

 Navigation

 	
 index

 	
 next |

 	raven-js 1.0.0 documentation

Raven.js

Raven.js is a standalone JavaScript client for Sentry [http://www.getsentry.com/].

This version of Raven.js requires Sentry 5.3 or newer.

Getting Started

	Installation
	Using our CDN

	CDNJS.com

	Configuration
	Putting it all together

	Usage
	How to actually capture an error correctly

	Tracking authenticated users

	Capturing a specific message

	Passing additional data

	Dealing with minified source code

Developers

	Contributing
	Setting up an Environment

	Running the Test Suite

	Contributing Back Code

Resources

	Bug Tracker [https://github.com/getsentry/raven-js/issues]

	Code [https://github.com/getsentry/raven-js]

	IRC (irc.freenode.net, #sentry)

Indices and tables

Search Page

 Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 	latest

 	1.0.4

 	1.0.3

 	1.0.2

 	1.0.1

 	1.0.0

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	raven-js 1.0.0 documentation

Installation

Raven is distributed in a few different methods, but they all should be included inside the <head> of your page.

You should try and include Raven as high up on the page as possible. Ideally, you’d like to include Raven first, in order to potentially catch errors from other JavaScript files.

Using our CDN

We serve our own builds off of Amazon CloudFront. They are accessible over both http and https, so we recommend leaving the protocol off.

<script src="//d3nslu0hdya83q.cloudfront.net/dist/1.0.0/raven.min.js"></script>

If you’re feeling adventurous, we also host a master build, which should be considered potentially unstable, but bleeding edge.

<script src="//d3nslu0hdya83q.cloudfront.net/builds/master/raven.min.js"></script>

CDNJS.com

cdnjs.com [http://cdnjs.com] also gives us SPDY support!

<script src="//cdnjs.cloudflare.com/ajax/libs/raven.js/1.0.0/raven.min.js"></script>

 Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 	latest

 	1.0.4

 	1.0.3

 	1.0.2

 	1.0.1

 	1.0.0

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	raven-js 1.0.0 documentation

Configuration

We must first configure Sentry to allow certain hosts to report errors. This prevents abuse so somebody else couldn’t start sending errors to your account from their site.

This can be found under the Project Details page in Sentry.

[image: http://i.imgur.com/S09MeSM.png]
Now need to set up Raven.js to use your Sentry DSN.

Raven.config('https://public@getsentry.com/1').install()

At this point, Raven is ready to capture any uncaught exception.

Although, this technically works, this is not going to yield the greatest results. It’s highly recommended to next check out Usage.

Putting it all together

<!DOCTYPE html>
<html>
<head>
 <title>Awesome stuff happening here</title>
 <script src="//d3nslu0hdya83q.cloudfront.net/build/master/raven.min.js"></script>
 <script>Raven.config('https://public@getsentry.com/1').install()</script>
</head>
<body>
 ...
 <script src="jquery.min.js"></script>
 <script src="myapp.js"></script>
</body>
</html>

 Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 	latest

 	1.0.4

 	1.0.3

 	1.0.2

 	1.0.1

 	1.0.0

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	raven-js 1.0.0 documentation

Usage

By default, Raven makes a few efforts to try it’s best to capture meaningful stack traces, but browsers make it pretty difficult.

The easiest solution is to prevent an error from bubbling all of the way up the stack to window.

How to actually capture an error correctly

try...catch

The simplest way, is to try and explicitly capture and report potentially problematic code with a try...catch block and Raven.captureException.

try {
 doSomething(a[0])
} catch(e) {
 Raven.captureException(e)
}

context/wrap

Raven.context allows you to wrap any function to be immediately executed. Behind the scenes, Raven is just wrapping your code in a try...catch block.

Raven.context(function() {
 doSomething(a[0])
})

Raven.wrap wraps a function in a similar way to Raven.context, but instead of executing the function, it returns another function. This is totally awesome for use when passing around a callback.

var doIt = function() {
 // doing cool stuff
}

setTimeout(Raven.wrap(doIt), 1000)

Tracking authenticated users

While a user is logged in, you can tell Sentry to associate errors with user data.

Raven.setUser({
 email: 'matt@example.com',
 id: '123'
})

If at any point, the user becomes unauthenticated, you can call Raven.setUser() with no arguments to remove their data. This would only really be useful in a large web app where the user logs in/out without a page reload.

Capturing a specific message

Raven.captureMessage('Broken!')

Passing additional data

captureException, context, wrap, and captureMessage functions all allow passing additional data to be tagged onto the error, such as tags.

Raven.captureException(e, {tags: { key: "value" }})

Raven.captureMessage('Broken!', {tags: { key: "value" }})

Raven.context({tags: { key: "value" }}, function(){ ... })

Raven.wrap({logger: "my.module"}, function(){ ... })

Dealing with minified source code

Raven and Sentry now support Source Maps [http://www.html5rocks.com/en/tutorials/developertools/sourcemaps/]. Information coming soon

 Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 	latest

 	1.0.4

 	1.0.3

 	1.0.2

 	1.0.1

 	1.0.0

 Navigation

 	
 index

 	
 previous |

 	raven-js 1.0.0 documentation

Contributing

Setting up an Environment

To run the test suite and run our code linter, node.js and npm are required. If you don’t have node installed, get it here [http://nodejs.org/download/] first.

Installing all other dependencies is as simple as:

make develop

Running the Test Suite

The test suite is powered by Mocha [http://visionmedia.github.com/mocha/] and can both run from the command line, or in the browser.

From the command line:

make test

From your browser:

make runserver

Then visit: http://localhost:8888/test/test.html

Contributing Back Code

Please, send over suggestions and bug fixes in the form of pull requests on GitHub [https://github.com/getsenty/raven-js]. Any fixes/features should include tests.

 Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 	latest

 	1.0.4

 	1.0.3

 	1.0.2

 	1.0.1

 	1.0.0

 Navigation

 	
 index

 	raven-js 1.0.0 documentation

Index

 Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 	latest

 	1.0.4

 	1.0.3

 	1.0.2

 	1.0.1

 	1.0.0

 _static/down.png

_static/plus.png

_static/comment.png

_static/minus.png

_static/comment-bright.png

_static/ajax-loader.gif

_static/file.png

search.html

 Navigation

 		
 index

 		raven-js 1.0.0 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2013, Matt Robenolt.
 Created using Sphinx 1.1.2.

 Brought to you by Read the Docs

 		latest

 		1.0.4

 		1.0.3

 		1.0.2

 		1.0.1

 		1.0.0

_static/comment-close.png

_static/up-pressed.png

_static/down-pressed.png

_static/up.png

