Oracle PL/SQL IV

Exceptions

Packages

Exception Handling

Remember it is optional

[DECLARE]

BEGIN

[EXCEPTION]

END;

More on Exception Handling

- Exceptions are pre-defined or designerspecified occurrences during the operation of a PL/SQL block
- Exceptions are named by user or by Oracle
- Exceptions are raised internally by PL/SQL or explicitly by designer using RAISE keyword
- A routine in the Exception section will then be called

User-defined

- Declare a name for the exception
- Identify point to raise exception
- Defining code to fire when raised

```
DECLARE

Salary_too_high EXCEPTION;

Invalid_tax_code EXCEPTION;

....
```

RAISING

 Once control has passed to the Exception section it cannot be returned to the block that raised it

RAISE exception_name

IF v_salary>v_max then

RAISE salary_too_high;

End if

Jump to the exception section user defined as salary too high

EXCEPTION Section

Note OTHERS will trap any other error that you have not accounted for

Example

```
set serveroutput on
DECLARE
v bonus number;
null bonus alert exception;
BEGIN
select bonus into v bonus from personnel where snum=3813;
if v bonus is null then
 raise null bonus alert;
end if;
EXCEPTION
 when null bonus alert then
 dbms output.put line('This exmployee really should get a bonus!');
END;
```

RAISE_APPLICATION _ERROR

- We have seen this already
- Error_number is a negative integer in the range
 -20000 to -20999
- Error_message is a character string up to 512 bytes

Raise_application_error(error_number,error_message)

Example and error generated

```
DECLARE
v bonus number;
BEGIN
select bonus into v bonus from personnel where snum=3813;
if v bonus is null then
 raise application error(-20111,'For goodness sake give him a
  bonus!!');
end if;
END;
declare
ERROR at line 1:
ORA-20111: For goodness sake give him a bonus!!
ORA-06512: at line 6
```

Common Pre-defined Exceptions

Oı	racle Error	Exception	description
OI	RA-00001	DUP_VAL_ON_INDEX	PK violation
OI	RA-01403	NO_DATA_FOUND	No records
OI	RA-01422	TOO_MANY_ROWS	> 1 row
OI	RA-01476	ZERO_DIVIDE	
OI	RA-01722	INVALID_NUMBER	Can't convert

Note: there are others too!

Example using pre-defined method

```
-- This example returns salaries for branch 10
DECLARE
v salary personnel.salary%type;
BEGIN
select salary into v salary from personnel where div=10;
EXCEPTION
when too many rows -- this is the pre-defined exception
then raise application error (-20001, 'Did not expect so many');
END;
declare
ERROR at line 1:
ORA-20001: Did not expect so many
ORA-06512: at line 7
```

If you don't trap it Oracle takes over!

```
--in this example branch 40 has no staff yet!
DECLARE
v salary personnel.salary%type;
BEGIN
select salary into v salary from personnel where div=40;
EXCEPTION
when too many rows -- this is the pre-defined exception
then raise application error (-20001, 'Did not expect so many');
END;
 This is NO DATA FOUND exception
declare
ERROR at line 1:
ORA-01403: no data found – occurs as div 40 has no staff!
ORA-06512: at line 4
```

PACKAGES

What are they?

- A collection of PL/SQL objects that are logically grouped together to form one unit
- They can contain:
 - Procedures, functions
 - Cursors, variables, Constants
 - Tables
 - Exceptions
- Typically, they may contain all routines to process purchase orders, for example.

Package structure

- Has 2 parts:
 - Package Specification
 - Declares <u>public</u> procedures etc
 - Other programs can access them outside the package
 - Package Body
 - Implements the public procedures etc but also may specify private procedures, functions etc
 - The private units are only accessible within the scope of the package itself
 - All units declared in specification MUST be implemented in the body

Package Specification example

```
CREATE OR REPLACE PACKAGE package_name IS
```

```
PROCEDURE sal_raise (p1 NUMBER, p2 NUMBER);
```

FUNCTION div_bal
(div_no IN NUMBER)
RETURN NUMBER;

Note there is no PL/SQL executable code

END package_name; -- not necessary to name package here -- just for clarity

Package Body

```
CREATE OR REPLACE PACKAGE BODY package name
IS
  PROCEDURE sal raise (p1 NUMBER, p2 NUMBER)
  IS
  BEGIN
 update staff set salary=salary*1.1 where div=p2;
  END sal raise;
  FUNCTION div bal (div no IN NUMBER)
  RETURN NUMBER
  IS
  bal number;
 BEGIN
 select sum(salary) into bal from staff where div=div no;
  RETURN bal;
  END div bal;
END package name;
```

How do we use them?

- DROP PACKAGE package_name
 - Will remove specification and body
- DROP PACKAGE BODY package_name
 - Will only remove the body
- To run/access an element of a package body

Execute package_name.element

empName:=package_name.getName(empID);

The package The function element The parameter

Global variables

```
CREATE OR REPLACE PACKAGE BODY stdcomp
IS
gcompany NUMBER; -- global to the package
  PROCEDURE setcomp (xcompany IN NUMBER) IS
  BEGIN
 gcompany:=xcompany;
  END setcomp;
  FUNCTION getcomp
  RETURN NUMBER IS
  BEGIN
 RETURN NVL(gcompany,0);
  END getcomp;
END stdcomp;
```

Instantiation and persistence

- Instantiation occurs each time you connect to the database
- So any state of your current session is lost when this happens
- And packages are instantiated again
- The default behaviour of a package is to maintain its state once it has been instantiated throughout the life of the session

Persistence

```
CREATE OR REPLACE PACKAGE pack1 IS
V1 NUMBER:=1;
  Procedure proc1;
End pack1;
 execution
CREATE OR REPLACE PACKAGE BODY pack1 IS
 1st 2nd
V2 NUMBER:=2;
  Procedure proc1 IS
 3
 v1 2
  V3 NUMBER:=3;
 v2 | 4
  BEGIN
 v1:=v1+1;
 v3
 6
 6
 v2:=v2+2;
 v3:=v3+3;
 DBMS OUTPUT.PUT LINE('v1 = '||v1);
 DBMS OUTPUT.PUT_LINE(v2 = |v2|;
 DBMS_OUTPUT.PUT_LINE(v3 = |v3|);
  END proc1;
END pack1;
```

Execute pack1.proc1 – do it 3 times!

Pragma SERIALLY_REUSABLE

- Causes the PL/SQL runtime to discard the state of the package. So instantiation occurs each time it is invoked
- Pragma serially_reusable needs to be applied to both the SPECIFICATION and the BODY
- Now, execution 3 times of the previous code would be as follows

v1	2	2	2
v2	4	4	4
v3	6	6	6

```
CREATE OR REPLACE PACKAGE pack1
IS
Pragma serially_reusable;
V1 NUMBER:=1;
Procedure proc1;
End pack1;
```

Overloading

- Sub-programs in a package body can have the same names so long as parameter lists are not the same.
- E.g. the TO_CHAR function in SQL takes either a number or a date.
- The appropriate function is called depending on what the user enters.

Overload example

```
CREATE OR REPLACE PACKAGE overload IS
 Function sal_return (p_detail NUMBER)
 Return NUMBER;
 Function sal_return (p_detail VARCHAR2)
 Return NUMBER;
End overload;
CREATE OR REPLACE PACKAGE BODY overload IS
 Function sal return (p detail NUMBER)
 Return NUMBER IS
 v salary NUMBER;
 BEGIN
 Select salary into v_salary from staff where snum=p_detail;
 Return v salary;
 END sal return;
```

Same name different parameter datatype

Continued ...

Different attribute

```
Function sal_return (p_detail VARCHAR2)
Return NUMBER IS
v_salary NUMBER;
BEGIN
Select salary into v_salary from staff where surname=p_detail;
Return v_salary;
END sal_return;
END overload;
```

```
SELECT overload.sal_return(3488) from dual; -- this would call the first sal_return

SELECT overload.sal_return('STYLES') from dual; -- this would call the second sal_return
```

Legal and illegal packages!

CREATE OR REPLACE PACKAGE ovtest IS

Function cat (n1 NUMBER, c2 VARCHAR2)
Return VARCHAR2;

Function cat (c1 VARCHAR2, n2 NUMBER)

Return VARCHAR2;

End ovtest;

ILLEGAL as parameters in both are compatible

LEGAL as positions are different

CREATE OR REPLACE PACKAGE ovtest IS

Function cat (n1 NUMBER, c2 VARCHAR2)
Return VARCHAR2;

Function cat (n1 INTEGER, c2 CHAR)
Return VARCHAR2;

End ovtest;

Summary

- Exceptions
 - RAISE_APPLICATION_ERROR
 - RAISE
 - User or pre-defined
 - Exception WHEN
- Packages
 - Specification and Body
 - Executing and calling
 - Instantiation and persistence
 - Global and local variables

READING

- Connolly/Begg (4th ed) 8.2.5, 8.2.6
- Shah (Ch 10,12)
- Morrison/Morrison "Guide to ORACLE 10g"
 Ch.4 & 9 selected bits
- Casteel, J (2003). Oracle 9i Developer:
 PL/SQL Programming chapter 3 & 6.