Expect the expected

University of Chicago

Andrei Alexandrescu, Ph.D. andrei@erdani.com

2020-04-25

Exceptions, yay!...?

- Most of us took them non-critically
- "Here's the construct... use it"
- What's a proper baseline?
- What were their design goals?
- What were their intended use cases?
- How do their semantics support the use cases?
- What were the consequences of their design?
- How to write code playing on their strengths?

So many to Choose From

 "One man's constant is another man's variable"—Alan Perlis

 "One person's fatal error is another person's common case"—Anonymized

We Want Errors!

- General: learn once use many
- Minimize soft errors; maximize hard errors
 - Avoid metastable states
- Allow centralized handling
 - Keep error handling out of most code
- Allow local handling
 - Library can't decide handling locus
- Transport an arbitrary amount of error info
- Demand little cost on the normal path
- Make correct code easy to write

Inventing Exceptions

```
int atoi(const char * s);
```

- What's wrong with it?
 - Returns zero on error
 - \circ "0", "0", "+000" are all valid inputs
 - Zero is a commonly-encountered value
 - atoi is a surjection
- Distinguish valid from invalid input a posteriori is almost as hard as a priori!

errno

- + General
- Minimize soft errors
- + Centralized handling
- + Local handling
- Arbitrary amount of error info
- + Little cost on the normal path
- Make correct code easy to write
 - Error handling entirely optional
 - Threading issues

Special Value

- - General (won't work with surjective functions)
- Minimize soft errors
- Centralized handling
- + Local handling
- Arbitrary amount of error info
- ? Little cost on the normal path
- Make correct code easy to write
 - Error handling often optional
 - Error handling code intertwined with normal code

Value of Separate Type

- + General
- ? Minimize soft errors
- Centralized handling
- + Local handling
- + Arbitrary amount of error info
- + Little cost on the normal path
- Make correct code easy to write
 - Error handling requires extra code & data

```
long strtol(const char*s, const char**e,
 int r);
```

Exceptions?

• We want to pass arbitrary error info around:

```
class invalid_input { ... };
int|invalid_input atoi(const char * str);
int|invalid_input r = atoi(some_string);
typeswitch (r) {
 case int x { ... }
 case invalid_input err { ... }
};
```

Hat tip: algebraic types

Exceptions? (cont'd)

- We want to allow centralized error handling
 - Break the typeswitch ⇒ covert return types!

```
expected<int>|unexpected<invalid_input>
 atoi(const char*);
```

- Local code should afford to ignore invalid_input
 - → A function has an overt return type plus one or more covert return types
- Q: Where do the covert return values go?

Exceptions? (cont'd)

- Covert values must "return" to a caller upper in the dynamic invocation chain
- Only certain callers understand certain errors
- ⇒ Covert returned types come together with covert execution paths!
- ⇒ Callers plant return points collecting such types
- ullet \Rightarrow Type-based, first-match exception handling

Exceptions: Aftermath

- + General
- ? Minimize soft errors
- + Centralized handling
- Local handling
- + Arbitrary amount of error info
- + Little cost on the normal path
- ? Make correct code easy to write
 - ∘ 2000: yes
 - o 2008: no
 - 2020: maybe

"[...] error handling idioms and practices remain contentious and confusing within the C++ community (as well as within the Boost community)." — Charley Bay

Top Issues with Exceptions

- Metastable states
 - User must ensure transactional semantics
 - Destructors
 - ScopeGuard
- Local error handling unduly hard/asymmetric
- Hard to analyze
 - By human and by machine
 - o Too many paths!
- Odd semantics
 - Composition is tenuous
 - Can't have more than one exception
 - Except when we can

Today's Plan

- + Local handling
- + Minimize soft errors
- + Make correct code easier to write

Must start with a few background items

Background Technologies

- std::variant (C++17) or boost::variant
 Gives equal importance to all members
- std::optional (C++17), boost::optional
 - No extra information in the "null" state
- More exotic: the Maybe/Either monads

• Painfully close to what's needed!

Related Work

• C++11: promise<T>/future<T>

- Either a value of type T, or an exception
- Primitives focused on inter-thread, async communication
- We want eager, synchronous

Union Types

- Discriminated unions
- Defined by e.g. boost::any, variant
- Typical implementation:

```
template <class T, class U> class Either {
 union { // Changed in C++11
 T t_;
 U u_;
 } data_;
 bool isT;
 ...
};
```

std::expected<T, E>

- Idea: We want to express the union of an overt type and a covert type
- Normal case: value of overt type is there
- Erroneous case: an E is there
 - o It has extra info about what happened!
 - Is eagerly constructed, lazily thrown!

An expected<T, E> is either a T or an explanation E on why the T couldn't be produced.

See proposal https://wg21.link/P0323 by Vicente Botet, JF Bastien

Flexibility

```
 Unify local and centralized error handling:
 expected<int, err> atoi(const char *);
 Wanna local? Check result.has_value(),
 result.error()
 o Idiom: if (result) use(*result);
 Wanna centralized? Just use *result
 o That is an int, or throws err if not
```

expected<T, E> characteristics

- Associates errors with computational goals
- Naturally allows multiple exceptions in flight
- Switch between "error handling" and "exception throwing" styles
- Teleportation possible
 - Across thread boundaries
 - Across nothrow subsystem boundaries
 - Across time: save now, throw later
- Collect, group, combine exceptions

Implementation (partial)

```
template<class T, class E> class expected {
 union { T yay; E nay; };
 bool ok = true;
public:
 expected() { new(&yay) T(); }
  expected(const T& rhs) { new(&yay) T(rhs); }
  expected(const unexpected<E>& rhs) : ok(false) {
 new(&nay) E(rhs.value());
 template<class U = T> explicit expected(U&& rhs) {
 new(&yay) T(forward<U>(rhs));
};
```

```
expected(const expected& rhs) : ok(rhs.ok) {
 if (ok) new(&yay) T(rhs.yay);
 else new(&nay) E(rhs.nay);
}
expected(expected&& rhs) : ok(rhs.ok) {
 if (ok) new(&yay) T(std::move(rhs.yay));
 else new(&nay) E(std::move(rhs.nay));
}
```

```
T& operator*() {
 //if (!ok) throw nay;
 return yay; // UB galore
const T& operator*() const;
T&& operator*() &&;
const T&& operator*() const &&;
T* operator->() { return &**this; }
const T* operator->() const;
const E& error() const {
 assert(!ok);
 return nay;
E& error();
E&& error() &&;
const E&& error() const &&;
```

```
bool has_value() const noexcept {
 return ok;
explicit operator bool() const noexcept {
 return ok;
T& expected::value() & {
 if (!ok) throw nay;
 return yay;
const T& expected::value() const&;
T&& expected::value() &&;
const T&& expected::value() const&&; // any useful scenario?
// Returns value() if ok, T(forward<U>(v)) otherwise
template <class U>
T value_or(U&& v) const&;
template <class U>
T value_or(U&& v) &&;
```

```
enable_if_t<is_nothrow_move_constructible_v<T>
 && is_swappable_v<T&>
 && is_nothrow_move_constructible_v<E>
 && is_swappable_v<E&>>
swap(expected& rhs) {
 if (ok) {
 if (rhs.ok) {
 using std::swap;
 swap(yay, rhs.yay);
 } else {
 rhs.swap(*this);
 } else {
 if (!rhs.ok) {
 using std::swap;
 swap(nay, rhs.nay);
 } else {
```

The odd part of swap

```
// ... ok=false, rhs.ok=true ...
E t{std::move(nay)};
nay.~E();
new(&yay) T(std::move(rhs.yay));
ok = true;
rhs.yay.~T();
new(&rhs.nay) E(std::move(t));
rhs.ok = false;
```

Typical use

```
expected<double, runtime_error> good = 100.0;
assert(*good == 100);
// unexpected disambiguates "bad" case
expected<double, runtime_error> bad =
 unexpected(runtime_error("!");
assert(!bad.has_value());
```

Typical use (function definition)

```
expected<double, runtime_error> relative(double a, double b) {
 if (a == 0)
 return unexpected(
 runtime_error("Cannot compute relative to 0"));
 return (b - a) / a;
}
```

Using expected<T, E>: Centralized

- Centralized error handling: convert expected<T, E> to T& by using operator*
- E is thrown if the object is a dud
- Code is similar to that with entirely covert returns
 - double growth = *relative(1.00, x);
- Separate normal path from error path
- Just like with exceptions—just add a *!

Using expected<T, E>: Local

• Localized error handling:

```
expected<int, err> r = atoi(some_string);
if (!r) {
 ... local error handling ...
}
```

- Just like good ol' error handling with special values
- Exacts a tad more cost
- No more issues with surjections ⇒ general!

Tree n da Forest

- If:
 - A expected<T, E> object is a dud &&
 - Nobody attempts to dereference it...
- Then:
 - o No harm done!

Tree n da Forest

- If:
 - A expected<T, E> object is a dud &&
 - Nobody attempts to dereference it...
- Then:
 - No harm done!

• (Unless you're LLVM)

Checkpoint

- Associates errors with computational goals.
- Naturally allows multiple errors in flight.
- Teleportation possible.
- Across thread boundaries.
- Across no-throw subsystem boundaries.
- Across time: save now, throw later.
- Collect, group, combine errors.
- Much simpler for a compiler to optimize.

Thank You!

speaker.~Speaker();