

Mario Peshev Technical Trainer http://peshev.net/ Software University http://softuni.bg

PHP Exception Handling

How to handle and create user-defined exceptions

Table of Contents

- 1. Try-catch Construct
- 2. The Exception Class
- 3. Throwing Exceptions
- 4. Creating Custom Exceptions
- 5. Global Exception Handlers
- 6. Die Function
- 7. Setting the Level of Output
- 8. The @ Operator

Introduction to Exceptions

- Exceptions are used to change the normal flow of a script if a specified error occurs.
- Exceptions are error messages that:
 - Allow part of application to notify the rest that there is a problem.
 - Are used when the error does not allow the application or part of it to continue execution.

PHP Exceptions

- PHP doesn't throw any exceptions by default
 - Example: division by zero produces only warning
 - The program continues execution and presents incorrect result
- However PHP provides inbuilt engine for handling errors and warnings and turning them in exceptions
- PHP incorporates the Exception class to handle exceptions

Error Reporting Level

- PHP has many levels of errors and warnings
 - You can configure which are printed to the browser or the log files
 - The error reporting level is integer representing bit fields
 - Can be defined as Boolean operations between constants

Level Examples

- E_ERROR (level 1) Fatal run-time errors. Errors that can not be recovered from. Execution of the script is halted;
- **E_WARNING** (level 2) Non-fatal run-time errors. Execution of the script is not halted;
- E_NOTICE (level 8) Run-time notices. The script found something that might be an error or might not;

Level Examples

- **E_STRICT** (level 2048) Run-time notices. PHP suggest changes to your code to help interoperability and compatibility of the code;
- E_RECOVERABLE_ERROR (level 4096) Catchable fatal error. This is like an E_ERROR but can be caught by a user defined handle;
- E_ALL (level 8192) All errors and warnings, except level
 E_STRICT (E_STRICT will be part of E_ALL as of PHP 6.0);

Error Reporting Level

- Error reporting level can be set in the php.ini or at runtime with the error_reporting function
 - Takes one parameter the desired error level

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

- E_ALL & ~E_NOTICE means all errors except those of level
 "E_NOTICE"
 - This is the default level

Catching an Exception

Exceptions can be caught and some code executed

 Exception, raised in the try block is caught (catched)

- Each try block must have at least one catch block
- Different catch blocks may correspond to different classes of exceptions
 - In this example the catch block will intercept all types of exceptions

Catching an Exception - Example


```
$a = 5;
$b = 0;
try {
 if ($b == 0) {
 throw new Exception("You cannot divide by zero");
 } else {
 $i = a/$b;
 echo $i;
} catch (Exception $e) {
 echo $e->getMessage();
```

Catching Exceptions

- The exceptions, matched by a catch block, are stopped
 - The rest of the application continues working
 - Exceptions can be re-thrown
 - If exception is not caught, a PHP Fatal Error is issued and execution stops
 - When exception is raised in a try block, the rest of the block is not executed
 - Try-catch blocks can be nested

The Exception class

- The Exception class has several useful methods
- getMessage() returns user friendly message,
 explaining the error
- getCode() returns integer code, usually specifying the error and is useful to distinguish exceptions
- getFile(), getLine(), getCode() return where the exception occurred
- getTrace(), getTraceAsString() return the trace data as array or string and is useful to log the data about the exceptions

The Exception class - Example

 The methods provided by the Exception class can be used to notify the user.

```
function checkNum($number) {
 if($number>1) {
 throw new Exception("Value must be 1 or below", 999);
 return true;
try {
 checkNum(2);
  catch (Exception $e) {
 echo $e->getMessage()."<br/>"." code: ".$e->getCode();
```

Creating Custom Exceptions

 Creating custom exception is as simple as creating object of class Exception

```
throw new Exception("Value must be 1 or below", 999);
```

- Creating object of class exception does not mean it is thrown
- Constructor has two parameters message and optional error code
- Exceptions are thrown with the throw operator

```
throw new Exception("You cannot divide by zero");
```

Throwing Multiple Exceptions - Example


```
try {
 if (!$_POST['name'])
 throw new Exception('No name supplied', 1001);
  if (!$_POST['email'])
 throw new Exception ('No email supplied', 1002);
  if (!mysql_query("insert into sometable values
('".$_POST['name']."', '".$_POST['email']."'"))
 throw new Exception ('Unable to save!', 1003);
} catch (Exception $e) {
  $code = $e->getCode();
  if ($code > 1000 && $code < 1003)
 echo "Please fill in all the data";
  elseif ($code == 1004)
 echo "Database error or unescaped symbols!";
  else {
 throw $e; // re-throw the exception!
```

Extending the Exception class

- Extending the Exception class is highly recommended
 - Allows usage of multiple catch blocks for different classes of exceptions, instead of distinguishing them by their code
 - Each exception class can have predefined error and code
 - No need to set when throwing,
 constructor may be without parameters
 - Methods of the class may contain more functionality

Exception Extending – Examples

 Using extensions of the Exception class is no different than simply extending any other class

```
class EMyException extends Exception {
 public function __construct() {
 parent::__construct('Ooops!', 101);
try {
 Throw new EMyException();
} catch (EMyException $e) {
 echo "My exception was raised!"."<br/>";
 echo $e->getMessage()." / code: ".$e->getCode();
```

Exception Extending – Examples

Example with multiple catch blocks

```
try {
 $a = 5;
 $b = 2;
 $i = a/$b;
 throw new EMyException();
} catch (EMyException $e) {
 echo 'My exception was raised';
} catch (Exception $e) {
 echo 'You cannot divide by zero';
```

 Much better than having single catch with complex code to handle different types of exceptions

Global Exception Handlers

- set_exception_handler(\$callback) sets the function, specified by \$callback as exception handler
 - All exceptions, not stopped by try...catch constructs are sent to this function

```
function ex_handler ($exception) {
  echo "Uncaught: ".$exception->getMessage();
}
set_exception_handler('ex_handler');
throw new Exception ('boom');
echo 'this line is not executed';
```

Global Warnings Handler

- Warnings are different from exceptions
 - They are recoverable engine can continue execution
 - Different function for settings global handler
- set_error_handler similar to set_exception_handler
 - The callback function gets other parameters
 - Can be used to convert warnings into exceptions
 - Optional second parameter defines the level of errors caught

Impossible to Catch Errors

- There are errors that cannot be caught with Exception class, set_exception_handler or set_error_handler;
 - Parse errors
 - Fatal errors
 - Core errors
- Example: calling a function that does not exist:

```
$a = 2;
$b = 3;
multiply_two(a,b);
```

die Function

- The die function is commonly used alias of exit function
 - Stops execution of the program
 - Takes one optional parameter string or integer status
 - If status is string, it is printed before exiting
 - Exiting with status 0 means program finished successfully
 - Any other status means error

die Function – Example

die is commonly used this way:

```
mysql_connect(...) or die ('Unable to connect DB server');
```

- If mysql_connect fails, it returns false
 - PHP continues with execution of the next statement to evaluate the logical expression
- If mysql_connect succeeds, PHP does not execute the other statement
 - The logical result will be true anyway
- Same can be done with if
 - The "or" approach is inherited by Perl and many developers prefer it

The @ operator

- Expressions in PHP can be prefixed with @
 - Error control operator
 - If error occurs during operation execution, it is ignored
 - Can be used with function calls, variables, include calls, constants, etc.
 - Cannot be used with function and class definitions, conditional statements, etc.

```
@mysql_connect(...);
$res = @file ('no_such_file') or die ('...');
$value = @$my_array['no_such_key'];
$value = @2 / 0;
```

The @ Operator

Summary

SOFTWARE UNIVERSITY FOUNDATION

- Try-catch Construct
- The Exception Class
- Throwing Exceptions
- Creating Custom Exceptions
- Global Exception Handlers
- Die Function
- Setting the Level of Output
- The @ Operator

Questions?

?

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "C# Part I" course by Telerik Academy under CC-BY-NC-SA license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums <u>forum.softuni.bg</u>

