Traiter les exceptions

Objectifs

A la fin de ce chapitre, vous pourrez :

- définir des exceptions PL/SQL
- reconnaître les exceptions non traitées
- lister et utiliser les différents types de traitement des exceptions PL/SQL
- intercepter les erreurs non prédéfinies
- décrire l'effet d'une propagation des exceptions dans des blocs imbriqués
- personnaliser les messages d'erreurs PL/SQL

Traiter des exceptions en PL/SQL

- Une exception est un identificateur PL/SQL détecté pendant la phase d'exécution.
- Comment est-elle déclenchée ?
 - A la suite d'une erreur Oracle.
 - Explicitement, par le programme.
- Comment la traiter ?
 - En l'interceptant à l'aide d'un gestionnaire.
 - En la propageant à l'environnement appelant.

Traiter les exceptions

Intercepter l'exception

Exception déclenchée

Exception interceptée

DECLARE

BEGIN

EXCEPTION

EXCEPTION

Propager l'exception

Exception déclenchée

Exception non interceptée

Exception propagée à l'environnement appelant

Types d'exception

- Exception prédéfinie du serveur Oracle
- Exception non prédéfinie du serveur Oracle

Exception déclenchée implicitement

Exception définie par l'utilisateur Exception déclenchée explicitement

Intercepter les exceptions

Syntaxe:

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

Règles d'interception des exceptions

- Le mot-clé EXCEPTION débute la section de traitement des exceptions.
- Plusieurs gestionnaires d'exceptions sont permis.
- Un seul gestionnaire d'exceptions est exécuté avant de sortir du bloc.
- WHEN OTHERS est la dernière clause.

Intercepter les erreurs prédéfinies du serveur Oracle

- Utiliser le nom standard à l'intérieur du sous-programme de traitement des exceptions.
- Exemples d'exceptions prédéfinies :
 - NO DATA FOUND
 - TOO MANY ROWS
 - INVALID_CURSOR
 - ZERO_DIVIDE
 - DUP VAL ON INDEX

Exceptions prédéfinies

Syntaxe:

```
BEGIN
EXCEPTION
  WHEN NO DATA FOUND THEN
 statement1;
 statement2;
  WHEN TOO MANY ROWS THEN
 statement1;
  WHEN OTHERS THEN
 statement1;
 statement2;
 statement3;
END;
```

Intercepter les erreurs non prédéfinies du serveur Oracle

Nommer l'exception

Coder PRAGMA EXCEPTION_INIT

Traiter l'exception déclenchée

Erreur non prédéfinie

Intercepter une violation de contrainte d'intégrité (code d'erreur du serveur Oracle –2292).

```
DEFINE p_deptno = 10
DECLARE
  e emps remaining EXCEPTION;
  PRAGMA EXCEPTION INIT
 (e emps remaining, -2292);
BEGIN
  DELETE FROM departments
 WHERE department id = &p deptno;
  COMMIT;
EXCEPTION
  WHEN e emps remaining
 THEN
 DBMS OUTPUT.PUT LINE ('Cannot remove dept' ||
 TO CHAR(&p deptno) || '. Employees exist. ');
END;
```

1

2

3

Fonctions d'interception des exceptions

- SQLCODE : renvoie la valeur numérique du code d'erreur
- SQLERRM: renvoie le message associé au code d'erreur

Fonctions d'interception des exceptions

Exemple:

```
DECLARE
 v error code NUMBER;
 v error message VARCHAR2 (255);
BEGIN
EXCEPTION
 WHEN OTHERS THEN
 ROLLBACK;
 v error code := SQLCODE ;
 v error message := SQLERRM ;
 INSERT INTO errors
 VALUES(v error code, v error message);
END;
```

Intercepter les exceptions définies par l'utilisateur

Nommer l'exception.

Déclencher explicitement l'exception par l'instruction RAISE.

Traiter l'exception déclenchée.

Exceptions définies par l'utilisateur

Exemple:

```
DEFINE p_department_desc = 'Information Technology '
DEFINE P_department_number = 300
```

```
DECLARE
 e invalid department EXCEPTION;
BEGIN
  UPDATE
 departments
 department name = '&p department desc'
  SET
 department id = &p department number;
  WHERE
  IF SOL%NOTFOUND THEN
 RAISE e invalid department;
  END IF;
  COMMIT:
EXCEPTION
  WHEN e invalid department
 THEN
 DBMS OUTPUT.PUT LINE('No such department id.');
END;
```

Environnements appelants

iSQL*Plus	Affiche le code d'erreur et le message à l'écran
Procedure Builder	Affiche le code d'erreur et le message à l'écran
Oracle Developer Forms	Accède au code et au message d'erreur d'un déclencheur (trigger) en utilisant les fonctions de package ERROR_CODE et ERROR_TEXT.
Application précompilée	Accède au code d'erreur via la structure de données SQLCA
Bloc PL/SQL englobant	Intercepte les exceptions dans le sous-programme de traitement des exceptions du bloc englobant

Propager des exceptions

Des sous-blocs peuvent traiter une exception ou la transmettre à un bloc englobant.

```
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;
```

Procédure RAISE APPLICATION ERROR

Syntaxe:

- La procédure permet de délivrer des messages d'erreur définis par l'utilisateur à partir de sousprogrammes stockés.
- Elle permet de signaler les erreurs à l'application et d'éviter le renvoi d'exceptions non traitées.

Procédure RAISE APPLICATION ERROR

- Elle peut être utilisée à deux endroits :
 - section exécutable
 - section de traitement des exceptions
- Elle renvoie à l'utilisateur les conditions de l'erreur de manière cohérente par rapport aux autres erreurs du serveur Oracle

RAISE APPLICATION ERROR

Section exécutable :

```
DELETE FROM employees

WHERE manager_id = v_mgr;

IF SQL%NOTFOUND THEN

RAISE_APPLICATION_ERROR(-20202,

'This is not a valid manager');

END IF;

...
```

Section de traitement des exceptions :

```
EXCEPTION

WHEN NO_DATA_FOUND THEN

RAISE_APPLICATION_ERROR (-20201,

'Manager is not a valid employee.');

END;
```

Synthèse

- Types d'exception :
 - erreur prédéfinie du serveur Oracle
 - erreur non prédéfinie du serveur Oracle
 - erreur définie par l'utilisateur
- Intercepter une exception
- Traiter une exception :
 - intercepter l'exception dans un bloc PL/SQL.
 - propager l'exception.

Présentation de l'exercice 8

Dans cet exercice, vous allez:

- traiter des exceptions nommées
- créer et appeler des exceptions définies par l'utilisateur