

Les exceptions

Maria Virginia Aponte

CNAM-Paris

12 mars 2019

1. Échecs, erreurs et exceptions.

Erreurs en cours d'exécution

L'exécution d'un programme peut requérir des actions « impossibles à exécuter » au moment où elles sont invoquées. Elles vont provoquer des **erreurs à l'exécution**.

Exemples :

- modifier la case 5 d'un tableau qui n'en contient que 3,
- ouvrir en lecture un fichier qui n'existe pas,
- créer un nouveau tableau alors que le quota mémoire est épuisé,
- lire un entier au clavier alors que l'on a tapé un texte dont la syntaxe n'est pas celle d'un entier.

Exceptions en Java

Afin de traiter les erreurs à l'exécution, Java leur associe des objets nommées **exceptions**.

Divers types d'exceptions correspondent à diverses sortes d'erreur.

Beaucoup d'exceptions sont prédéfinies :

- `ArrayIndexOutOfBoundsException`
- `OutOfMemoryException`, `RuntimeException`
- `FileNotFoundException`

On peut définir ses propres exceptions :

- `TerminalException` définie par nous, est lancée par les méthodes de `Terminal`.

Exemple 1 (TerminalException)

```
public static void main (String [] args){  
 Terminal.ecrireString("Entrez_un_nombre:_");  
 int x = Terminal.lireInt();  
 Terminal.ecrireStringln("Double_du_nombre:_"+ (x*2));  
}
```

Quelle exécution si l'on saisit « 5f6 » ?

```
> java Arret1  
Entrez un nombre: 5f6  
Exception in thread "main" TerminalException  
 at Arret.main(Arret.java:4)
```

Exemple 1 (2)

```
public static void main (String [] args){  
 Terminal.ecrireString("Entrez_un_nombre:_");  
 int x = Terminal.lireInt(); // <-- leve TerminalException  
 Terminal.ecrireStringln("Double_du_nombre:_"+ (x*2));  
}
```

La méthode `Terminal.lireInt()` lève l'exception

`TerminalException` :

- cette méthode revient (ligne 3) en mode échec ;
- les intructions suivantes sont « abandonnées » (la 3ème instruction)
- le programme entier échoue.

Échec d'un sous-programme P

Suite à une erreur pendant l'exécution de P, arrêt de P avant terme. Peut mener (transitivement) à la propagation de l'échec au programme entier.

Échec du sous-programme P

Suite à une erreur d'exécution, interruption du « cours séquentiel » d'exécution des instructions de P :

- 1 interruption de l'instruction en cours d'exécution au moment de l'erreur,
- 2 si aucun rattrapage-traitement de l'erreur n'est prévu :
 - abandon des instructions de P restant à exécuter ⇒ P échoue
 - propagation de l'erreur vers le sous-programme appelant.

A quoi servent les exceptions ?

Les erreurs à l'exécution sont inévitables. Grosso modo, les exceptions servent à :

- 1 **les identifier** (quelle type d'erreur, dans quelles circonstances ?)
- 2 **les rattrapper-traiter** pour reprendre le contrôle de l'exécution (on la rattrape, on répare, on continue)
- 3 **les déclencher** (je devrais retourner un résultat, mais dans ce cas précis, il est impossible à calculer : je lance une erreur à la place)

But : améliorer la robustesse

In fine, on souhaite écrire des programmes plus robustes : moins susceptibles de planter face aux cas « non conventionnels ».

Exemple d'utilisation avec `Terminal.lireInt()`

`Terminal.lireInt()` lit un texte et retourne l'entier correspondant. Sauf si ce texte n'a pas la syntaxe d'un entier, auquel cas la méthode lance `TerminalException`

2 points de vue : celui d'un utilisateur de la méthode ; celui de son codeur.

- **identification** : la lecture d'un entier syntaxiquement invalide est identifié par un type d'exception (déclaré par nous) : `TerminalException`
- **rattrapage-traitement** : un appel à `Terminal.lireInt()` peut lancer et propager `TerminalException` jusqu'à dans mon programme. Si je veux éviter son arrêt total, je dois rattrapper et traiter cet erreur (et pas une autre, donc l'identification précise est importante).
- **déclenchement** : le codeur de `Terminal.lireInt()` doit retourner l'entier résultat de la conversion du texte lu. Or, si sa syntaxe est invalide, on ne peut pas « inventer » un entier. Seule issue : lancer une exception permettant d'identifier précisément l'erreur là où elle sera propagée.

Les exceptions en Java

Une exception est un *objet* qui possède un *type (ou nom d'exception)*. Ce type ou nom d'exception représente une erreur spécifique ou une famille d'erreurs à l'exécution.

- nombreuses exceptions prédéfinies
- on peut définir ses propres exceptions
- on peut déclencher une erreur à l'exécution

Exemple :

- `TerminalException`, `RuntimeException` sont des noms ou types d'exceptions.
- `new TerminalException()` est une exception (objet de type exception).
- `throw new TerminalException()` : création d'un objet exception (new), puis lancement de celui-ci (throw).

Ce que l'on peut faire avec les exceptions

- 1 *Déclarer un nouveau type* d'exception
- 2 *Créer un objet exception* (via new)
- 3 *Lever* ou lancer un objet exception
 - correspond au déclenchement d'une erreur d'exécution \Rightarrow arrêt de l'instruction en cours d'exécution ;
 - l'objet lancé doit être créé au préalable,
 - l'exception se propage à travers la pile d'appels jusqu'à trouver du code de *traitement* ;
 - si non traitée, **tout** le programme échoue ;
- 4 *Traiter* une exception \Rightarrow permet de stopper la propagation de l'échec et d'exécuter des actions « correctives » puis de reprendre l'exécution.

Un exemple realiste

```
void loadImage (String fileName) {
 try {
 Picture p = new Picture(fileName); // peut echouer
 // si le fichier 'filename' n'existe pas
 .... // instructions pour dessiner la figure

 } catch (IOException ex) {
 // montre un message d'erreur (boite de dialogue)
 JOptionPane.showMessageDialog(
 frame, // boite de dialogue
 //
 "Cannot_load_file\n" + ex.getMessage(),
 "Alert", // titre boite
 JOptionPane.ERROR_MESSAGE // type de dialogue
 );
 }
}
```

2. Lever, déclencher (throw)

Comment lever (déclencher) une exception ?

On doit :

- 1 *Créer un objet* (via `new`) du type exception pertinent pour le cas d'erreur
- 2 *Lever* ou lancer cet objet (via `throw`), si les conditions de l'erreur sont réunies (suite à un test, donc)

```
throw new RuntimeException();
```

Quand lever (déclencher) une exception ?

Si une méthode (fonction) ne peut retourner un résultat correct, on peut lever à la place, une exception correspondant à l'erreur.

`plusGrandTabInt` doit retourner l'élément le plus grand du tableau.

- cet élément n'existe pas si `t` est nul ou s'il ne contient aucune case (possible en Java).

```
public static int plusGrandTabInt(int [] t) {
 if (t==null || t.length==0)
 throw new IllegalArgumentException();
 int max=t[0];
 for (int i=0; i<t.length; i++) {
 if (t[i]>max)
 max=t[i];
 }
 return max;
}
```

Quand lever une exception ? (2)

```
public static void main(String[] args) {  
 int[] t = new int [0]; // tableau avec 0 cases  
 System.out.println(plusGrandTabInt(t));  
}
```

Exception in thread "main"

```
java.lang.IllegalArgumentException  
at demoChapExceptions.ExempleLevee1.plusGrandTabInt (ExempleLevee1.java:10)  
at demoChapExceptions.ExempleLevee1.main (ExempleLevee1.java:5)
```


2.1 Propagation d'exceptions

Exemple simplifié (méthodes statiques)

```
public static void p1(int x) {
 p2(x+1);
 System.out.println("fin_p1:_" + x);
}
public static void p2(int y) {
 p3();
 System.out.println("fin_p2:_" + y);
}
public static void p3() { throw new RuntimeException(); }

public static void main (String [] args) {
 p1(3);
 System.out.println("fin_main_");
}
```

Quelle exécution pour la méthode main ?

Utilisation de la pile d'exécution

Pour exécuter ce programme :

- 1 Empiler le contexte d'exécution du main (contient `args`),
- 2 puis il y a 3 appels imbriqués :
 - 1 premier appel $\Rightarrow p1(3)$,
 - 2 qui appelle `p2`,
 - 3 qui appelle `p3`,
- 3 empilement successifs de leurs 3 contextes d'exécution ;
- 4 + le code qui restera à exécuter à chaque retour ;

Appel imbriqué

Le code à exécuter au retour d'un appel imbriqué est sauvegardé dans la pile (avec le contexte courant), avant d'empiler le contexte « suivant ».

Utilisation de la pile d'exécution (2)

- 1 **avant** exécution `p1 (3)` empiler :
 - (dans contexte courant = `main`) \Rightarrow code à exécuter au retour de `p1` (`... "fin p1..."`)
 - contexte pour exécuter `p1` \Rightarrow `x = 3`
- 2 **avant** `p2 (x+1)` empiler :
 - (dans contexte courant = `p1`) \Rightarrow code à exécuter au retour de `p3` (`... "fin p2 ..."`)
 - contexte `p2` \Rightarrow `y=4`
- 3 **avant** exécution `p3 ()`, empiler contexte vide.

Au retour

chaque méthode terminée **dépile** son contexte + **reprend** le code restant à exécuter empilée dans le contexte précédent.

Si tout va bien, après `p3`, on reprendra le code de `p2`, puis celui de `p1`.

Pile d'exécution : début appel p3

Code exécuté:

```
main →  
p1(3) →  
p2(4) →  
p3() →  
  throw  
  new RuntimeException()
```


Propagation d'une levée d'exception

```
throw new RuntimeException();
```

Lève exception prédéfinie `RuntimeException`. Cela a pour effet :

- *interruption exécution* méthode courante,
- recherche dans contexte courant `try ... catch` *entourant le code ayant levé l'exception*,
- si non trouvé, le *sous-programme actif échoue* ⇒ dépiler son contexte + instructions en attente *non exécutées* ;
- continuer recherche `try` dans la pile (du sommet vers le bas) ;
- si aucune instruction `try`, le *programme entier échoue*.

Pas d'instruction `try` dans notre exemple ! ⇒ Notre programme échoue.

Pile d'exécution : exception non rattrapée

Code exécuté:

```
main →  
p1(3) →  
p2(4) →  
p3() →  
  throw new  
  RuntimeException()
```


3. Traiter les exceptions

Traiter une exception

Idee : *entourer* du code pouvant lever une exception par une construction de *de rattrapage* qui prévoit instructions à exécuter, selon l'exception levée.

```
try { <code-pouvant-echouer>
 <code-suite-si-tout-va-bien>
} catch (UneException e) {
 <code-traitement>
}
<code-hors-try>
```

Si le code entouré par le try (*code-pouvant-échouer*) ne lève aucune exception, on continue *son exécution normale* avec :

- *<code-suite-si-tout-va-bien>*,
- puis avec *<code-hors-try>*.

Traiter une exception (2)

```
try { <code-pouvant-echouer>
 <code-suite-si-tout-va-bien>
} catch (UneException e) {
 <code-traitement>
}
<code-hors-try>
```

Si *<code-pouvant-echouer>* lève une exception :

- si elle est de type `UneException` :
 - exécuter *<code-traitement>*,
 - puis continuer la suite du programme : *<code-hors-try>*.

L'exception a été traitée ⇒ **le sous-programme se poursuit normalement.**

- si elle n'est pas de type `UneException`, **le programme en cours échoue.** On saute *<code-traitement>*, *<code-hors-try>*, on dépile et on continue à chercher un traitement en suivant la pile.

Traitement dans p2

```
public static void p1(int x) {
 p2(x+1); System.out.println("fin_p1:_" + x);
}
public static void p2(int y) {
 try {
 p3(); // <-- leve exception
 System.out.println("fin p2: " + y);
 } catch (RuntimeException e) {
 System.out.println("recuperation p2: ");
 }
}
public static void p3() { throw new RuntimeException(); }

public static void main (String [] args) {
 p1(3); System.out.println("fin_main_");
}
```

Poursuite exécution après rattrapage

Traitement dans main

Quels affichages pour cette version ?

```
public static void p1(int x) {  
 p2(x+1); System.out.println("fin_p1:_" + x);  
}  
public static void p2(int y) {  
 p3(); System.out.println("fin_p2:_" + y);  
}  
public static void p3() { throw new RuntimeException(); }  
  
public static void main (String [] args) {  
 try { p1(3); System.out.println("fin_main_");  
 } catch (Exception e) {  
 System.out.println("fin_avec_recuperation_main_");  
 }  
}
```

Autre exemple de levée

```
public class Arret {
 public static void main(String [] args) {
 Terminal.ecrireString("Un_entier?_");
 int x = Terminal.lireInt();
 Terminal.ecrireStringln("Coucou_1");
 if (x >0){
 throw new Stop();
 }
 Terminal.ecrireStringln("Coucou_2");
 Terminal.ecrireStringln("Coucou_3");
 Terminal.ecrireStringln("Coucou_4");
 }
}
class Stop extends RuntimeException {}
```

```
> java Arret
Un entier? 5
```

Exemple de levée (suite)

```
> java Arret
Un entier? 5
Coucou 1
Exception in thread "main" Stop
 at Arret.main(Arret.java:7)
```

Les lignes 9, 10, 11, n'ont pas été exécutées.

Le programme se termine en indiquant que l'exception `Stop` lancée dans `main`, ligne 7 du fichier `Arret.java` n'a pas été rattrapée.

Exemple de récupération

```
public class Arret2 {
 public static void P () {
 int x = Terminal.lireInt();
 if (x >0){ throw new Stop();
 }
 }
 public static void main(String [] args) {
 Terminal.ecrireStringln("Coucou_1"); // 1
 try { P ();
 Terminal.ecrireStringln("Coucou_2"); // 2
 } catch (Stop e){
 Terminal.ecrireStringln("Coucou_3"); // 3
 }
 Terminal.ecrireStringln("Coucou_4"); // 4
 }
}
class Stop extends RuntimeException {}
```


Exemple de récupération

```
public static void main(String [] args) {  
 Terminal.ecrireStringln("Coucou_1"); // 1  
 try {  
 P ();  
 Terminal.ecrireStringln("Coucou_2"); // 2  
 } catch (Stop e){  
 Terminal.ecrireStringln("Coucou_3"); // 3  
 }  
 Terminal.ecrireStringln("Coucou_4"); // 4  
}}  
  
class Stop extends RuntimeException {}
```

Affiche, si l'on saisit une valeur positive :

```
Coucou 1  
Coucou 3  
Coucou 4
```

L'instruction 2 n'est pas exécuté. Pourquoi ?

Exemple d'exécution "normale"

```
public static void main(String [] args) {
 Terminal.ecrireStringln("Coucou_1"); // 1
 try {
 P ();
 Terminal.ecrireStringln("Coucou_2"); // 2
 } catch (Stop e){
 Terminal.ecrireStringln("Coucou_3"); // 3
 }
 Terminal.ecrireStringln("Coucou_4"); // 4
}}
class Stop extends RuntimeException {}
```

Ce programme affiche, si l'on saisit une valeur négative :

```
Coucou 1
Coucou 2
Coucou 4
```

car l'exception n'est pas levée.

Exemple de non récupération

```
public class Arret3 {
 public static void P () {
 int x = Terminal.lireInt();
 if (x >0){ throw new Stop2();
 }
 }
 public static void main(String [] args) {
 Terminal.ecrireStringln("Coucou_1"); // 1
 try {
 P ();
 Terminal.ecrireStringln("Coucou_2"); // 2
 } catch (Stop e){
 Terminal.ecrireStringln("Coucou_3"); // 3
 }
 Terminal.ecrireStringln("Coucou_4"); // 4
 }
}
class Stop extends RuntimeException {}
class Stop2 extends RuntimeException {}
```

Exemple de non récupération

```
public static void main(String [] args) {
 Terminal.ecrireStringln("Coucou_1"); // 1
 try { P ();
 Terminal.ecrireStringln("Coucou_2"); // 2
 } catch (Stop e){
 Terminal.ecrireStringln("Coucou_3"); // 3
 }
 Terminal.ecrireStringln("Coucou_4"); // 4
}
}
class Stop extends RuntimeException {}
class Stop2 extends RuntimeException {}
```

Stop2 n'est pas récupérée. Si l'on saisit une valeur positive :

Coucou 1

```
Exception in thread "main" Stop2
 at Arret3.P(Arret3.java:7)
 at Arret3.main(Arret3.java:15)
```

Rattraper plusieurs exceptions

```
public static void P () {
 int x = Terminal.lireInt();
 if (x >0){ throw new Stop2();}
}

public static void main(String [] args) {
 Terminal.ecrireStringln("Coucou_1"); // 1
 try { P ();
 Terminal.ecrireStringln("Coucou_2"); // 2
 }catch (Stop e){Terminal.ecrireStringln("Coucou_3");//3
 }catch (Stop2 e){Terminal.ecrireStringln("Coucou_3bis");//4
 }
 Terminal.ecrireStringln("Coucou_4"); // 4
}

class Stop extends RuntimeException {}
class Stop2 extends RuntimeException {}
```

3.1 Récupérer plusieurs exceptions

Rattraper plusieurs exceptions

```
public static void main(String [] args) {
 Terminal.ecrireStringln("Coucou_1"); // 1
 try { P ();
 Terminal.ecrireStringln("Coucou_2"); // 2
 } catch (Stop e){ Terminal.ecrireStringln("Coucou_3"); //3
 } catch (Stop2 e){Terminal.ecrireStringln("Coucou_3bis");/
 }
 Terminal.ecrireStringln("Coucou_4"); // 4
}
```

Après la saisie d'une valeur positive :

```
Coucou 1
Coucou 3 bis
Coucou 4
```

3.2 Exemple : récupérer les erreurs de saisie

Exemple : récupérer les erreurs de saisie

```
public static void main(String [] args) {
 int x; boolean ok=false;
 while (!ok) {
 Terminal.afficheStringln("Entrez_un_entier");
 try {
 x = Terminal.lireInt();
 ok=true;
 } catch (TerminalException e){
 Terminal.afficheStringln("Erreur_de_saisie._Recomenc");
 }
 }
 Terminal.afficheStringln("Valeur_de_x=_"+x);
}
```

Comment s'exécute ce programme ?

Méthode de saisie avec récupération

```
static int saisieInt (String message) {
 int res; boolean ok=false;
 while (!ok) {
 Terminal.ecrireStringln(message);
 try { res = Terminal.lireInt();
 ok=true;
 } catch (TerminalException e) {
 Terminal.ecrireStringln
 ("Erreur_de_saisie._Recomencez");
 }
 }
 return res;
}
```

La méthode renvoie l'entier saisi en résultat.

Méthode de saisie avec récupération (2)

```
public static void main(String [] args) {
 int taille = saisieInt("Taille_du_tableau?");
 int [] t = new int [taille];
 for (int i=0; i<t.length; i++){
 t[i] = saisieInt("Element_" + (i+1) + "?_");
 }
}
```

On peut employer la méthode plusieurs fois, par exemple, pour saisir de manière sécurisée, la taille d'un tableau et ensuite, les éléments du tableau.

Comment s'exécute ce programme ?

4. Définir ses exceptions

Définir ses propres exceptions

```
class NouvelleException extends ExceptionDejaDefinie {}
```

- Une exception est *un objet* : crée via une *classe*.
- mot clé **extends** ⇒ notion d'*héritage* (vue plus tard).
- `NouvelleException` : nom de l'exception que lon défini.
- `ExceptionDejaDefinie` est une exception définie auparavant.

Exemple

L'exception `Error` est prédéfinie en Java

```
class PasDefini extends Error {}
```

Exceptions prédéfinies en Java

Trois catégories :

- Dérivées de `Error` : erreurs critiques.
- Dérivées de `Exception` : erreurs à gérer “obligatoirement”.
- Dérivées de la classe `RuntimeException` : erreurs pouvant ou non être gérées.

Quelques exceptions prédéfinies

- `NullPointerException` : accès à un champ ou appel de méthode non statique sur un objet valant `null`. Utilisation de `length` ou accès à un case d'un tableau valant `null`.
- `ArrayIndexOutOfBoundsException` : accès à une case inexistante dans un tableau, création d'un tableau de taille négative.
- `StringIndexOutOfBoundsException` : accès au i^{eme} caractère d'un chaîne de caractères de taille inférieure à i .
- `NumberFormatException` : erreur lors de la conversion d'un chaîne de caractères en nombre.

La classe `Terminal` utilise également l'exception `TerminalException` pour signaler des erreurs.

- Représentent des erreurs critiques : lorsque cela arrive, le programme ne peut plus continuer son exécution.
- Ne sont pas censées être gérées dans le programme.

Exemple : `OutOfMemoryError` est levée lorsqu'il n'y a plus de mémoire disponible dans le système.

Erreur critique : plus de mémoire, plus d'exécution possible.

Dérivées de `Exception`

- représentent les erreurs non critiques,
- qui doivent normalement être gérées par le programme.

Exemple : une exception de type `IOException` est levée en cas d'erreur lors d'une entrée sortie.

Le programme doit normalement prévoir un mécanisme de gestion : message d'erreur, nouvelle saisie, etc., mais **pas s'interrompre** définitivement.

Dérivées de `RuntimeException`

- elles représentent des erreurs pouvant ou non être gérées par le programme.
- Exemple typique : `NullPointerException`, est levée si l'on tente d'accéder au contenu d'un tableau ou d'un objet qui vaut `null`.

5. Déclarer une méthode qui lève des exceptions.

Déclaration `throws`

- Si une méthode **se termine anormalement** en *propageant* une exception dérivée de `Exception`,
- on doit préciser dans son entête qu'elle est *susceptible d'échouer* avec une telle exception.

`throws` (entête de méthode)

```
int m(...) throws Exc1, Exc2, ...{  
 ...  
}
```

On déclare `Exc1, Exc2, ...` comme pouvant **faire échouer** la méthode `m`.

Déclaration **obligatoire uniquement** pour la catégorie `Exception`.

Déclaration throws

```
static int factorielle(int n) throws PasDefini {
 int res = 1;
 if (n<0){ throw new PasDefini(); }
 for(int i = 1; i <= n; i++) {
 res = res * i;
 } return res;
}

public static void main (String [] args) {
 int x; Terminal.ecrireString("Un_nombre?_");
 x = Terminal.lireInt();
 try { Terminal.ecrireIntln(factorielle(x));
 } catch (PasDefini e) {
 Terminal.ecrireStringln("La_factorielle_de_"
 +x+"_n'est_pas_définie_!"); }
}

class PasDefini extends Exception {}
```

Comment s'exécute ce programme selon la valeur saisie pour x ?

Déclaration throws

```
public static void main (String [] args) {
 int x;
 Terminal.ecrireString("Entrez_un_nombre_(petit):");
 x = Terminal.lireInt();
 try { Terminal.ecrireIntln(factorielle(x));
 } catch (PasDefini e) {
 Terminal.ecrireStringln("La_factorielle_de_"
 +x+"_n'est_pas_définie!"); }
}
```

Comment s'exécute ce programme selon la valeur saisie pour x ?

```
> java Factorielle
Entrez un nombre (petit):4
24
> java Factorielle
Entrez un nombre (petit):-3
La factorielle de -3 n'est pas définie !
```

6. Les exception sont des objets !

Informations récupérées dans un objet « exception »

- Une exception est un **objet**,
- la variable **e** récupérée dans un `catch` est un « objet exception » *créé et lancé* « quelque part ailleurs » par un `throw new CalculErr(..)` :

```
try {  
 System.out.println(factorielle(x));  
  
} catch (CalculErr e){  
 e.afficheErreur();  
}
```

On invoque la méthode `afficheErr()` interne à l'objet `e`.

Dans nos propres exceptions, nous pouvons inclure :

- 1 variables d'instance, constructeurs, méthodes ;
- 2 puis, transmettre des informations dans cet objet lors de sa creation/lancement ;
- 3 et quelque part ailleurs dans le programme, utiliser ces informations lors du rattrapage de ces mêmes objets.

```
public class CalculErr extends Exception
 private int val;
 private String nomOp;
 private String diagnostique;

 public CalculErr(int v, String o, String d){
 this.val=v; this.op=o; this.diagnostique= d;
 }
 public afficheErreur(){
 System.out.println("Calcul_de_" + op + "_impossible_:_" +
 val + "_est_" + diagnostique);
 }
}
```

```
public static int factorielle (int n) throws CalculErr {
 int res = 1;
 if (n<0)
 throw new CalculErr(n,"factorielle","negatif");
 if (n>10000)
 throw new CalculErr(n,"factorielle","trop_grand");
 for(int i = 1; i <= n; i++) {
 res = res * i;
 } return res;
}
```

Exemple d'exécution

```
try {  
 System.out.println(factorielle(x));  
  
} catch (CalculErr e){  
 e.afficheErreur();  
}
```

Comment s'exécute ce programme selon la valeur de x ?

- si $x=-5 \Rightarrow$

Calcul de factorielle impossible: -5 est negatif

- si $x= 30\ 000 \Rightarrow$

Calcul de factorielle impossible: 30000 est trop grand

Exceptions : règles importantes

Le mécanisme d'exécution et le raisonnement sur les programmes avec exceptions est compliqué :

- N'utiliser les exceptions qu'en des circonstances exceptionnelles et seulement si les solutions avec tests ne sont pas viables ;
- Ne jamais lever et rattraper une exception dans la **même** méthode : on aurait pu faire autrement avec un test ! inexistante dans un tableau, création d'un tableau de taille négative.
- Définir ses propres exceptions lorsque cela facilite la lecture du programme ;
- Favoriser les solutions simples et homogènes.