

ITSE333A ABAP

Lesson 7: Exception Handling

Anthony D. Aquino


Agenda

- 1. Motivation
- 2. Principles of exception handling
- 3. Raising exceptions
- 4. Catching exceptions
- Exception classes
- 6. Exception subclasses
- 7. Declaration of exceptions
- 8. Categories of exceptions
- 9. Exception texts
- 10. Example


Motivation – Sample exceptions

Runtime error – ABAP program / SAP Gui


Motivation

- If an error occurs, that the ABAP runtime cannot resolve, an exception is thrown.
- Without exception handling, the complete stack is rolled back and the error is presented to the user.
- With exception handling you can
 - present the error to the user in a more user-friendly way,
 - react on the error,
 - cleanup (free any used resources before terminating),
 - or even continue executing the program ignoring the error.


Principles of exception handling

- Exceptions are used to handle unexpected events during execution.
- An exception can be handled locally or by any calling service in the stack.
- This is useful since the calling service can react on an exception and keep the program running in a consistent state.

- Exceptions can be raised with implicit object creation RAISE EXCEPTION TYPE cx_flight_not_found EXPORTING flightid = 'LH221'.
- ...or with explicit object creation
 DATA exception TYPE REF TO cx_flight_not_found.
 CREATE OBJECT exception
 EXPORTING flightid = 'LH221'.
 RAISE EXCEPTION exception.
- ...or raised by kernel (aka runtime exception)
 x = 1 / 0. (this creates the exception cx_sy_zerodivide)

Catching exceptions

TRY.

- "- Protected Area
- "- any statements here

CATCH cx_a1 [INTO exception1].

"- handler code for exception cx_a1


CATCH cx_a2 [INTO exception2].

"- handler code for exception cx_a2
ENDTRY.

- Any statement between TRY and first CATCH is in the protected area.
- If a statement in the protected area raises an exception the ABAP runtime checks if an appropriate handler is present.
- A handler (CATCH-Block) handles all exceptions for the given exception class and all subclasses.
- If no local handler is found, the exception will be passed up the stack to the calling service.
- If no handler is found in the stack, the application dumps. (ABAP Runtime will display a short dump and terminate)

- Each exception class can define its own attributes
- Methods inherited from cx root:
 - get_source_position:
 - Returns position where exception has been raised
 - get_text, get_longtext:
 - Returns textual description of exception
- Global exception classes have an automatically generated constructor containing one optional parameter for each nonprivate attribute

Exception subclasses


- All exceptions are derived from CX_ROOT
- The order or exception handlers have to be from special to general
- •In general it is not advisable to handle CX_ROOT since you do not know any details about the error that occurred.

 A service (subroutine, function module) defines all exception the caller might have to handle

```
... RAISING cx_a1 cx_a2 cx_flight_not_found
```

- Each class mentioned also implies all subclasses
- A service shall only throw exception defined in signature, otherwise exception will be replaced by cx_sy_no_handler exceptions
- The compiler warns if an exception is raised but neither handled nor defined

Categories of exceptions


CX STATIC CHECK

Signature statically checked by compiler and at runtime.

User of a service is forced to handle any exception defined as subclass of cx_static_check

CX_DYNAMIC_CHECK

Signature checked only at runtime.

The exception has to be defined in the signature, but the user has the choice to handle it or not.

CX NO CHECK

- Exception can occur everywhere
- Exception does not have be defined in signature

Example:

The exception cx_xy_payment_error is probably one, that you always want the calling service to handle.

Example:

The exception cx_sy_zerodivide does not need to be handled by caller, if the caller made sure beforehand, that he does not pass zero-values to service.


Example:

The exception cx_sy_no_more_memory can occur anytime. User does not have to handle event, since he most likely does not have a proper handler.


Exception texts

- Each exception has one attribute "textid"
- This attribute points to the textual description of the error
- Method get text, get longtext:
- —Returns textual description of the description. The textual description is a static text from the class with placeholders for attributes.


`A payment using VISA with card no 4711 could not be processed.


Example 1/4

🖙 Create Class		\boxtimes				1 n	
Class	CX_00_MYEXC	EPTION	1. Create	a new class	for the e	xception	
Superclass	CX_STATIC_CH	ECK 🔯 🛝					
Description							
Instantiation	Public 🖺						
		Class Interface	ZCX_00_MYEXCEPTION	Imple	mented / Inactive	(revised)	
Class Type		Properties Inter	rfaces Friends A	uttributes Texts	Methods (Events Types Ali	ases
O Usual ABAP Cla	ass						
Exception Class	3					Filter	
☐ With Messag	je Class	Attribute	Level Visi Re Ty	yping Associated T	уре [Description	Initial value
O Persistent class	3	CX_ROOT	ConstanPublic 🔲 Ty	ype SOTR_CONC	E	Exception ID : Wert für Attri	16AA9A3937
O Test Class (ABA	AP Unit)	TEXTID	InstancePublic 🗹 Ty	ype SOTR_CONC	\$	Schlüssel für Zugriff auf Me	
O Test Class (ABA	AP Unit)	TEXTID PREVIOUS		ype SOTR_CONC ype Ref CX_ROOT		Schlüssel für Zugriff auf Me Ausnahme, die auf die akti	
○ Test Class (ABA	AP Unit)		InstancePublic 🗹 Ty		□		
	AP Unit)	PREVIOUS	InstancePublic V Ty	ype Ref CX_ROOT	□	kusnahme, die auf die akti	

2. Add attributes for more details about the error


3. Set the exceptiontest using your attributes.

Example 2/4

Function module Z_00_FM_TE	STEXEP Active							
Attributes Import Export	Changing Tables Exceptions	Source code						
№ 1 Exceptn Classes								
Exception	Short text	Long txt						
ZCX_00_MYEXCEPTION		Crea _						

4. Add your exception to, for example, a function module that can raise the exception.

5. Raise your exception somewhere in the source code providing parameters for your defined attributes.


Example 3/4

Report		ZZ_00_TESTE	EXEP	Active	
X					
*&	eport ZZ_(00_TESTEXEP			*
DATA			ZCX_00_MYEXCEP tring.	TION.	
TRY. CALL	FUNCTION	Z_00_FM_TES	TEXEP'		
exce	otion_text e: 'Excepti	= exception-	nto exception. ->get_text(). ', exception_t	ext.	

6. Call the function that can raise your error using a try-clause and a handler for your exception using a catch-clause

Example 4/4

Report ZZ_00_TESTEXEP

Report ZZ_00_TESTEXEP

Exception occured: My very own exception has occured. And it was because of It just did.

7. Test it. Your exception is thrown, handled and displayed to the user.


Outlook

- Other interesting features of exception handling not discussed here include:
 - Cleanup
 - The Cleanup clause can be used to free used resources on unwinding the stack after an error occurs. (for example undo a seat reservation when payment fails)
 - Multiple exception texts
 - One exception class can handle slight variants of an error by providing different exception texts. On raising the exception, the appropriate text is chosen.
 - Resumable exception
 - Exceptions can be marked as resumable. Then the handler can decide whether to abort or continue where the error has occurred. (for example in batch execution the handler writes the error to a log file and continues)