Error handling design patterns in non-OOP languages Namely in ISO C

Matjaž GUŠTIN

2019-01-09

Material

- Slides available on matjaz.it/slides
- Slides licensed under a Creative Commons Attribution 4.0 International License (CC BY 4.0)
- LaTeX source code available at github.com/TheMatjaz/c_error_handling_design_patterns

Overview

- 1. A brief recap over Exceptions
- 2. Return codes
 - 2.1 Boolean codes
 - 2.2 Error codes
 - 2.3 Error flags
 - 2.4 Status/state codes
- 3. Code style for return codes
- 4. Using the return value's domain
- Embedded error indicator in data type
- 6. <errno.h>
- 7. <setjmp.h>

Note: it will be very code-based and development-focused

A brief recap over Exceptions

Exceptions

In OOP languages we commonly have the **Exception** classes used to handle:

- unexpected values or states
- special cases
- non-nominal situations
- ... something that cannot be handled the normal way

Control flow break

When an Exception object is raised/thrown:

- breaks the execution flow
- makes the current function return early
- repeats the same on every function in the stack towards the main()
- stops if caught by a try-catch block
- or makes the program crash

Advantages of exceptions

- Biggest advantage: break of the control flow
- Allows separation of:
 - nominal behaviour
 - error-handling behaviour
- It's nicer to read

From Clean Code by Robert C. Martin

- "Returning error codes from command functions is a subtle violation of command query separation."
- ➤ Command query separation: "functions should either do something or answer something, but not both. Either your function should change the state of an object [command], or it should return some information about that object [query]. Doing both often leads to confusion."

```
def update software():
 completed = False
 while not completed:
 try:
 update = download latest software update()
 update.check integrity()
 update.install()
 completed = True
 except ConnectionError:
 log.error("Retrying download later.")
10
 time.sleep(3600)
11
 except IntegrityError:
12
 log.error("Downloaded file corrupted.")
13
 except InstallationError:
14
 log.error("No admin rights.")
15
 print("Please run the program with sudo.")
16
 completed = True
17
 finally:
18
 update.erase temp files()
19
```

But...

- Many programming languages were created before OOP was even a thing (duh...)
- Examples: Fortran, C, Cobol, ... or the more modern Rust
- Other patterns took place, still in use today
- Main difference: the control flow is not broken! Manual handling is required.
- "If a tree falls in a forest and no one is around to hear it, does it make a sound?"

Problem and forces

- Need a way to indicate to the function caller that something could not be done and why.
- Exceptions are not available.
- Must be simple, lightweight, efficient, easy to understand.

Overview of the patterns

- 1. Return codes
 - 1.1 Boolean codes
 - 1.2 Error codes
 - 1.3 Error flags
 - 1.4 Status/state codes
- 2. Using the return value's domain
- 3. Embedded error indicator in data type
- 4. <errno.h>
- 5. <setjmp.h>

Return codes

Return codes

- The function's return value indicates its execution success or failure
- Different levels of detail in the output
- A potential way to categorize them¹
 - Boolean codes
 - 2. Error codes
 - Error flags
 - 4. Status/state codes

¹This is just my proposal, as often all these terms are used interchangeably

Boolean return code

```
#include <stdbool.h>

bool receive_message(message_t* message);

// Alternate version without booleans
int receive_message(message_t* message);
```

true (or non-0) on success false (or 0) on failure

Boolean return code: consequences

- Why did it fail?
- Can we retry or not? Maybe with different settings?
- Confusing: does false indicate "no error" or "no success"?

Boolean return code: usage examples

```
message_t rx_message;
if (!receive_message(&rx_message)) {
 puts("Reception failure");
}

message_t rx_message;
while (!receive_message(&rx_message)) {
 sleep(5);
}
```

Hard to remember if the negation is needed or not.

Error code

```
typedef enum {
 RX_OK = 0,
 ERROR_TIMEOUT_NOTHING_RECEIVED,
 ERROR_BROKEN_CRC,
 ERROR_INCOMPLETE_MESSAGE,
 ERROR_ANTENNA_DISCONNECTED,
} rx_code_t;

rx_code_t receive_message(message_t* message);
```

RX_0K on success. OK is false to indicate the *absence* of errors.

Others on failure. The actual value indicates the exact reason.

Error code: consequences

- Cleaner setup
- We can handle different failure cases in different ways
- Easy to remember which value is the success: the false value
- Can also be used in binary/encoded/serialized messages

```
typedef struct {
 uint32_t error_code; // Indicate if the value makes sense
 uint32_t value; // Value to transmit
} packed_value_t;
```

- Arguably the most common pattern outside of libc
- Longer code handling the cases

Usage examples: error code

```
message_t rx_message;
2 rx code t error:
4 error = receive message(&rx message);
5 if (error != RX_OK) { // Simply: if (error) {...}
 puts("Reception failure");
 message t rx message;
2 rx_code_t rx_code;
4 if ((rx code = receive message(&rx message)) != RX OK) {
 puts("Reception failure"):
```

```
message t rx message;
2 rx code t rx code;
3 bool keep receiving = true;
  do {
 rx_code = receive_message(&rx_message);
 switch (rx code) {
 case (RX OK): {
 process message(&rx message);
 break:
10
11
 case (ERROR TIMEOUT NOTHING RECEIVED) {
 sleep(5):
13
 break:
14
15
 case (ERROR ANTENNA DISCONNECTED) {
16
 puts("Please connect the antenna to the PC");
17
 keep receiving = false:
18
 break;
19
20
 default: {} // Do nothing, just retry the reception.
21
 while (keep receiving):
```

Usage examples: process exit status

- Also known as exit code or error level.
- Value that a process returns after its termination to the parent process.
- Usually int32 where 0 means OK: process completed successfully.
- Non-zero values are not standardized: every OS has a different list of recommended/preferred interpretations.
- ▶ In C: the int value returned by main(). Alternatively the argument of exit().

Error flags

```
1 typedef enum {
 // Bit flags, each value on different bit
 RX OK = 0 \times 00.
 ERROR TIMEOUT NOTHING RECEIVED = 0 \times 01,
 ERROR BROKEN CRC = 0 \times 02,
 ERROR INCOMPLETE MESSAGE = 0 \times 04,
 ERROR ANTENNA DISCONNECTED = 0 \times 08.
  } rx flag t:
9 typedef uint8 t rx code t;
10
11 rx code t receive message(message t* message);
```

RX_0K on success. No flags or false to indicate the *absence* of errors.

Any flag on failure. Each bit expresses one reason. More than one reason possible **simultaneously**.

Error flags: consequences

In addition to the consequences of Error codes:

- Useful if multiple failures can happen simultaneously
- Can still be used if only one failure at the time
- Easy to remember which value is the success: the false value
- *N* bits indicate only *N* errors. Error codes indicate $2^N 1$. Bigger integer types may be needed.
- Even longer code handling the cases (e.g. a series of if-if-if but not switch-case)
- Macros are required to group same-category flags

Status code

```
typedef enum {
 STATUS OK DETERMINISTIC = 0,
 STATUS OK PROBABILISTIC HIGH PROB,
 STATUS OK PROBABILISTIC LOW PROB.
 STATUS ERROR ILLEGAL HEADER,
 STATUS ERROR ILLEGAL CONTENT,
 STATUS ERROR ILLEGAL ENCODING,
8 } status code t:
9 #define STATUS_IS_OK(s) ((s) == STATUS_OK_DETERMINISTIC || (s) ==
 STATUS OK PROBABILISTIC HIGH PROB || (s) ==
 STATUS OK PROBABILISTIC LOW PROB )
10
 status code t process message(message t* message);
```

Multiple ways to complete a task (e.g. Strategy) and we known which one was chosen.

Status code: consequences

- We can handle different success cases in different ways
- Easily confusing
- Often macros are used to group "OK"-states, which results in a regular error code

Status code split setup

```
typedef enum {
  STATUS 0K = 0.
 STATUS ERROR_ILLEGAL_HEADER,
 STATUS ERROR ILLEGAL CONTENT,
 STATUS ERROR ILLEGAL ENCODING.
6 } error code t:
7 typedef enum {
 STATUS EXTRA DETERMINISTIC = 0.
 STATUS EXTRA PROBABILISTIC HIGH PROB,
 STATUS_EXTRA_PROBABILISTIC_LOW_PROB,
11 } status extra t:
12
13 error code t process message(message t* message.
 status extra t* extra):
14
```

Status code split setup: consequences

- We separated the execution success/failure indicator from the additional information
- Now we need to handle two values instead of one
- What is the value of extra if an error happens during processing?
- What happens if I pass a NULL pointer for extra?

Nested return codes

```
rx_code_t receive_message(message_t* message) {
 rx_code_t reception_error = RX_OK;
 encoding_code_t encoding_error = ENC_OK;

encoding_error = prepare_message(message);
 if (encoding_error) {
 return ???; // Which error code should we return?
 }
 ...
}
```

Nested return codes problem (cont.)

- Returning the inner error code encoding_error breaks abstraction layers
- Returning the outer error code reception_error may hide details
- Using only one enum for everything: very big enum?
- Combining the error code into a concatenated integer leads to confusion

Nested return codes problem (cont.)

Common solutions: break abstraction layers

- Either one huge enum containing every possible error
 - Each function inside the library uses the same error code data type
 - Just returning it to the upper layer
- Or combined error code
 - Example: ISO/IEC 7816 for smart cards uses uint16
 - High byte for category (where failed)
 - Low byte for reason (what failed)
 - ► 0x9000 = OK

0x69xx = Something with the command

0x6900 = Command not allowed

0x6981 = Command not compatible with data structure

Code style for return codes

Stopping flow with multiple return

```
rx code t receive message(message t* message) {
 receiver config t config: rx code t error code:
3
 error code = load receiver config from storage(&config);
 if (error code) return error code: // Bad, missing brackets
 error code = receiver enable peripheral():
 if (error code) { return error code; } // Always use brackets
 error code = receiver configure(&config);
 if (error code) { return error code; }
 error code = receiver receive(message);
10
 return error_code;
11
```

With do-while(0) is nicer

```
rx code t receive message(message_t* message) {
 receiver config t config: rx code t error code:
 do {
 error code = load receiver config from storage(&config);
 if (error code) { break; }
 error code = receiver enable peripheral();
 if (error_code) { break; }
 error code = receiver configure(&config);
 if (error_code) { break; }
10
 error code = receiver receive(message);
11
 } while (0):
 return error code:
13
```

Loops inside do-while(0) don't work

```
rx code t receive message(message t* message) {
 receiver config t config; rx code t error code;
 do {
 error_code = load_receiver_config_from_storage(&config);
 if (error code) { break; }
 for (int i = 0; i < 10; i++) {
 // Activate 10 peripherals
 error code = receiver enable peripheral(i);
 if (error code) { break; }
 // The break exits the for loop, not the while(0)
10
11
 error_code = receiver_configure(&config);
12
 if (error code) { break; }
13
 error code = receiver receive(message);
14
 } while (0):
15
 return error code;
16
17
```

With goto works always

```
rx code t receive message(message t* message) {
 receiver config t config; rx code t error code;
 error code = load receiver config from storage(&config);
 if (error code) { goto terminate; }
 for (int i = 0; i < 10; i++) {
 // Activate 10 peripherals
 error code = receiver enable peripheral(i);
 if (error code) { goto terminate; }
9
 error code = receiver configure(&config);
10
 if (error code) { goto terminate: }
11
 error code = receiver receive(message);
12
13
 terminate: {
14
 return error code;
15
16
```

My personal rules for goto

- 1. Avoid it, if you can.
- 2. Use only **one label per function** with a clear name:
 - Good: goto termination, goto error_handling
 - ▶ Bad: goto failure (Does it jump to a failing point or handles a failure?)
- Only jump downwards in the code (i.e. skip some instruction, don't cycle them). Better if only to the function's end (to the return call).

Comparing various code styles

- Multiple return: clear when writing, confusing to read. Not allowed by certain industry standards (e.g. automotive).
- do-while(0) is clear for simple cases after getting used to it
- goto is clear only when used correctly and only for this kind of handling

Using the return value's domain

Return values outside the domain

- ▶ The function returns a value, not a return code.
- The value has a limited domain.
- When value out of bounds, indicates an error.

Example: writing formatted strings to a file.

```
int fprintf ( FILE * stream, const char * format, ... );
```

Returns the amount of characters written: 0 or more. **Negative on failure**.

Outside the domain: consequences

- No need for additional enums
- Easy to understand if something is wrong (e.g. negative length does not make sense)
- Easy to forget to check and use error value as a good result
- Must read documentation of function in detail
- Not possible if no value outside the domain exists

Return values inside the domain

- Also known as semipredicate problem
- how do I distinguish between a valid output and an error indicator?

Example: parsing a string for an integer value.

```
long int strtol (const char* str, char** endptr, int base);
```

Returns the converted integer.

If no valid conversion could be performed, **returns 0**.

Return values inside the domain (cont.)

What happens if the input string contains a zero digit?

```
strtol("12", NULL, 10); // returns 12
strtol("0", NULL, 10); // returns 0
strtol("fdjkfnskxg", NULL, 10); // returns 0 as well!
```

But: strtol() sets second parameter endptr to first char after the parsed number. On failed parsing str == endptr.

Inside the domain: consequences

- Extremely confusing
- Just never ever do that

Embedded error indicator in data type

Nullable types

The language's type system supports every value to be either NULL-like indicating missing data or a value.

- In Python anything can be None
- In SQL anything can be NULL
- In Java non-primitives only (int no, Integer yes): Null object pattern
- ► In C works only with pointers

Nullable types: example from SQL

ISO SQL (structured query language) used to interrogate RDBMS:

- every value can also be NULL indicating missing data
- functions often return either the value or NULL
- three-valued logic with NULL as "undefined":
 - ► NULL AND TRUE → NULL
 - NULL AND FALSE → FALSE
 - ► NULL AND NULL → NULL
 - NULL OR NULL → NULL

A simple pointer

A pointer to something may be NULL (have the value 0) to indicate the broken link. Otherwise it can be dereferenced.

```
1 #include <stdio.h>
2 #include <stdint.h>
3
4 int main() {
 uint8 t* buffer = malloc(50);
 if (buffer != NULL) {
 puts("Malloc succeeded and I have a buffer"):
 } else {
 puts("Malloc failed"):
 return 0:
11
```

A simple pointer: consequences

- Embedded in most programming languages
- Every programmer understands: cannot work on NULL
- No need for checking a separate error code
- Very easy to forget to check and dereference NULL (auch!)
- Dereferencing may be too slow
- In embedded environments may be possible work due to missing malloc()
- May make the code less readable (int* vs int)

Option(al) types

Polymorphic type representing a value that may or may not have meaning. Mostly functional languages.

- ▶ In Rust: enum Option<T> { None, Some(T) }
- In Haskell: data Maybe a = Nothing | Just a
- ▶ In C#: Nullable<T> or T?
- In C: manually...

```
struct optional_uint32 {
 uint8_t error_code; // Indicate if the value makes sense
 uint32_t value; // Actual value
4 };
```

IEEE 754 floating-point values

The IEEE encoding of the real numbers has embedded handling of special cases.

- $\rightarrow +\infty$
 - division by (positive) zero: 1.0/0.0
 - overflows: pow(10.0, 500.0)
 - always bigger than any other value
 - to check: isinf(value) && value > 0
- $-\infty$
 - ▶ division of negative value by zero: -1.0/0.0
 - ▶ or by negative zero: 1.0/-0.0
 - \triangleright underflows: pow(-10.0, 501.0)
 - always smaller than any other value
 - ▶ to check: isinf(value) && value < 0</p>

IEEE 754 floating-point values (cont.)

- NaN (Not a Number)
 - invalid operations
 - ▶ 0.0/0.0
 - ► Infinity * 0.0
 - ▶ sqrt(-1.0)
 - propagating: operations on a NaN return NaN
 - comparing with a NaN always returns false
 - has a quiet (just returning) and signaling variant (FPU/floatlib indicates error to the system)
 - it even has free bits to encode type of error (rare)
 - to check: isnan(value)
- \blacktriangleright combined check: isfinite(value) returns true when the value is not NaN or $\pm\infty$

IEEE 754 floating-point values: consequences

- IEEE standard since decades, really every computer supports it
- Hardware accelerated
- No need for pointer dereferencing or checking a separate error code
- Easy to forget to check with isfinite()

<errno.h>

<errno.h>

A standard, glorified global error code.

```
1 #include <stdio.h>
2 #include <errno.h> // To access the integer `errno`
#include <string.h> // To convert `errno` to a human-readable
 string with strerror()
5 int main() {
 printf("At startup: value=%d, string=%s\n",
 errno. strerror(errno));
 FILE *file = fopen("NON existing file.txt", "r");
 if (file == NULL) {
 printf("After fopen fails: value=%d, string=%s\n",
10
 errno. strerror(errno)):
11
 } else { fclose(file): }
12
 return 0:
13
```

<errno.h>: consequences

- Part of C standard library
- Easy to lose track who set the errno variable in nested code
- Global variables are bad

<setjmp.h>

<setjmp.h>

```
int setjmp (jmp_buf env);
```

- ► Fills env with the current state of the calling environment, so it can be restored later.
- Returns 0 on direct invocation (when state is saved).
- Otherwise returns the value (forcibly non-zero) passed by longjmp() (when state is restored).

<setjmp h > (cont.)

```
void longjmp (jmp_buf env, int val);
```

- Restores stored env.
- Transfers the control to the point where setjmp() was last used to fill the env.
- Makes setjmp() return val.
- This function never returns (jumping to setjmp() before that).

```
1 #include <stdio.h>
2 #include <setimp.h>
4 static jmp buf state;
5 typedef enum {
 0K = 0,
 NEGATIVE_VALUE = 1,
 TOO BIG VALUE = 2.
9 } error code t:
10
int twice4(int value) {
 if (value < 0) {
12
 printf("(!) Negative value: %d\n", value);
13
 longimp(state, NEGATIVE VALUE); // Restore state, set code
14
 } else if (value > 100) {
15
 printf("(!) Too big value: %d\n", value);
16
 longimp(state, TOO BIG VALUE); // Restore state, set code
17
 } else { return 2 * value: }
18
19 }
```

```
int twice3(int value) { return twice4(value); }
2 int twice2(int value) { return twice3(value): }
3 int twice(int value) { return twice2(value): }
5 int main() {
 // Initially saves state and sets error_code to 0.
 // Jumped to using longjmp(state, new_value),
 // setting error_code to new value.
 int error code = setimp(state);
 if (error code == 0K) {
10
 int input = -10; // -10 or 1000 jumps to else branch
11
 int result = twice(input);
12
 printf("Twice of %d is %d\n", input, result);
13
 } else {
14
 printf("Error code %d\n", error_code);
15
16
 return 0:
17
18 }
```

<setjmp.h>: consequences

- Breaking control flow
- Good performance (avoiding functions return calls)
- A way to implement exception-like behaviour
- Like goto but worse: may be very confusing
- Often readability is more important than premature optimization

Conclusion

Wrapping up

- If your programming language supports nullable/option types: use them
- Otherwise go with return error codes or flags: 0 for OK, other values for error cases
- Write the error handling code with care, focus on readability

Sources

- http://www.cplusplus.com/reference/
- https://en.wikipedia.org/wiki/Exception_handling
- https://en.wikipedia.org/wiki/Exit_status
- https://en.wikipedia.org/wiki/Nullable_type
- https://en.wikipedia.org/wiki/Floating-point_ arithmetic#Special_values
- ▶ Robert C. Martin, Clean Code: A Handbook of Agile Software Craftsmanship, ISBN-10: 9780132350884

Material

- Slides available on matjaz.it/slides
- Slides licensed under a Creative Commons Attribution 4.0 International License (CC BY 4.0)
- LaTeX source code available at github.com/TheMatjaz/c_error_handling_design_patterns