

Process Error Handling

© 1999-2011 Erlang Solutions Ltd.

Overview: process error handling

- Process Error Handling I
 - Links
 - Exit Signals
 - Definitions
 - Propagation Semantics
- · Process Error Handling II

© 1999-2011 Erlang Solutions Ltd.

Links

- link/1 will create a bidirectional link between the process calling the BIF and the process PidB
- spawn_link/3 will yield the same result as calling spawn/3 followed by link/1, only that it will do it atomically

© 1999-2011 Erlang Solutions Ltd.

Links

{'EXIT', PidA, Reason}

- Exit Signals are sent when processes terminate abnormally
- They are sent to all processes to which the failing process is currently linked to
- The process receiving the signal will exit, then propagate a new signal to the processes it is linked to

© 1999-2011 Erlang Solutions Ltd.

Links

Erlang

{'EXIT', PidA, Reason}

 When process PidA fails, the exit signals propagate to PidB

 From PidB, it propagates to PidC.

© 1999-2011 Erlang Solutions Ltd.

Exit Signals

{'EXIT', PidA, Reason}

- Processes can trap exit signals by calling the BIF process_flag(trap_exit,
- Exit signals will be converted to messages of the format {'EXIT', Pid, Reason}

6

- They are saved in the process mailbox
- If an exit signal is trapped, it does not propagate further

© 1999-2011 Erlang Solutions Ltd.

Exit Signals

- Process B marked with a double ring is trapping FXITs
- If an error occurs in A or C, then they will terminate.
- Process B will receive the {'EXIT', Pid, Reason} message
- The process that did not terminate will not be affected.

© 1999-2011 Erlang Solutions Ltd.

7

Definitions: terminology

Link

A bi-directional propagation path for exit signals set up between processes

Exit Signal

A signal transmitted by a process upon exiting. It contains termination information

Error Trapping

The ability of a process to handle exit signals as if they were messages

© 1999-2011 Erlang Solutions Ltd.

Definitions: built-in functions

link(Pid)

Set a link between the calling process and Pid

unlink(Pid)

Removes a link to Pid

spawn_link(M,F,A)

Atomically spawns and sets a link between the calling and the spawned processes.

process_flag(trap_exit, Bool)

Sets the current process to convert exit signals into exit messages

© 1999-2011 Erlang Solutions Ltd.

Definitions: built-in functions

{'EXIT', PidA, Reason}

- the BIF exit/1 terminates the process which calls it
 It generates an exit signal
- It generates an exit signal sent to linked processes
- The BIF exit/1 can be caught in a catch.

© 1999-2011 Erlang Solutions Ltd.

10

Definitions: built-in functions

{'EXIT', PidA, Reason}

- exit(Pid, Reason) sends an exit signal containing Reason to the process Pid
- If trapping exits, the signal is converted to an exit message

© 1999-2011 Erlang Solutions Ltd.

Propagation Semantics: no trapping

- Nothing happens to PidB
- PidB terminates with reason 'killed'
- PidB terminates with reason 'Other'

© 1999-2011 Erlang Solutions Ltd.

12

Propagation Semantics: trapping exits

PidB

PidA

- PidB receives {'EXIT', PidA, normal}
- PidB terminates with reason 'killed'
- PidB receives {'EXIT', PidA, Other}

© 1999-2011 Erlang Solutions Ltd.

13

Propagation Semantics

- When a process terminates, it sends an exit signal to the processes in its link set
- Exit signals can be normal or non-normal
- A process not trapping exits dies if it receives a non-normal one. Normal signals are ignored.
- A process which is trapping exit signals converts all incoming exit signals to conventional messages handled in a receive statement
- If the reason is kill, the process is terminated unconditionally

© 1999-2011 Erlang Solutions Ltd.

I

Summary: process error handling I

- · Process Error Handling I
 - Links
 - Exit Signals
 - Definitions
 - Propagation Semantics
- · Process Error Handling II

Overview: process error handling II

- · Process Error Handling I
- · Process Error Handling II
 - Robust Systems
 - A Robust Server

© 1999-2011 Erlang Solutions Ltd.

16

Robust Systems

- · Building a system in layers can make it robust
 - Level N-1 traps and fixes errors occurring in level N
 - The leaves of the tree are workers
- In well designed systems, application programmers will not have to worry about error handling code
 - Error handling will be isolated by higher levels of the system, managed uniformly across processes
- Processes whose only task is to supervise children are called supervisors

© 1999-2011 Erlang Solutions Ltd.

-1

Robust Systems • Robust systems can be designed by layering worker worker worker worker **P99-2011 Erlang Solutions Ltd.**

A Robust Server

- Remember the server example from the process design patterns section?
- · The Server is unreliable!
 - What happens if the client crashes before it sends the release message?
- Let's rewrite the server making it reliable by monitoring the clients
 - If a client terminates before deallocating a frequency, the server will deallocate it automatically

© 1999-2011 Erlang Solutions Ltd.

19

21

A Robust Server

```
-module(frequency).
-export([start/0, stop/0, allocate/0, deallocate/1]).
-export([init/0]).
start() ->
 register(frequency, spawn(frequency, init, [])).
init() ->
 process_flag(trap_exit, true),
 Frequencies = {get_frequencies(), []},
 loop(Frequencies).
get_frequencies() -> [10,11,12,13,14, 15].
Erlang
 © 1999-2011 Erlang Solutions Ltd.
```

A Robust Server

```
allocate({[], Allocated}, Pid) ->
 {{[], Allocated}, {error, no_frequencies}};
allocate({[Freq|Frequencies], Allocated}, Pid) ->
 link(Pid),
 {{Frequencies, [{Freq, Pid}|Allocated]}, {ok, Freq}}.
deallocate({Free, Allocated}, Freq) ->
 {value, {Freq, Pid}} =
 lists:keysearch(Freq, 1, Allocated),
 unlink(Pid),
 NewAllocated = lists:keydelete(Freq, 1, Allocated),
 {[Freq|Free], NewAllocated}.
Extang
 © 1999-2011 Erlang Solutions Ltd.
```

A Robust Server

```
loop(Frequencies) ->
  receive
 {request, Pid, allocate} ->
 {NewFreqs, Reply} = allocate(Freqs, Pid),
 reply(Pid, Reply),
 loop(NewFrequencies);
 {'EXIT', Pid, Reason} ->
 NewFrequencies = exited(Frequencies, Pid),
 loop(NewFrequencies);
 {request, Pid, stop} ->
 reply(Pid, ok)
  end.
Erlang
```

© 1999-2011 Erlang Solutions Ltd.

22

A Robust Server

```
% Help functions used when a client crashes.
exited({Free, Allocated}, Pid) ->
  case lists:keysearch(Pid, 2, Allocated) of
 {value, {Freq, Pid}} ->
 NewAllocated = lists:keydelete(Freq, 1, Allocated),
 {[Freq|Free], NewAllocated};
 false ->
 {Free, Allocated} ←
 The EXIT message was
 sent before the server
 unlinked, but after it
 released the frequency
```

Erlang

© 1999-2011 Erlang Solutions Ltd.

A Server Example

```
Client
 Server
 {request, Pid, allocate}
 {reply,{error,no_frequencies}} or {ok,Frequency}
 {request, Pid, {deallocate, Frequency}}
 {reply, ok}
 {'EXIT', Pid, Reason}
```

© 1999-2011 Erlang Solutions Ltd.

24

Summary: process error handling

- Process Error Handling I
 - Links
 - Exit Signals
 - Definitions
 - Propagation Semantics
- Process Error Handling II
 - Robust Systems
 - A Robust Server

© 1999-2011 Erlang Solutions Ltd.

25