

Zgłaszanie błędów

HRESULT

Każda metoda interfejsu COM zwraca informację o błędzie w postaci typu HRESULT (long int).
Struktura reprezentacji bitowej HRESULT podzielona jest na 4 sekcje:

- 1 bit błędu
- 4 bity zarezerwowane dla przyszłych zastosowań
- 11 bitów określających źródło błędu
- 16 bitów określających rodzaj błędu

HRESULT

Bit błędu

Bit błędu informuje czy zwrócony kod sygnalizuje błędnie wykonaną operację, czy jedynie jej zwraca status:

- `SEVERITY_SUCCESS (0)` – operacja powiodła się
- `SEVERITY_ERROR (1)` – operacja zakończyła się błędem

Do sprawdzenia wartości bitu błędu służy para makrodefinicji `SUCCEEDED(hr)` i `FAILED(hr)`. Zwracają one wartość `TRUE` odpowiednio dla operacji zakończonej pomyślnie i operacji zakończonej błędem.

Istnieje też makrodefinicja `HRESULT_SEVERITY(hr)`, która zwraca wartość bitu błędu.

HRESULT

Źródło błędu

Pole źródła błędu definiuje, jaka usługa wywołała błąd. Zdefiniowane są obecnie następujące źródła błędów związane z COM:

- `FACILITY_DISPATCH` (2) – błędy wywołane w metodach interfejsu `IDispatch`
- `FACILITY_ITF` (4) – błędy w innych metodach interfejsu
- `FACILITY_NULL` (0) – niezdefiniowane źródło błędu
- `FACILITY_RPC` (1) – błędy związane z RPC
- `FACILITY_STORAGE` (3) – błędy związane z metodami `IStorage` i `IStream`
- `FACILITY_WIN32` (7) – błędy zwracane przez funkcje systemowe Win32
- `FACILITY_WINDOWS` (8) – inne błędy pochodzące od systemu Windows

Wartość pola źródła błędu można odczytać za pomocą makrodefinicji `HRESULT_FACILITY(hr)`.

HRESULT

Kod błędu

Kody błędów definiowane są niezależnie dla różnych źródeł błędów. Zakres kodów 0x0000 – 0x01FF zarezerwowany jest dla standardowych błędów operacji. Pozostały zakres 0x0200 – 0xFFFF może zostać wykorzystany do niestandardowych innych komunikatów. Wartość kodu błędu można odczytać makrodefinicją `HRESULT_CODE(hr)`.

Do konwersji błędów systemowych odczytywanych funkcją `GetLastError()` do postaci `HRESULT` służy makrodefinicja `HRESULT_FROM_WIN32(err)`.

Własny kod błędu można utworzyć za pomocą makrodefinicji `MAKE_HRESULT(sev, fac, code)`, gdzie:

- `sev` = `SEVERITY_SUCCESS` lub `SEVERITY_ERROR`
- `fac` = `FACILITY_ITF`
- `code` = wartość z zakresu 0x0200 – 0xFFFF

HRESULT

HRESULT	Value	Description
E_ABORT	0x80004004	The operation was aborted because of an unspecified error.
E_ACCESSDENIED	0x80070005	A general access-denied error.
E_FAIL	0x80004005	An unspecified failure has occurred.
E_HANDLE	0x80070006	An invalid handle was used.
E_INVALIDARG	0x80070057	One or more arguments are invalid.
E_NOINTERFACE	0x80004002	The QueryInterface method did not recognize the requested interface. The interface is not supported.
E_NOTIMPL	0x80004001	The method is not implemented.
E_OUTOFMEMORY	0x8007000E	The method failed to allocate necessary memory.
E_PENDING	0x8000000A	The data necessary to complete the operation is not yet available.
E_POINTER	0x80004003	An invalid pointer was used.
E_UNEXPECTED	0x8000FFFF	A catastrophic failure has occurred.
S_FALSE	0x00000001	The method succeeded and returned the boolean value FALSE.
S_OK	0x00000000	The method succeeded. If a boolean return value is expected, the returned value is TRUE.

HRESULT

Często stosowanym rozwiązaniem stosowanym do identyfikacji błędów są stałe wyliczeniowe:

```
#include <winerror.h>
#define MAKE_HRESULT_ERROR(nCode) \
 MAKE_HRESULT(SEVERITY_ERROR, FACILITY_ITF, nCode)

typedef [uuid(39fb3ab1-de17-4a10-a3db-95236c055135),
 helpstring("Possible error return codes")]
enum
{
 [helpstring("The hardware does not support the high perf. counters.")]
 tmErrorHighPerfTimerNotSupported = MAKE_HRESULT_ERROR(0x0200),
 [helpstring("Start needs to be called before ElapsedTime.")]
 tmErrorStartNotCalled = MAKE_HRESULT_ERROR(0x0201),
} TmStopwatchError;

library TIMERSLib
{
 ...
 enum TmStopwatchError;
 ...
}
```

„Rozproszone systemy obiektowe”, M. Orlikowski, Katedra Mikroelektroniki i Technik Informatycznych, Politechnika Łódzka 2002

Rozszerzona informacja o błędzie

W celu umożliwienia klientowi odczytu rozszerzonej informacji o błędzie opracowano standardowe interfejsy `ISupportErrorInfo` i `IErrorInfo`.

`ISupportErrorInfo` zawiera tylko jedną metodę `InterfaceSupportsErrorInfo()` informującą czy dla określonego interfejsu dostępna jest rozszerzona informacja o błędzie.

```
interface ISupportErrorInfo: IUnknown
{
 HRESULT InterfaceSupportsErrorInfo( [in] REFIID riid );
}
```


Rozszerzona informacja o błędzie

ISupportErrorInfo

```
//Custom example
HRESULT CStopwatch::InterfaceSupportsErrorInfo(REFIID riid)
{
 if (riid == IID_IStopwatch)
 return S_OK;
 else
 return S_FALSE;
}
//ATL generated form
STDMETHODIMP CStopwatch::InterfaceSupportsErrorInfo(REFIID riid)
{
 static const IID* arr[] =
 {
 &IID_IStopwatch,
 &IID_IStopwatch2,
 };
 for (int i=0; i < sizeof(arr) / sizeof(arr[0]); i++)
 {
 if (InlineIsEqualGUID(*arr[i],riid))
 return S_OK;
 }
 return S_FALSE;
}
```

Rozszerzona informacja o błędzie

ICreateErrorInfo

Komponent, gdy podczas wykonywania procedury wystąpił błąd, powinien utworzyć obiekt ICreateErrorInfo za pomocą funkcji CreateErrorInfo():

```
ICreateErrorInfo* pCreateErrorInfo;  
CreateErrorInfo(&pCreateErrorInfo);
```

Obiekt ICreateErrorInfo zawiera zestaw metod pozwalających na ustawienie rozszerzonej informacji o błędzie:

```
interface ICreateErrorInfo: IUnknown  
{  
 HRESULT SetGUID( [in] REFGUID rguid );  
 HRESULT SetSource( [in] LPOLESTR szSource );  
 HRESULT SetDescription( [in] LPOLESTR szDescription );  
 HRESULT SetHelpFile( [in] LPOLESTR szHelpFile );  
 HRESULT SetHelpContext( [in] DWORD dwHelpContext );  
}
```

Rozszerzona informacja o błędzie

`ICreateErrorInfo`

- `SetDescription()` – definiuje opis zaistniałego błędu
- `SetSource()` – identyfikuje komponent, w którym wystąpił błąd
- `SetGUID()` – identyfikuje interfejs, dla którego wystąpił błąd.
- `SetHelpContext()` – definiuje identyfikator opisu błędu w pliku pomocy.
- `SetHelpFile()` – definiuje lokalizację i nazwę pliku pomocy.

Rozszerzona informacja o błędzie

ICreateErrorInfo

Dla utworzonego obiektu `ICreateErrorInfo` należy wywołać metody `Set...()` i podać informacje dotyczące błędu. Następnie z tego obiektu należy pobrać interfejs `IErrorInfo` i ustawić bieżącą informację o błędzie funkcją `SetErrorInfo()`.

```
HRESULT CStopwatch::Start() {
 if ( QueryPerformanceCounter((LARGE_INTEGER*) &m_nStartTime) )
 return S_OK;
 else {
 ICreateErrorInfo* pCreateErrorInfo;
 IErrorInfo* pErrorInfo;

 CreateErrorInfo(&pCreateErrorInfo);

 pCreateErrorInfo->SetDescription("High perf. counters not supported");
 pCreateErrorInfo->SetGUID(IID_IStopwatch);
 pCreateErrorInfo->SetSource(L"Component.Stopwatch");

 pCreateErrorInfo->QueryInterface(IID_IErrorInfo, (void**)&pErrorInfo);
 SetErrorInfo(0, pErrorInfo);

 pErrorInfo->Release();
 pCreateErrorInfo->Release();

 return tmErrorHighPerformanceTimersNotSupported;
 }
}
```

Rozszerzona informacja o błędzie

Error()

W celu uproszczenia procedury tworzenia opisu błędu klasa ATL `CComCoClass` będąca klasą bazową komponentów ATL COM, posiada zestaw funkcji `Error()`, które są odpowiedzialne za procedurę ustawiania informacji o błędzie:

```
HRESULT Error( LPCOLESTR lpszDesc, const IID& iid, HRESULT hRes );
HRESULT Error( LPCOLESTR lpszDesc, DWORD dwHelpID, LPCOLESTR lpszHelpFile,
 const IID& iid, HRESULT hRes );
HRESULT Error( LPCSTR lpszDesc, const IID& iid, HRESULT hRes );
HRESULT Error( LPCSTR lpszDesc, DWORD dwHelpID, LPCSTR lpszHelpFile,
 const IID& iid, HRESULT hRes );
HRESULT Error( UINT nID, const IID& iid, HRESULT hRes, HINSTANCE hInst );
HRESULT Error( UINT nID, DWORD dwHelpID, LPCOLESTR lpszHelpFile,
 const IID& iid, HRESULT hRes, HINSTANCE hInst );
```

```
STDMETHODIMP CStopwatch::Start()
{
 if ( QueryPerformanceCounter((LARGE_INTEGER*) &m_nStartTime) )
 return S_OK;
 else
 return Error("High perf. counters not supported",
 IID_IStopwatch,
 tmErrorHighPerformanceTimersNotSupported);
}
```

Rozszerzona informacja o błędzie

Error ()

Jeżeli obiekt nie dziedziczy od CComCoClass można użyć globalnych funkcji AtlReportError:

```
HRESULT AtlReportError( const CLSID& clsid, LPCOLESTR lpszDesc,
 const IID& iid, HRESULT hRes );
HRESULT AtlReportError( const CLSID& clsid, LPCOLESTR lpszDesc,
 DWORD dwHelpID, LPCOLESTR lpszHelpFile,
 const IID& iid, HRESULT hRes );
HRESULT AtlReportError( const CLSID& clsid, LPCSTR lpszDesc,
 const IID& iid, HRESULT hRes );
HRESULT AtlReportError( const CLSID& clsid, LPCSTR lpszDesc,
 DWORD dwHelpID, LPCSTR lpszHelpFile,
 const IID& iid, HRESULT hRes );
HRESULT AtlReportError( const CLSID& clsid, UINT nID, const IID& iid
 HRESULT hRes, HINSTANCE hInst );
HRESULT AtlReportError( const CLSID& clsid, UINT nID,
 DWORD dwHelpID, LPCOLESTR lpszHelpFile,
 const IID& iid, HRESULT hRes, HINSTANCE hInst );
```

Rozszerzona informacja o błędzie

Error ()

Gdy błędy zdefiniowano w pliku IDL jako stałe wyliczeniowe, można odczytać opis błędu (`helpstring`) bezpośrednio z biblioteki typów:

```
#define SET_ERROR_INFO(hr) SerErrorInfo(hr, L#hr)

HRESULT SetErrorInfo(HRESULT hr, WCHAR* ErrorName)
{
 HRESULT hresult;
 CComPtr<ITypeLib> pTypeLib;
 CComPtr<ITypeInfo> pTypeInfo;
 USHORT NumberOfIds = 1;
 MEMBERID Id;
 unsigned long lHashVal = 0;

 CComBSTR name(ErrorName);
 CComBSTR err_msg;
 hresult = AtlModuleLoadTypeLib(&_amp;Module, 0, &(CComBSTR)NULL, &pTypeLib);
 if (SUCCEEDED(hresult)) {
 hresult = pTypeLib->FindName(name, 0, &pTypeInfo, &Id, &NumberOfIds);
 if (SUCCEEDED(hresult) && (Id != MEMBERID_NIL)) {
 hresult = pTypeInfo->GetDocumentation(Id, NULL, &err_msg, NULL, NULL);
 }
 }
 if (SUCCEEDED(hresult))
 AtlReportError(CLSID_Stopwatch, err_msg, IID_IStopwatch, hr);
 return hresult;
}
```

Rozszerzona informacja o błędzie

IErrorInfo

W celu odczytania rozszerzonej informacji o błędzie klient po sprawdzeniu czy użyty interfejs zwraca taką informację (ISupportErrorInfo:: InterfaceSupportErrorInfo()) może ją odczytać za pomocą funkcji GetErrorInfo() zwracającej wskaźnik do obiektu IErrorInfo.

```
interface IErrorInfo: IUnknown
{
 HRESULT GetGUID( [out] GUID * pGUID );
 HRESULT GetSource( [out] BSTR * pBstrSource );
 HRESULT GetDescription( [out] BSTR * pBstrDescription );
 HRESULT GetHelpFile( [out] BSTR * pBstrHelpFile );
 HRESULT GetHelpContext( [out] DWORD * pdwHelpContext );
}
```


Rozszerzona informacja o błędzie

HRESULT

```
//Raw interface error handling
hr = pStopwatch->ElapsedTime( &nElapsedTime );

if (SUCCEEDED(hr))
 std::cout << "The overhead time is "<< nElapsedTime << std::endl;
else
{
 ISupportErrorInfo* pSupportErrorInfo;
 if (SUCCEEDED(pStopwatch->QueryInterface(IID_ISupportErrorInfo,
 (void**)&pSupportErrorInfo)))
 {
 if (pSupportErrorInfo->InterfaceSupportErrorInfo(IID_IStopwatch)
 == S_OK)
 {
 IErrorInfo* pErrorInfo;
 GetErrorInfo(0, &pErrorInfo);
 BSTR description;
 pErrorInfo->GetDescription(&description);
 wprintf(L"HRESULT = %x, Description: %s\n", hr, description);
 SysFreeString(description);
 pErrorInfo->Release();
 }
 pSupportErrorInfo->Release();
 }
}
```

Rozszerzona informacja o błędzie

Smart pointers, `_com_error`

Gdy klient wywołuje metody za pomocą inteligentnych wskaźników, a komponent zwrócił błąd, to zgłoszony zostaje wyjątek typu `_com_error`. Klasa `_com_error` zawiera w sobie pola `HRESULT` i `IErrorInfo`.

```
// Constructors
_com_error(HRESULT hr,
 IErrorInfo* perrinfo = NULL,
 bool fAddRef = false) throw();
_com_error(const _com_error& that) throw();

// Destructor
virtual ~_com_error() throw();

// Assignment operator
_com_error& operator=(const _com_error& that) throw();
```

Rozszerzona informacja o błędzie

`_com_error`

```
// Accessors
HRESULT Error() const throw();
IErrorInfo * ErrorInfo() const throw();

// IErrorInfo method accessors
_bstr_t Description() const throw(_com_error);
DWORD HelpContext() const throw();
_bstr_t HelpFile() const throw(_com_error);
_bstr_t Source() const throw(_com_error);
GUID GUID() const throw();

// FormatMessage accessors
const TCHAR * ErrorMessage() const throw();
```

Rozszerzona informacja o błędzie

Komunikaty podczas debuggowania

Do śledzenia działania programu zdefiniowano funkcję `AtlTrace(LPCTSTR lpszFormat, ...)` oraz makrodefinicje `ATLTRACE()` i `ATLTRACE2()`. Pozwalają one na wyświetlanie komunikatów w oknie debuggera. Podczas kompilacji w wersji *release* funkcje te nie podejmują żadnego działania.

```
...
catch (_com_error e)
{
 ATLTRACE(_T("ERROR(%d)", e.Description()));
 std::cout<<"ERROR(" << e.Description() << ")";
}
```