

errorhandling techniques in XPages,
Javascript, Java, Lotusscript and
@Formulas

Agenda

- ▶ What is error handling?
 - ▶ Errorhandling in:
 - @Formula
 - Javascript
 - Lotusscript
 - Java
 - xPages
 - ▶ Openlog
-

Error handling

Anticipate
environment

Prevent p

What cou

ser and

@Formulas

Formula Language

- Loads of cryptical error messages – no info about triggered events
- No central error handling possible - be sparse with your @Formulas - use display fields for re-usable calculations
- Defensive programming (@IsError, Test DataTypes: @Elements, @IsTime, @IsNumber, @Text ...)

JavaScript

Javascript

Standard try - catch routine

```
try {
 // call a function that could error out
 var result = getInvoiceNumbers(customerNumber, invoiceDate);
}
catch (e) {
 result = "Error in retrieving invoices";
}
// optional use finally runs after the try/catch block
finally {
 window.Forms[0].fldname.value = result
}
```

Throw your own errors

```
if (number > 10) { throw "NumberTooHighError" }
```

Javascript

Try - catch routine based on error type

```
try {
 var result = getInvoiceNumbers(customerNumber, invoiceDate);
}
catch (e
 if e == "CustomerNumberException") {
 result = "Incorrect customerNumber";
 }
 else if e == "DateErrorException") {
 result = "Incorrect Date";
 }
 else result = "Error in retrieving invoices";
}
```

Javascript

To register a general errorHandler use:

```
(window.)onerror=functionname()
```


This function will have 3 input variables like:

```
function functionname(msg,url,line_num)
```

You can use these variables to log/show the error details

Lotusscript

Lotusscript

- use `On Error` blocks

- `On Error resume next` handle things, no

- You have different administrators. S

- Then handle spe

- `Option Declare` pre

- *new!* Create a template in the new 8.5.1 LS IDE for your error handling blocks in subs and functions

supposed to

opers,

errors

Java

Java

- As with JavaScript use try - catch - finally blocks and throw/catch custom errors

```
Try {  
 List list = new ArrayList(getInvoiceNumbers(customerNumber, invoiceDate));  
} catch ( IOException e) {  
 // handle/log this error  
} catch ( OtherErrorException e) {  
 // again handle this  
} catch (Exception e) {  
 // other errors  
}  
// optional  
}finally {  
}
```

Java

- Chose:
 - Handle errors in subfunctions
 - Throw the error back to higher functions

```
private Integer convertToInteger(String str) {  
 try {  
 Integer intObj2 = Integer.valueOf(str)  
 } catch (e) { // do something }  
 return int;  
}
```

```
private Integer convertToInteger(String str) throws  
NumberFormatException {  
 Integer intObj2 = Integer.valueOf(str)  
}
```


Java

```
class CustomException extends Exception {
 public CustomException(String msg) {
 super(msg);
 }
}


public class Test {

 public static void main(String[] args) {
 try {
 System.out.println(divide(4,0));
 }
 catch (CustomException e) { e.printStackTrace(); }
 }

 static int divide(int first,int second) throws CustomException{
 if(second==0) throw new MyException("dividing by zero");
 return first/second;
 }
}
```


xPages

xPages

Error handling in xPages

- Default errorpage on server (admin can change `xsp\nsf\xsp.properties`)
 - Set errorpage in application
 - Custom Error page (general, debug, specific)
 - Logging to AgentLog
-

Openlog

how wonderful, free stuff

- JavaScript
- Java
- XPages
- LotusScript

DEMO!!!!!!

Ten Commandments

- Getting it to work is NOT ENOUGH!
- Always add errorhandling to production code
- Thou shall avoid the use of hard coded stuff
- When not sure: check
- If it can go wrong, it will go wrong. At one point.
- Think first, then build your logic
- Do not repeat code
- Use only one line of code in events (click, query*)
- Your users are dumb ...
but: you are even dumber (if you ignore them)
- Make your code beautiful: comment not what, but why and use meaningfull names

Contact us

Vince Schuurman
vince.schuurman@gmail.com

Martin Schaefer
martin@mschaefer.nl

