

The logo for OBCOM, featuring the word "OBCOM" in white text on a blue rectangular background. To the right of the text are three overlapping squares: a red one on top, a yellow one on the bottom left, and a blue one on the bottom right. A black crosshair is centered over the squares.

OBCOM Manejo de errores

Eduardo Ostertag Jenkins, Ph.D.
OBCOM INGENIERIA S.A. (Chile)
Eduardo.Ostertag@obcom.cl

- Siempre liberar los recursos
- Errores en Java
- Sólo un mensaje por error
- Errores en Oracle PL/SQL
- Errores en Visual Basic 6
- Errores en ASP y VBScript

**Siempre
liberar los
recursos**

¿Está liberando siempre los recursos?

```
public Properties leerPropiedades(String archivo)
 throws FileNotFoundException, IOException
{
 Properties propiedades = new Properties();
 FileInputStream fis = new FileInputStream(archivo);
 propiedades.load(fis);
 fis.close();
 return propiedades;
}
```


¿Se ejecuta siempre este **close**?

Use siempre **try-with-resource**

```
public Properties leerPropiedades(String archivo)
 throws FileNotFoundException, IOException
{
 Properties propiedades = new Properties();
 try (FileInputStream fis = new FileInputStream(archivo)) {
 propiedades.load(fis);
 }
 return propiedades;
}
```

- Un **try-with-resource** hace **close** automáticamente
- El recurso debe implementar **AutoCloseable** o **Closeable**
- Las excepciones de close implícitos se llaman **Suppressed**

¿Está liberando siempre los recursos?

```
public BigDecimal obtenerValorUF(DataSource dataSource, Date fecha)
 throws SQLException
{
 Connection conn = null;
 CallableStatement call = null;
 try {
 conn = dataSource.getConnection();
 call = conn.prepareCall("{call ObtenerValorUF(?,?)}");
 call.setDate(1, fecha);
 call.registerOutParameter(2, Types.DECIMAL);
 call.execute();
 return call.getBigDecimal(2);
 } finally {
 if (call != null)
 call.close();
 if (conn != null)
 conn.close();
 }
}
```


¿Se ejecuta siempre este *segundo close*?

Use siempre **try-with-resource**

```
public BigDecimal obtenerValorUF(DataSource dataSource, Date fecha)
 throws SQLException
{
 try (Connection conn = dataSource.getConnection()) {
 String SQL = "{call ObtenerValorUF(?,?)}";
 try (CallableStatement call = conn.prepareCall(SQL)) {
 call.setDate(1, fecha);
 call.registerOutParameter(2, Types.DECIMAL);
 call.execute();
 return call.getBigDecimal(2);
 }
 }
}
```

- Un **try-with-resource** hace **close** automáticamente
- El recurso debe implementar **AutoCloseable** o **Closeable**
- Las excepciones de close implícitos se llaman **Suppressed**

Errores en Java

Tipos de excepciones en Java

Ejemplo: leer propiedades de un archivo

```
public Properties leerPropiedades(String archivo)
 throws FileNotFoundException, IOException
{
 if (archivo == null)
 throw new NullPointerException("archivo es null");

 Properties propiedades = new Properties();
 try (FileInputStream fis = new FileInputStream(archivo)) {
 propiedades.load(fis);
 }

 return propiedades;
}
```

Tragarse (perder) las excepciones ☹️

```
public String obtenerNombreUsuario(String archivo)
{
 try {
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
 } catch (Exception ex) {
 ex.printStackTrace(); // esto es muy
 return null; // asqueroso ☹️
 }
}
```

- Perdemos el detalle de la excepción (mensaje, stack, causa), y retornamos un valor especial ☹️
- El que llama debe revisar el valor retornado, y si se olvida, no se entera que ocurrió un error ☹️

Declarar cada excepción **checked**

```
public String obtenerNombreUsuario(String archivo)
 throws FileNotFoundException, IOException
{
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
}
```

- El que llama puede usar **catch** selectivos 😊
- Las excepciones dan detalles de implementación: encapsulación pobre y posible acoplamiento ☹️
- No podemos agregar y/o eliminar excepciones de la lista debido a cambios en la implementación ☹️

Declarar una sola excepción **genérica**

```
public String obtenerNombreUsuario(String archivo)
 throws Exception
{
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
}
```

- No se declaran las excepciones específicas: no se puede usar **catch** selectivos ☹️
- Podemos cambiar la implementación interna sin tener que cambiar la declaración del método 😊

Convertir **checked** en **unchecked**

```
public String obtenerNombreUsuario(String archivo)
{
 try {
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
 } catch (Exception ex) {
 throw new RuntimeException(ex);
 }
}
```

- Incluye todo el detalle de la excepción: mensaje, stack y causa del error 😊
- Podemos cambiar la implementación interna sin tener que cambiar la declaración del método 😊

Disparar **unchecked** con valor agregado

```
public String obtenerNombreUsuario(String archivo)
{
 try {
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
 } catch (Exception ex) {
 throw new RuntimeException(
 "No se pudo obtener nombre del usuario" +
 " desde el archivo: " + archivo, ex);
 }
}
```

- Con todas las ventajas de la técnica anterior 😊
- Entregamos el detalle del contexto del error, en este caso: el nombre del archivo 😊

Disparar **unchecked** personalizada

```
public String obtenerNombreUsuario(String archivo)
{
 try {
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
 } catch (Exception ex) {
 throw new ObtenerException(
 "No se pudo obtener nombre del usuario" +
 " desde el archivo: " + archivo, ex);
 }
}
```

- Con todas las ventajas de la técnica anterior 😊
- Podemos atrapar la excepción con un **catch** específico sin confundir con otras excepciones 😊

Definir excepciones personalizadas

```
public class ObtenerException extends RuntimeException
{
 public ObtenerException(String message)
 {
 super(message);
 }

 public ObtenerException(String message, Throwable cause)
 {
 super(message, cause);
 }
}
```

- Definir una excepción personalizada requiere de programación muy, pero muy simple 😊
- Puede ser **checked** si extiende **Exception** o **unchecked** si extiende **RuntimeException**

Detalles **Stack Trace** de una excepción

```
Exception in thread "main" java.sql.SQLException: Could not read database
 at cl.obcom.example.Suppresseed.doNothingGood(Suppresseed.java:26)
 at cl.obcom.example.Suppresseed.main(Suppresseed.java:38)
Caused by: java.lang.IllegalArgumentException: Supplied argument is invalid
 at cl.obcom.example.Naughty.doNothingGood(Naughty.java:25)
 at cl.obcom.example.Suppresseed.doNothingGood(Suppresseed.java:24)
 ... 1 more
Suppressed: java.lang.IllegalStateException: Not connected to database
 at cl.obcom.example.Naughty.close(Naughty.java:37)
 at cl.obcom.example.Suppresseed.doNothingGood(Suppresseed.java:25)
 ... 1 more
```

- Nombre de la excepción: mensaje (*si tiene*)
- **at** nombre-de-clase . método (archivo:línea)
- **Caused** (Chained) y **Suppressed** (relación)
- "... 1 more" (*líneas repetidas*)

**Sólo un
mensaje
por error**

Logging en cuanto ocurre la excepción ☹️

```
public String obtenerNombreUsuario(String archivo)
 throws Exception
{
 try {
 Properties props = leerPropiedades(archivo);
 return props.getProperty("nombre.usuario");
 } catch (Exception ex) {
 ex.printStackTrace(); // ← logging ☹️
 throw ex;
 }
}
```

- En cuanto ocurre un error, se hace logging de la info de la excepción (mensaje, stack, causa)
- Se reporta el mismo error muchas veces ☹️
- Logging: System.out, printStackTrace, log4j, ...

Error → muchos mensajes de logging ☹️

Error → un solo mensaje de logging 😊

Mensaje de DEBUG `java.util.logging`

```
import java.util.logging.*;

public class UnaClase
{
 private static final Logger logger =
 Logger.getLogger(UnaClase.class.getName());
 ...
 try {
 llamarMetodo(...);
 } catch (Exception ex) {
 logger.log(Level.FINE, "mensaje...", ex);
 throw new Exception("mensaje...", ex);
 }
 ...
}
```

- Se genera un mensaje de nivel **FINE** (DEBUG)
- Luego se dispara la excepción con valor agregado

Niveles mensajes `java.util.logging`

- **OFF**: ningún mensaje (∞)
- **SEVERE**: mensajes severos (1000)
- **WARNING**: mensajes de advertencia (900)
- **INFO**: mensajes de información (800)
- **CONFIG**: mensaje de configuración (700)
- **FINE**: mensajes de seguimiento (500)
- **FINER**: mensajes de seguimiento fino (400)
- **FINEST**: mensajes de seguimiento muy fino (300)
- **ALL**: todos los mensajes ($-\infty$)

Error → un ERROR y cero o más FINE 😊

Error → un solo mensaje de logging 😊

- Haga **logging** de un error una sola vez
- Haga **logging** si la excepción será recibida por un contenedor que no asegura si hará logging del error en un lugar conocido...
- ...como en las siguientes situaciones:
 - Método **main** o **run** de una hebra (Thread)
 - Método en página **JSP** o **acción** de Struts
 - Método de un **Servicio Web** o en un **MDB**

Errores en Oracle PL/SQL

PL/SQL: raise_application_error (1)

```
CREATE OR REPLACE PROCEDURE BUSCAR_RUT(RUT$ IN VARCHAR2)
AS
 NOMBRE$ CLIENTE.NOMBRE%TYPE;
BEGIN
 ...
 BEGIN
 SELECT NOMBRE INTO NOMBRE$
 FROM CLIENTE
 WHERE RUT = RUT$;
 EXCEPTION WHEN NO_DATA_FOUND THEN
 RAISE_APPLICATION_ERROR(-20001, 'Cliente no existe');
 END;
 ...
END;
```

PL/SQL: raise_application_error (2)

- Forma de llamado:
 - `raise_application_error(error, texto [, flag]);`
- $-20000 \leq \text{error} \leq -20999$
- Largo máximo de **texto** es 2048 bytes
- Si **flag** es FALSE (default) se reemplaza todos los errores anteriores, de lo contrario se acumula a los anteriores

PL/SQL: Transacción autónoma (1)

```
CREATE OR REPLACE PROCEDURE EJEMPLO(...)
AS
BEGIN
 ...
 ... instrucciones que pueden generar una excepción ...
 ...
 COMMIT;
EXCEPTION WHEN OTHER THEN
 INSERT INTO ERRORES ...;  -- Totalmente inútil ☹
 ROLLBACK;
END;
```

PL/SQL: Transacción autónoma (2)

```
CREATE OR REPLACE PROCEDURE LOG_ERROR(MENSAJE$ IN VARCHAR2)
AS
 PRAGMA AUTONOMOUS_TRANSACTION;
BEGIN
 INSERT INTO ERRORES
 (ID, FECHA_HORA, MENSAJE)
 VALUES
 (ERRORES_SEQ.NEXTVAL, SYSTIMESTAMP, MENSAJE$);
 COMMIT; -- Commit autónomo
END;
```

PL/SQL: Transacción autónoma (3)

```
CREATE OR REPLACE PROCEDURE EJEMPLO(...)
AS
BEGIN
 ...
 ... instrucciones que pueden generar una excepción ...
 ...
 COMMIT;
EXCEPTION WHEN OTHER THEN
 LOG_ERROR(SQLERRM); -- Ahora si funciona ☺
 ROLLBACK;
END;
```


Errores en Visual Basic 6

VB6: disparar error con valor agregado

```
Private Sub MostrarUsuario(ByVal RutUsuario As String)
'++
' Ejemplo de disparar error con valor agregado.
'--
 'Definir error handler
 On Error GoTo ErrorHandler

 ... código que puede disparar un error ...

 'Salida normal
 Exit Sub

ErrorHandler:
 Err.Raise Err.Number, "MostrarUsuario:" & Err.Source, _
 "No se pudo mostrar al usuario: " & RutUsuario & _
 vbCrLf & Err.Description
End Sub
```

VB6: liberar recurso y disparar error

```
Private Sub MostrarUsuario(ByVal RutUsuario As String)
'++
' Ejemplo de liberar recurso antes de disparar error.
'--
 Dim ErrNumber As Long
 Dim ErrSource As String
 Dim ErrString As String

 'Definir error handler
 On Error GoTo ErrorHandler

 ... código que puede disparar un error ...

 'Salida normal
 Exit Sub

ErrorHandler:
 ErrNumber = Err.Number
 ErrSource = Err.Source
 ErrString = Err.Description

 Call LiberarRecurso 'Puede modificar objeto Err ☺

 Err.Raise ErrNumber, "MostrarUsuario:" & ErrSource, _
 "No se pudo mostrar al usuario: " & RutUsuario & _
 vbCrLf & ErrString
End Sub
```

VB6: registrar y mostrar un error (1)

```
Private Sub CmdAceptar_Click()  
 '++  
 ' Ejemplo de registrar y mostrar error.  
 '--  
 'Definir error handler  
 On Error GoTo ErrorHandler  
  
 ... código que puede disparar un error ...  
  
 'Salida normal  
 Exit Sub  
  
ErrorHandler:  
 LogMsgBox Err.Number, "CmdAccept:" & Err.Source, _  
 "No se pudo mostrar al usuario: " & RutUsuario & _  
 vbCrLf & Err.Description  
End Sub
```

VB6: registrar y mostrar un error (2)

```
Public Sub LogMsgBox( _
 ByVal ErrNumber As Long, _
 ByVal ErrSource As String, _
 ByVal ErrString As String)
 '++
 ' Registra y muestra un error.
 '--
 'Ignoramos los errores
 On Error Resume Next

 'Registramos el error en el "Visor de eventos"
 Call AppLogEvent(ErrNumber, ErrSource, ErrString)

 'Mostramos el error al usuario
 MsgBox ErrString, Me.Caption, vbExclamation
End Sub
```

VB6: registrar y mostrar un error (3)

```
Public Sub AppLogEvent( _
 ByVal ErrNumber As Long, _
 ByVal ErrSource As String, _
 ByVal ErrString As String)
'++
' Registra un error formateado en el "Visor de eventos".
'--
 Dim Mensaje As String

 'Ignoramos los errores
 On Error Resume Next

 'Creamos mensaje formateado
 Mensaje = ErrString & _
vbCrLf & "Source: " & ErrSource & _
vbCrLf & "Number: " & Hex(ErrNumber)

 'Grabamos el error en el "Visor de eventos"
 App.LogEvent Mensaje, vbLogEventTypeError
End Sub
```

Errores en ASP & VBScript

ASP: no tiene On Error Goto ☹️

```
<%@ Language="VBScript" EnableSessionState="False" %>
<script Language="VBScript" RunAt="Server">
  'Creamos e inicializamos conexión ADO
  Set AdoCon = Server.CreateObject("ADODB.Connection")
  AdoCon.Open Application("Provider=SQLOLEDB;...")

  'Creamos e inicializamos comando ADO
  Set AdoCmd = Server.CreateObject("ADODB.Command")
  Set AdoCmd.ActiveConnection = AdoCon
  AdoCmd.CommandType = adCmdText
  AdoCmd.CommandText = "SELECT * FROM ..."

  'Ejecutamos comando y escribimos ResultSet
  Set AdoRst = AdoCmd.Execute
  AdoRst.Save Response, adPersistXML

  'Cerramos AdoCon
  AdoCon.Close
</script>
```


ASP: si tiene Sub y Resume Next ☺

```
<%@ Language="VBScript" EnableSessionState="False" %>
<script Language="VBScript" RunAt="Server">
 Private Sub ExecuteSelectCommand
 'Creamos e inicializamos conexión ADO
 Set AdoCon = Server.CreateObject("ADODB.Connection")
 AdoCon.Open Application("Provider=SQLOLEDB;Initial Catalog=...")

 'Creamos e inicializamos comando ADO
 Set AdoCmd = Server.CreateObject("ADODB.Command")
 Set AdoCmd.ActiveConnection = AdoCon
 AdoCmd.CommandType = adCmdText
 AdoCmd.CommandText = "SELECT * FROM ..."

 'Ejecutamos comando y escribimos ResultSet
 Set AdoRst = AdoCmd.Execute
 AdoRst.Save Response, adPersistXML

 'Cerramos AdoCon
 AdoCon.Close
 End Sub

 On Error Resume Next
 ExecuteSelectCommand
 If (Err.Number <> 0) Then
 'Escribimos mensaje de error usando el objeto Response
 End If
</script>
```

- Siempre use **try-with-resource**
- Nunca se trague (pierda) la información de una excepción: mensaje, stack, causa
- Redispare excepciones con valor agregado, incluyendo la excepción original (causa)
- Haga logging de una excepción sólo una vez, en el método que inició el trabajo

Muchas gracias

Muchas

Gracias