

Oracle11*g*: PL/SQL Programming

Chapter 4

Cursors and Exception Handling

Chapter Objectives

- After completing this lesson, you should be able to understand:
 - Manipulating data with cursors
 - Using bulk-processing features
 - Managing errors with exception handlers
 - Addressing exception-handling issues, such as RAISE_APPLICATION_ERROR and propagation
 - Documenting code with comments

Brewbean's Challenge

Processing multiple data rows

Cursors

- Work area in which SQL statement is processed
- Implicit cursor declared automatically for DML and SELECT statements
- Explicit cursor declared and managed programmatically to handle a set of rows returned by a SELECT statement
- Cursor variable reference or pointer to a work area or cursor

Cursor Attributes

Attribute Name	Data type	Description
%ROWCOUNT	Number	Number of rows affected by the SQL statement
%FOUND	Boolean	TRUE if at least one row is affected by the SQL statement, otherwise FALSE
%NOTFOUND	Boolean	TRUE if no rows are affected by the SQL statement, otherwise FALSE

Implicit Cursor

```
XE_plbook X


 XE_pibook ▼

Worksheet
 Query Builder
 1 BEGIN
 UPDATE bb product
 SET stock = stock + 25
 WHERE idProduct = 15;
 DBMS_OUTPUT.PUT_LINE(SQL%ROWCOUNT);
 IF SQL%NOTFOUND THEN
 DBMS_OUTPUT.PUT_LINE('Not Found');
 END IF:
 END:
Script Output X
 Task completed in 0.031 seconds
anonymous block completed
Dbms Output X
🕆 🥒 🔚 🚇 | Buffer Size: 20000
Not Found
 XE plbook x
```


Explicit Cursor

Step	Step Activity	Activity Description
1	DECLARE	Creates a named cursor identified by a SELECT statement. The SELECT statement does not include an INTO clause. Values in the cursor are moved to PL/SQL variables with the FETCH
2	OPEN	step. Processes the query and creates the active set of rows available in the cursor.
3	FETCH	Retrieves a row from the cursor into block variables. Each consecutive FETCH issued will retrieve the next row in the cursor until all rows have been retrieved.
4	CLOSE	Clears the active set of rows and frees the memory area used for the cursor.

Explicit Cursor Example

```
DECLARE
 Declare cursor
 CURSOR cur basket IS
 SELECT bi.idBasket, p.type, bi.price, bi.quantity
 FROM bb basketitem bi INNER JOIN bb product p
 USING (idProduct)
 WHERE bi.idBasket = :q basket;
 Declare record type
 TYPE type basket IS RECORD (
 and variable
 basket bb basketitem.idBasket%TYPE.
 type bb product.type%TYPE,
 price bb basketitem.price%TYPE,
 Open cursor
 qtv bb basketitem.quantity%TYPE );
 rec basket type basket;
 1v rate num NUMBER(2,2);
 1v tax num NUMBER(4,2) := 0;
 Fetch a row from the cursor
BEGIN
 OPEN cur basket;
 LOOP
 Check if row returned from fetch
 FETCH cur basket INTO rec basket;
 EXIT WHEN cur basket%NOTFOUND;
 IF rec basket.type = 'E' THEN 1v rate num := .05; END IF;
 IF rec basket.type = 'C' THEN 1v rate num := .03; END IF;
 lv tax num := lv tax num + ((rec basket.price*rec basket.qty)*lv rate num);
 END LOOP:
 CLOSE cur basket;
 DBMS OUTPUT.PUT LINE(1v tax num);
 Close cursor
END;
 Calculate tax amount
```


Cursor FOR Loop

- Handles tasks automatically for processing each row returned by a cursor (record declaration, fetch, ending loop)
- Use FOR UPDATE and WHERE CURRENT OF clauses for record locking

Cursor FOR Loop Example

```
DECLARE
 CURSOR cur_prod IS
 SELECT type, price
 FROM bb product
 WHERE active = 1
 FOR UPDATE NOWAIT:
 Iv sale bb product.saleprice%TYPE;
BEGIN
 FOR rec_prod IN cur_prod LOOP
  IF rec_prod.type = 'C' THEN lv_sale := rec_prod.price * .9;
 ELSIF rec_prod.type = 'E' THEN lv_sale := rec_prod.price * .95;
 END IF:
  UPDATE bb_product
 SET saleprice = lv_sale
 WHERE CURRENT OF cur_prod;
 END LOOP:
COMMIT:
END:
```


Cursors with Parameters

- Use parameters to make dynamic
- Parameters are values passed to the cursor when it is opened
- Enables the cursor to retrieve different data based on the input values

Cursors with Parameters

```
DECLARE
  CURSOR cur_order (p_basket NUMBER) IS
 SELECT idBasket, idProduct, price, quantity
 FROM bb_basketitem
 WHERE idBasket = p_basket;
  Iv_bask1_num bb_basket.idbasket%TYPE := 6;
  Iv bask2 num bb basket.idbasket%TYPE := 10;
BEGIN
 FOR rec_order IN cur_order(Iv_bask1_num) LOOP
 DBMS_OUTPUT_LINE(rec_order.idBasket || ' - ' ||
 rec order.idProduct || '-' || rec order.price);
 END LOOP:
 FOR rec_order IN cur_order(Iv_bask2_num) LOOP
 DBMS_OUTPUT_LINE(rec_order.idBasket || ' - ' ||
 rec_order.idProduct || ' - ' || rec_order.price);
 END LOOP;
END;
```


Cursor Variable

- More efficiently handles data returned by query by returning a pointer to the work area rather than the actual result set
- The same cursor variable can be used for different query statements

Cursor Variable Example

```
DECLARE
 cv_prod SYS_REFCURSOR;
 rec item bb basketitem%ROWTYPE;
 rec_status bb_basketstatus%ROWTYPE;
 Iv_input1_num NUMBER(2) := 2;
 Iv_input2_num NUMBER(2) := 3;
BEGIN
 IF Iv_input1_num = 1 THEN
 OPEN cv_prod FOR SELECT * FROM bb_basketitem
 WHERE idBasket = lv_input2_num;
 LOOP
 FETCH cv_prod INTO rec_item;
 EXIT WHEN cv_prod%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(rec_item.idProduct);
 END LOOP;
```


Example (continued)

```
ELSIF lv_input1_num = 2 THEN
 OPEN cv_prod FOR SELECT * FROM bb_basketstatus
 WHERE idBasket = lv_input2_num;
 LOOP
 FETCH cv_prod INTO rec_status;
 EXIT WHEN cv_prod%NOTFOUND;
 DBMS_OUTPUT_LINE(rec_status.idStage || ' - '
 || rec_status.dtstage);
 END LOOP;
 END IF:
END:
```


Bulk-processing

- Improve performance of multirow queries and DML statements
- Processes groups of rows without context switching between the SQL and PL/SQL processing engine
- Use in FETCH with LIMIT clause
- FORALL option with DML activity

Bulk-processing (Query)

```
DECLARE
 CURSOR cur_item IS
 SELECT*
 FROM bb basketitem;
 TYPE type_item IS TABLE OF cur_item%ROWTYPE
 INDEX BY PLS INTEGER;
 tbl_item type_item;
BEGIN
 OPEN cur item;
 LOOP
 FETCH cur_item BULK COLLECT INTO tbl_item LIMIT 1000;
 FOR i IN 1..tbl_item.COUNT LOOP
 DBMS OUTPUT.PUT LINE(tbl item(i).idBasketitem | ' - '
 || tbl_item(i).idProduct);
 END LOOP;
 EXIT WHEN cur item%NOTFOUND;
 END LOOP;
 CLOSE cur item;
END:
```


Bulk-processing (DML)

```
DECLARE
  TYPE emp_type IS TABLE OF NUMBER INDEX
 BY BINARY INTEGER;
  emp_tbl emp_type;
BEGIN
 SELECT empID
 BULK COLLECT INTO emp_tbl
 FROM employees
 WHERE classtype = '100';
 FORALL i IN d_emp_tbl.FIRST .. emp_tbl.LAST
 UPDATE employees
 SET raise = salary * .06
 WHERE empID = emp_tbl(i);
 COMMIT:
END;
```


Exception Handlers

- Used to capture error conditions and handle the processing to allow the application to continue
- Placed in the EXCEPTION section of a PL/SQL block
- Two types of errors
 - Oracle errors (Predefined and Non-Predefined)
 - 2. User-defined errors
- RAISE_APPLICATION_ERROR

Predefined Oracle Errors

Exception Name	Description
NO_DATA_FOUND	A SELECT statement in a PL/SQL block retrieves no rows or a nonexistent row of an index-by table is referenced
TOO_MANY_ROWS	A SELECT statement in a PL/SQL block retrieves more than one row
CASE_NOT_FOUND	No WHEN clause in the CASE statement is processed
ZERO_DIVIDE	Attempted division by zero
DUP_VAL_ON_INDEX	Attempted violation of a unique or primary key column constraint

Predefined Error Example

Undefined Error

 Identify possible errors for statements in a block

Handler Added

User-Defined Exception

- No system error is raised
- Raise errors to enforce business rules
- Once error is raised, the remaining statements in the executable sections are not executed
- Processing moves to the exception area of the block

User-Defined Exception Example

User-Defined Exception Example

Additional Exception Concepts

- WHEN OTHERS traps all errors not specifically addressed by an exception handler and used for handling unanticipated errors
- SQLCODE and SQLERRM functions used to identify the error code and message, especially in application, testing to identify unanticipated errors

Example

```
XE plbook X
 🗿 🗑 🐧 | 🐼 👪 | 🔛 👭 🗸 🥒 👩 | 0.016 seconds
 XE_plbook
Worksheet
 Query Builder
24
 EXCEPTION
25
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('You have no saved baskets!');
26
 WHEN OTHERS THEN
 lv_errmsg_txt := SUBSTR(SQLERRM,1,80);
28
29
 lv_errnum_txt := SQLCODE;
 INSERT INTO bb trans log (shopper, appaction, errcode, errmsg)
30
31
 VALUES(Iv_shopper_num, 'Get saved basket',Iv_errnum_txt, Iv_errmsg_tx(
 DBMS OUTPUT.PUT LINE('A problem has occurred');
32
 DBMS_OUTPUT.PUT_LINE('Tech support will be notified and contact you');
33
34
 END:
Script Output X
🖈 🥒 🗐 🚇 📓 | Task completed in 0.016 seconds
anonymous block completed
Dbms Output X
 A problem has occurred
Tech support will be notified and contact you
 XE plbook x
```


Exception Propagation

- Exception handling in nested blocks
- Exception raised in a block will first look for handler in the exception section of that block, if no handler found, execution will move to the exception section of the enclosing block
- Error in DECLARE section propagates directly to exception section of the enclosing block
- Error in exception handler propagates to exception section of the enclosing block

Exception Propagation

```
XE plbook X
 XE_plbook •
Worksheet
 Query Builder
 EXCEPTION
13
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE('No data error in nested block');
15
16
 END:
17
 lv junk num := 3;
18
 EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Error Code = '||SQLCODE);
20
 DBMS_OUTPUT.PUT_LINE('Error Message = '||SQLERRM);
21
 END:
Script Output X
 Task completed in 0.016 seconds
anonymous block completed
Dbms Output X
  Error Code = -1422
Error Message = ORA-01422: exact fetch returns more than requested number of rows
XE_plbook ×
```


Commenting Code

- Add comments within code to identify code purpose and processing steps
- Use /* */ to enclose a multiline comment
- Use -- to add a single or partial line comment

Comment Examples

```
DECLARE
 ex prod update EXCEPTION; --For UPDATE of no rows
  exception
BEGIN
 /* This block is used to update product descriptions
 Constructed to support the Prod desc.frm app screen
 Exception raised if no rows updated */
 UPDATE bb product
 SET description = 'Mill grinder with 5 grind settings!'
 WHERE idProduct = 30;
 --Check if any rows updated
 IF SQL%NOTFOUND THEN
 RAISE ex prod update;
 END IF;
EXCEPTION
 WHEN ex prod update THEN
 DBMS OUTPUT.PUT LINE('Invalid product id entered');
END;
```


Summary

- Implicit cursors are automatically created for SQL statements
- Explicit cursors are declared
- Cursors allow the processing of a group of rows
- CURSOR FOR Loops simplify cursor coding
- Parameters make cursors more dynamic
- A REF CURSOR acts like a pointer
- BULK processing options can improve performance for queries and DML activity

Summary (continued)

- Add error handlers in the EXCEPTION area to manage Oracle and user-defined errors
- Exception propagation is the flow of error handling processing
- Use comments in code for documentation