
<<Workblock template>>

Local Variables

 Try processing components:

 Catch all exceptions and log them. Rethrow

Publish default logging fields.

wbName
wbParentName
wbKey
wbPath
wbLevel
wbStartTime

Component

Publish input logging fields.

#Publish any variable from the workflow's inputs that you may want to find as a seperate category throughout the
subsequent logs in this workflow#

Component

Publish default logging fields in case of success.

wbStatus
wbState
wbDurationSec

Component

Publish default logging fields in case of failiure.

wbStatus
wbState
wbDurationSec
wbExceptionType
wbExceptionMessage

Component

Publish output logging fields.

#Publish any variable from the workflow's outputs that you may want to find as a seperate category in the last log of this
workflow#

Component

Rethrow

 + wbName: string = "workblock template 1" + wbStartTime: DateTime = now()

 + wbPath: if(not(string.IsNullOrEmpty(in_wbParentPath)),
in_wbParentPath+"|"+wbName, wbName)

in_wbParentPath: String

Child workblock

in
_w

bP
ar

en
tP

at
h:

 S
tr

in
g

