David Talby April 26, 2006


The Role of Exceptions

- Definition: a method succeeds if it terminates in a state satisfying its contract.
 It fails if it does not succeed.
- Definition: An exception is a runtime event that may cause a routine to fail.
- Exception cases
 - * An assertion violation (pre-, post-, invariant, loop)
 - A hardware or operating system problem
 - Intentional call to throw
 - A failure in a method causes an exception in its caller

April 26, 2006

Object Oriented Design Course

Disciplined Exception Handling

- Mistake 1: Handler doesn't restore stable state
- Mistake 2: Handler silently fails its own contract
- There are two correct approaches
 - Resumption: Change conditions, and retry method
 - Termination: Clean up and fail (re-throw exception)
- Correctness of a catch clause
 - Resumption: { True } Catch { Inv \(\times \) Pre }
 - Termination: { True } Catch { Inv }

April 26, 2006

Object Oriented Design Course

Improper Flow of Control

- Mistake 3: Using exceptions for control flow try { value = hashtable.find(key); } catch (NotFoundException e) { value = null; }
- It's bad design
 - * The contract should never include exceptions
- It's extremely inefficient
 - Global per-class data is initialized and stored
 - * Each try, catch, or exception specification cost time
 - Throwing an exception is *orders of magnitude slower* than returning from a function call

April 26, 2006

Object Oriented Design Course

Constructors & Destructors

- Never let an exception leave a destructor
 - In C++: Throwing an exception while destroying due to another exception causes terminate()
 - In finalize(): The finalize() method is stopped
 - The result is resource leaks (yes, in Java too)
- C++ doesn't destroy partially built objects
 - Throwing an exception in a constructor after resources were allocated leads to resource leaks
 - Either split initialization to a method, or avoid pointers
 - Use auto_ptr<T> members instead of T* pointers for const members or members initialized in constructor

April 26, 2006

Object Oriented Design Course

5

3

Case Study: Genericity

- It's very difficult to write generic, reusable classes that handle exceptions well
 - Genericity requires considering exceptions from the template parameters as well
 - Both default and copy constructors may throw
 - Assignment and equality operators may throw
 - In Java: constructors, equals() and clone() may throw
- See Tom Cargill paper's Stack<T> class code
 - "Warm-up" bugs not related to exceptions:
 - * Copy, assignment do not set *top* in empty stacks
 - Assignment does not protect against self-assignment

April 26, 2006

Object Oriented Design Course

6

David Talby April 26, 2006

Goals

- Exception Neutrality
 - Exceptions raised from inner code (called functions or class T) are propagated well
- Weak Exception Safety
 - Exceptions (either from class itself or from inner code) do not cause resource leaks
- Strong Exception Safety
 - If a method terminates due to an exception, the object's state remains unchanged

April 26, 2006

Object Oriented Design Course

7

9

Case Study: Restoring State

- Bug: Throwing OutOfMemory in push()
 - top has already been incremented
 - * count(), push(), pop() can no longer be used
 - * Fix: restore *top* when throwing the exception
- Bug: Throwing OutOfMemoty in operator=()
 - Old array is freed before new one allocated
 - In x=y, x would be inconsistent after failure
 - * Fix: Allocate new array into a temporary first

April 26, 2006

Object Oriented Design Course

Case Study: Memory Leaks

- Bug: What if T.operator=() throws?
 - * It can happen: stack<stack<int>>>
 - See assignment in for loop of copy constructor
 - * If T throws here, no stack destructor is called
 - The array allocated in the first line is leaked
- Bug: Same problem in push()
 - Again, assignment in for loop may throw
 - Only new_buffer points to allocated array
 - In case of exception, this array will be leaked

April 26, 2006

Object Oriented Design Course

Case Study: More on State

- Bug: pop() ends with return v[top--];
 - This involves copying the returned object
 - What if its copy constructor throws?
 - * top has already been decremented
 - State of the stack has changed, and the client cannot retry to pop the same element

April 26, 2006

Object Oriented Design Course

10

Case Study: More on Memory

- Bug: operator=() assumes T constructs well
 - First line: delete []v;
 - Second line: v = new T[nelems = s.nelems];
 - If T's default constructor throws, then v is undefined
 - This can lead to double delete:

```
{ stack x, y;
```

y = x; // exception thrown - y.v is deleted // end of scope - y.v is re-deleted

April 26, 2006

Object Oriented Design Course

Case Study: Conclusions

- Paper's title: "a false sense of security"
- Combining exceptions and genericity is extremely difficult - STL handles this
- Java has many of the same problems
 - Constructors, equals(), hashCode(), clone(), toString() and other Object methods may throw
 - In collections: add(), addAll(), removeAll(), retainAll(), hashCode(), etc. may throw
 - The throws keyword is no help since without genericity, many classes work with Object or with other high-level interfaces

April 26, 2006

Object Oriented Design Course

12

David Talby April 26, 2006

Guidelines for Exceptions

- When propagating an exception, try to leave the object in the same state it had in method entry
 - Make sure const functions are really const
 - Perform exception-prone actions early
 - Perform them through temporaries
 - Watch for side effects in expression that might throw
- If you can't leave the object in the same state, try to leave it in a stable state
 - Either re-initialize it, or mark it internally as invalid
 - Do not leave dangling pointers in the object delete pointers and free resources through temporaries

April 26, 2006

Object Oriented Design Course

13

15

Guidelines for Exceptions II

- Avoid resource leaks
 - In constructors, initialize raw pointers or resource handles to null first and initialize them inside a try..catch block in the constructor body
 - Don't throw exceptions from a destructor / finalize()
- Don't catch any exceptions you don't have to
 - Rewrite functions to preserve state if possible
 push() {v_[top_] = element; top_++;}
 - Use catch(...) to deal with propagating exceptions
 Restore state and re-throw exception

April 26, 2006

Object Oriented Design Course

Guidelines for Exceptions III

- Don't hide exceptions from your clients
 - * Always re-throw an exception caught with catch(...)
 - Throw a different exception only to add information
 - * Make sure one catch block doesn't hide another
- Use exception hierarchies
 - Define base exception classes for each library
 - Don't be afraid of a deep hierarchy
 - Consider inheriting a standard exception
- Don't get too paranoid

April 26, 2006

Object Oriented Design Course

Summary

- Software Correctness & Fault Tolerance
- Design by Contract
 - When is a class correct?
 - Speed, Testing, Reliability, Documentation, Reusability, Improving Prog. Languages
- Exceptions
 - * What happens when the contract is broken?
 - * Neutrality, Weak Safety, Strong Safety

April 26, 2006

Object Oriented Design Course

16