

SWINBURNE
UNIVERSITY OF
TECHNOLOGY

Advanced Web Development: Error Handling and Debugging

Week 11

Outline

- Study debugging concepts
- Handle and report errors
- Learn how to use basic debugging techniques

Reading: Textbook Appendix E

PHP: Error Handling and Logging

http://php.net/manual/en/book.errorfunc.php

Understanding Logic and Debugging

Basic Concepts

- Logic refers to the order in which various parts of a program run, or execute
- A **bug** is any error in a program that causes it to function incorrectly, because of incorrect syntax or flaws in logic
- **Debugging** refers to the act of tracing and resolving errors in a program

Some Tips to Mitigate Bugs

- Use good syntax such as ending statements with semicolons
- Initialize variables when you first declare them
- When creating functions and for statements, type the opening and closing braces before adding any code to the body of the structure
- Include the opening and closing parentheses and correct number of arguments when calling a function

Three Types of Errors

■ Syntax Errors

- ☐ Syntax errors, or parse errors, occur when the scripting engine fails to recognize code
- ☐ Syntax errors can be caused by:
 - ☐ Incorrect use of PHP code
 - ☐ References to objects, methods, and variables that do not exist
 - ☐ Incorrectly spelled or mistyped words
- ☐ Syntax errors in compiled languages, such as C++, are also called **compile-time errors**
- In PHP, Syntax Errors generate *Parse error messages*

Three Types of Errors (continued)

■ Run-Time Errors

- ☐ A **run-time error** occurs when the PHP scripting engine encounters a problem while a program is executing
- □ Run-time errors do not necessarily represent PHP language errors
- ☐ Run-time errors occur when the scripting engine encounters code that it cannot execute
- In PHP, depending on severity, Run-Time Errors generate either *Fatal error messages,* or

Warning messages, or

Notice messages

Three Types of Errors (continued)

Logic Errors

□ **Logic errors** are flaws in a program's design that prevent the program from running as anticipated

```
for($count = 10; $count >= 0; $count) {
 if ($count == 0)
 echo "We have liftoff!";
 else
 echo "Liftoff in $count seconds.";
}
```

■ Logic Errors do not generate error messages ⊗

Three Types of Errors (continued)

← → X
Liftoff in 10 seconds.

The code in the browser

Handling and Reporting Errors

Four Types of Error Messages

- Parse error messages
- Fatal error messages
- Warning messages
- Notice messages

} Syntax errors

Run-time errors

- Relationships with three types of errors
 - ☐ Parse error messages correspond to *Syntax errors*
 - ☐ The other three types of error messages correspond to *Run-time errors*.
 - □ *Logic errors* do not generate error messages.

Parse Error Messages

■ Parse error messages occur when a PHP script contains a syntax error that prevents your script from running

```
<?php
for ($count = 10; $count >= 0; $count--)
 if ($count == 0) {
 echo "We have liftoff!";
 } else {
 echo "Liftoff in $count seconds.";
 }
}
```


Parse Error Messages (continued)

Parse error: syntax error, unexpected '}' in /home/staff/accounts/amolnar/cos30020/www/htdocs/l11/parse.php on line 19

PHP parse error message in a Web browser

Parse Error Messages (continued)


```
<!DOCTYPE html>
 2 p<html lang="en">
  <head>
 <meta charset="utf-8" />
 <meta name="description" content="COS30020 " />
 <meta name="keywords" content="COS30020" />
 <meta name="author" content="" />
8
 <title>Parse Error</title>
 </head>
  |<body>
10
11
 <?php
12
13
 for (\$count = 10; \$count >= 0; \$count--)
14
 if ($count == 0) {
15
 echo "We have liftoff!";
16
 else {
17
 echo "Liftoff in $count seconds.";
18
19
20
 ?>
  </body>
22 </html>
```

Web page document illustrating line numbers

Fatal Error Messages

■ Fatal error messages are raised when a script contains a run-time error that prevents it from executing

```
function beginCountdown() {
  for (\$count = 10; \$count >= 0; \$count--) {
 if (\$count == 0) {
 echo "We have liftoff!";
 } else {
 echo "Liftoff in $count seconds.";
beginCntdown();
```


Fatal Error Messages (continued)

Fatal error: Call to undefined function beginCntdown() in /home/staff/accounts/amolnar/cos30020/www/htdocs/ll1/fatal.php on line 12

PHP fatal error message in a Web browser

Warning Messages

- Warning messages are raised for run-time errors that do not prevent a script from executing
- A warning message occurs when you attempt to divide a number by 0
- A warning message occurs if you pass the wrong number of arguments to a function

Warning Messages (continued)


```
function beginCountdown($time) {
 if (!isset($time))
 time = 10:
 for (\$count = \$time; \$count >= 0; \$count--) {
 if ($count == 0) {
 echo "We have liftoff!";
 } else {
 echo "Liftoff in $count seconds.";
beginCountdown();
```


Warning Messages (continued)

PHP warning message in a Web browser

Notice Messages

- Notice messages are raised for potential run-time errors that do not prevent a script from executing
- Notices are less severe than warnings and are typically raised when a script attempts to use an undeclared variable

```
$firstName = "Don";
$lastName = "Gosselin";
echo "Hello, my name is $firstName $last.";
```


Notice Messages (continued)

Notice: Undefined variable: last in /home/staff/accounts/amolnar/cos30020/www/htdocs/l11 on line 5

Hello, my name is Don.

PHP notice message in a Web browser

Printing Errors to the Web Browser

- The php.ini configuration file contains two directives that determine whether error messages print to a Web browser:
 - ☐ display_errors directive prints script error messages and is assigned a value of "On"
 - □ display_startup_errors directive displays errors that occur when PHP first starts and is assigned a value of "Off"

Setting the Error Reporting Level

- The error_reporting directive in the php.ini configuration file determines which types of error messages PHP should generate
- By default, the error_reporting directive is assigned a value of "E_ALL," which generates all errors, warnings, and notices to the Web browser

php.ini

■ php.ini

Create a file called phpinfo.php with code:

<?php phpinfo(); ?>

Put it in your web directory on mercury ~/hddocs/

https://mercury.swin.edu.au/cos30020/amolnar/phpinfo.php

Error reporting levels

Constant	Integer	Description
	0	Turns off all error reporting
E_ERROR	1	Reports fatal run-time errors
E_WARNING	2	Reports run-time warnings
E_PARSE	4	Reports syntax errors
E_NOTICE	8	Reports run-time notices
E_CORE_ERROR	16	Reports fatal errors that occur when PHP first starts
E_CORE_WARNING	32	Reports warnings that occur when PHP first starts
E_COMPILE_WARNING	32	Reports warnings generated by the Zend Scripting Engine

Error reporting levels (continued)

Constant	Integer	Description
E_COMPILE_ERROR	64	Reports errors generated by the Zend Scripting Engine
E_USER_ERROR	256	Reports user-generated error messages
E_USER_WARNING	512	Reports user-generated warnings
E_USER_NOTICE	1024	Reports user-generated notices
E_ALL	2047	Reports errors, warnings, and notices with the exception of E_STRICT notices
E_STRICT	2048	Reports strict notices, which are code recommenda- tions that ensure compatibility with PHP 5

■ To generate a combination of error levels, separate the levels assigned to the error_reporting directive with the bitwise or operator (|):

```
error_reporting = E_ERROR | E_PARSE
```

■ To specify that the E_ALL error should exclude certain types of messages, separate the levels with bitwise And (&) and Not operators (~)

```
error_reporting = E_ALL &~ E_NOTICE
```


- Use error_reporting() function to specify the messages to report in a particular script.
- Place the function at the beginning of a script section.

```
☐ error_reporting(E_ALL &~ E_NOTICE);
```

- ☐ error reporting(E ERROR | E PARSE);
- \square error_reporting(0) to disable error messages

Logging Errors to a File

- PHP logs errors to a text file according to:
 - ☐ The error reporting level assigned to the error_reporting directive in the php.ini configuration file
 - ☐ What you set for an individual script with the error_reporting() function
- The log_errors directive determines whether PHP logs errors to a file and is assigned a default value of "Off"

Logging Errors to a File (continued)

- The error_log directive identifies the text file where PHP will log errors
 - \square error log = /usr/local/php5/logs/error.log
- Assign either a path and filename or syslog to the error_log directive
- A value of syslog
 - ☐ On UNIX/Linux systems specifies that PHP should use the syslog protocol to forward the message to the system log file
 - ☐ On Windows systems a value of syslog forwards messages to the Event Log service

Writing Custom Error-Handling Functions

- Use the set_error_handler() function to specify a custom function to handle errors
 - □ Suppose processErrors() is a custom error-handling function, then set error handler("processErrors")
- Custom error-handling functions can only handle the following types of error reporting levels:
 - ☐ E WARNING
 - ☐ E NOTICE
 - ☐ E_USER_ERROR
 - ☐ E USER WARNING
 - ☐ E_USER_NOTICE

Writing Custom Error-Handling Functions

(continued)

- All other types of error reporting levels are handled by PHP's built-in error-handling functionality.
- Once you use set_error_handler(), none of PHP's default error-handling functionality executes for the preceding types of error reporting levels.
- To print the error message to the screen, you must include echo() statements in the custom error-handling function

Writing Custom Error-Handling Functions

(continued)

- The switch statement checks the value of the \$ErrLevel parameter and then uses echo() statements to print the type of error message
- To log an error with a custom error-handling function, call the error_log() function by passing it a string containing the error message you want to log

```
□error_log($Log)
```

■ By default, error_log() logs the error message to the location specified by the error_log directive in the php.ini configuration file.

The trigger_error() Function

- Use the trigger_error() function to generate an error in your scripts
- The trigger_error() function accepts two arguments:
 - ☐ Pass a custom error message as the first argument and
 - ☐ Either the E_USER_ERROR, E_USER_WARNING, or E_USER_NOTICE error reporting levels as the second argument

The trigger_error() Function (continued) &

```
if (isset($ GET["height"]) && isset($ GET["weight"])) {
 if (!is numeric($ GET["weight"])
 || !is numeric($ GET["height"])) {
 trigger error ("User did not enter numeric values",
 E USER ERROR);
 exit();
} else {
 trigger error ("User did not enter values", E USER ERROR);
$bodyMass = $ GET["weight"] / ($ GET["height"]
 * $ GET["height"]) * 703;
printf("Your body mass index is %d.", $bodyMass);
```


The trigger_error() Function (continued) &

Fatal error: User did not enter values in /home/staff/accounts/amolnar/cos30020/www/htdocs/l11/trigger.php on line 10

Error generated by the trigger_error() function

Using Basic Debugging Techniques

Examining Your Code

- An integrated development environment, or IDE, is a software application used to develop other software applications.
- **IDE**s often use colors to identify different types of code. This is a valuable debugging technique.
- In a basic text editor, you can use
 highlight_file() function to print a color
 highlighted version of a file to a Web browser

■ The highlight_file() function prints everything contained in the specified file including HTML elements and text

```
<?php
highlight_file("bodymassindex.php")
?>
```


By default, the highlight_file() function prints each of these elements with the following colors:

□ Code: blue

☐ Strings: red

☐ Comments: orange

☐ Keywords: green

☐ Page text (default color): black

☐ Background color: white

☐ HTML elements: black

- Change the default highlighting colors by modifying the following directives in the php.ini configuration file:
 - □ highlight.string = #DD0000
 - □ highlight.comment = #FF9900
 - □ highlight.keyword = #007700
 - ☐ highlight.default = #0000BB
 - □ highlight.bg = #FFFFFF
 - \square highlight.html = #000000

Output of the code presented in the fatal error section with the highlight_file() function

- Tracing is the examination of individual statements in an executing program
- The echo() statement provides one of the most useful ways to trace PHP code
- Place an echo() method at different points in your program and use it to display the contents of a variable, an array, or the value returned from a function


```
function calculatePay() {
 payRate = 15;
 numHours = 40;
 $grossPay = $payRate * $numHours;
 $federalTaxes = $grossPay * .06794;
 $stateTaxes = $grossPay * .0476;
 $socialSecurity = $grossPay * .062;
 $medicare = $grossPay * .0145;
 $netPay = $grossPay - $federalTaxes;
 $netPay -= $stateTaxes;
 $netPay -= $socialSecurity;
 $netPay -= $medicare;
 return number format ($netPay, 2);
```


```
function calculatePay() {
 payRate = 15; payRate = 40;
 $grossPay = $payRate * $numHours;
echo "$grossPay";
 $federalTaxes = $grossPay * .06794;
 $stateTaxes = $grossPay * .0476;
 $socialSecurity = $grossPay * .062;
 medicare = qrossPay * .0145;
 $netPay = $grossPay - $federalTaxes;
 $netPay -= $stateTaxes;
 $netPay -= $socialSecurity;
 $netPay -= $medicare;
 return number format ($netPay, 2);
```


- An alternative to using a single echo() statement is to place multiple echo() statements throughout your code to check values as the code executes
- When using echo() statements to trace bugs, it is helpful to use a driver program
- A driver program is a simplified, temporary program that is used for testing functions and other code

- A driver program is simply a PHP program that contains only the code being tested without having to worry about Web page elements, global variables and other code.
- **Stub functions** are empty functions that serve as placeholders (or "stubs") for a program's actual functions
- A stub function returns a hard-coded value that represents the result of the actual function

Using Comments to Locate Bugs

- Another method of locating bugs in a PHP program is to "comment out" problematic lines
- The cause of an error in a particular statement is often the result of an error in a preceding line of code

Using Comments to Locate Bugs (continued)

```
\$amount = 100000;
percentage = .08;
printf("The interest rate or a loan in the amount of $%.2f
 is %s%%. <br />", $amount, $percentage * 100);
$yearlyInterest = $amount * $percentage;
// printf("The amount of interest for one year is $%.2f.<br/>br />",
 $yearlyIntrest);
// $monthlyInterest = $yearlyIntrest / 12;
// printf("The amount of interest for one month is $%.2f.<br />",
 $monthlyInterest);
// $dailyInterest = $yearlyIntrest / 365;
// printf("The amount of interest for one day is $%.2f.",
 $dailyInterest);
```


Combining Debugging Techniques


```
function calculatePay() {
 payRate = 15; payRate = 40;
 $grossPay = $payRate * $numHours;
echo "$GrossPay";
// \$stateTaxes = \$grossPay * .0476;
//
 $socialSecurity = $grossPay * .062;
//
 $medicare = $grossPay * .0145;
//
 $netPay = $grossPay - $federalTaxes;
//
 $netPay -= $stateTaxes;
//
 $netPay -= $socialSecurity;
//
 $netPay -= $medicare;
//
 return number format($netPay, 2);
```


Analysing Logic

- Errors from Logic problems are difficult to spot using tracing techniques.
- When you suspect that your code contains logic errors, you must analyse each statement on a case-by-case basis

```
if (!isset($_GET['firstName']))
 echo "You must enter your first name!";
 exit();
echo "Welcome to my Web site, ".$_GET["firstName"]."!";
```


Analysing Logic (continued)

■ For the code to execute properly, the if statement must include braces as follows:

```
if (!isset($_GET['firstName'])) {
 echo "You must enter your first name!";
 exit();
}
echo "Welcome to my Web site, ". $_GET["firstName"] .
 "!";";
```


Analysing Logic (continued)

The following for statement shows another example of an easily overlooked logic error:

```
for ($count = 1; $count < 6; $count++);
 echo "$count<br />";
```


Summary

- Logic refers to the order in which various parts of a program run, or execute
- A bug is any error in a program that causes it to function incorrectly, because of incorrect syntax or flaws in logic
- Debugging refers to the act of tracing and resolving errors in a program
- Syntax errors, or parse errors, occur when the scripting engine fails to recognise code

Summary (continued)

- A run-time error occurs when the PHP scripting engine encounters a problem while a program is executing
- Logic errors are flaws in a program's design that prevent the program from running as anticipated
- Parse error messages occur when a PHP script contains a syntax error that prevents your script from running
- Fatal error messages are raised when a script contains a run-time error that prevents it from executing

Summary (continued)

- Warning messages are raised for run-time errors that do not prevent a script from executing
- Notice messages are raised for potential run-time errors that do not prevent a script from executing
- Tracing is the examination of individual statements in an executing program
- A driver program is a simplified, temporary program that is used for testing functions and other code

