Defensive Programming

CIS*2750

Advanced Programming Concepts

Series on Testing

- 1. Defensive programming
 - Detect problems as early as possible
- 2. Intro. to testing
 - Classic testing methods for "finished" code
- 3. Debugging
 - Fixing defects uncovered by testing

1. Defensive Programming

It's like "Defensive Driving"

- You expect "unexpected" problems to crop up
 - her turn is signal on, but car doesn't turn
 - you brake, but he doesn't slow down behind
 - it's "deer season," so you scan the roadside forest
- Some areas for "suspicious" programming:
 - input data, not as specified
 - function arguments, file contents, human input
 - module behaviour, not as specified

Need Error Handling Strategy

- Defensive programming uncovers "errors"
 - Now, what are you going to do about them?

```
if (error happened) {
 what code goes here? }
```

- Best to have thought-out **strategy** re errors
 - Don't leave up to individual coder's judgment
 - Don't handle on ad hoc basis
 - Otherwise, code quality (re error checking & handling) will vary widely across system

See "Good Practices" on Assignments Webpage

- 1. If the spec calls for some particular treatment...
- 2. If you run into the problem while trying to complete the processing...
- 3. If you complete the function's processing without finding a problem...

• This is example of "error handling strategy" suitable for student assignments

Striking a Balance

- One extreme:
 - Check for every conceivable (and inconceivable) error condition
 - Downside:
 - Costs time/money to write that code
 - Error checking/handling code must be tested, too!
 - Takes up memory with code never likely to run
- Other extreme: "nothing will go wrong!"
 - Fragile system, late discovery of hard-to-locate bugs

Analyzing Possible Errors

- Errors are not all the same
 - They have different characteristics → "kinds" of errors
 - They have different "severities" → affects
 whether continuation is smart or even possible
- Treatment may depend on phase of SW lifecycle
 - Are you debugging the program?
 - Is it running in production?

Recognize Three Kinds of Errors

- 1. Problems with external data/conditions
 - Outside the control of your program, not your fault
 - User/operator should be informed; bad data should never crash the program! (seg fault)
- 2. Erroneous internal (to your SW) usage, and
- 3. rare conditions (lumping these together)
 - These could be your SW's fault!
 - Module B detects that module A called it with bad args
 - Out of memory/disk space
 - Unexpected error return/result from library func call

Recognize Two Severities

- 1. "Fatal" errors:
 - Meaningless for program to continue execution
 - e.g., out of memory, nonsensical value of critical variable
 - Best to abort, and inform if possible
 - Otherwise, how will anyone diagnose the problem?
- 2. "Nonfatal" errors (recovery may be possible):
 - Testing/debug phase:
 - Let programmers know before **aborting** (e.g., abort ())
 - Production phase:
 - Keep running, recover gracefully if possible
- Some add "warning" or "informative" severities

After Detection, Who Handles?

- General principle:
 - Handle errors in context, in the same place where you detected them

• You're aware an error may occur, might as well write the code to handle it while you know what the problem is

Benefits of Local Error Handling

- Avoids letting invalid state **propagate** elsewhere through other modules
- Self-documenting:
 - Clear idea what the (usually complex) error handling code is supposed to be there for
- Keeps the complex code for particular error contained and localized instead of smeared throughout the system

But there are exceptions...

When to Reflect Errors Upward

- Utility packages are exception! (calutil)
 - Can detect errors, but may not know how to handle in way acceptable to application
 - E.g., utility printing error message usually not appropriate
 - App. may have special use of stdout/stderr streams, may be running in GUI
- Best: reflect error status up to caller
 - Caller applies "handle error in context"
 principle to suit nature of application

Tools for Reporting Errors

Unconditional report, allow recovery/continuation

- fprintf(stderr, ...);
 - nonbuffered stream, crash won't prevent output
- syslog: uses OS event logging facility
 - #include <syslog.h>; "man openlog" for help
 - see Linux Programming, pp. 148 (2/E); 162 (3/E)

Conditional report: print & abort or continue quietly

- assert(expression);
 - #include <assert.h>; "man assert" for help

Using Assertions

assert(expression);

- expression==0 (meaning "false") → assertion fails, prints message on **stdout** and calls **abort**()
- Good way to handle *improbable* conditions likely arising from *bugs* where you just want to abort
 - verifying **preconditions** in functions (misuse by caller)
 - verifying malloc not NULL (allocation gone wild)
 - We're using for malloc/calloc/realloc, strdup, etc.
 - DON'T use for testing input data
 - see Linux Programming, pp. 340-341 (2/E); 439 (3/E)

Turning Assertions On/Off

- Turned on by default
 - helpful printout: source file, line no., function name
 - aborts program
- To turn off at compile time:
 - insert line: #define NDEBUG
 - makefile: gcc ... -DNDEBUG
- On/off is a matter of *policy* in context of application-wide error handling *strategy*
- Since could be either on/off, assertion must not have side effects! =any code that must be executed.

15

When will this code fail?

```
Utility
double avg( double a[], int n) {
 int i;
  double sum = 0.0;
 for (i=0; i < n; i++)
 sum = sum + a[i];
 return ( sum/(double)n
```

```
#include <stdio.h>
#include <stdlib.h>
double avg (double[], int);
int main (int argc, char *argv[]) {
 double array[100];
 int i;
 for (i=1; i \le count; i++)
 array[i-1] = atof(argv[i]);
 printf("Avg=%f\n",avg(array,count);
```

When will this code fail?

> testzero 1 2 3.4 45.6 78.9

Avg = 26.180000

> testzero

Avg=NaN

So "n>0" was an unstated precondition of the avg() function!

Using Assertions

• In testzero.c, avg function:

```
#include <assert.h>
  assert( n>0 );
```

• Running with no arguments:

```
testzero testzero.c:15: avg: Assertion 'n>0' failed.
```

- Is this a good use of assert?
 - Yes: verifies precondition of avg
 - Catches **bug** in main(): main *should* check for 0 args
 - Production phase: could choose to turn off assertion

Bad Use of Assertion

- Can main() check for 0 args with assert()?
 - No: bad use!
 - 0 args is due to external input
 - Contrast violation of internal utility's precondition
 - "Assert" not substitute for input validation code
 - Best: print message telling user to type at least one number

Smart/dumb use of assert

SMART

```
int *arr;
arr = malloc(20*sizeof(int));
assert( arr != NULL );  // states what condition should be true
assert( arr );  // same meaning, NULL ptr. compares equal to 0 (false)

DUMB
int *arr;
assert( arr = malloc(20*sizeof(int)) );  // saved a line of code!
```

• If assertions are disabled (-DNDEBUG), the second malloc will disappear!

What to Check For

- External inputs:
 - Check for cases that "can't occur" just in case!
 - Check for extreme values -- negative values, huge values, etc.

```
if ( grade < 0 || grade > 100 ) /* impossible grades! */
  letter = '?';
else if ( grade >= 80 )
  letter = 'A';
else ...
```

• Internal: Check for NULL pointers, out of range subscripts, default switch case, divide by zero

What to Check For

- Check pre- and post-conditions
 - Before and after a critical piece of code, check to see if the necessary pre- and post-conditions (value of variables, etc.) hold true
- Famous divide by zero error:

On the USS Yorktown (guided-missile cruiser), a crew member entered a zero, which resulted in a divide by zero, the error cascaded and shut down the propulsion system and the ship drifted for a couple of hours.

What to Check For

- Check error returns
 - Don't take for granted that status is OK
 - Always look at the values returned from library functions and system calls (see man pages)
 - Remember to check for output errors and failures as well as input failures - fprintf, fwrite
- Bad status: print text message, *not* error no.
 - "man" strerror function, errno global variable

On to Testing!

- Defensive programming = some degree of self-testing code
 - Tests itself at development time
 - Continues testing in production
- Still need to methodically apply tests to modules, system as whole
 - Practices very well developed in SW engr.
 - Can only introduce in 2750, more in 3750/3760
 - We have a 4th year testing course