

Clean Code

“Error Handling”

```
try {  
 breakStuff();  
 doSomeDamage();  
 burnTheWorld();  
} catch {  
 makeItRight();  
} finally {  
 eitherWay();  
}
```


It's your job. Do it.

- Error handling isn't a curse, or a bother.
- Things can and do go wrong. Thus, error handling is an essential part of programming.
- And, since it involves code, it ought to be clean.

Keep it clean.

- Don't obscure logic.
- Don't hide the point of the code.
- Don't duplicate.
- Don't forget to refactor.

Try. Catch. Finally.

- try: things can go sideways; nothing has to worry about what came before
- catch: put things back into a consistent state
- finally: things to do, either way

Tabs or Spaces? Err... Checked or Unchecked?

- People do still debate this. Anyway...

Tabs or Spaces? Err... Checked or Unchecked?

- People do still debate this. Anyway...

Tabs or Spaces? Err... Checked or Unchecked?

- People do still debate this. Anyway...

Best Case		
Worst Case		

Tabs or Spaces? Err... Checked or Unchecked?

- People do still debate this. Anyway...

	Checked	
Best Case	coupling	
Worst Case	<ul style="list-style-type: none">• desirable violation of encapsulation• violates open/closed• difficulty versioning	

Tabs or Spaces? Err... Checked or Unchecked?

- People do still debate this. Anyway...

	Checked	Unchecked
Best Case	coupling	no coupling
Worst Case	<ul style="list-style-type: none">• desirable violation of encapsulation• violates open/closed• difficulty versioning	desirable violation of encapsulation

Don't do this.

```
public int getStatus(String messengerID)
{
 try
 {
 return messengerMap.get(messengerID).getStatus();
 }
 catch(Exception e)
 {
 return 7;
 }
}
```

Don't do this.

```
if (windSensorObject.getSensorAlarms() != null &&
 windSensorObject.getSensorAlarms().isEmpty() == false) {
 // Is Alarm
 this.windGroupStatus = "ALARM";
} else if (windSensorObject.getSensorWarnings() != null &&
 windSensorObject.getSensorWarnings().isEmpty() == false) {
 // Is Warning
 alarms.setIterateWindAlarm();
 this.windGroupStatus = alarms.getWindStatusIsALARM(amcsAlarmMessageWaitTime);
} else if (windAlgSensorObject.reading("ws_sensor_status") != null &&
 windAlgSensorObject.reading("wd_sensor_status") != null) {
 ...
} else {
 // Is not OK
 alarms.setIterateWindAlarm();
 this.windGroupStatus = alarms.getWindStatusIsALARM(amcsAlarmMessageWaitTime);
}
```

Don't do this.

```
try {  
 ...  
} else if (connType.equalsIgnoreCase("SERIAL")) {  
 if (outputStream != null) {  
 outputStream.close();  
 this.outputStream = null;  
 }  
 if (inputStream != null) {  
 inputStream.close();  
 this.inputStream = null;  
 }  
 if (serialPort != null) {  
 serialPort.close();  
 this.serialPort = null;  
 }  
 //logger.info("Successfully closed serial port.",this.getClass().getName());  
}  
isConnected = 0;  
this.physicalConnection = 0;  
} catch (IOException e) {  
 //logger.error(new MessengerException(0,e,null,this.getClass().getName()));  
 // TODO either remove logging completely, and comment out or comment out.  
 //System.err.println("ERROR DISCONNECTING SOCKET:" + e.getMessage());  
 //e.printStackTrace();  
 isConnected = 2;  
}
```

Don't do this.

```
 } else {
 logger.error(new MessengerException(0, null,
 "Message exceeded maximum character length. Not sent: " + data,
 null, this.getClass().getName()));
 }
 } else {
 logger.error(new MessengerException(0, "Serial Port not instanciated: " + data, null, this.getClass().getName()));
 this.physicalConnection = 0;
 }
} catch (Exception e2) {
 logger.error(new MessengerException(0, e2, null, this.getClass().getName()));
 isConnected = 2;
 this.physicalConnection = 0;
}
} else {
 logger.error(new MessengerException(0, null, "Unrecognized. Cannot send data: " + data, null, this.getClass().getName()));
 isConnected = 2;
 this.physicalConnection = 0;
}
} catch (Exception e) {
 logger.error(new MessengerException(0, e, null, this.getClass().getName()));
 isConnected = 2;
 this.physicalConnection = 0;
}
```