();  
 lock.lock();  
 try {  
 doSomething();  
 } finally {  
 lock.unlock()  
 }  
 }  
}
```

- Le **catch** n'est pas obligatoire.

Exception et StackTrace

- Lors de la création d'une exception, la VM calcule le *StackTrace*
- Le *StackTrace* correspond aux fonctions empilées (dans la pile) lors de la création
- Le calcul du *StackTrace* est quelque chose de couteux en performance.
- Les numéros de ligne ne sont affichées que compilé avec l'option debug (pas par défaut avec ant)

Le chaînage des exceptions

- Il est possible d'encapsuler une exception dans une autre
 - `new Exception("msg", throwable)`
 - `new Exception("msg").initCause(throwable)`
- Permet de lever une exception suffisamment précise tout en respectant une signature fixée

Le chaînage des exceptions (2)

- Comme close ne peut pas renvoyer d'**Exception**, on encapsule celle-ci

```
interface Closable {  
 public void close() throws IOException;  
}  
public class DB {  
 public void flush() throws OhNoException {  
 throw new OhNoException("argh !");  
 }  
}  
public class ExceptionChain implements Closable {  
 private final DB db=new DB();  
 public void close() throws IOException {  
 try {  
 db.flush();  
 } catch(OhNoException e) {  
 throw (IOException)new IOException().initCause(e);  
 // ou à partir de la 1.6  
 throw new IOException(e);  
 } } }
```

Le chaînage des exceptions (3)

- Exécution de l'exemple précédent :

```
Exception in thread "main" java.io.IOException
  at ExceptionChain.close(ExceptionChain.java:27)
  at ExceptionChain.main(ExceptionChain.java:32)
Caused by: fr.umlv.OhNoException: argh !
  at DB.flush(ExceptionChain.java:20)
  at ExceptionChain.close(ExceptionChain.java:25)
... 1 more
```

- Désencapsulation :

```
public static void caller() throws OhNoException {
 ExceptionChain chain=new ExceptionChain();
 try {
 chain.close();
 } catch(IOException e) {
 Throwable t=e.getCause();
 if (t instanceof OhNoException)
 throw (OhNoException)t;
 ...
}
```

Le mot-clé assert

- Le mot-clé **assert** permet de s'assurer que la valeur d'une expression est vraie
- Deux syntaxes :
 - `assert test;` `assert i==j;`
 - `assert test : mesg;` `assert i==j :"i not equals to j";`
- Par défaut, les **assert** ne sont pas exécutés, il faut lancer **java -ea** (enable assert)

assert et Assertion**Error**

- Si le test booléen du **assert** est faux, la VM lève une exception **AssertionError**

```
public class AssertExample {  
 private static void check(List list) {  
 assert list.isEmpty() || list.indexOf(list.get(0)) != -1;  
 }  
 public static void main(String[] args) {  
 List list=new BadListImpl();  
 list.add(3);  
 check(list);  
 ...  
 }  
}
```


Exceptions et programmeur

- Le programmeur va utiliser des exceptions pour assurer :
 - Que son code est bien utilisé (pré-condition)
 - Que l'état de l'objet est bon (pré-condition)
 - Que le code fait ce qu'il doit faire
(post-condition/invariant)
- Il va de plus gérer toutes les exceptions qui ne sont pas runtime.

Exception et prog. par contrat

- Habituellement, les :
 - Pré-conditions sont utilisées pour :
 - vérifier les paramètres
NullPointerException et IllegalArgumentException
 - vérifier l'état de l'objet
IllegalStateException
 - Post-conditions sont utilisées pour :
 - vérifier que les opérations ont bien été effectués
assert, AssertionError
 - Invariants sont utilisées pour :
 - Vérifier que les invariants de l'algorithme sont préservés.
assert, AssertionError

Exemple

```
public class Stack {  
 public Stack(int capacity) {  
 array=new int[capacity];  
 }  
 public void push(int value) {  
 if (top>=array.length)  
 throw new IllegalStateException("stack is full");  
 array[top++]=value;  
 assert array[top-1]==value;  
 assert top>=0 && top<=array.length;  
 }  
 public int pop() {  
 if (top<=0)  
 throw new IllegalStateException("stack is empty");  
 int value=array[--top];  
 assert top>=0 && top<=array.length;  
 return value;  
 }  
 private int top;  
 private final int[] array;  
}
```

Pré-condition

Post-condition

Invariant

Exemple avec commentaires

- Le code doit être commentées

```
public class Stack {  
 /** This class implements a fixed size  
 * stack of integers.  
 * @author remi  
 */  
  
 public class Stack {  
 /** put the value on top of the stack.  
 * @param value value to push in the stack.  
 * @throws IllegalStateException if the stack  
 * is full.  
 */  
 public void push(int value) {  
 ...  
 }  
 /** remove the value from top of the stack.  
 * @return the value on top of the stack.  
 * @throws IllegalStateException if the stack  
 * is empty.  
 */  
 public int pop() {
```

Utilisation de Javadoc

Class Stack

```
java.lang.Object  
└ Stack  
  
public class Stack  
extends java.lang.Object
```

This class implements a fixed size stack of integers.

```
C:\java-avancé>javadoc src\Stack.java  
Loading source file src\Stack.java...  
Constructing Javadoc information...  
Standard Doclet version 1.5.0-beta3  
Building tree for all the packages and classes...  
Generating Stack.html...  
Generating package-frame.html...  
...
```

Constructor Summary

<u>Stack</u> (int capacity)	create a stack with a fixed capacity.
---	---------------------------------------

Method Summary

int	<u>pop</u> ()	remove the value from top of the stack.
void	<u>push</u> (int value)	put the value on top of the stack.

push

public void [push](#)(int value)

put the value on top of the stack.

Parameters:

value - value to push in the stack.

Throws:

java.lang.IllegalStateException - if the stack is full.

Programmation par exception

- Déclencher une exception pour l'attraper juste après est très rarement performant
(la création du stacktrace coûte cher)

```
public class CatchExceptionExample {  
 public static int sum1(int[] array) { // 5,4 ns  
 int sum=0;  
 for(int v:array)  
 sum+=v;  
 return sum;  
 }  
 public static int sum2(int[] array) { // 7,2 ns  
 int sum=0;  
 try {  
 for(int i=0;;)  
 sum+=array[i++];  
 } catch(ArrayIndexOutOfBoundsException e) {  
 return sum;  
 }  
 }  
}
```

StrackTrace et optimisation

- Pour des questions de performance, il est possible de pré-créer une exception

```
public class StackTraceExample {  
 public static void f() {  
 throw new RuntimeException();  
 }  
 public static void g() {  
 if (exception==null)  
 exception=new RuntimeException();  
 throw exception;  
 }  
 private static RuntimeException exception;  
 public static void main(String[] args) {  
 f(); // 100 000 appels, moyenne()=3104 ns  
 g(); // 100 000 appels, moyenne()=168 ns  
 }  
}
```