'**** Start library "Error Handling" ****'

Option Public

Option Declare

Dim stackTrace As Integer

Function Throw(obj)

 Dim thisType As String

 Dim es As String

 If Typename(obj) = "STRING" Then

 If obj = "" Then

 thisType = Getthreadinfo(11)

 Else

 thisType = obj

 End If

 Else

 thisType = pcase(Typename(obj))

 End If

 If Instr(thisType, ".") > 0 Then

 es = thisType

 Else

 es = thisType & "." & pcase(Getthreadinfo(10))

 End If

 If Instr(thisType, "(") = 0 Then es = es & "()"

 es = Error$ + Chr(10) & " at [" & es & ": "+ Trim(Str(Erl)) & "]"

 Throw = es

End Function

Function pcase(v)

 Dim var

 If Isscalar(v) Then

 var = v

 Else

 var = Join(v, |":"|)

 End If

 var = Evaluate(|@ProperCase("| & v & |")|)

 If Isscalar(v) Then

 pcase = var(0)

 Else

 pcase = var

 End If

End Function

Sub Initialize

 stackTrace = True '* Stacktrace is on by default. *'

End Sub

'**** End library "Error Handling" ****'

'** Start Agent Example **'

'* This agent will illustrate a "throw" stacktrace on a custom class as well as a function.

Option Public

Use "Error Handling"

Class ExampleClass

 Sub setup(param As String)

 Error 1, "method ExampleClass.setup() has not been implemented."

 End Sub

 Sub New(param As String)

 On Error Goto errorHandler

 Goto start

errorHandler:

 Error Err, throw(Me)

start:

 Call Me.setup(param)

 End Sub

End Class

Function getExampleObject(param As String) As ExampleClass

 On Error Goto errorHandler

 Goto start

errorHandler:

 '* Return the parameter to help the debug process. *'

 Error Err, throw("getObject('" & param & "')")

start:

 Set getExampleObject = New ExampleClass(param) End Function Sub initialize

 stackTrace = True '* Enable the stack trace.

 '** Set stackTrace to false to have the debugger stop on the offending line.

 On Error Goto errorHandler

 Dim session As New NotesSession

 Goto start

errorHandler:

 Dim msg As String

 msg = throw(session.currentagent.name)

 Print "Error: " & msg

 End

start:

 Dim ec As ExampleClass

 Set ec = getExampleObject("abstract") End Sub

