

Defensive programming. Exceptions. Optimizations

Defensive programming

Using assertions and exceptions correctly

Defensive Programming

- Similar to defensive driving you are never sure what other drivers will do
- Expect incorrect input and handle it correctly
- Think not only about the usual execution flow, but consider also unusual situations

Protecting from Invalid Input

- "Garbage in → garbage out" Wrong!
 - Garbage in → nothing out / exception out / error message out / no garbage allowed in
- Check the values of all data from external sources (from user, file, internet, DB, etc.)

Protecting from Invalid Input

- Check the values of all routine input parameters
- Decide how to handle bad inputs
 - Return neural value
 - Substitute with valid data
 - Throw an exception
 - Display error message, log it, etc.
- The best form of defensive coding is not inserting error at first place

Check preconditions and postconditions

 Assertion – a statement placed in the code that must always be true at that moment public double getAverageGrade() { assert studentGrades.size > 0; return studentGrades.average(); }

- Assertions are used during development
 - Removed in release builds
- Assertions check for bugs in code

- Use assertions for conditions that should never occur in practice
 - Failed assertion indicates a fatal error in the program (usually unrecoverable)
- Use assertions to document assumptions made in code (preconditions & postconditions)

```
Student getRegisteredStudent(int id) {
 assert id > 0;
 Student student = registeredStudents[id];
 assert student.isRegistered();
 return student;
```


- Failed assertion indicates a fatal error in the program (usually unrecoverable)
- Avoid putting executable code in assertions, it won't be compiled/executed in production
 - assert invokeAction();
- Assertions should fail loud
 - It is fatal error, total crash

- Exceptions provide a way to inform the caller about an error or exceptional events
 - Can be caught and processed by the callers
- Methods can throw exceptions:
 - throw new IllegalArgumentsException();

Use try-catch statement to handle exceptions:

```
try {
 // ... code that can throw
 // this line possibly won't be executed if exception is thrown
} catch (IllegalArgumentException e) {
 // do something meaningful
}
// this line will be executed if catch block does not throw an exception
```


- You can use multiple catch blocks to specify handlers for different exceptions
- Not handled exceptions propagate to the caller
- Use finally block to execute code even if exception occurs (not supported in C++):
 - Perfect place to perform cleanup for any resources allocated in the try block

- Use exceptions to notify the other parts of the program about errors
 - Errors that should not be ignored
- Throw an exception only for conditions that are truly exceptional
 - Should I throw an exception when I check for user name and password? Or better return false?
- Don't use exceptions as control flow mechanisms

Throw exceptions at the right level of abstraction class Student {

```
double getAverageMark() {
 ///...
 throw new DBException();
 // or new StudentMarksCalculationExcetion();
```


- Use descriptive error messages
 - Incorrect example: throw new Exception("Error");
- Example: new Exception("maxConnections should up to 10);
- AVOID empty catch blocks

 Always include the exception cause when throwing a new exception class Student {

- Catch only exceptions that you can process correctly
- Do not catch all exceptions

- Have an exception handling strategy for all unexpected / unhandled exceptions:
 - Consider logging (e.g. SLF4J, logback, log4net, NLog)
 - Display to the end users only messages that they could understand

Error Handling Techniques

Assertions vs Exceptions vs Other techniques

Error Handling Techniques

- How to handle errors that you expect to occur?
 - Depends on the situation:
 - Throw an exception (in OOP)
 - The most typical action you can do
 - Return a neutral value, e.g. -1 in IndexOf(...)
 - Substitute the next piece of valid data (e.g. file)

Error Handling Techniques

- Return the same answer as the previous time
- Substitute the closest legal value
- Return an error code (in old languages / APIs)
- Display an error message in the UI
- Call method / Log a warning message to a file
- Crash / shutdown / reboot

Assertions vs. Exceptions

- Exceptions are announcements about error condition or unusual event
 - Inform the caller about error or exceptional event
 - Can be caught and application can continue working
- Assertions are fatal errors
 - Assertions always indicate bugs in the code
 - Can not be caught and processed
 - Application can't continue in case of failed assertion
- When in doubt → throw an exception EFENSIVE PROGRAMMING, EXCEPTIONS, OPTIMIZATIONS

- In C#/Java prefer throwing an exception when the input data / internal object state are(or will get) invalid
 - Exceptions are used in C# and Java instead of preconditions checking
 - Prefer using unit testing for testing the code instead of postconditions checking (postconditions checking can be a great Documentation!!!)
- Assertions are popular in C / C++ Where exceptions & unit testing are not popular
- In JS there are no built-in assertion mechanism

Error Handling Strategy

- Choose your error handling strategy and follow it consistently
 - Assertions / exceptions / error codes / other
- In C#, .NET, Java and OOP prefer using exceptions
 - Assertions are rarely used, only as additional checks for fatal error
 - Throw an exception for incorrect input / incorrect object state / invalid operation
- In non-OOP languages use error codes
- In JavaScript use exceptions: try-catch-finally

Robustness vs. Correctness

- How will you handle error while calculating single pixel color in a computer game?
- How will you handle error in financial software? Can you afford to lose money?
- Correctness == never returning wrong result
 - Try to achieve correctness as a primary goal
- Robustness == always trying to do something that will allow the software to keep running
 - Use as last resort, for non-critical errors

Error Barricades

- Barricade your program to stop the damage caused by incorrect data
 - Public methods/functions -> safe data -> private method
- Consider same approach for class design
 - Public methods → validate the data
 - Private methods → assume the data is safe
 - Consider using exceptions for public methods and assertions for private ones

Being Defensive About Defensive Programming

- Too much defensive programming is not good
 - Strive for balance
- How much defensive programming to leave in production code?
 - Remove the code that results in hard crashes
 - Leave in code that checks for important errors
 - Log errors for your technical support personnel
 - See that the error messages you show are user-friendly

DEFENSIVE PROGRAMMING, EXCEPTIONS, OPTIMIZATIONS

CLEAN CODE

Performance

What is Performance?

- Computer performance is characterized by the amount of useful work accomplished by a computer system compared to the time and resources used
- An aspect of software quality that is important in human–computer interactions

Good Computer Performance

- Good computer performance:
 - Short response time for a given piece of work
 - High throughput (rate of processing work)
 - Low utilization of computing resource(s)
 - High availability of the computing system or application
 - Fast (or highly compact) data compression and decompression
 - High bandwidth / short data transmission time

Actual vs. Perceived Performance

- Example: "Vista's file copy performance is noticeably worse than Windows XP" false:
 - Vista uses algorithm that perform better in most cases
 - Explorer waits 12 seconds before providing a copy duration estimate, which certainly provides no sense of smooth progress
 - The copy dialog is not dismissed until the write-behind thread has committed the data to disk, which means the copy is slowest at the end

Is Performance Really a Priority?

- Performance improvements can reduce readability and complexity
 - Premature optimization is the root of all evil
 - More computing sins are committed in the name of efficiency (without necessarily achieving it) than for any other single reason – including blind stupidity.

How to Improve Performance?

- Software requirements
 - Software cost vs. performance
- System design
 - Performance-oriented architecture
 - Resource-reducing goals for individual subsystems, features, and classes
- Class and method design
 - Data structures and algorithms

How to Improve Performance?

- External Interactions
 - Operating system
 - External devices storage, network, Internet
- Code Compilation / Code Execution
 - Compiler optimizations
- Hardware
 - Very often the cheapest way
- Code Tuning

Code Tuning

- What is code / performance tuning?
 - Modifying the code to make it run more efficiently (faster)
 - Not the most effective / cheapest way to improve performance
 - Often the code quality is decreased to increase the performance
- The 80 / 20 principle
 - 20% of a program's methods consume 80% of its execution time

Systematic Tuning – Steps

- Systematic code tuning follows these steps:
 - Assess the problem and establish numeric values that categorize acceptable behavior
 - 2. Measure the performance of the system before modification
 - Identify the part of the system that is critical for improving the performance
 - This is called the bottleneck
 - 4. Modify that part of the system to remove the bottleneck

Systematic Tuning – Steps

- Measure the performance of the system after modification
- 6. If the modification makes the performance better, adopt it

If the modification makes the performance worse, discard it

Code Tuning Myths

- "Reducing the lines of code in a high-level language improves the speed or size of the resulting machine code"
 - For loop vs inlining it

Code Tuning Myths

- "A fast program is just as important as a correct one" → false!
 - The software should work correctly!

Code Tuning Myths

- "Certain operations are probably faster or smaller than others" → false!
 - E.g. "add" is faster than "multiply"
 - Always measure performance!
- "You should optimize as you go" → false!
 - It is hard to identify bottlenecks before a program is completely working
 - Focus on optimization detracts from other program objectives
 - Performance tuning breaks code quality!

When to Tune the Code?

- Use a high-quality design
 - Make the program right
 - Make it modular and easily modifiable
 - When it's complete and correct, check the performance
- Consider compiler optimizations
- Measure, measure, measure
- Write clean code that's easy to maintain
- Write unit tests before optimizing

When to Tune the Code?

- Junior developers think that "selection sort is slow"? Is this correct?
 - Answer: depends!
 - Think how many elements you sort
 - Is "selection sort" slow for 20 or 50 elements?
 - Is it slow for 1,000,000 elements?
 - Shall we rewrite the sorting if we sort 20 elements?
- Conclusion: never optimize unless the piece of code is proven to be a bottleneck!

Measurement

- Measure to find bottlenecks
- Measurements need to be precise
- Measurements need to be repeatable

Optimize in Iterations

- Measure improvement after each optimization
- If optimization does not improve performance
 - > revert it
- Stop testing when you know the answer

Optimize in Iterations

- Profiler
- Trace, call stack

Do We Need Optimizations?

- Which language is fast?
- Is it worthwhile to benchmark programming constructs?
 - We should forget about small optimizations
 - Say about 97% of the time: premature optimization is the root of all evil
 - At all levels of performance optimization
 - You should be taking measurements on the changes you make

Benchmarking time

- Measure the time elapsed Stopwatch in C#, currentTimeMillis() in Java
- Useful for micro-benchmarks optimization

- Static fields are faster than instance fields
- Instance methods are always slower than static methods
 - To call an instance method, the instance reference must be resolved first
 - Static methods do not use an instance reference
- It is faster to minimize method arguments
 - Even use constants in the called methods instead of passing them arguments
 - This causes less stack memory operations

- When you call a method in your program
 - The runtime allocates a separate memory region to store all local variable slots
 - This memory is allocated on the stack
 - Sometimes we can reuse the same variable
- Constants are fast
 - Constants are not assigned a memory region, but are instead considered values
 - Injected directly into the instruction stream

- The switch statement compiles in a different way than ifstatements typically do
 - Some switches are faster than if-statements
- Using two-dimensional arrays is relatively slow
 - We can explicitly create a one-dimensional array and access it through arithmetic
 - The .NET Framework enables faster accesses to jagged arrays than to 2D arrays, but Jagged arrays may cause slower garbage collections

- StringBuilder can improve performance when appending strings
 - Using char[] may be the fastest way to build up a string
- If you can store your data in an array of bytes, this allows you to save memory
 - Smallest unit of addressable storage byte
- Simple array T[] is always faster than List<T>
 - Using efficient data structures (e.g. HashSet<T> and HashMap<K,T>) may speed-up the code

Use lazy evaluation (caching)
 public int getSize() {
 if (this.size == 0) {
 this.size = calculateSize();
 }
 return this.size;

- for-loops are faster than foreach loops
 - foreach uses enumerator
- C# structs are slower (in most cases)
 - Structs are copied in their entirety on each function call or return value

- Instead of testing each case using logic, you can translate it through a lookup table
 - It eliminates costly branches in your code
- It is more efficient to work with a char instead of a single-char string
- Don't do unnecessary optimizations!
- Measure after each change

Which is the fastest?

```
string str = new string('a', 5000000);
int count = 0;
for (int i = 0; i < str.Length; i++)
 if (str[i] == 'a')
  count++;
int count = 0;
int len = str.Length;
for (int i = 0; i < len; i++)
 if (str[i] == 'a')
  count++;
```


```
int count = 0;
foreach (var ch in str)
  if (ch == 'a')
 count++;
```


Optimization Tips – Inline Code

- Manual or compiler optimization that replaces a method call with the method body
 - You can manually paste a method body into its call spot or let the compiler to decide
- Typically, inlined code improves performance in microbenchmarks
 - ... but makes the code hard to maintain!
- In .NET you can force code inlining (with Attributes)

THANK YOU