

<https://horizon.ouac.on.ca>

The 'Mailing Address' you entered is not in the expected format.

Suggested Format: 18 Redwood Ave
Current Format: 18 Redwood Ave

If you wish to use the suggested version click "OK"
otherwise click "Cancel" to use your original version.

Cancel

OK

Error Deleting File or Folder

Cannot delete FilePicker: There is not enough free disk space.
Delete one or more files to free disk space, and then try again.

OK

Exceptions

NO! - Bad User!!!

You've been warned 3 times that this file does not exist.
Now you've made us catch this worthless exception and we're upset.
Do not do this again.

OK

One-Slide Summary

- Real-world programs must have **error-handling** code. Errors can be handled **where** they are **detected** or the error can be **propagated** to a caller.
- Passing special error return codes is itself **error-prone**.
- Exceptions are a **formal** and automated way of reporting and handling errors. Exceptions can be **implemented efficiently** and described **formally**.

Language System Structure

- We looked at each stage in turn
- A new language feature affects many stages
- We will add exceptions

Lecture Summary

- Why exceptions ?
- Syntax and informal semantics
- Semantic analysis (i.e., type checking rules)
- Operational semantics
- Code generation
- Runtime system support

Exceptional Motivation

- “Classroom” programs are written with optimistic assumptions
- Real-world programs must consider “exceptional” situations:
 - Resource exhaustion (disk full, out of memory, network packet collision, ...)
 - Invalid input
 - Errors in the program (null pointer dereference)
- It is usual for code to contain 1-5% error handling code (figures for Java open source code)
 - With 3-46% of the program text transitively reachable

Why do we care?

- Are there any implications if software makes mistakes?

Approaches To Error Handling

Two ways of dealing with errors:

- Handle them where you detect them
 - e.g., null pointer dereference → stop execution
- Let the caller handle the errors:
 - The caller has more contextual information
 - e.g. an error when opening a file:
 - a) In the context of opening /etc/passwd
 - b) In the context of opening a log file
 - But we must tell the caller about the error!

Error Return Codes

- The callee can signal the error by returning a special return value or **error code**:
 - Must not be one of the valid inputs
 - Must be **agreed upon** beforehand (i.e., in API)
 - What's an example?
- The caller promises to check the error return and either:
 - Correct the error, or
 - Pass it on to its own caller

Error Return Codes

- It is sometimes hard to select return codes
 - What is a good error code for:
 - `divide(numer: Double, denom: Double) : Double { ... }`
- How many of us always check errors for:
 - `malloc(int)` ?
 - `open(char *)` ?
 - `close(int)` ?
 - `time(struct time_t *)` ?
- Easy to forget to check error return codes

Example: Automated Grade Assignment

```
float getGrade(int sid) { return dbget(gradesdb, sid); }
```

```
void setGrade(int sid, float grade) {  
 dbset(gradesdb, sid, grade);
```

```
}
```

```
void extraCredit(int sid) {  
 setGrade(sid, 0.33 + getGrade(sid));
```

```
}
```

```
void grade_inflator() {  
 while(gpa() < 3.0) { extraCredit(random()); }
```

```
}
```

- What errors are we ignoring here?

Example: Automated Grade Assignment

```
float getGrade(int sid) {  
 float res; int err = dbget(gradesdb, sid, &res);  
 if(err < 0) { return -1.0;}  
 return res;  
}  
  
int extraCredit(int sid) {  
 int err; float g = getGrade(sid);  
 if(g < 0.0) { return 1; }  
 err = setGrade(sid, 0.33 + g));  
 return (err < 0);  
}
```

Example: Automated Grade Assignment

```
float getGrade(int sid) {  
 float res; int err = dbget(gradesdb, sid, &res);  
 if(err < 0) { return -1.0; }  
 return res;  
}  
  
int extraCredit(int sid) {  
 int err; float g = getGrade(sid);  
 if(g < 0.0) { return 1; }  
 err = setGrade(sid, 0.33 + g));  
 return (err < 0);  
}
```

Much extra
code

Example: Automated Grade Assignment

```
float getGrade(int sid) {  
 float res; int err = dbget(gradesdb, sid, &res);  
 if(err < 0) { return -1.0;}  
 return res;  
}  
  
int extraCredit(int sid) {  
 int err; float g = getGrade(sid);  
 if(g < 0.0) { return 1; }  
 err = setGrade(sid, 0.33 + g));  
 return (err < 0);  
}
```

Much extra code

Some functions change their type

Example: Automated Grade Assignment

```
float getGrade(int sid) {
```

```
 float res; int err = dbget(gradesdb, sid, &res);
```

```
 if(err < 0) { return -1.0; }
```

```
 return res;
```

```
}
```

```
int extraCredit(int sid) {
```

```
 int err; float g = getGrade(sid);
```

```
 if(g < 0.0) { return 1; }
```

```
 err = setGrade(sid, 0.33 + g));
```

```
 return (err < 0);
```

```
}
```

Much extra code

Some functions change their type

Error codes are sometimes arbitrary

Exceptions

- **Exceptions** are a language mechanism designed to allow:
 - Deferral of error handling to a caller
 - Without (explicit) error codes
 - And without (explicit) error return code checking

Adding Exceptions to Cool

- We extend the language of expressions:

$e ::= \text{throw } e \mid \text{try } e \text{ catch } x : T \Rightarrow e_2$

- (Informal) semantics of $\text{throw } e$
 - Signals an exception
 - **Interrupts** the current evaluation and searches for an exception handler up the activation tree
 - The value of e is an exception parameter and can be used to communicate details about the exception

Adding Exceptions to Cool

(Informal) semantics of $\text{try } e \text{ catch } x : T \Rightarrow e_2$

- e is evaluated first
- If e 's evaluation terminates normally with v
then v is the result of the entire expression

Else (e 's evaluation terminates exceptionally)

If the exception parameter is of type $\leq T$ then

- Evaluate e_2 with x bound to the exception parameter
- The (normal or exceptional) result of evaluating e_2 becomes the result of the entire expression

Else

- The entire expression terminates exceptionally

Example: Grade Assignment

```
float getGrade(int sid) { return dbget(gradesdb, sid); }

void setGrade(int sid, float grade) {
 if(grade < 0.0 || grade > 4.0) { throw (new NaG); }
 dbset(gradesdb, sid, grade); }

void extraCredit(int sid) {
 setGrade(sid, 0.33 + getGrade(sid)) }

void grade_inflator() {
 while(gpa < 3.0) {
 try extraCredit(random())
 catch x : Object ⇒ print “oh noes!?\n”; }
 } }
```

Example Notes

- Only error handling code remains
- But no error propagation code
 - The compiler handles the error propagation
 - No way to forget about it
 - And also much more efficient (we'll see)
- Two kinds of evaluation outcomes:
 - Normal return (with a return value)
 - Exceptional “return” (with an exception parameter)
 - No way to get confused which is which

Where do exceptions come from?

Windows Crasher

Windows Crasher
Version 2.02

Crash Failure **Help**

General

Start Page

Windows Crash

Widows Explorer
Media Player
Internet Explorer

Wizards

Crash Wizard
Restore Wizard

Welcome to Windows Crasher

You can use this program to crash Windows in just a few clicks!. Nearly every windows application can be crashed. You could avoid work and take frequent coffee breaks with this application.

All changes can be reset to windows defaults or undone with WindowCrasher Rescue Center.

Select a task:

- Quick Crash Widows Explorer , Internet Explorer and Media Player
- Select an installed application to crash
- Make applications to stop responding to user inputs
- Customise Windows Crasher settings, Administrator options, Make the crash untrackable
- Boot and Login Screen Crashes
- Customise and send a batch reports to microsoft about crash experiences

Time Until Next Crash: 15 Minutes

Rescue Center Active

#20

Overview

- ✓ Why exceptions ?
- ✓ Syntax and informal semantics
- Semantic analysis (i.e. type checking rules)
- Operational semantics
- Code generation
- Runtime system support

Typing Exceptions

- We must extend the Cool typing judgment

$$\mathcal{O}, \mathcal{M}, \mathcal{C} \vdash e : T$$

- Type T refers to the normal return value!
- We'll start with the rule for `try`:
 - Parameter “ x ” is bound in the catch expression
 - `try` is like a conditional (or like case)

$$\frac{\mathcal{O}, \mathcal{M}, \mathcal{C} \vdash e : T_1 \quad \mathcal{O}[T/x], \mathcal{M}, \mathcal{C} \vdash e' : T_2}{\mathcal{O}, \mathcal{M}, \mathcal{C} \vdash \text{try } e \text{ catch } x : T \Rightarrow e' : T_1 \sqcup T_2}$$

Typing Exceptions

- What is the type of “`throw e`” ?
- The type of an expression:
 - Is a description of the possible return values, and
 - Is used to decide in what contexts we can use the expression
- “`throw`” does not return to its immediate context but directly to the exception handler!
- The same “`throw e`” is valid in any context:
`if throw e then (throw e) + 1 else (throw e).foo()`
- As if “`throw e`” has *any type!*

Typing Exceptions

$$\frac{O, M, C \vdash e : T_1}{O, M, C \vdash \text{throw } e : T_2}$$

- As long as “ e ” is well typed, “ $\text{throw } e$ ” is well typed with *any type needed* in the context
 - T_2 is unbound!
- This is convenient because we want to be able to **signal errors from any context**

Real-World Languages

- This language group has more native speakers (almost one billion) than any other language. Dialects are typically tonal, analytic languages with word order and particles used instead of inflection or affixes. The standard word order is S-V-O. Its rich literary history includes Four Great Classical Novels: Water Margin (水滸傳), Romance of the Three Kingdoms (三國演義), Journey to the West (西遊記), and Dream of the Red Chamber (紅樓夢).

Video Games

- This gambling-adjacent video game genre features a “vending machine” or “loot box” mechanic in which real and in-game currencies are spent to receive in-game “items” of varying rarity. It is named for the sound made by hand-cranked toy capsule vending machines.

	Region	Game	Dec 2023	Jan 2024
-		Genshin Impact	\$31,000,000	\$35,000,000
▲ 4		NIKKE	\$20,000,000	\$27,000,000
▲ 1		Fate/Grand Order	\$22,000,000	\$21,000,000
▼ 2		Honkai: Star Rail	\$28,000,000	\$20,000,000
▲ 4		Uma Musume: Pretty Derby	\$16,000,000	\$20,000,000
▼ 1		Puzzle & Dragons	\$22,000,000	\$17,000,000
-		DRAGON BALL LEGENDS	\$19,000,000	\$13,000,000
▲ 9		ONE PIECE Bounty Rush	\$5,800,000	\$13,000,000
▲ 6		Blue Archive	\$6,000,000	\$11,000,000
▲ 3		DRAGON BALL Z DOKKAN BATTLE	\$8,000,000	\$10,000,000

Fictional Magicians

- In Arthurian legend, this magician often serves as an antagonist to Arthur and Guinevere (who discovers her infidelity). Her actions include healing, studying under Merlin, plotting against Lancelot, and other convoluted schemes. A complex type of *superior image mirage* bears her name.

World History

(student “memorial”)

- This Roman general and seven-time consul reformed the army (107 BC), defeated Germanic invaders, and has been called the third founder of Rome (transitioning it from a Republic to an Empire). In addition to allowing all citizens (regardless of land ownership) to join the army, he is often credited with a new spear (*pilum*) in which one of two nails holding the blade to the shaft was replaced with a weak wooden pin.

Maine History

(student “memorial”)

- Place these events in chronological order:
 - (a) Maine is the first state to pass a *Prohibition* statute
 - (b) Maine, enthusiastic for preserving the Union and anti-slavery, contributes proportionally more *Civil War* combatants than any other Union state
 - (c) The District of Maine *separates* from the rest of the Commonwealth of Massachusetts
 - (d) Britain occupies parts of Maine around Penobscot Bay, calling it "*New Ireland*"

Real-World Languages

- Hangul is the recently-constructed (well, 15th century) alphabet for *this* language. It contains 24 constants and vowels, but is written in syllable *blocks* of two to five letters. For example, 한글 looks like a single character but is composed of three distinct letters: ㅎ h, ㅏ a, and ㄴ n. The shapes of the letters are related to the *features* of the sounds they represent.

Overview

- ✓ Why exceptions ?
- ✓ Syntax and informal semantics
- ✓ Semantic analysis (i.e. type checking rules)
 - Operational semantics
 - Code generation
 - Runtime system support

Operational Semantics of Exceptions

- Several ways to model the behavior of exceptions
- A **generalized value** is
 - Either a normal termination value, or
 - An exception with a parameter value
$$g ::= \text{Norm}(v) \mid \text{Exc}(v)$$
- Thus given a generalized value we can:
 - Tell if it is normal or exceptional return, and
 - Extract the return value or the exception parameter

Operational Semantics of Exceptions (1)

- The existing rules change to use $\text{Norm}(v)$:

$$\frac{\begin{array}{c} \text{so}, E, S \vdash e_1 : \text{Norm}(\text{Int}(n_1)), S_1 \\ \text{so}, E, S_1 \vdash e_2 : \text{Norm}(\text{Int}(n_2)), S_2 \end{array}}{\text{so}, E, S \vdash e_1 + e_2 : \text{Norm}(\text{Int}(n_1 + n_2)), S_2}$$

$$E(id) = I_{id}$$

$$S(I_{id}) = v$$

$$\text{so}, E, S \vdash id : \text{Norm}(v), S$$

$$\text{so}, E, S \vdash \text{self} : \text{Norm}(so), S$$

Operational Semantics of Exceptions (2)

- “**throw**” returns exceptionally:

$$\frac{\text{so, } E, S \vdash e : v, S_1}{\text{so, } E, S \vdash \text{throw } e : \text{Exc}(v), S_1}$$

- The rule above is *not well formed!* Why?

Operational Semantics of Exceptions (2)

- “**throw**” returns exceptionally:

$$\frac{\text{so, } E, S \vdash e : v, S_1}{\text{so, } E, S \vdash \text{throw } e : \text{Exc}(v), S_1}$$

- The rule above is *not well formed!* We want:

$$\frac{\text{so, } E, S \vdash e : \text{Norm}(v), S_1}{\text{so, } E, S \vdash \text{throw } e : \text{Exc}(v), S_1}$$

Operational Semantics of Exceptions (3)

- “**throw e**” always returns exceptionally:

$$\frac{\text{so, } E, S \vdash e : \text{Norm}(v), S_1}{\text{so, } E, S \vdash \text{throw } e : \text{Exc}(v), S_1}$$

- What if the evaluation of **e** itself throws an exception?

- Informally: “**throw (1 + (throw 2))**” is like “**throw 2**”
- Formally:

$$\frac{\text{so, } E, S \vdash e : \text{Exc}(v), S_1}{\text{so, } E, S \vdash \text{throw } e : \text{Exc}(v), S_1}$$

Operational Semantics of Exceptions (4)

- All existing rules are changed to propagate the exception:

$$\frac{\text{so}, E, S \vdash e_1 : \text{Exc}(v), S_1}{\text{so}, E, S \vdash e_1 + e_2 : \text{Exc}(v), S_1}$$

- Note: the evaluation of e_2 is skipped

$$\frac{\text{so}, E, S \vdash e_1 : \text{Norm}(\text{Int}(n_1)), S_1 \\ \text{so}, E, S_1 \vdash e_2 : \text{Exc}(v), S_2}{\text{so}, E, S \vdash e_1 + e_2 : \text{Exc}(v), S_2}$$

Operational Semantics of Exceptions (5)

- The rules for “try” expressions:
 - Multiple rules (just like for a conditional)

$$\text{so, } E, S \vdash e : \text{Norm}(v), S_1$$

$$\text{so, } E, S \vdash \text{try } e \text{ catch } x : T \Rightarrow e' : \text{Norm}(v), S_1$$

- What if e terminates exceptionally?
 - We must check whether it terminates with an exception parameter of type T or not

Operational Semantics for Exceptions (6)

- If e **does not** throw the expected exception

$\text{so, } E, S \vdash e : ??????????$

$v = X(...)$

Not ($???????????$)

$\text{so, } E, S \vdash \text{try } e \text{ catch } x : T \Rightarrow e' : \text{Exc}(v), S_1$

- If e **does** throw the expected exception

$\text{so, } E, S \vdash e : \text{Exc}(v), S_1$

$v = X(...)$

$X \leq T$

$L_{\text{new}} = ??????????$

$\text{So, } ?????????? \vdash e' : g, S_2$

$\text{so, } E, S \vdash \text{try } e \text{ catch } x : T \Rightarrow e' : g, S_2$

Operational Semantics for Exceptions (7)

- If e **does not** throw the expected exception

$\text{so}, E, S \vdash e : \text{Exc}(v), S_1$

$v = X(\dots)$

not ($X \leq T$)

$\text{so}, E, S \vdash \text{try } e \text{ catch } x : T \Rightarrow e' : \text{Exc}(v), S_1$

- If e **does** throw the expected exception

$\text{so}, E, S \vdash e : \text{Exc}(v), S_1$

$v = X(\dots)$

$X \leq T$

$I_{\text{new}} = \text{newloc}(S_1)$

$\text{so}, E[I_{\text{new}}/x], S_1[v/I_{\text{new}}] \vdash e' : g, S_2$

$\text{so}, E, S \vdash \text{try } e \text{ catch } x : T \Rightarrow e' : g, S_2$

Operational Semantics of Exceptions: Notes

- Our semantics is precise
- But is not very clean
 - It has two or more versions of each original rule
- It is not a good recipe for implementation
 - It models exceptions as “compiler-inserted propagation of error return codes”
 - There are much better ways of implementing exceptions
- There are other semantics that are cleaner and model better implementations (grad pl)

Overview

- ✓ Why exceptions ?
- ✓ Syntax and informal semantics
- ✓ Semantic analysis (i.e. type checking rules)
- ✓ Operational semantics
- Code generation
- Runtime system support

Code Generation for Exceptions

- One method is suggested by the operational semantics
- Simple to implement
- But not very good
 - We pay a cost at each call/return (i.e., often)
 - Even though exceptions are rare (i.e., exceptional)
- A good engineering principle:
 - Don't pay often for something that you use rarely!
 - *What is Amdahl's Law?*
 - Optimize the common case!

Long Jumps

- A **long jump** is a non-local goto:
 - In one shot you can jump back to a function in the caller chain (bypassing many intermediate frames)
 - A long jump can “return” from many frames at once
- Long jumps are a commonly used implementation scheme for exceptions
 - See `setjmp(3)`, `longjmp(3)`
- Disadvantage:
 - (Minor) performance penalty at each try

Implementing Exceptions with Tables (1)

- We do not want to pay for exceptions when executing a “try”
 - Only when executing a “throw”

```
cgen(try e catch e') =  
 cgen(e) ; Code for the try block  
 goto end_try  
LCatch:  
 cgen(e') ; Code for the catch block  
end_try:  
 ...  
cgen(throw) =  
 jmp runtime_throw ; <- this is the trick!
```

Implementing Exceptions with Tables (2)

- The normal execution proceeds at full speed
- When a throw is executed we use a **runtime function** that finds the right catch block
- For this to be possible the compiler produces a table saying, for each catch block, which instructions it corresponds to
 - Check table, walk up call stack, check table, check type conformance, walk up call stack ...

Implementing Exceptions with Tables. Notes

- `runtime_throw` looks at the table and figures which catch handler to invoke
- Advantage:
 - No cost, except if an exception is thrown
- Disadvantage:
 - Tables take space (even 30% of binary size)
 - But at least they can be placed out of the way
- Java Virtual Machine uses this scheme

try ... finally ...

- Another exception-related construct:

try e_1 finally e_2

- After the evaluation of e_1 terminates (either normally or exceptionally) it evaluates e_2
 - The whole expression then terminates like e_1
- Used for cleanup code:

try

```
f = fopen("treasure.directions", "w");
... compute ...
fprintf(f, "Go %d paces to the west", paces); ...
```

finally

```
fclose(f);
```

Python's `with open`

- The issue of releasing resources regardless of exception status is so common that Python has dedicated syntax for it

```
my_file = open("hello.txt")
print(my_file.read())
my_file.close()
```

- Becomes:

```
with open("hello.txt") as my_file:
 print(my_file.read())
```

Try-Finally Semantics

- Typing rule:

$$\frac{O, M, C \vdash e_1 : T_1 \quad O, M, C \vdash e_2 : T_2}{O, M, C \vdash \text{try } e_1 \text{ finally } e_2 : T_2}$$

- Operational semantics:

$$\frac{\begin{array}{c} \text{so, } E, S \vdash e_1 : \text{Norm}(v), S_1 \\ \text{so, } E, S_1 \vdash e_2 : \mathbf{g}, S_2 \end{array}}{\text{so, } E, S \vdash \text{try } e_1 \text{ finally } e_2 : \mathbf{g}, S_2}$$

$$\frac{\begin{array}{c} \text{so, } E, S \vdash e_1 : \mathbf{Exc}(v_1), S_1 \\ \text{so, } E, S_1 \vdash e_2 : \text{Norm}(v_2), S_2 \end{array}}{\text{so, } E, S \vdash \text{try } e_1 \text{ finally } e_2 : \mathbf{Exc}(v_1), S_2}$$

Very Complex Corner Case

- Operational Semantics

so, $E, S \vdash e_1 : \text{Exc}(v_1), S_1$

so, $E, S_1 \vdash e_2 : \text{Exc}(v_2), S_2$

so, $E, S \vdash \text{try } e_1 \text{ finally } e_2 : ???, S_2$

- Difficulty in understanding try-finally is one reason why Java programmers tend to make at least 200 exception handling mistakes per million lines of code

14.20.2 Execution of try-catch-finally

- A try statement with a finally block is executed by first executing the try block. Then there is a choice:
- If execution of the try block completes normally, then the finally block is executed, and then there is a choice:
 - If the finally block completes normally, then the try statement completes normally.
 - If the finally block completes abruptly for reason S , then the try statement completes abruptly for reason S .
- If execution of the try block completes abruptly because of a throw of a value V , then there is a choice:
 - If the run-time type of V is assignable to the parameter of any catch clause of the try statement, then the first (leftmost) such catch clause is selected. The value V is assigned to the parameter of the selected catch clause, and the *Block* of that catch clause is executed. Then there is a choice:
 - If the catch block completes normally, then the finally block is executed. Then there is a choice:
 - If the finally block completes normally, then the try statement completes normally.
 - If the finally block completes abruptly for any reason, then the try statement completes abruptly for the same reason.
 - If the catch block completes abruptly for reason R , then the finally block is executed. Then there is a choice:
 - If the finally block completes normally, then the try statement completes abruptly for reason R .
 - If the finally block completes abruptly for reason S , then the try statement completes abruptly for reason S (and reason R is discarded).
 - If the run-time type of V is not assignable to the parameter of any catch clause of the try statement, then the finally block is executed. Then there is a choice:
 - If the finally block completes normally, then the try statement completes abruptly because of a throw of the value V .
 - If the finally block completes abruptly for reason S , then the try statement completes abruptly for reason S (and the throw of value V is discarded and forgotten).
- If execution of the try block completes abruptly for any other reason R , then the finally block is executed. Then there is a choice:
 - If the finally block completes normally, then the try statement completes abruptly for reason R .
 - If the finally block completes abruptly for reason S , then the try statement completes abruptly for reason S (and reason R is discarded).

Avoiding Code Duplication for try ... finally

- The Java Virtual Machine designers wanted to avoid this code duplication

Avoiding Code Duplication for try ... finally

- The Java Virtual Machine designers wanted to avoid this code duplication
- So they invented a *new* notion of *subroutine*
 - Executes within the stack frame of a method
 - Has access to and can modify local variables
 - One of the few true innovations in the JVM

JVML Subroutines Are Complicated

- Subroutines are the most difficult part of the JVML
- And account for the several bugs and inconsistencies in the bytecode verifier
 - And are used in practice for code obfuscation!
- Complicate Java's formal proof of correctness:
 - 14 or 26 proof invariants due to subroutines
 - 50 of 120 lemmas due to subroutines
 - 70 of 150 pages of proof due to subroutines

Are JVML Subroutines Worth the Trouble ?

- Subroutines save space?
 - About 200 subroutines in 650,000 lines of Java (mostly in JDK)
 - No subroutines calling other subroutines
 - Subroutines save 2427 bytes of 8.7 Mbytes (0.02%)!
- Changing the name of the language from Java back to Oak would save 13 times more space!

Exceptions. Conclusion

- Exceptions are a very useful construct
- A good **programming language solution** to an important **software engineering problem**
- But exceptions are complicated:
 - Hard to implement
 - Complicate the optimizer
 - Very hard to debug the implementation
(exceptions are exceptionally rare in code)

Homework

- Textbook readings (exam coming up)
- Work on PA5!