

Handling Exceptions

What Will I Learn?

In this lesson, you will learn to:

- Describe several advantages of including exception handling code in PL/SQL
- Describe the purpose of an EXCEPTION section in a PL/SQL block
- Create PL/SQL code to include an EXCEPTION section
- List several guidelines for exception handling

Why Learn It?

You have learned to write PL/SQL blocks with a declarative section and an executable section.

All the SQL and PL/SQL code that must be executed is written in the executable block. So far you have assumed that the code works fine if you take care of compile time errors.

However, the code can cause some unanticipated errors at run time. In this lesson, you learn how to deal with such errors in the PL/SQL block.

What is an Exception?

An exception occurs when an error is discovered during the execution of a program that disrupts the normal operation of the program.

There are many possible causes of exceptions: a user makes a spelling mistake while typing; a program does not work correctly; an advertised web page does not exist; and so on.

Can you think of errors that you have come across while using a web site or application?

Exceptions in PL/SQL

Republic of Korea
Statement processed.

This example works fine. But what if you entered Korea, South instead of Republic of Korea?

Exceptions in PL/SQL (continued)

Exceptions in PL/SQL (continued)

Observe that the code does not work as expected. No data was found for Korea, South because the country name is actually stored as Republic of Korea.

ORA-01403: no data found

This type of error in PL/SQL is called an exception. When an exception occurs, you say that the exception has been "raised."

When an exception is raised, the rest of the execution section of the PL/SQL block is not executed.

What Is an Exception Handler?

An exception handler is code that defines the recovery actions to be performed when an exception is raised (that is, when an error occurs).

When writing code, programmers need to anticipate the types of errors that can occur during the execution of that code. They need to include exception handlers in their code to address these errors. In a sense, exception handlers allow programmers to "bulletproof" their code.

What Is an Exception Handler? (continued)

What types of errors might programmers want to account for by using an exception handler?

- System errors (for example, a hard disk is full)
- Data errors (for example, trying to duplicate a primary key value)
- User action errors (for example, data entry error)
- Many other possibilities!

Why is Exception Handling Important? (continued)

Some reasons include:

- Protects the user from errors (frequent errors can frustrate the user and/or cause the user to quit the application)
- Protects the database from errors (data can be lost or overwritten)
- Major errors take a lot of system resources (if a mistake is made, correcting the mistake can be costly; users might frequently call the help desk for assistance with errors).
- Code is more readable because error-handling routines can be written in the same block in which the error occurred.

Handling Exceptions with PL/SQL

A block always terminates when PL/SQL raises an exception, but you can specify an exception handler to perform final actions before the block ends. The exception section begins with the keyword EXCEPTION.

```
DECLARE
 v country name wf_countries.country_name%TYPE := 'Korea, South';
 v elevation wf countries.highest elevation%TYPE;
BEGIN
 SELECT highest_elevation INTO v elevation
 FROM wf countries WHERE country name = v country name;
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('Country name, '| | v_country_name | | ',
 cannot be found. Re-enter the country name using the correct
 spelling.');
END;
```


When an exception is handled, the PL/SQL program does not terminate abruptly. When the exception is raised, the control shifts to the exception section and the handler in the exception section is executed. The PL/SQL block terminates with normal, successful completion.

```
Country name, Korea, South, cannot be found. Re-enter the country name using the correct spelling. Statement processed.
```

Only one exception can occur at a time. When an exception occurs, PL/SQL processes only one handler before leaving the block.


```
DECLARE
 v country name wf countries.country name%TYPE := 'Korea, South';
 v elevation wf countries.highest elevation%TYPE;
BEGIN
  SELECT highest_elevation INTO v elevation
 FROM wf countries WHERE country name = v country name;
  DBMS OUTPUT.PUT LINE(v elevation); -- Point A
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('Country name, '| | v_country_name | | ',
 cannot be found. Re-enter the country name using the correct
 spelling.');
END;
```

The code at point A does not execute because the SELECT statement failed.

The following is another example. The select statement in the block is retrieving the last_name of Stock Clerks.

```
DECLARE
  v_lname VARCHAR2(15);
BEGIN
  SELECT last_name INTO v_lname
 FROM employees WHERE job_id = 'ST_CLERK';
  DBMS_OUTPUT.PUT_LINE('The last name of the ST_CLERK is: '||v_lname);
END;
```

However, an exception is raised because more than one ST_CLERK exists in the data.

```
ORA-01422: exact fetch returns more than requested number of rows
```


The following code includes a handler for a predefined Oracle server error called TOO_MANY_ROWS. You will learn more about predefined server errors in the next lesson.

```
DECLARE
  v_lname employees.last_name%TYPE;

BEGIN
  SELECT last_name INTO v_lname
 FROM employees WHERE job_id = 'ST_CLERK';
 DBMS_OUTPUT.PUT_LINE('The last name of the ST_CLERK is: '||v_lname);

EXCEPTION
  WHEN TOO_MANY_ROWS THEN
 DBMS_OUTPUT.PUT_LINE (' Your select statement retrieved multiple rows. Consider using a cursor.');

END;
```


Trapping Exceptions

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

Syntax:

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


Trapping Exceptions (continued)

Each handler consists of a WHEN clause, which specifies an exception name, followed by a sequence of statements to be executed when that exception is raised. You can include any number of handlers within an EXCEPTION section to handle specific exceptions. However, you cannot have multiple handlers for a single exception.

```
EXCEPTION

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

Trapping Exceptions (continued)

In the syntax:

- exception is the standard name of a predefined exception or the name of a user-defined exception declared within the declarative section
- statement is one or more PL/SQL or SQL statements
- OTHERS is an optional exception-handling clause that traps any exceptions that have not been explicitly handled

```
EXCEPTION

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


The OTHERS Exception Handler

The exception-handling section traps only those exceptions that are specified; any other exceptions are not trapped unless you use the OTHERS exception handler. The OTHERS handler traps all the exceptions that are not already trapped.

If used, OTHERS must be the last exception handler that is defined.

```
EXCEPTION

WHEN exception1 [OR exception2 . . .] THEN
 statement1;
 statement2;

[WHEN OTHERS THEN
 statement1;
 statement2;
 . . .]
```

Guidelines for Trapping Exceptions

- Always add exception handlers whenever there is a possibility of an error occurring. Errors are especially likely during calculations, string manipulation, and SQL database operations.
- Handle named exceptions whenever possible, instead of using OTHERS in exception handlers. Learn the names and causes of the predefined exceptions.
- Test your code with different combinations of bad data to see what potential errors arise.
- Write out debugging information in your exception handlers.
- Carefully consider whether each exception handler should commit the transaction, roll it back, or let it continue. No matter how severe the error is, you want to leave the database in a consistent state and avoid storing any bad data.

 Copyright © 2008, Oracle. All rights reserved.

Terminology

Key terms used in this lesson include:

Exception

Exception handler

Trapping Oracle Server Exceptions

In this lesson, you will learn to:

- Describe and provide an example of an error defined by the Oracle server.
- Describe and provide an example of an error defined by the PL/SQL programmer
- Differentiate between errors that are handled implicitly and explicitly by the Oracle server
- Write PL/SQL code to trap a predefined Oracle server error
- Write PL/SQL code to trap a non-predefined Oracle server error
- Write PL/SQL code to identify an exception by error code and by error message

Why Learn It?

PL/SQL error handling is flexible and allows programmers to use both errors defined by the Oracle server and errors defined by the programmer.

This lesson discusses predefined and nonpredefined Oracle server errors.

Predefined errors are the common Oracle errors for which PL/SQL has predefined exception names. Non-predefined errors make use of the ORA error codes and messages. The syntax is different for each, but you can trap both kinds of errors in the EXCEPTION section of your PL/SQL program.

Exception Types

Exception	Description	Instructions for Handling
Predefined Oracle server error	One of approximately 20 errors that occur most often in PL/SQL code	You need not declare these exceptions. They are predefined by the Oracle server and are raised implicitly (automatically).
Non-predefined Oracle server error	Any other standard Oracle server error	Declare within the declarative section and allow the Oracle Server to raise them implicitly (automatically).
User-defined error	A condition that the PL/SQL programmer decides is abnormal	Declare within the declarative section, and raise explicitly.

Handling Exceptions with PL/SQL

There are two methods for raising an exception

- Implicitly (automatically) by the Oracle server: An Oracle error occurs and the associated exception is raised automatically. For example, if the error ORA-01403 occurs when no rows are retrieved from the database in a SELECT statement, then PL/SQL raises the exception NO_DATA_FOUND.
- Explicitly by the programmer: Depending on the business functionality your program is implementing, you might have to explicitly raise an exception. You raise an exception explicitly by issuing the RAISE statement within the block.
 The exception being raised can be either user-defined or predefined. These are explained in the next lesson.

Two Types of Oracle Server Error

When an Oracle server error occurs, the Oracle server automatically raises the associated exception, skips the rest of the executable section of the block, and looks for a handler in the exception section. There are two types of Oracle server errors:

- Predefined Oracle server errors: Each of these errors has a predefined name. For example, if the error ORA-01403 occurs when no rows are retrieved from the database in a SELECT statement, then PL/SQL raises the predefined exception-name NO_DATA_FOUND.
- Non-predefined Oracle server errors: Each of these errors has a standard Oracle error number (ORA-nnnnn) and error message, but not a predefined name. You declare your own names for these so that you can reference these names in the exception section.

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
- For a partial list of predefined exceptions, refer to the short list available from the Student Resources in Section 0. For a complete list of predefined exceptions, see the *PL/SQL User's Guide and Reference*.

Trapping Predefined Oracle Server Errors

The following example uses the TOO_MANY_ROWS predefined Oracle server error. Note that it is not declared in the DECLARATION section.

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


Trapping Several Predefined Oracle Server Errors

This example handles TOO_MANY_ROWS and NO_DATA_FOUND, with an OTHERS handler in case any other error occurs.

```
DECLARE
 v lname VARCHAR2(15);
BEGIN
  SELECT last name INTO v lname
 FROM employees WHERE job id = 'ST CLERK';
 DBMS OUTPUT.PUT LINE('The last name of the ST CLERK is:
'||v lname);
EXCEPTION
WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE ('Select statement found multiple rows');
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE ('Select statement found no rows');
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE ('Another type of error occurred');
END;
```


Trapping Non-Predefined Oracle Server Errors

Non-predefined exceptions are similar to predefined exceptions; however, they do not have predefined names in PL/SQL. They are standard Oracle server errors and have ORA- error numbers. You create your own names for them in the DECLARE section and associate these names with ORA- error numbers using the PRAGMA EXCEPTION_INIT function.

Trapping Non-Predefined Oracle Server Errors (continued)

- You can trap a non-predefined Oracle server error by declaring it first. The declared exception is raised implicitly. In PL/SQL, the PRAGMA EXCEPTION_INIT tells the compiler to associate an exception name with an Oracle error number.
- This allows you to refer to any Oracle Server exception by name and to write a specific handler for it.

Non-Predefined Error

Examine the following example.

```
BEGIN
INSERT INTO departments
 (department_id, department_name) VALUES (280, NULL);
END;
```

```
ORA-01400: cannot insert NULL into ("USVA_TEST_SQL01_S01"."DEPARTMENTS"."DEPARTMENT_NAME")
```

The INSERT statement tries to insert the value NULL for the department_name column of the departments table. However, the operation is not successful because department_name is a NOT NULL column. There is no predefined error name for violating a NOT NULL constraint. The way to work around this problem is to declare you own name and associate it with the ORA-01400 error.

Non-Predefined Error (continued)

1) Declare the name of the exception in the declarative section.

```
DECLARE
  e insert excep EXCEPTION;
  PRAGMA EXCEPTION INIT
 (e insert excep, -01400);
 Syntax:
BEGIN
  INSERT INTO departments
 exception name EXCEPTION;
 (department id, department name)
 VALUES (280, NULL);
 where EXCEPTION is the name of
EXCEPTION
 the exception
  WHEN e insert excep
 THEN
 DBMS_OUTPUT.PUT_LINE('INSERT FAILED');
END;
```


Non-Predefined Error (continued)

2.) Associate the declared exception with the standard Oracle server error number using the PRAGMA EXCEPTION_INIT function.

```
DECLARE
 PRAGMA EXCEPTION INIT
  e insert excep EXCEPTION;
 (exception,
  PRAGMA EXCEPTION INIT
 error_number);
 (e_insert_excep, -01400);
 where exception is the
BEGIN
 previously declared exception
  INSERT INTO departments
 name and error_number is
  (department id, department name)
 a standard Oracle server
 VALUES (280, NULL);
 error number, including the
EXCEPTION
  WHEN e insert excep
 hyphen in front of it.
 THEN
 DBMS OUTPUT.PUT LINE('INSERT FAILED');
END;
```


Non-Predefined Error (continued)

3.) Reference the declared exception name within the corresponding exception-handling routine.

```
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 FAILED');
END;
```


Functions for Trapping Exceptions

When an exception occurs, you can retrieve the associated error code or error message by using two functions. Based on the values of the code or the message, you can decide which subsequent actions to take.

- SQLERRM returns character data containing the message associated with the error number.
- SQLCODE returns the numeric value for the error code. (You can assign it to a NUMBER variable.)

SQLCODE Value	Description	
0	No exception encountered	
1	User defined exception	
+100	NO_DATA_FOUND exception	
Negative number	Another Oracle Server error number	

Functions for Trapping Exceptions (continued)

You cannot use SQLCODE or SQLERRM directly in an SQL statement. Instead, you must assign their values to local variables, then use the variables in the SQL statement, as shown in the following example:


```
DECLARE
  v error code
 NUMBER:
  v error message VARCHAR2(255);
BEGIN
EXCEPTION
  WHEN OTHERS THEN
 ROLLBACK;
 := SQLCODE ;
 v error code
 v_error_message := SQLERRM ;
 INSERT INTO error log(e user,e date,error code,error message)
 VALUES(USER, SYSDATE, v error code, v error message);
END;
```


Terminology

Key terms used in this lesson include:

Predefined Oracle server errors Non-predefined Oracle server errors

PRAGMA EXCEPTION INIT

SQLERRM

SQLCODE

Trapping User-Defined Exceptions

What Will I Learn?

In this lesson, you will learn to:

- Write PL/SQL code to name a user-defined exception
- Write PL/SQL code to raise an exception
- Write PL/SQL code to handle a raised exception
- Write PL/SQL code to use RAISE_APPLICATION_ERROR

Why Learn It?

Another kind of error handled by PL/SQL is a user-defined error.

These errors are not automatically raised by the Oracle server, but are defined by the programmer and are specific to the programmer's code.

An example of a programmer-defined error is INVALID MANAGER ID.

You can define both an error code and an error message for user-defined errors.

Exception Types

This lesson discusses user-defined errors.

Exception	Description	Instructions for Handling
Predefined Oracle server error	One of approximately 20 errors that occur most often in PL/SQL code	You need not declare these exceptions. They are predefined by the Oracle server and are raised implicitly.
Non-predefined Oracle server error	Any other standard Oracle server error	Declare within the declarative section and allow the Oracle server to raise them implicitly.
User-defined error	A condition that the developer determines is abnormal	Declare within the declarative section, and raise explicitly.

Trapping User-Defined Exceptions

PL/SQL allows you to define your own exceptions. You define exceptions depending on the requirements of your application.

Trapping User-Defined Exceptions

One example of when you might want to create a user-defined exception is when you need to address error conditions in the input data. For example, let's assume that your program prompts the user for a department number and name so that it can update the name of the department.

```
DECLARE
  v_name VARCHAR2(20):='Accounting';
  v_deptno NUMBER := 27;
BEGIN
  UPDATE departments
  SET department_name = v_name
  WHERE department_id = v_deptno;
END;
```

What happens when the user enters an invalid department? The above code doesn't produce an Oracle error. You need to define a predefined-user error to raise an error.

Trapping User-Defined Exceptions (continued)

What happens when the user enters an invalid department? The code as written doesn't produce an Oracle error. You need to define a predefined-user error to raise an error. You do this by:

1. Declaring the name of the user-defined exception within the declarative section.

```
e_invalid_department EXCEPTION;
```

2. Using the RAISE statement to raise the exception explicitly within the executable section.

```
IF SQL%NOTFOUND THEN RAISE e_invalid_department;
```

3. Referencing the declared exception within the corresponding exception-handling routine.

```
EXCEPTION

WHEN e_invalid_department THEN

DBMS_OUTPUT.PUT_LINE('No such department id.');
```


Trapping User-Defined Exceptions (continued)

The following is the completed code.

```
DECLARE
  e invalid department EXCEPTION;
  v name VARCHAR2(20):='Accounting';
  v deptno NUMBER := 27;
BEGIN
  UPDATE departments
 SET
 department name = v name
 department id = v deptno;
 WHERE
  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.');
 ROLLBACK;
END;
```

Tell Me / Show Me Trapping User-Defined Exceptions (continued)

1. Declare the name of the user-defined exception within the declarative section. Syntax: exception EXCEPTION; where: exception is the name of the exception

```
DECLARE
  e invalid department EXCEPTION;
  v name VARCHAR2(20):='Accounting';
  v deptno NUMBER := 27;
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.');
 ROLLBACK:
END;
```

Tell Me / Show Me Trapping User-Defined Exceptions (continued)

2. Use the RAISE statement to raise the exception explicitly within the executable section. Syntax: RAISE exception; where: exception is the previously declared exception

```
DECLARE
 e invalid department EXCEPTION;
 v name VARCHAR2(20):='Accounting';
  v deptno NUMBER := 27;
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.');
 ROLLBACK:
END;
```


Trapping User-Defined Exceptions (continued)

3. Reference the declared exception within the corresponding exception-handling routine.

```
DECLARE
  e invalid department EXCEPTION;
  v name VARCHAR2(20):='Accounting';
  v deptno NUMBER := 27;
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.');
 ROLLBACK:
END;
```


The RAISE Statement

You can use the RAISE statement to raise a named exception. You can raise:

An exception of your own (that is, a user-defined exception)

```
IF v_grand_total=0 THEN
 RAISE e_invalid_total;
ELSE
 DBMS_OUTPUT.PUT_LINE(v_num_students/v_grand_total);
END IF;
```

An Oracle server error

```
IF v_grand_total=0 THEN
 RAISE ZERO_DIVIDE;
ELSE
 DBMS_OUTPUT.PUT_LINE(v_num_students/v_grand_total);
END IF;
```


The RAISE_APPLICATION_ERROR Procedure

You can use the RAISE_APPLICATION_ERROR procedure to return user-defined error messages from stored subprograms. The main advantage of using RAISE_APPLICATION_ERROR instead of RAISE is that RAISE_APPLICATION_ERROR allows you to associate your own error number and meaningful message with the exception. The error numbers must fall between -20000 and -20999.

Syntax:

```
RAISE_APPLICATION_ERROR (error_number,

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

13

The RAISE_APPLICATION_ERROR Procedure (continued)

```
RAISE_APPLICATION_ERROR (error_number,

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

- error_number is a user-specified number for the exception between -20000 and -20999
- message is the user-specified message for the exception. It is a character string up to 2,048 bytes long.
- TRUE | FALSE is an optional Boolean parameter. (If TRUE, the error is placed on the stack of previous errors. If FALSE, the default, the error replaces all previous errors.)

The number range -20000 to -20999 is reserved by Oracle for programmer use, and is never used for predefined Oracle Server errors.

The RAISE_APPLICATION_ERROR Procedure (continued)

You can use the RAISE_APPLICATION_ERROR in two different places:

- Executable section
- Exception section

RAISE_APPLICATION_ERROR in the Executable Section

When called, the RAISE_APPLICATION_ERROR procedure displays the error number and message to the user. This process is consistent with other Oracle server errors.

```
DECLARE
  v_mgr PLS_INTEGER := 123;
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;
END;
```


RAISE_APPLICATION_ERROR in the Exception Section

```
DECLARE
 PLS INTEGER := 27;
  v mgr
  v employee id employees.employee id%TYPE;
BEGIN
  SELECT employee id into v employee id
 FROM employees
 WHERE manager id = v mgr;
  DBMS OUTPUT.PUT LINE('The employee who works for
 manager id '||v mgr||' is: '||v employee id);
EXCEPTION
 WHEN NO DATA FOUND THEN
 RAISE_APPLICATION_ERROR (-20201,
 'This manager has no employees');
 WHEN TOO MANY ROWS THEN
 RAISE APPLICATION ERROR (-20202,
 'Too many employees were found.');
END;
```


Using the RAISE_APPLICATION_ERROR with a User-Defined Exception.


```
DECLARE
  e_name EXCEPTION;
 PRAGMA EXCEPTION INIT (e name, -20999);
  v last name employees.last name%TYPE := 'Silly Name';
BEGIN
 DELETE FROM employees WHERE last name = v last name;
  IF SQL%ROWCOUNT =0 THEN
 RAISE APPLICATION ERROR(-20999, 'Invalid last name');
  ELSE
 DBMS OUTPUT.PUT LINE(v last name | | ' deleted');
 END IF:
EXCEPTION WHEN e name THEN
 DBMS_OUTPUT.PUT_LINE ('Valid last names are: ');
 FOR c1 IN (SELECT DISTINCT last name FROM employees)
 LOOP
 DBMS OUTPUT.PUT LINE(c1.last name);
 END LOOP;
  WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE('Error deleting from employees');
END;
```


Terminology

Key terms used in this lesson include:

User-defined error

RAISE

RAISE APPLICATION ERROR

Recognizing the Scope of Variables

What Will I Learn?

In this lesson, you will learn to:

- Describe the rules for variable scope when a variable is nested in a block
- Recognize a variable-scope issue when a variable is used in nested blocks
- Qualify a variable nested in a block with a label
- Describe the scope of an exception
- Recognize an exception-scope issue when an exception is within nested blocks
- Describe the effect of exception propagation in nested blocks

Exception Handling in Nested Blocks

You can deal with an exception by:

- Handling it ("trapping it") in the block in which it occurs, or
- Propagating it to the calling environment (which can be a higher-level block)

Propagating Exceptions to an Outer Block

If the exception is raised in the executable section of the inner block and there is no corresponding exception handler, the PL/SQL block terminates with failure and the exception is propagated to an enclosing block.

Propagating Exceptions to an Outer Block (continued)

In this example, an exception occurs during the execution of the inner block. The inner block's EXCEPTION section does not deal with the exception. The inner block terminates unsuccessfully and PL/SQL passes (propagates) the exception to the outer block. The outer block's EXCEPTION section successfully handles the exception.

```
DECLARE -- outer block
e_no_rows EXCEPTION;

BEGIN

BEGIN -- inner block
IF ... THEN RAISE e_no_rows; -- exception occurs here
...
END; -- Inner block terminates unsuccessfully
... -- Remaining code in outer block's executable
... -- section is skipped
EXCEPTION
WHEN e_no_rows THEN - outer block handles the exception
...
END;
```


Propagating Exceptions from a Subblock

If a PL/SQL raises an exception and the current block does not have a handler for that exception, the exception propagates to successive enclosing blocks until it finds a handler.

When the exception propagates to an enclosing block, the remaining executable actions in that block are bypassed.

One advantage of this behavior is that you can enclose statements that require their own exclusive error handling in their own block, while leaving more general exception handling (for example WHEN OTHERS) to the enclosing block.

The next slide shows an example of this.

Propagating Predefined Oracle Server Exceptions from a Sub-Block

Employee_id 999 does not exist. What is displayed when this code is executed?

```
DECLARE
 v last name employees.last name%TYPE;
BEGIN
 BEGIN
 SELECT last name INTO v last name
 FROM employees WHERE employee id = 999;
 DBMS OUTPUT.PUT LINE('Message 1');
  EXCEPTION
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT_LINE('Message 2');
  END;
 DBMS OUTPUT.PUT LINE('Message 3');
EXCEPTION
 WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Message 4');
END;
```


Propagating User-named Exceptions from a Sub-Block

What happens when this code is executed?

```
BEGIN
 DECLARE
 e_myexcep EXCEPTION;
 BEGIN
 RAISE e_myexcep;
 DBMS OUTPUT.PUT LINE('Message 1');
  EXCEPTION
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE('Message 2');
 END;
 DBMS OUTPUT.PUT LINE('Message 3');
EXCEPTION
 WHEN e_myexcep THEN
 DBMS OUTPUT.PUT LINE('Message 4');
END;
```


Scope of Exception Names

Predefined Oracle server exceptions, such as NO_DATA_FOUND, TOO_MANY_ROWS, and OTHERS are not declared by the programmer. They can be raised in any block and handled in any block.

User-named exceptions (non-predefined Oracle server exceptions and user-defined exceptions) are declared by the programmer as variables of type EXCEPTION. They follow the same scoping rules as other variables.

Therefore, a user-named exception declared within an inner block cannot be referenced in the exception section of an outer block.

Terminology

Key terms used in this lesson include:

Scope

Visibility

Qualifier