PL/SQL

Francisco Moreno

Universidad Nacional

Manejo de errores: Exceptions

- Una exception (excepción) surge cuando hay un error en tiempo de ejecución
- Cuando surge una excepción el proceso "salta" a la sección de manejo de las mismas (si no la hay se sale del (sub)bloque donde ocurrió): las instrucciones de esta sección se ejecutan y una vez finalizadas, el (sub)bloque se da por terminado

Hay dos tipos de excepciones:

1. Excepciones predefinidas por Oracle

- Son un conjunto de errores definidos en Oracle. No hay que declararlas.
- Son disparadas automáticamente por PL/SQL como respuesta a un error

2. Excepciones definidas por el usuario

- Se deben declarar
- Se deben disparar explícitamente

Algunas de las excepciones predefinidas:

- TOO MANY ROWS
- INVALID_CURSOR

(Ej: Cerrar un cursor que ya estaba cerrado)

- NO DATA FOUND
- CURSOR_ALREADY_OPEN
 (Ej: Abrir un cursor que ya estaba abierto)

• INVALID_NUMBER

(Ej: Fallo de conversión*, 'k3b' no es un número)

VALUE ERROR

(Ej: Error de truncamiento o conversión en una vble.)

- ZERO_DIVIDE
- DUP_VAL_ON_INDEX

^{*} Dentro de una sentencia SQL

Sea la tabla:

```
DROP TABLE emp;
CREATE TABLE emp(
 cod NUMBER (8) PRIMARY KEY,
 nom VARCHAR2 (15),
 sueldo NUMBER(3)
INSERT INTO emp VALUES (12, 'Kylie', 10);
INSERT INTO emp VALUES (15, 'Mavie', 5);
INSERT INTO emp VALUES (76, 'Diamanda', 15);
```

```
DECLARE
 nro emp emp. cod%TYPE;
BEGIN
 SELECT cod INTO nro emp
 FROM emp
 WHERE nom = 'Kylie':
 DBMS OUTPUT. PUT LINE ('El código de Kylie es: '
  nro emp);
EXCEPTION
 WHEN NO DATA FOUND THEN
  DBMS OUTPUT. PUT LINE ('Kylie no existe');
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT. PUT LINE ('Hay varias Kylies');
END;
```

```
Subbloque
```

```
CREATE TABLE apuesta (cod NUMBER (8) PRIMARY KEY,
 cant NUMBER(8) NOT NULL);
DECLARE
 cod apta apuesta.cod%TYPE;
 nro ale apuesta.cant%TYPE;
BEGIN
  FOR i IN 1..20 LOOP
 BEGIN
 cod apta := ABS (MOD (DBMS RANDOM, RANDOM, 10));
 nro ale := ABS (MOD (DBMS RANDOM, RANDOM, 20));
 INSERT INTO apuesta VALUES (cod apta, nro ale);
 EXCEPTION
 WHEN DUP VAL ON INDEX THEN
 UPDATE apuesta SET cant = cant + nro_ale
 WHERE cod = cod apta;
 END;
  END LOOP;
END;
```

Cuando el usuario define sus excepciones, se procede así:

 Se declaran por medio del tipo de datos EXCEPTION:

```
nombre excepcion EXCEPTION;
```

Se deben "disparar" mediante la sentencia
 RAISE nombre_excepcion;

```
DECLARE
nomina NUMBER;
muy alta EXCEPTION;
BEGIN
SELECT SUM(sueldo) INTO nomina
FROM emp;
 IF nomina > 100 THEN
 RAISE muy alta;
END IF:
DBMS_OUTPUT.PUT_LINE('El valor es: ' | nomina);
EXCEPTION
 WHEN muy alta THEN
 DBMS OUTPUT. PUT LINE ('Nomina muy alta');
END;
Nota: COUNT, MAX, MIN, SUM, AVG nunca generan las
excepciones NO_DATA_FOUND ni TOO MANY ROWS,
ni siquiera si la tabla está vacía ¿por qué?
```

El manejo de OTHERS

- Es una excepción predefinida que sirve para capturar una excepción que no ha sido tratada en el manejador de excepciones
- Se puede obtener el mensaje del error que ocurrió mediante la función SQLERRM
- Para el control de excepciones, como mínimo se debería usar OTHERS en todo programa PL/SQL
- OTHERS se debe escribir de última en el manejador de excepciones

Nota. El siguiente ejemplo requiere el permiso: GRANT EXECUTE ON SYS. DBMS_LOCK TO usuario;

```
En una sesión ejecutar
esta:
BEGIN
UPDATE emp
SET sueldo = sueldo + 1:
DBMS LOCK. SLEEP (30);
COMMIT;
END;
```

Y a continuación en **otra** sesión ejecutar esta:

Ensayar sin el NOWAIT y ver la diferencia

```
DECLARE
CURSOR emp_c IS SELECT * FROM emp
FOR UPDATE NOWAIT;
BEGIN
LOOP
  BEGIN
  OPEN emp_c; —Intenta bloquear
  DBMS OUTPUT. PUT_LINE('; OK!');
  EXIT: --Sale del ciclo
  EXCEPTION
  WHEN OTHERS THEN
  DBMS_OUTPUT. PUT_LINE('Tabla ocupada
' | SQLERRM);
  DBMS LOCK. SLEEP (5); —Esperar 5 seg
  END:
END LOOP;
```

COMMIT:

END;

Propagación de las excepciones

Caso 1:

```
DECLARE
a EXCEPTION;
BEGIN
  BEGIN
 RAISE a;
  EXCEPTION
 WHEN a THEN
  END;
END;
```

-- Se dispara la excepción a

- -- Se trata la excepción aquí
- -- El control continúa aquí

Caso 2:

```
DECLARE
a EXCEPTION;
 b EXCEPTION;
BEGIN
  BEGIN
  RAISE b;
  EXCEPTION
 WHEN a THEN
  END;
EXCEPTION
WHEN b THEN
END;
```

-- No se trató **b** aquí

-- El control continúa aquí

Caso 3:

```
DECLARE
 a EXCEPTION; b EXCEPTION;
 c EXCEPTION;
BEGIN
  BEGIN
  RAISE c; -
 • • •
  EXCEPTION
 WHEN a THEN
  END;
EXCEPTION
WHEN b THEN
END ;
```

-- No se trató c aquí

-- No se trató tampoco c aquí

-- Aborta

Caso 4: Error en la zona de declaración

```
DECLARE
val NUMBER(5) := 'hola';
BEGIN
EXCEPTION
WHEN OTHERS THEN
END;
```

-- No la captura

-- Aborta

Caso 5: Error en la zona de declaración de un sub-bloque

```
BEGIN
 DECLARE
 x NUMBER(5):= 'Ho1a'; —
 BEGIN
 EXCEPTION
 WHEN OTHERS THEN
 END;
EXCEPTION
WHEN OTHERS THEN
END;
```

-- No la captura

-- Se trata aquí

Caso 6: Excepciones disparadas dentro del bloque EXCEPTION

Caso 7: Excepciones disparadas dentro del bloque Exception

```
DECLARE
a EXCEPTION; b EXCEPTION;
BEGIN
  BEGIN
 RAISE a; —
  EXCEPTION
 WHEN a THEN
 RAISE b;——
  WHEN b THEN
  END;
EXCEPTION
WHEN b THEN
END;
```

-- a se trata aquí

-- No captura a b

-- b se trata aquí

Caso 8: OTHERS captura una excepción de usuario no tratada:

```
DECLARE
a EXCEPTION;
BEGIN
RAISE a;
EXCEPTION
 WHEN OTHERS THEN
END;
```

-- a se captura aquí