

Erlang Solutions Ltd. Process Error Handling © 1999-2012 Erlang Solutions Ltd.

Overview: process error handling

- Process Error Handling I
 - Links
 - Exit Signals
 - Definitions
 - Propagation Semantics
- Process Error Handling II

© 1999-2012 Erlang Solutions Ltd.

Definitions: terminology

Link

A bi-directional propagation path for exit signals set up between processes

Exit Signal

A signal transmitted by a process upon exiting. It contains termination information

Error Trapping

The ability of a process to handle exit signals as if they were messages

© 1999-2012 Erlang Solutions Ltd.

Definitions: built-in functions

link(Pid)

Set a link between the calling process and Pid

unlink(Pid)

Removes a link to Pid

spawn_link(M,F,A)

Atomically spawns and sets a link between the calling and the spawned processes.

process_flag(trap_exit, Bool)

Sets the current process to convert exit signals into exit messages

© 1999-2012 Erlang Solutions Ltd.

Definitions: built-in functions

- the BIF exit/1 terminates the process which calls it
- It generates an exit signal sent to linked processes
- The BIF exit/1 can be caught in a catch.

{'EXIT', PidA, Reason}

© 1999-2012 Erlang Solutions Ltd.

Definitions: built-in functions

 exit(Pid, Reason) sends an exit signal containing Reason to the process Pid

 If trapping exits, the signal is converted to an exit message

11

Erlang Solutions Ltd

Propagation Semantics: no trapping

- Nothing happens to PidB
- PidB terminates with reason 'killed'
- PidB terminates with reason 'Other'

Erlang

9 1999-2012 Erlang Solutions Ltd.

12

Propagation Semantics

- When a process terminates, it sends an exit signal to the processes in its link set
- Exit signals can be normal or non-normal
- A process not trapping exits dies if it receives a non-normal one. Normal signals are ignored.
- A process which is trapping exit signals converts all incoming exit signals to conventional messages handled in a receive statement
- If the reason is kill, the process is terminated unconditionally

© 1999-2012 Erlang Solutions Ltd.

Summary: process error handling I

- Process Error Handling I
 - Links
 - Exit Signals
 - Definitions
 - Propagation Semantics
- Process Error Handling II

© 1999-2012 Erlang Solutions Ltd.

Overview: process error handling II

- Process Error Handling I
- · Process Error Handling II
 - Robust Systems
 - A Robust Server

© 1999-2012 Erlang Solutions Ltd.

Robust Systems

- Building a system in layers can make it robust
 - Level N-1 traps and fixes errors occurring in level N
 - The leaves of the tree are workers
- In well designed systems, application programmers will not have to worry about error handling code
 - Error handling will be isolated by higher levels of the system, managed uniformly across processes
- Processes whose only task is to supervise children are called supervisors

© 1999-2012 Erlang Solutions Ltd.

A Robust Server

- Remember the server example from the process design patterns section?
- The Server is unreliable!
 - What happens if the client crashes before it sends the release message?
- · Let's rewrite the server making it reliable by monitoring the clients
 - If a client terminates before deallocating a frequency, the server will deallocate it automatically

© 1999-2012 Erlang Solutions Ltd.

```
A Robust Server
-module(frequency).
-export([start/0, stop/0, allocate/0, deallocate/1]).
-export([init/0]).
start() ->
 register(frequency, spawn(frequency, init, [])).
init() ->
 process_flag(trap_exit, true),
 Frequencies = {get_frequencies(), []},
 loop(Frequencies).
get frequencies() -> [10,11,12,13,14, 15].
Erlang
 © 1999-2012 Erlang Solutions Ltd.
```

A Robust Server

```
allocate({[], Allocated}, Pid) ->
 {{[], Allocated}, {error, no_frequencies}};
allocate({[Freq|Frequencies], Allocated}, Pid) ->
 link(Pid).
 {{Frequencies, [{Freq, Pid}|Allocated]}, {ok, Freq}}.
deallocate({Free, Allocated}, Freq) ->
 {value, {Freq, Pid}} =
 lists:keysearch(Freq, 1, Allocated),
 unlink(Pid).
 NewAllocated = lists:keydelete(Freq, 1, Allocated),
 {[Freq|Free], NewAllocated}.
```


© 1999-2012 Erlang Solutions Ltd.

21

A Robust Server loop(Frequencies) -> receive {request, Pid, allocate} -> {NewFreqs, Reply} = allocate(Freqs, Pid), reply(Pid, Reply), loop(NewFrequencies); {'EXIT', Pid, Reason} -> NewFrequencies = exited(Frequencies, Pid),

loop(NewFrequencies);

{request, Pid, stop} ->

reply(Pid, ok)

© 1999-2012 Erlang Solutions Ltd.

22

A Robust Server

```
% Help functions used when a client crashes.
exited({Free, Allocated}, Pid) ->
  case lists:keysearch(Pid, 2, Allocated) of
 {value, {Freq, Pid}} ->
 NewAllocated = lists:keydelete(Freq, 1, Allocated),
 {[Freq|Free], NewAllocated};
 false ->
 {Free, Allocated}
 The EXIT message was
  end.
 sent before the server
 unlinked, but after it
 released the frequency
Erlang
```

© 1999-2012 Erlang Solutions Ltd.

A Server Example Client Server {request, Pid, allocate} {reply,{error,no_frequencies}} or {ok,Frequency} {request, Pid, {deallocate, Frequency}} {'EXIT', Pid, Reason} {reply, ok} Erlang © 1999-2012 Erlang Solutions Ltd. 24

Summary: process error handling

• Process Error Handling I

- Links
- Exit Signals
- Definitions
- Propagation Semantics

• Process Error Handling II

- Robust Systems
- A Robust Server

© 1999-2012 Erlang Solutions L