

Exception Handling

10 print "hello EKON"; 20 Goto 10;

"Exceptions measure the stability of code before it has been written"

Agenda EKON

- What are Exceptions?
- Prevent Exceptions (MemoryLeakReport)
- Log Exceptions (Global Exception Handler)
- Check Exceptions (Test Driven)
- Compiler Settings

Some Kind of wonderful?

- One of the main purposes of exception handling is to allow you to remove errorchecking code altogether and to separate error handling code from the main logic of your application.
- [DCC Fatal Error] Exception Exception: Compiler for personality "Delphi.Personality" and platform "Win32" missing or unavailable.

EKON 16

UEB: 8_pas_verwechselt.txt

Types of Exceptions

Throwable

- Checked (Handled) Exceptions
- Runtime Exceptions (unchecked)
- Errors (system)
- Hidden, Deprecated or Silent

EStackOverflow = class(EExternal) end deprecated;

UEB: 15_pas_designbycontract2.txt

Kind of Exceptions

Some Structures

- try finally
- try except
- try except finally
- try except raise
- Interfaces or Packages (design & runtime)
- Static, Public, Private (inheritance or delegate)

UEB: 10_pas_oodesign_solution.txt

Cause of Exceptions

Bad Coordination

- Inconsistence with Threads
- Access on objects with Null Pointer
- Bad Open/Close of Input/Output Streams or I/O Connections (resources)
- Check return values, states or preconditions
- Check break /exit in loops
- Access of constructor on non initialized vars

Who the hell is general failure and why does he read on my disk?!

Die Allzweckausnahme!

Don't eat exceptions → silent

EKON 16

maXbex

Top 5 Exception Concept

- Memory Leak Report
- if maxform1.STATMemoryReport = true then
- ReportMemoryLeaksOnShutdown:= true; →Ex. 298_bitblt_animation3
- Global Exception Handler Logger
- 3. Use Standard Exceptions
- Beware of Silent Exceptions (Ignore but)
- Safe Programming with Error Codes

 The Delphi compiler hides the fact that the string variable is a heap pointer to the structure but setting the memory in advance is advisable:

```
path: string;
setLength(path, 1025);
• Check against Buffer overflow
var
 Source, Dest: PChar;
 CopyLen: Integer;
begin
 Source:= aSource;
 Dest:= @FData[FBufferEnd];
 if BufferWriteSize < Count then
 raise EFIFOStream.Create('Buffer over-run.');</pre>
```


- Avoid pointers as you can
- Ex. of the win32API:

```
pVinfo = ^TVinfo;
function TForm1.getvolInfo(const aDrive: pchar; info: pVinfo):
 boolean;
// refactoring from pointer to reference
function TReviews.getvolInfo(const aDrive: pchar; var info: TVinfo):
 boolean;
```

"Each pointer or reference should be checked to see if it is null. An error or an exception should occur if a parameter is invalid."

Global Exceptions

Although it's easy enough to catch errors (or exceptions) using "try / catch" blocks, some applications might benefit from having a global exception handler. For example, you may want your own global exception handler to handle "common" errors such as "divide by zero," "out of space," etc.

Thanks to TApplication's 'OnException' event - which occurs when an unhandled exception occurs in your application, it only takes three (or so) easy steps get our own exception handler going:

Global Handling

1. Procedure AppOnException(sender: TObject;

E: Exception);

if STATExceptionLog then

Application.OnException:= @AppOnException;

Global Log

2. procedure TMaxForm1.AppOnException(sender: TObject;E: Exception);begin

MAppOnException(sender, E); end;

procedure MAppOnException(sender: TObject; E: Exception);

var EFrankası

FErrorLog: Text;

FileNamePath, userName, Addr: string;

userNameLen: dWord; mem: TMemoryStatus;

Log Exceptions

3. Writeln(FErrorLog+ Format('%s %s [%s] %s %s [%s]'+[DateTimeToStr(Now),'V:'+MBVERSION, UserName, ComputerName, E.Message,'at: ,Addr]));

```
try
 Append(FErrorlog);
except
 on EInOutError do Rewrite(FErrorLog);
end;
```


Use Standards

```
(CL.FindClass('Exception'), 'EExternal');
(CL.FindClass('TOBJECT'), 'EExternalException');
(CL.FindClass('TOBJECT'), 'EIntError');
(CL.FindClass('TOBJECT'), 'EDivByZero');
(CL.FindClass('TOBJECT'), 'ERangeError');
(CL.FindClass('TOBJECT'), 'EIntOverflow');
(CL.FindClass('EExternal'), 'EMathError');
(CL.FindClass('TOBJECT'), 'ElnvalidOp');
(CL.FindClass('EMathError'),'EZeroDivide');
"Die andere Seite, sehr dunkel sie ist" - "Yoda, halt's Maul und iß Deinen
 Toast!"
```


Top Ten II

- 6. Name Exceptions by Source (ex. a:= LoadFile(path) or a:= LoadString(path)
- 7. Free resources after an exception (Shotgun Surgery (try... except.. finally) → pattern missed, see wish at the end))
- 8. Don't use Exceptions for Decisions (Array bounds checker) -> Ex.
- 9. Never mix Exceptions in try... with too many delegating methods) -> twoexcept
- 10. Remote \rightarrow (check remote exceptions, \rightarrow cport)

Ex: 060_pas_datefind_exceptions2.txt

Testability

- Exception handling on designtime
 {\$IFDEF DEBUG}
 Application.OnException:= AppOnException;
 {\$ENDIF}
- Assert function

assert(aTrans.checkOBJ(accObj), 'bad OBJ cond.');

Logger

LogEvent('OnDataChange', Sender as TComponent);
LogEvent('BeforeOpen', DataSet);


```
function IsInteger(TestThis: String): Boolean;
begin
  try
 StrToInt(TestThis);
  except
 on E: ConvertError do
 result:= False;
  else
 result:= True;
  end;
end;
```


Module Tests as Checksum

Test on a SEQ Diagram

Compiler & runtime checks

Controls what run-time checking code is generated. If such a check fails, a run-time error is generated. → ex. Stack overflow

- Range checking
 Checks the results of enumeration and subset type
 operations like array or string lists within bounds
- I/O checking Checks the result of I/O operations
- Integer overflow checking
 Checks the result of integer operations (no buffer overrun)
- Missing: Object method call checking
 Check the validity of the method pointer prior to calling it (more later on).

Range Checking

```
{$R+}
 SetLength(Arr,2);
 Arr[1] := 123;
 Arr[2] := 234;
 Arr[3] := 345;
{$R-}
Delphi (sysutils.pas) throws the ERangeError exception >
ex. snippet
```

Ex: 060_pas_datefind_exceptions2.txt

I/O Errors

The \$I compiler directive covers two purposes! Firstly to include a file of code into a unit. Secondly, to control if exceptions are thrown when an API I/O error occurs.

{\$I+} default generates the ElnOutError exception when an IO error occurs. {\$I-} does not generate an exception. Instead, it is the responsibility of the program to check the IO operation by using the IOResult routine.

```
{$i-}
reset(f,4);
blockread(f,dims,1);
{$i+}
if ioresult<>0 then begin
```


UEB: 9_pas_umlrunner.txt

Overflow Checks

When overflow checking is turned on (the \$Q compiler directive), the compiler inserts code to check that CPU flag and raise an exception if it is set. → ex. The CPU doesn't actually know whether it's added signed or unsigned values. It always sets the same overflow flag, no matter of types A and B. The difference is in what code the compiler generates to check that flag. In Delphi ASM-Code a call@IntOver is placed.

EKON 16

UEB: 12_pas_umlrunner_solution.txt


```
EStackOverflow = class(EExternal) → ex. webRobot
  end deprecated;
{$Q+} // Raise an exception to log
 try
 b1:= 255;
 inc(b1);
 showmessage(inttostr(b1));
//show silent exception with or without
 except
 on E: Exception do begin
 //ShowHelpException2(E);
 LogOnException(NIL, E);
 end;
end;
```


UEB: 33_pas_cipher_file_1.txt

Exception Process Steps

The act of serialize the process:

- □ Use Assert {\$C+} as a debugging check to test that conditions implicit assumed to be true are never violated (pre- and postconditions). → ex.
- Create your own exception from Exception class
- Building the code with try except finally
- Running all unit tests with exceptions!
- Deploying to a target machine with global log
- Performing a "smoke test" (compile/memleak)

- function IsDate(source: TEdit): Boolean;
- begin
- try
- StrToDate(TEdit(source).Text);
- except
- on EConvertError do
- result:= false;
- else
- result:= true;
- end;
- end;

Is this runtime error or checked exception handling?

Structure Wish

The structure to handle exceptions could be improved. Even in XE3, it's either try/except or try/finally, but some cases need a more fine-tuned structure:

```
IdTCPClient1.Connect;
ShowMessage('ok');
IdTCPClient1.Disconnect;
except
ShowMessage('failed connecting');
finally //things to run whatever the outcome
ShowMessage('this message displayed every time');
end;
```

EKON 16

maxbex

- Exceptional Tools: http://www.madexcept.com/
- http://www.modelmakertools.com/
- Report Pascal Analyzer: http://www.softwareschule.ch/download/pascal_analyzer.pdf
- Compiler Options:
- http://www.softwareschule.ch/download/Compileroptions_EKON13.pdf
- Example of code with maXbox http://www.chami.com/tips/delphi/011497D.html
- Model View in Together:
 www.softwareschule.ch/download/delphi2007_modelview.pdf

maXbox

ABQ

max@kleiner.com
www.softwareschule.ch

