

9

Exception Handling

Objectives

After completing this lesson, you should be able to:

- Define PL/SQL exceptions
- Recognize unhandled exceptions
- List and use different types of PL/SQL exception handlers
- Trap unanticipated errors
- Describe the effect of exception propagation in nested blocks
- Customize PL/SQL exception messages

Course Roadmap

PL SQL

- ▶ Lesson 6: Writing Control Statements
- ▶ Lesson 7: Working with Composite DataTypes
- ▶ Lesson 8: Using Explicit Cursors
- ▶ **Lesson 9: Exception Handling**
- ▶ Lesson 10: Stored Procedures and Functions

You are here!

Agenda

- Understanding PL/SQL exceptions
- Trapping exceptions

What Is an Exception?


```
DECLARE
 v_lname VARCHAR2(15);
BEGIN
 SELECT last_name INTO v_lname
 FROM employees
 WHERE first_name='John';
 DBMS_OUTPUT.PUT_LINE ('John''s last name is : ' ||v_lname);
END;
```


```
Script Output x | Task completed in 0.019 seconds
Error starting at line 3 in command:
DECLARE
 v_lname VARCHAR2(15);
BEGIN
 SELECT last_name INTO v_lname FROM employees WHERE
 first_name='John';
 DBMS_OUTPUT.PUT_LINE ('John''s last name is : ' ||v_lname);
END;
Error report:
ORA-01422: exact fetch returns more than requested number of rows
ORA-06512: at line 4
01422. 00000 - "exact fetch returns more than requested number of rows"
*Cause: The number specified in exact fetch is less than the rows returned.
*Action: Rewrite the query or change number of rows requested
```

Handling the Exception: An Example


```
DECLARE
 v_lname VARCHAR2(15);
BEGIN
 SELECT last_name INTO v_lname
 FROM employees
 WHERE first_name='John';
 DBMS_OUTPUT.PUT_LINE ('John''s last name is : ' ||v_lname);
EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE (' Your select statement retrieved
multiple rows. Consider using a cursor.');
END;
/
```


Understanding Exceptions with PL/SQL

- An exception is a PL/SQL error that is raised during program execution.
- An exception can be raised:
 - Implicitly by the Oracle Server
 - Explicitly by the program
- An exception can be handled:
 - By trapping it with a handler
 - By propagating it to the calling environment

Handling Exceptions

Exception Types

- Predefined Oracle Server
- Nonpredefined Oracle Server

- User-defined

Implicitly raised

Explicitly raised

Agenda

- Understanding PL/SQL exceptions
- Trapping exceptions

Syntax to Trap Exceptions

EXCEPTION

```
WHEN exception1 [OR exception2 . . .] THEN  
  statement1;  
  statement2;  
  . . .  
[WHEN exception3 [OR exception4 . . .] THEN  
  statement1;  
  statement2;  
  . . .]  
[WHEN OTHERS THEN  
  statement1;  
  statement2;  
  . . .]
```


Guidelines for Trapping Exceptions

- The EXCEPTION keyword starts the exception-handling section.
- Several exception handlers are allowed.
- Only one handler is processed before leaving the block.
- WHEN OTHERS is the last clause.

Trapping Predefined Oracle Server Errors

- Reference the predefined name in the exception-handling routine.
- Sample predefined exceptions:
 - NO_DATA_FOUND
 - TOO_MANY_ROWS
 - INVALID_CURSOR
 - ZERO_DIVIDE
 - DUP_VAL_ON_INDEX

Trapping Nonpredefined

Nonpredefined Error Trapping: Example

- To trap Oracle Server error 01400 (“cannot insert NULL”):

```
DECLARE
 e_insert_excep EXCEPTION;
 PRAGMA EXCEPTION_INIT(e_insert_excep, -01400);
BEGIN
 INSERT INTO departments
 (department_id, department_name) VALUES (280, NULL);
EXCEPTION
 WHEN e_insert_excep THEN
 DBMS_OUTPUT.PUT_LINE(' INSERT OPERATION FAILED ');
 DBMS_OUTPUT.PUT_LINE(SQLERRM);
END ;
/
```

The diagram illustrates the flow of exception handling in the PL/SQL code. It uses red boxes and green circles with numbers to highlight specific parts:

- 1**: A green circle with the number 1 is positioned above the line `e_insert_excep EXCEPTION;`. A red box surrounds this line.
- 2**: A green circle with the number 2 is positioned above the line `PRAGMA EXCEPTION_INIT(e_insert_excep, -01400);`. A red box surrounds both the declaration of `e_insert_excep` and this line.
- 3**: A green circle with the number 3 is positioned above the line `WHEN e_insert_excep THEN`. A red box surrounds this line.
- A downward arrow points from the `EXCEPTION` keyword to the `WHEN` clause.
- A red bracket on the left side of the code block points to the `Script Output` window at the bottom.

Script Output

Task completed in 0.164 seconds

anonymous block completed

INSERT OPERATION FAILED

ORA-01400: cannot insert NULL into ("ORA41"."DEPARTMENTS"."DEPARTMENT_NAME")

Functions for Trapping Exceptions

- **SQLCODE:** Returns the numeric value for the error code
- **SQLERRM:** Returns the message associated with the error number

Functions for Trapping Exceptions

```
DECLARE
 error_code NUMBER;
 error_message VARCHAR2(255);
BEGIN
 ...
EXCEPTION
 ...
 WHEN OTHERS THEN
 ROLLBACK;
 error_code := SQLCODE ;
 error_message := SQLERRM ;
 INSERT INTO errors (e_user, e_date, error_code,
 error_message) VALUES (USER, SYSDATE, error_code,
 error_message);
END;
/
```

Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

```
DECLARE
 v_deptno NUMBER := 500;
 v_name VARCHAR2(20) := 'Testing';
 e_invalid_department EXCEPTION;
BEGIN
 UPDATE departments
 SET department_name = v_name
 WHERE department_id = v_deptno;
 IF SQL%NOTFOUND THEN
 RAISE e_invalid_department;
 END IF;
 COMMIT;
EXCEPTION
 WHEN e_invalid_department THEN
 DBMS_OUTPUT.PUT_LINE('No such department id.');
END;
/
```

1

2

3

Propagating Exceptions in a Subblock

Subblocks can handle an exception or pass the exception to the enclosing block.

```
DECLARE
 . . .
 e_no_rows exception;
 e_integrity exception;
 PRAGMA EXCEPTION_INIT (e_integrity, -2292);
BEGIN
 FOR c_record IN emp_cursor LOOP
 BEGIN
 SELECT . . .
 UPDATE . . .
 IF SQL%NOTFOUND THEN
 RAISE e_no_rows;
 END IF;
 END;
 END LOOP;
EXCEPTION
 WHEN e_integrity THEN . . .
 WHEN e_no_rows THEN . . .
END;
/
```

The RAISE Statement

- Stops normal execution of a PL/SQL block or subprogram and transfers control to an exception handler
- Explicitly raises predefined exceptions or user-defined exceptions
- Syntax:

```
RAISE exception_name ;
```

RAISE_APPLICATION_ERROR Procedure

Syntax:

```
raise_application_error (error_number,  
 message[, {TRUE | FALSE}]);
```

- You can use this procedure to issue user-defined error messages from stored subprograms.
- You can report errors to your application and avoid returning unhandled exceptions.

RAISE_APPLICATION_ERROR Procedure

- Is used in two different places:
 - Executable section
 - Exception section
- Returns error conditions to the user in a manner consistent with other Oracle Server errors

RAISE_APPLICATION_ERROR Procedure

Executable section:

```
BEGIN  
  ...  
  DELETE FROM employees  
 WHERE manager_id = v_mgr;  
  IF SQL%NOTFOUND THEN  
 RAISE_APPLICATION_ERROR(-20202,  
 'This is not a valid manager');  
  END IF;  
  ...
```

```
...  
EXCEPTION  
  WHEN NO_DATA_FOUND THEN  
 RAISE_APPLICATION_ERROR (-20201,  
 'Manager is not a valid employee.');
```

END;

Quiz

You can trap any error by including a corresponding handler within the exception-handling section of the PL/SQL block.

- a. True
- b. False

Summary

In this lesson, you should have learned that:

- Define PL/SQL exceptions
- Add an EXCEPTION section to the PL/SQL block to deal with exceptions at run time
- Handle different types of exceptions:
 - Predefined exceptions
 - Non-predefined exceptions
 - User-defined exceptions
- Propagate exceptions in nested blocks and call applications

Practice 9: Overview

This practice covers the following topics:

- Creating and invoking user-defined exceptions
- Handling named Oracle Server exceptions