

How to cook std::system_error

Yury Efimochev

Who am I?

SolarWinds Backup
Principal developer

yury.efimochev@solarwinds.com
efimyury@gmail.com

Example domain


```
struct Item;
class IDataSource
public:
  virtual IStreamPtr GetContent(Item const& entity) const = 0;
class IStorage
public:
  virtual void Place(Item const& entity, IStreamPtr stream) = 0;
```

Naive example


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 storage.Place(item, source.GetContent(item);
```

Example domain


```
struct Item;
class IDataSource
public:
  virtual IStreamPtr GetContent(Item const& entity) const = 0;
class IStorage
public:
  virtual void Place(Item const& entity, IStreamPtr stream) = 0;
class Exception : public std::exception { /*...*/ };
```

Error handling


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (Exception const&)
```

Error handling


```
class Exception : public std::exception
  Error GetError() const;
```

Error handling


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (Exception const& e)
 Error const error = e.GetError();
 std::cerr << "Backup error." <<
 error << ": " << GetErrorText(error) << std::endl;
```


Error identification

God enum


```
// Error.h
enum class Error
 High coupling

 Cross-module reuse

  InvalidArgument,
 Re-compilation
  // ...
  Http_AccessDenied,
  // ...
  FileSystem_NotEnoughSpace,
  // ...
  Database_TableIsLocked,
  HyperV_ResourceNotFound,
  // ...
char const* GetErrorText(Error const error):
```

Plain old int


```
using Error = int;
 Range synchronization
// DataSourceError.h
 GetErrorText?
enum class DataSourceError
  EntityNotFound = 2000,
// StorageError.h
enum class StorageError
  NoSpaceLeft = 3000,
// char const* GetErrorText(Error const error):
```

Plain old string


```
using Error = char const*;

 Localization

// DataSourceError.h
 GetErrorText?
namespace DataSourceError
Error EntityNotFound = "DataSource:EntityNotFound";
// StorageError.h
namespace StorageError
Error NoSpaceLeft = "StorageError:NoSpaceLeft";
// char const* GetErrorText(Error error):
```


std::error_code
std::error_category


```
class error_code
private:
  int val;
  error_category const* cat;
  //...
class error_category
public:
  virtual char const* name() const = 0;
  virtual std::string message(int ev) const = 0;
```


```
enum class StorageError
  NoSpaceLeft,
  AccessDenied,
  IOError,
  TemporaryUnavailable,
  // ...
```


```
std::error_category const& GetStorageErrorCategory()
  class Category: public std::error_category
 char const* name() const override { return "Storage"; }
 std::string message(int errorValue) const override
  static const Category s_category;
  return s_category;
```


```
std::error_code const error(
  static_cast<int>(StorageError::NoSpaceLeft),
  GetStorageErrorCategory());
```


```
template<>
struct std::is_error_code_enum<StorageError>: public std::true_type {};
std::error_code make_error_code(StorageError e)
  return { static_cast<int>(e), GetStorageErrorCategory() };
```


std::error_code const error = StorageError::NoSpaceLeft;


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (Exception const& e)
 std::error_code const error = e.GetError();
 std::cout << "Entity backup failed." <<
 error << " " << std::quoted(error.message()) << std::endl;
```

Output example


```
Entity backup failed. Storage:1 "No space left on device"
Entity backup failed. DataSource:42 "Access denied"
```


Error classification

Backup example


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (Exception const& e) { /* Log */ }
```

Critical errors


```
enum class DataSourceError
  IOError,
  AccessDenied,
  EntityNotFound,
enum class StorageError
  IOError, // Critical
  NoSpaceLeft, // Critical
  TemporaryUnavailable,
```


```
class Exception : public std::exception {};
class CriticalException : public Exception {};
class DataSource::IOErrorException : public Exception {};
class DataSource::AccessDeniedException : public Exception {};
class DataSource::EntityNotFoundException : public Exception {};
class Storage::IOErrorException: public CriticalException {};
class Storage::NoSpaceLeftException: public CriticalException {};
class Storage::TemporaryUnavailableException: public Exception {};
```


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (CriticalException const&) { throw; }
 catch (Exception const& e) { /* Log */ }
```


One person's fatal error is another person's common case.

-Anonymized

Restore


```
void Restore(IStorage const& storage, Items const& items, IDataSource& source)
  for (auto const& item: items)
 try
 source.Place(item, storage.GetContent(item));
 catch (CriticalException const&) { throw; }
 catch (Exception const& e) { /* Log */ }
```


```
enum class DataSourceError
  IOError, // Critical for restore
  AccessDenied, // Critical for restore
  EntityNotFound,
enum class StorageError
  IOError, // Critical for backup
  NoSpaceLeft, // Critical for backup
  TemporaryUnavailable,
```

Exception filter


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (Storage::IOErrorException cosnt&) { throw; }
 catch (Storage::NoSpaceLeftException cosnt&) { throw; }
 catch (Exception const& e) { /* Log */ }
```

Exception filter


```
bool IsCriticalBackupException()
  try
 throw;
  catch (Storage::IOErrorException const&) { return true; }
  catch (Storage::NoSpaceLeftException const&) { return true; }
  catch (...) { return false; }
```

Exception filter


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (Exception const& e)
 if (IsCriticalBackupException()) { throw; }
 // Log
```


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (std::system_error const& e)
 if (e.code() == Storage::IOError |
 e.code() == Storage::NoSpaceLeft) { throw; }
 // Log
```


std::error_condition

Samurai without a sword is the same as a samurai with a sword but without a sword.

std::error_condition vs std::error_code


```
class error_code
private:
  int val;
  error_category const* cat;
  //...
class error_condition
private:
  int val;
  error_category const* cat;
```

std::error_condition vs std::error_code


```
bool operator==(std::error_code const& left, std::error_code const& right)
  return
 left.category() == right.category() &&
 left.value() == right.value();
bool operator==(std::error_code const& error, std::error_condition const& condition)
  return
 condition.category().equivalent(error, condition.value()) |
 error.category().equivalent(error.value(), condition);
```

std::error_category


```
namespace std
class error_category
public:
  // ...
  virtual bool equivalent(
 int code, error_condition const& condition) const noexcept = 0;
  virtual bool equivalent(
 error_code const& code, int condition) const noexcept = 0;
```

std::error_condition


```
enum class BackupError
  Critical,
  Retryable,
std::error_category const& BackupErrorCategory();
std::error_condition make_error_condition(BackupError e)
  return { static_cast<int>(e), BackupErrorCategory() };
template<>
struct std::is_error_condition_enum<BackupError> : public std::true_type {};
```

std::error_condition


```
bool BackupErrorCategory::equivalent(
  std::error_code const& code, int value) const noexcept override
  auto const condition = static_cast<BackupError>(value);
  switch (condition)
  case BackupError::Critical:
 return
 code == StorageError::IOError ||
 code == StorageError::AccessDenied;
  return false;
```

std::error_condition


```
void Backup(IDataSource const& source, Items const& items, IStorage& storage)
  for (auto const& item: items)
 try
 storage.Place(item, source.GetContent(item));
 catch (std::system_error const& e)
 if (e.code() == BackupError::Critical) { throw; }
 // Log
```


```
try
  // ...
catch (DataSource::NotFoundException const& e) { /* ... */ }
catch (DataSource::AccessDeniedException const& e) { /* ... */ }
catch (DataSource::IOErrorException const& e) { /* ... */ }
catch (DataSource::TemporaryUnavailableException const& e) { /* ... */ }
catch (Storage::NotFoundException const& e) { /* ... */ }
catch (Storage::AccessDeniedException const& e) { /* ... */ }
catch (Storage::IOErrorException const& e) { /* ... */ }
catch (Storage::TemporaryUnavailableException const& e) { /* ... */ }
catch (Exception const& e) { /* ... */ }
catch (std::exception const& e) { /* ... */ }
```


```
try
  // ...
catch (DataSource::NotFoundException const& e) { /* ... */ }
catch (DataSource::AccessDeniedException const& e) { /* ... */ }
catch (DataSource::IOErrorException const& e) { /* ... */ }
catch (DataSource::TemporaryUnavailableException const& e) { /* ... */ }
catch (Exception const& e) { /* ... */ }
catch (std::system_error const& e)
  if (e.code() == BackupError::Critical) { throw; }
  if (e.code() == BackupError::Transient) { /*...*/ }
catch (std::exception const& e) { /* ... */ }
```

ExceptionFilter helper


```
class ExceptionFilter
  using Handler = std::function<void()>;
  template<typename ... Exceptions> ExceptionFilter& Rethrow()
  template<typename ... Exceptions> ExceptionFilter& Ignore();
  template<typename ... Exceptions> ExceptionFilter& On(Handler handler);
  ExceptionFilter& On(std::error_condition, Handler handler);
  ExceptionFilter& On(std::error_code, Handler handler);
  ExceptionFilter& Finally(Handler handler);
  ExceptionFilter& Default(Handler handler);
  void Nevermind();
```

ExceptionFilter helper


```
class Ok : public std::exception {};
class TooBad : public std::exception {};
class Fine : public std::exception {};
class Allright : public std::exception {};
class Good : public std::exception {};
class Well : public std::exception {};
```

ExceptionFilter helper


```
auto fallback = [](){ /*...*/ };
auto whatever = [](){/*...*/};
try
catch (...)
  ExceptionFilter().
 On<Good>(fallback).Rethrow<Fine>().
 Ignore<TooBad, Ok, Allright>().
 On<Well>(whatever).Nevermind();
```


```
try
  // ...
catch (DataSource::NotFoundException const& e) { /* ... */ }
catch (DataSource::AccessDeniedException const& e) { /* ... */ }
catch (DataSource::IOErrorException const& e) { /* ... */ }
catch (DataSource::TemporaryUnavailableException const& e) { /* ... */ }
catch (Exception const& e) { /* ... */ }
catch (std::system_error const& e)
  if (e.code() == BackupError::Critical) { throw; }
  if (e.code() == BackupError::Transient) { /*...*/ }
catch (std::exception const& e) { /* ... */ }
```


```
try
catch (std::exception const&)
  ExceptionFilter().
 On<DataSource::NotFoundException>(/*...*/).
 On<DataSource::TemporaryUnavailableException>(/*...*/).
 Rethrow<DataSource::AccessDenied, DataSource::IOErrorException>().
 Rethrow(BackupError::Critical).
 On (BackupError::Transinet, /*...*/).
 Default(/*...*/);
```


Summary

<system_error>


```
std::error_code
```

std::error_category

std::error_condition

std::system_error

std::errc std::generic_category

Provides standard approach for error classification and identification without constraining generation mechanism.

##