

Programmation objet

Gestion des exceptions

A decorative graphic element consisting of several horizontal lines of varying lengths and colors (red, white, and light blue) extending from the right side of the slide towards the center.

Principe

Gestion des exceptions

- Une erreur déclenche une exception
- Une exception doit être gérée afin d'éviter la fin brutale du programme

Intérêt de la gestion des erreurs

- Permet à l'utilisateur de savoir pourquoi le programme n'a pas fonctionné correctement
- Permet de personnaliser les messages d'erreurs affichés
- Fait partie de la création d'un programme de qualité

Quels erreurs ?

- Erreur de programmation (boucle infinie)
- Erreur de saisie de l'utilisateur
- Erreur d'accès à une ressource (fichier, imprimante...)
- L'utilisation de certaines ressources oblige l'application à gérer les exceptions

Quel impact ?

- Provoque un arrêt du programme
- Provoque un résultat faux dans le programme

Exemple

- Programme qui
 - demande la saisie de 2 nombres
 - divise le premier par le deuxième
 - affiche le résultat.
- Si l'utilisateur entre 0 comme diviseur, le programme s'arrête sur une exception.
- Ce cas particulier peut être prévu et géré par le développeur

Test du programme

- Créer un nouveau projet GestionException
- Intégrer le fichier GestionException.java
- Tester le programme avec un diviseur égal à 0

La gestion des erreurs

- Ancienne méthode : tests dans le programme avec la structure if... else...

- Exemple :

```
If (nb != 0)
```

```
{
```

```
Operations suivantes à réaliser
```

```
}
```

```
Else
```

```
{
```

```
 Message d'erreur à afficher
```

```
 Autres opérations
```

```
}
```

Les exceptions

La gestion des exceptions

- Une erreur est une exception dans l'exécution du programme
 - Utilisation de structures permettant de capter une exception
 - Possibilité de définir une fin d'exécution du programme en cas d'exception
 - Possibilité de créer une exception
 - Possibilité de propager une exception

Class Exception

- Une exception est un objet d'une classe Exception qui hérite obligatoirement de la classe Exception

Method Summary

Methods inherited from class `java.lang.Throwable`

`addSuppressed`, `fillInStackTrace`, `getCause`, `getLocalizedMessage`, `getMessage`, `getStackTrace`, `getSuppressed`, `initCause`, `printStackTrace`, `printStackTrace`, `printStackTrace`, `setStackTrace`, `toString`

Methods inherited from class `java.lang.Object`

`clone`, `equals`, `finalize`, `getClass`, `hashCode`, `notify`, `notifyAll`, `wait`, `wait`, `wait`

La gestion des erreurs en Java

- Plusieurs structures :
- Throw
 - Permet de déclencher une exception
- Try catch
 - Permet d'essayer le programme et réaliser un traitement en cas d'exception
- Try finally
 - Permet d'essayer le programme et de définir une fin différente en cas d'exception
- Try catch finally
 - Permet d'essayer le programme, de réaliser un traitement et de définir une fin différente en cas d'exception

Principe

```
try
{
 Programme qui doit être exécuté
}
catch (nature de l'exception variableException)
{
 Gestion de l'exception
}
finally
{
 Programme qui doit être exécuté dans tous les cas
}
```

Exemple d'exceptions

- `NullPointerException` : accès à un objet null
- `NumberFormatException` : erreur lors de la conversion d'une chaîne de caractère en nombre
- `ArrayOutOfBoundsException` : accès à une case inexistante d'un tableau

Pour connaître l'exception levée

Déclencher l'exception lors de l'exécution

OU

Catch (Exception e)

{

// affichage du nom de l'exception

System.out.println(e);

// affichage du message d'erreur de l'exception

System.out.println(e.getMessage());

}

Exercice

- Intégrer un bloc try-catch dans le programme pour afficher : Division par 0 interdite lorsque l'exception correspondante est levée

Fin d'exécution du programme

- Pour définir des instructions à exécuter qu'il y ait eu ou non exception, on utilise le bloc finally
- Exemple :
 - affichage d'un message de fin du programme
 - Fermeture d'une ressource...

Exercice

- Intégrer un bloc try-catch-finally pour afficher le message Fin du programme dans tous les cas (qu'il y ait eu une exception ou non)

Options des exceptions

Utilisation de plusieurs catch

- Lorsque l'on souhaite une gestion particulière pour plusieurs types d'exceptions, on peut enchaîner les catch

```
catch (ArithmeticException e)
{
 System.out.println("Division par zéro interdite");
}
catch (Exception e)
{
 System.out.println(e.getMessage());
}
```

Utilisation de plusieurs catch

- L'ordre d'écriture des catch a une importance.
- Les Exceptions sont traitées dans l'ordre séquentiel. Dès qu'une exception est trouvée, elle est levée.

```
catch (ArithmeticException e)
{
 System.out.println("Division par zéro interdite");
}
catch (Exception e)
{
 System.out.println(e.getMessage());
}
```

Exercice

- Ajouter dans le programme la gestion de l'exception levée lorsque l'utilisateur n'entre pas une valeur entière pour afficher le message :
Veuillez saisir un entier
- Ajouter dans le programme la gestion de toute exception catch (Exception e) pour afficher l'exception (e)

Catch de plusieurs exceptions

- Permet de réaliser le même traitement pour plusieurs exceptions

```
catch (ArithmeticException |  
 InputMismatchException e)  
{  
 System.out.println(e.getMessage());  
}
```

Création d'exceptions personnalisées

- Possibilité de créer de nouvelles exceptions
- Création d'une classe qui hérite d'Exception
 - Le nom de la classe doit se terminer par Exception
- Le constructeur de la classe contient les actions à réaliser dans le cas de l'exception

Déclencher une exception

- Throw permet de déclencher une exception
 - De java
 - Personnalisée
- A tout moment dans le programme, la commande `throw new nomException();` déclenche l'exception indiquée

Exercice

- Créer une classe `NegatifException`. Son constructeur appellera le constructeur suivant de la classe `Exception` pour initialiser le message liée à l'exception avec la valeur : Nombres négatifs interdits

Exception

```
public Exception(String message)
```

Constructs a new exception with the specified detail message. The cause is not initialized, and may subsequently be initialized by a call to `Throwable.initCause(java.lang.Throwable)`.

Parameters:

`message` - the detail message. The detail message is saved for later retrieval by the `Throwable.getMessage()` method.

Exercice

- Dans le programme, déclencher cette exception dans le cas où un des nombres entrés est négatif et faire afficher le message associé à l'exception

Exception non gérées

- Une méthode qui peut déclencher une exception mais qui ne la gère pas (pas de bloc try... catch) doit le déclarer
- On rajoute le mot clé throws avec la liste des exceptions possibles lors de la création de la méthode

Exception non gérée

- Création de la fonction

```
Public void nomFonction () throws nomException  
{  
}
```

- L'exception doit être gérée dans le programme qui appelle la fonction

Exercice

- Créer une fonction void `divise()` qui demande la saisie de 2 nombres et affiche le résultat. Si un nombre est négatif, la fonction déclenche l'exception `NegatifException`
- Cette fonction ne gère pas la levée de l'exception mais la propage (`throws NegatifException`)

Exercice

- Dans le main, appeler la fonction `divise()` dans un bloc `try-catch` qui gère l'exception `NegatifException`

Jeu des héros - Exception

Exercice

- Dans les classes du jeu des héros, ajouter la gestion des exceptions suivantes :
 - `NullPointerException` dans la méthode `afficheResultat` de la classe `Heros`
 - `NullPointerException` dans la méthode `attaque` de la classe `Joueur`
 - Toutes les exception dans les méthodes de création des héros ou des joueurs.

Exercice

- Créer une classe d'exception HerosException
- L'exception HerosException sera déclenchée dans la méthode combat si le héros attaquant n'a plus de point de vie et propagée
- L'exception sera gérée dans le main avec l'affichage du message : Attaque impossible