Handling Errors


Main concepts to be covered

- Defensive programming.
 - Anticipating that things could go wrong.
- Exception handling and throwing.
- Error reporting.
- Simple file processing.

Typical error situations

- Incorrect implementation.
 - Does not meet the specification.
- Inappropriate object request.
 - E.g., invalid index.
- Inconsistent or inappropriate object state.
 - E.g. arising through class extension.

Not always programmer error

- Errors often arise from the environment:
 - Incorrect URL entered.
 - Network interruption.
- File processing is particular errorprone:
 - Missing files.
 - Lack of appropriate permissions.
 - Disk full.

Defensive programming

- Client-server interaction.
 - Should a server assume that clients are well-behaved?
 - Or should it assume that clients are potentially hostile?
- Significant differences in implementation required.

Issues to be addressed

- How much checking by a server on method calls?
- How to report errors?
- How can a client anticipate failure?
- How should a client deal with failure?

An example

- Create an AddressBook object.
- Try to remove an entry.
- A runtime error results.
 - Whose 'fault' is this?

Argument values

- Arguments represent a major 'vulnerability' for a server object.
 - Constructor arguments initialize state.
 - Method arguments often contribute to behavior.
- Argument checking is one defensive measure.

Checking the key

```
public void removeDetails(String key)
{
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 }
}
```

Server error reporting

- How to report illegal arguments?
 - To the user?
 - Is there a human user?
 - Can they solve the problem?
 - To the client object?
 - Return a diagnostic value.
 - Throw an exception.

Returning a diagnostic value

```
public boolean removeDetails(String key)
{
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 return true;
 }
 else {
 return false;
 }
}
```

Client can check for success

```
if(contacts.removeDetails("...")) {
 // Entry successfully removed.
 // Continue as normal.
 ...
}
else {
 // The removal failed.
 // Attempt a recovery, if possible.
 ...
}
```

Potential client responses

- Test the return value.
 - Attempt recovery on error.
 - Avoid program failure.
- Ignore the return value.
 - Cannot be prevented.
 - Likely to lead to program failure.
- 'Exceptions' are preferable.

Exception-throwing principles

- A special language feature.
- No 'special' return value needed.
- Errors cannot be ignored in the client.
 - The normal flow-of-control is interrupted.
- Specific recovery actions are encouraged.


Throwing an exception

```
/ * *
 * Look up a name or phone number and return the
 * corresponding contact details.
 * @param key The name or number to be looked up.
 * @return The details corresponding to the key,
 or null if there are none matching.
 * @throws IllegalArgumentException if
 the key is invalid.
 * /
public ContactDetails getDetails(String key)
 if(key == null) {
 throw new IllegalArgumentException (
 "null key in getDetails");
 return book.get(key);
```

Throwing an exception

- An exception object is constructed:
 - new ExceptionType("...")
- The exception object is thrown:
 - throw ...
- Javadoc documentation:
 - -@throws ExceptionType reason

The exception class hierarchy


Exception categories

- Checked exceptions
 - Subclass of Exception
 - Use for anticipated failures.
 - Where recovery may be possible.
- Unchecked exceptions
 - Subclass of RuntimeException
 - Use for unanticipated failures.
 - Where recovery is unlikely.

The effect of an exception

- The throwing method finishes prematurely.
- No return value is returned.
- Control does not return to the client's point of call.
 - So the client cannot carry on regardless.
- A client may 'catch' an exception.

Unchecked exceptions

- Use of these is 'unchecked' by the compiler.
- Cause program termination if not caught.
 - This is the normal practice.
- IllegalArgumentException is a typical example.

Argument checking

Preventing object creation

```
public ContactDetails (String name, String phone, String address)
 if(name == null) {
 name = "";
 if(phone == null) {
 phone = "";
 if (address == null) {
 address = "";
 this.name = name.trim();
 this.phone = phone.trim();
 this.address = address.trim();
 if(this.name.length() == 0 && this.phone.length() == 0) {
 throw new IllegalStateException (
 "Either the name or phone must not be blank.");
```

Exception handling

- Checked exceptions are meant to be caught and responded to.
- The compiler ensures that their use is tightly controlled.
 - In both server and client objects.
- Used properly, failures may be recoverable.

The throws clause

 Methods throwing a checked exception must include a throws clause:

public void saveToFile(String destinationFile)
 throws IOException

The try statement

 Clients catching an exception must protect the call with a try statement:

```
try {
 Protect one or more statements here.
}
catch(Exception e) {
 Report and recover from the exception here.
}
```

The try statement

1. Exception thrown from here try { addressbook.saveToFile(filename); successful = true; } catch(IOException e) { System.out.println("Unable to save to " + filename); successful = false; }

Catching multiple exceptions

```
try {
 ...
 ref.process();
 ...
}
catch(EOFException e) {
 // Take action on an end-of-file exception.
 ...
}
catch(FileNotFoundException e) {
 // Take action on a file-not-found exception.
 ...
}
```

Multi-catch - a Java 7 feature

```
try {
 ...
 ref.process();
 ...
}
catch(EOFException | FileNotFoundException e) {
 // Take action appropriate to both types
 // of exception.
 ...
}
```

The finally clause

```
try {
 Protect one or more statements here.
}
catch(Exception e) {
 Report and recover from the exception here.
}
finally {
 Perform any actions here common to whether or not an exception is thrown.
}
```

The finally clause

- A finally clause is executed even if a return statement is executed in the try or catch clauses.
- A uncaught or propagated exception still exits via the finally clause.

Defining new exceptions

- Extend RuntimeException for an unchecked or Exception for a checked exception.
- Define new types to give better diagnostic information.
 - Include reporting and/or recovery information.

```
public class NoMatchingDetailsException extends Exception
 private String key;
 public NoMatchingDetailsException(String key)
 this.key = key;
 public String getKey()
 return key;
 public String toString()
 return "No details matching '" + key +
 "' were found.";
```

Assertions

- Used for internal consistency checks.
 - E.g. object state following mutation.
- Used during development and normally removed in production version.
 - E.g. via a compile-time option.
- Java has an assert statement.

Java Assertion Statement

- Two forms available:
 - assert boolean-expression
- The boolean-expression expresses something that should be true at this point.
- An AssertionError is thrown if the expression evaluates to false.

Assert Statement

```
public void removeDetails(String key)
 if(key == null) {
 throw new IllegalArgumentException ("...");
 if(keyInUse(key)) {
 ContactDetails details = book.get(key);
 book.remove(details.getName());
 book.remove(details.getPhone());
 numberOfEntries--;
 assert !keyInUse(key);
 assert consistentSize() :
 "Inconsistent book size in removeDetails";
```

Guidelines for Assertions

- They are *not* an alternative to throwing exceptions.
- Use for internal checks.
- Remove from production code.
- Don't include normal functionality:
 // Incorrect use:
 assert book.remove(name) != null;

Error recovery

- Clients should take note of error notifications.
 - Check return values.
 - Don't 'ignore' exceptions.
- Include code to attempt recovery.
 - Will often require a loop.

Attempting recovery

```
// Try to save the address book.
boolean successful = false;
int attempts = 0;
do {
 try {
 contacts.saveToFile(filename);
 successful = true;
 catch(IOException e) {
 System.out.println("Unable to save to " + filename);
 attempts++;
 if(attempts < MAX ATTEMPTS) {</pre>
 filename = an alternative file name;
} while(!successful && attempts < MAX ATTEMPTS);</pre>
if(!successful) {
 Report the problem and give up;
```

Error avoidance

- Clients can often use server query methods to avoid errors.
 - More robust clients mean servers can be more trusting.
 - Unchecked exceptions can be used.
 - Simplifies client logic.
- May increase client-server coupling.

Avoiding an exception

The addDetails method could now throw an unchecked exception.

Review

- Runtime errors arise for many reasons.
 - An inappropriate client call to a server object.
 - A server unable to fulfill a request.
 - Programming error in client and/or server.

Review

- Runtime errors often lead to program failure.
- Defensive programming anticipates errors - in both client and server.
- Exceptions provide a reporting and recovery mechanism.