Обработка ошибок — общие соображения и грязные подробности

Дмитрий Грошев

Вступление

Application Developer Days 12.05.2012

1/69

5/69

Ошибки

Но лучше делать это так:

Все делают ошибки, однако некоторые думают об ошибках так:

Ошибки

3/69

общие соображения

- классификация ошибок
 - о балансе
- простые и сложные ошибки

Для этого нужно знать о враге больше!

- третий путь
 всё ещё хуже ошибки перегрузки, ошибки параллелизма
- грязные подробности
- исторически сложившиеся методы обработки ошибок
 - велосипеды
- пример кода

Классификация

69/9

69/9

Часть 1: общие соображения

Наиболее очевидная классификация по времени появления:

- времени компиляции
- времени выполнения

Когда ловить ошибки?

- во время компиляции код либо сложнее, либо многословнее
- во время выполнения падает надёжность, ведь запуск кода не гарантирует его работоспособности

Необходим баланс между этими крайностями

Ошибки бывают очевидными:

- ▶ ЈЅ: «это не ошибка»
- ► Python: «добавь try/except»
- ▶ Јаvа: «где типы?»

69/6

«Добавь try/except»

10/69

«Это не ошибка»

Этот слайд оставлен пустым в память всех жертв плохого дизайна

```
except TypeError:
 print "something bad happened"
a = 1
b = "b"
try:
```

- повседневная реальность большинства разработчиков
- требует юнит-тестов
- 100% покрытие ничего не гарантирует

11/69


```
public static int add() {
public class AddNumbers {
 String b = "b";
 return a + b;
 int a = 1;
```

- этот код даже не скомпилируется
- этого кода слишком много
- люди не любят писать много и отказываются от типов вообще

- ▶ этот код тоже не скомпилируется
- типы а и b однозначно вытекают из соответствующих литералов — зачем их указывать?
- компилятор может пытаться выводить типы сам
- не все корректные программы могут пройти проверку типов

Проблема статической типизации

13/69

Проблема статической типизации

14/69

public static int add() throws IOException { return a + b; int a = 1; int b = 1; public class test Пример:

Ещё раз: не все корректные программы статически типизируемы

Или: любая система типов может мешать программисту

16/69


```
type_error()
 A = 1,
B = "b",
A + B.
 0
```

- ▶ этот код скомпилируется
- тайпчекер (отдельная программа в случае Erlang'a) укажет на ошибку

```
no_type_error() ->
 A = 1,
 B = "b",
 try throw(B)
 catch _:T ->
 end.
```

- тайпчекер не найдёт ошибки в этом коде
- ▶ «ОПТИМИСТИЧНАЯ» = ЕСЛИ ТАЙПЧЕКЕР НЕ МОЖЕТ ВЫВЕСТИ ТИП, считается, что всё хорошо

Оптимистичная типизация

17/69

«Простые» ошибки: резюме

18/69

Система типов:

- оптимистичная пропускает часть ошибок (но все найденные ошибки существуют в реальности)
- пессимистичная отклоняет часть корректных программ (но скомпилированная программа точно не содержит ошибок типов)

Проблема ошибок типов («простых» ошибок) более-менее решена

- статическая типизация с выводом типов
- оптимистичная типизация для динамических языков

19/69


```
public static float mean(String[] args)
 int a = Integer.parseInt(args[0]);
int b = Integer.parseInt(args[1]);
 return (a + b) / 2;
public class FindMean {
```

- ▶ этот код скомпилируется
- где ошибка?

```
▶ в выражении [(а + b) / 2] а + b может быть больше, чем int
```

- это сложно увидеть глазами
- ▶ это не проверит компилятор
- ▼ 100% соverage не поможет
- эти ошибки связаны со значениями (а не с типами)

Property-based тестирование

Зависимые типы

21/69

22/69

```
Data == decode(encode(Data))).
 prop_encode_decode() ->
?FORALL(Data, json(),
Тесты для JSON-библиотеки:
```

- тестирующая система сама может генерировать тесты
- предполагается, что в определении json нет ошибки
- ▶ вероятность найти «сложную» ошибку выше

```
(a: int m, b: int n): int (m+n) = a + b
fun add {m,n:int}
```

- конкретные значения и их соотношения являются параметрами типов (1: int(1))
- сложные компиляторы, очень сложно писать

Третий путь

- ▶ проблема не имеет общепринятого решения
- ошибки значений во время выполнения практически неизбежны
- что делать?

Оставить надежду найти и обработать все ошибки

Good enough

Хьюстон, у нас проблема

26/69

25/69

Нужно:

- признать неизбежность ошибок
- ▶ проектировать весь стек технологий с учётом неизбежности неожиданных ошибок (функция в используемой библиотеке изменила интерфейс, сложение вернуло exception)
 - сохранения работоспособности системы в целом (CGI и HTTP 500 вместо падения сервера) разделять обработку ошибок для отображения и для

Ошибка произошла. Что делать?

- ▶ отбросить «испорченное» состояние вместо сохранения
- ▶ перезапуститься, начав с чистого листа
- let it crash (it will crash anyway)

Необходимо минимизировать цену падения и облегчить падение (вместо продолжения работы в неправильном режиме)

- ▶ изоляция потоков исполнения
- изоляция данных и состояния, явное выделение состояния
- асинхронный message-passing с копированием (Akka не Erlang)
- ▶ никаких глобальных event loop'oв

Никому нельзя доверять!

Необходимо контролировать логику перезапуска

- ошибка может произойти для группы процессов
- если ошибка происходит слишком часто, нет смысла перезапускать процесс ()
- ▶ то, что перезапускает (supervisor) само может содержать

Достаточно общим решением является supervision tree

Supervision tree

29 / 69

Ремарка

69/08

Кстати, мы только что изобрели Erlang

31/69

Подход let it crash можно расширить на известные программисту ошибки:

Каждый раз, когда кто-то говорит о поддержке многоядерных сред Erlang'ом как

о главном его плюсе, Бог убивает котёнка

assert_tuple(X) -> $\{_, _\} = X$. Иногда можно описывать только happy path:

33/69

34/69

Chaos monkey

Load hell

«мой магазин виагры держит 10к хитов в сутки» Высокая нагрузка это не

в 2010 Netflix переехал на AWS

стоимость перезапуска инстанса упала

▶ Netflix создал Chaos monkey — процесс, убивающий случайный инстанс

цена перезапуска должна быть низкой

Ошибки, связанные с высокой нагрузкой:

- переполнение mailbox'ов в случае message passing
- переполнение числа открытых файловых дескрипторов
- невозможность сделать malloc
- медленные дисковые операции (нет записи в лог)

паралеллизм при исполнении программ делает всё ещё хуже

правильные программы при параллельном исполнении

становятся неправильными

подробнее в докладе Евгения Кирпичёва на ADD-2010

•

Техники борьбы:

- back pressure
- back pressure
- back pressure

Компилятор не помогает, нагрузочное тестирование может не содержать все «опасные» паттерны активности

Patricipus (parket parket

37/69

38 / 69

Что дальше

ошибках времени компиляции и времени выполнения

Мы поговорили о:

- ошибках типов и термов
- property-based тестировании
- зависимых типах
- принципе let it crash
- цене перезапуска
- супервизорах
- нерешённых проблемах

Ближе к коду!

Часть 2: грязные подробности

Обработка кодов ошибок

ПРЕДУПРЕЖДЕНИЕ далее следует значительное количество неидиоматичного Python-кода

```
const int CODE_ONE = 1;
const int CODE_TWO = 2;
int dummy() {
 if (make_test()) {
 return CODE_ONE;
 } else {
 return CODE_TWO;
 }
}
```

- ▶ мы все это видели
- компилятор не контролирует обработку возвращаемых значений
- ▶ код превращается в лапшу из if'oв/case'ов

42/69

sfeg addpang copcydd

41/69

Ремарка: тотальность

Плохо:

```
def connect_bad(db):
 return get_connection(db) if good(db) else None
Xopowo:
def connect_better(db):
```

if not good(db): log_and_raise(DbException(db))

return get_connection(db)

Пример:

Тотальность помогает изолировать ошибки и отлаживать код

Exception in thread "main"
java.lang.NullPointerException

- null гораздо хуже кодов возврата это нетипизированный терм в типизированной среде (в С все привыкли к содомии кодов возврата)
- ▶ компилятор контролирует обработку возвращаемых значений, но не null
- Тони Хоар (создатель Algol'a) считает введение null своей худшей ошибкой

43 / 69

еггог flow: может быть абсолютно неочевидным

```
req_handlers.py:
```

```
data_handlers.handle(req.data)
 except SomeException:
 do_something()
def handle_req(req):
```

Ехсерtion'ы делают error flow нелокальным и независимым от

control flow

checked exceptions в Java помогает частично решить эту

альтернатива — метки успешности/неуспешности

выполнения

проблему

data_handlers.py:

```
def handle(data):
 if not test(data):
 raise SomeException()
 store(data)
```

Метки успешности

Метки успешности

46/69

45/69

req_handlers.py:

```
def handle_req(req):
 (is_ok, res) = data_handlers.handle(req.data)
 if not is_ok: do_something()
 7
```

data_handlers.py:

```
if not test(data): return (False, "failed")
 return (True, store(data))
def handle(data):
```

Непривычно, но:

- error flow полностью соответствует control flow
- тайпчекер может проверять обработку ошибок без поддержки checked exceptions

47 / 69


```
(is_ok, value) = process(value)
if not is_ok:
 (is_ok, value) = parse(data)
if not is_ok:
 return (False, value)
 return (False, value)
 return finalize(value)
def handle(data):
 21 82 4 73 9
```

Exception выполняет 2 функции:

- оповещение вызывающего об ошибке
- прерывание исполнения

Можно ли решить вторую проблему с метками успешности?

Pemapka o pattern matching

49/69

Pattern matching

69/09

{ok, Prepared} = prepare(Request),
{ok, Result} = process(Prepared),
show(Result). handle(Request) ->

** exception error: no match of right hand side value {error, some_error_exception}

{C1, C2} = A, % ERROR {D1, D2, 0} = A % ERROR

A = {1, 2, 3}, {B1, B2, B3} = A,

Ошибка информативнее, но это exception со всеми его минусами

52/69


```
status = send(usr_id, "logged");
usr_id = auth();
 7
```

- ▶ ";" можно воспринимать как «безусловно перейти к следующему выражению»
- можно заменить данный переход на условный

```
bind(auth(),
```

- функция bind принимает решение, вызвать ли свой второй аргумент
- в любой момент вся цепочка выражений может вернуть значение без вычисления остальных выражений
- если auth и send возвращают метки успешности, конструкция аналогична использованию Exception
- ▶ тайпчекер, если он есть, может контролировать возврат auth и send

Функция bind

53/69

Функция return

54/69

```
return (True, value)
```

 многие функции ничего не знают про наши метки успешности выполнения

def send(usr, msg):
 return (True, do_send(usr, msg))

6 8 8 9 11

def bind((is_ok, value), f):
 if is_ok: return f(value) return (False, value)

return (False, "not_authed")

return (True, "usr42")

def auth():
 if authed():

def ret(value):

return позволяет использовать их

69/99 69/99


```
lambda status: status))
def ignorant_auth():
 return "usr42"
```

 сочетание соглашения о метках успешности выполнения, bind и return oбразует монаду (в данном случае Either)

- в этой модели можно оперировать с любыми функциями
- ▶ bind обеспечивает прерывание потока выполнения
- подобную конструкцию можно создать в любом языке с первоклассными функциями
- error flow полностью совпадает с control flow
- тайпчекер укажет на ошибки
- счастье

Проблемы монадической обработки ошибок

Снова о балансе

69/89

69//9

- предсказуемым, но удобны для передачи управления далеко Ехсерtion'ы делают код более запутанным и менее
- отсутствие checked exceptions делают использование библиотек с exception'ами опасным либо трудноотлаживаемым (catch-all)

необходимы синтаксические извращения, чтобы вызовы bind

выглядели менее страшно

без тайпчекера легко забыть вернуть значение с меткой

успешности

без оптимизирующего компилятора активное создание

анонимных функций может быть проблемой

 иногда при ошибке нужно передавать управление выше по стеку, а не непосредственно вызывающему, в этом случае

код становится громоздким

вызывающий код должен уметь обрабатывать ошибки

вызываемого кода

- pattern matching'a, либо монад, но делают код понятнее метки успешности выполнения требуют либо развитого
- pattern matching есть не везде и затрудняет перехват ошибок (если он нужен)
- монады сложно сделать быстрыми и удобными без поддержки языка

69 / 69


```
conn = my_call(connect_db, "can't connect")
data = my_call(make_req, "req error", conn)
my_return(data)
 return e.result if e.is_ok else e.error
 raise MyException(False, (err, e))
 my_return(x):
raise MyException(True, x)
 except MyException as e:
def my_call(f, err, *args):
 except Exception as e:
 return f(*args)
 def test():
 def
 ∞ →
 6
 10
 12
 13
```

▶ таким образом удобно писать handler'ы запросов

пользователей

catch-all малы и не затрудняют дебаг

▶ функция test тотальна

нет оверхеда на создание анонимных функций

Почему это важно

Почему это важно

69/89

61/69

- ▶ мы пишем на Erlang'e
- Erlang позволяет мало думать о влиянии ошибок на стабильность системы
- вместо размышлений о стабильности приходится много думать об отображении ошибок

```
{Method, TaskName, VarSpecs} =
?Z_CATCH({_, _, _} = lists:keyfind(Method, 1, TaskSpecs),
bad_method),
 ?Z_OK(Task) -> form_reply(run_task(Task), Errors, Req@);
?Z_ERROR(Err) -> form_error(Err, Req@)
 TaskVarsRoute =
try
 113
```

64/69


```
{Method, TaskName, VarSpecs} =
?Z_CATCH({_, _, _} = lists:keyfind(Method, 1, TaskSpecs)
bad_method)
```

Почему это важно

69/99

Ну и наконец...

69/99

113

Мы ищем сотрудников! office@selectel.ru

69 / 29

Были использованы следующие картинки под СС:

- ► http://commons.wikimedia.org/wiki/File:Struthio-camelus-australis-grazing.jpg
- http://commons.wikimedia.org/wiki/File:%22Attack-Attack%22_-_NARA_-_513888.tif