

Defensive Programming, Assertions and Exceptions

Learn to Design Error Steady Code

Telerik Software Academy
Learning & Development
<http://academy.telerik.com>

Table of Contents

1. What is Defensive Programming?
2. Assertions and Debug.Assert(...)
3. Exceptions Handling Principles
4. Error Handling Strategies

Defensive Programming

Using Assertions and Exceptions Correctly

What is Defensive Programming?

- ◆ Similar to defensive driving – you are never sure what other drivers will do

- ◆ Expect incorrect input and handle it correctly
- ◆ Think not only about the usual execution flow, but consider also unusual situations

Protecting from Invalid Input

- ◆ “Garbage in → garbage out” – Wrong!
 - ◆ Garbage in → nothing out / exception out / error message out / no garbage allowed in
- ◆ Check the values of all data from external sources (from user, file, internet, DB, etc.)

Protecting from Invalid Input (2)

- ◆ Check the values of all routine input parameters
- ◆ Decide how to handle bad inputs
 - Return neural value
 - Substitute with valid data
 - Throw an exception
 - Display error message, log it, etc.
- ◆ The best form of defensive coding is not inserting error at first place

Assertions

Checking Preconditions and Postconditions

- ◆ Assertion – a statement placed in the code that must always be true at that moment

```
public double GetAverageStudentGrade()
{
 Debug.Assert(studentGrades.Count > 0,
 "Student grades are not initialized!");
 return studentGrades.Average();
}
```

- ◆ Assertions are used during development
 - ◆ Removed in release builds
 - ◆ Assertions check for bugs in code

- ◆ Use assertions for conditions that should never occur in practice
 - ◆ Failed assertion indicates a fatal error in the program (usually unrecoverable)
- ◆ Use assertions to document assumptions made in code (preconditions & postconditions)

```
private Student GetRegisteredStudent(int id)
{
 Debug.Assert(id > 0);
 Student student = registeredStudents[id];
 Debug.Assert(student.IsRegistered);
}
```


- ◆ Failed assertion indicates a fatal error in the program (usually unrecoverable)
- ◆ Avoid putting executable code in assertions

```
Debug.Assert(PerformAction(), "Could not perform action");
```

- ◆ Won't be compiled in production. Better use:

```
bool actionPerformed = PerformAction();
Debug.Assert(actionPerformed, "Could not perform action");
```

- ◆ Assertions should fail loud
 - ◆ It is fatal error → total crash

Assertions

Live Demo

Exceptions

Best Practices for Exception Handling

- ◆ Exceptions provide a way to inform the caller about an error or exceptional events
 - ◆ Can be caught and processed by the callers
- ◆ Methods can throw exceptions:

```
public void ReadInput(string input)
{
 if (input == null)
 {
 throw new ArgumentNullException("input");
 }
 ...
}
```

- ◆ Use try-catch statement to handle exceptions:

```
void PlayNextTurn()
{
 try
 {
 readInput(input);
 ...
 }
 catch (ArgumentException e)
 {
 Console.WriteLine("Invalid argument!");
 }
}
```

Exception thrown here

The code here will not be executed

- ◆ You can use multiple catch blocks to specify handlers for different exceptions
- ◆ Not handled exceptions propagate to the caller

- ◆ Use finally block to execute code even if exception occurs (not supported in C++):

```
void PlayNextTurn()
{
 try
 {
 ...
 }
 finally
 {
 Console.WriteLine("Hello from finally!");
 }
}
```

Exceptions can be eventually thrown here

The code here is always executed

- ◆ Perfect place to perform cleanup for any resources allocated in the try block

- ◆ Use exceptions to notify the other parts of the program about errors
 - ◆ Errors that should not be ignored
- ◆ Throw an exception only for conditions that are truly exceptional
 - ◆ Should I throw an exception when I check for user name and password? → better return false
- ◆ Don't use exceptions as control flow mechanisms

- ◆ Throw exceptions at the right level of abstraction

```
class Employee
{
 ...
 public TaxId
 { get { throw new NullReferenceException(...); } }
}
```

```
class Employee
{
 ...
 public TaxId
 { get { throw new EmployeeDataNotAvailable(...); } }
}
```

- ◆ Use descriptive error messages

- ◆ Incorrect example: `throw new Exception("Error!");`
- ◆ Example:

```
throw new ArgumentException("The speed should be a number " +  
 "between " + MIN_SPEED + " and " + MAX_SPEED + ".");
```

- ◆ Avoid empty catch blocks

```
try  
{  
 ...  
}  
catch (Exception ex)  
{  
}
```

- ◆ Always include the exception cause when throwing a new exception

```
try
{
 WithdrawMoney(account, amount);
}
catch (DatabaseException dbex)
{
 throw new WithdrawException(String.Format(
 "Can not withdraw the amount {0} from account {1}",
 amount, account), dbex);
}
```

We chain the original exception
(the source of the problem)

- ◆ Catch only exceptions that you are capable to process correctly
 - ◆ Do not catch all exceptions!
 - ◆ Incorrect example:

```
try
{
 ReadSomeFile();
}
catch
{
 Console.WriteLine("File not found!");
}
```

- ◆ What about OutOfMemoryException?

- ◆ Have an exception handling strategy for all unexpected / unhandled exceptions:
 - Consider logging (e.g. Log4Net)
 - Display to the end users only messages that they could understand

or

Exceptions

Live Demo

(Decompiling System.DateTime)

Error Handling Strategies

Assertions vs. Exceptions vs. Other Techniques

Error Handling Techniques

- ◆ How to handle errors that you expect to occur?
 - ◆ Depends on the situation:
 - ◆ Throw an exception (in OOP)
 - ◆ The most typical action you can do
 - ◆ Return a neutral value, e.g. -1 in `IndexOf(...)`
 - ◆ Substitute the next piece of valid data (e.g. file)
 - ◆ Return the same answer as the previous time
 - ◆ Substitute the closest legal value
 - ◆ Return an error code (in old languages / APIs)
 - ◆ Display an error message in the UI
 - ◆ Call method / Log a warning message to a file
 - ◆ Crash / shutdown / reboot

Assertions vs. Exceptions

- ◆ Exceptions are announcements about error condition or unusual event
 - ◆ Inform the caller about error or exceptional event
 - ◆ Can be caught and application can continue working
- ◆ Assertions are fatal errors
 - ◆ Assertions always indicate bugs in the code
 - ◆ Can not be caught and processed
 - ◆ Application can't continue in case of failed assertion
- ◆ When in doubt → throw an exception

- ◆ Assertions in C# are rarely used
 - ◆ In C# prefer throwing an exception when the input data / internal object state are invalid
 - ◆ Exceptions are used in C# and Java instead of preconditions checking
 - ◆ Prefer using unit testing for testing the code instead of postconditions checking
 - ◆ Assertions are popular in C / C++
 - ◆ Where exceptions & unit testing are not popular
 - ◆ In JS there are no built-in assertion mechanism

Error Handling Strategy

- ◆ Choose your error handling strategy and follow it consistently
 - ◆ Assertions / exceptions / error codes / other
- ◆ In C#, .NET and OOP prefer using exceptions
 - ◆ Assertions are rarely used, only as additional checks for fatal error
 - ◆ Throw an exception for incorrect input / incorrect object state / invalid operation
- ◆ In JavaScript use exceptions: try-catch-finally
- ◆ In non-OOP languages use error codes

Robustness vs. Correctness

- ◆ How will you handle error while calculating single pixel color in a computer game?
- ◆ How will you handle error in financial software? Can you afford to lose money?
- ◆ Correctness == never returning wrong result
 - Try to achieve correctness as a primary goal
- ◆ Robustness == always trying to do something that will allow the software to keep running
 - Use as last resort, for non-critical errors

Assertions vs. Exceptions

```
public string Substring(string str, int startIndex, int length)
{
 if (str == null)
 {
 throw new NullReferenceException("Str is null.");
 }
 if (startIndex >= str.Length)
 {
 throw new ArgumentException(
 "Invalid startIndex:" + startIndex);
 }
 if (startIndex + count > str.Length)
 {
 throw new ArgumentException("Invalid length:" + length);
 }
 ...
 Debug.Assert(result.Length == length);
}
```

Check the input
and preconditions

Perform the method main logic

Check the
postconditions

- ◆ Barricade your program to stop the damage caused by incorrect data

- ◆ Consider same approach for class design
 - Public methods → validate the data
 - Private methods → assume the data is safe
 - Consider using exceptions for public methods and assertions for private

Being Defensive About Defensive Programming

- ◆ Too much defensive programming is not good
 - ◆ Strive for balance
- ◆ How much defensive programming to leave in production code?
 - ◆ Remove the code that results in hard crashes
 - ◆ Leave in code that checks for important errors
 - ◆ Log errors for your technical support personnel
 - ◆ See that the error messages you show are user-friendly

Defensive Programming

Questions?

- ◆ For the exercises use the Visual Studio solution "[9. Assertions-and-Exceptions-Homework.zip](#)".
 1. Add assertions in the code from the project "Assertions - Homework" to ensure all possible preconditions and postconditions are checked.
 2. Add exception handling (where missing) and refactor all incorrect error handling in the code from the "Exceptions - Homework" project to follow the best practices for using exceptions.

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

A large green rectangular graphic containing the "Telerik Academy" text. A graduation cap icon is positioned above the letter "T". The background has a subtle radial gradient effect.

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

