M2106 : Programmation et administration des bases de données

Cours 5/6 – Exceptions et curseurs

Guillaume Cabanac

guillaume.cabanac@univ-tlse3.fr

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manuel
 - Curseur semi-automatique
 - Curseur automatique
- Exceptions liées à l'extraction de données

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manuel
 - Curseur semi-automatique
 - Curseur automatique
- 3 Exceptions liées à l'extraction de données

Le mécanisme de gestion des exceptions Exceptions prédéfinies

Définition

Une exception est une erreur logicielle détectée à l'exécution du programme. Le traitement de l'exception est réalisé *via* le gestionnaire d'exception. Une exception non traitée remonte la pile des appels de sous-programmes et cause l'arrêt du programme avec un code d'erreur.

En PL/SQL, chaque bloc begin ... end peut définir un gestionnaire d'exception dans la section nommée exception.

Quelques exceptions sont prédéfinies :

case_not_found ORA-06592 Aucun des choix d'un case sans else ne con invalid_number ORA-01722 Échec de conversion (var)char2 → number	
ODA OCEON Francisco d'arithme étique que un appropri	/ient.
value_error ORA-06502 Erreur d'arithmétique sur un number.	
zero_divide ORA-01476 Division par zéro.	

Le mécanisme de gestion des exceptions

Traitement d'une exception levée par le système

```
declare
 vTmp number ;
 vRes number :
begin
  -- il se trouve que vTmp prend la valeur 0...
  select count(*)/x into vRes from ...;
exception
 when zero_divide then
 -- interception de l'exception zero divide ici
 when then
  when others then
 -- traitement d'une exception non interceptée préalablement
 dbms_output.put_line('Erreur inconnue '||sqlcode||' : '||sqlerrm) ;
end:
```

NB: Dans un bloc exception, deux variables système sont consultables:

```
sqlcode Le code d'erreur de l'exception prédéfinie ou personnalisée (ORA-XXXXX).
sglerrm Le message d'erreur correspondant au sglcode.
```


Le mécanisme de gestion des exceptions Exceptions personnalisées

Définition

Le programmeur peut définir ses propres exceptions qui seront levées avec l'instruction raise ou la procédure raise_application_error.


```
-- Création d'une exception personnalisée et déclenchement avec raise
declare
 -- déclaration de l'exception en la nommant
 aucunInscrit exception :
 -- association d'un code d'erreur dans [-20999 ; -20000] à l'exception
 pragma exception_init(aucunInscrit, -20001);
begin
 if vNb = 0 then
  -- déclenchement de l'exception
 raise aucunInscrit :
 end if :
end:
-- Création et déclenchement d'une exception personnalisée avec raise_application_error
begin
 if vNh = 0 then
 -- déclenchement de l'exception
 raise_application_error(-20001, 'Aucun chien n''est inscrit');
 end if :
end:
```

Le mécanisme de gestion des exceptions raise et raise_application_error

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 332)

Le mécanisme de gestion des exceptions raise et raise_application_error

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 332)

⚠ Attention à bien distinguer un message destiné à l'utilisateur (put_line) d'une erreur logicielle (raise et raise_application_error).

Le mécanisme de gestion des exceptions

raise et raise_application_error

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 332)

⚠ Attention à bien distinguer un message destiné à l'utilisateur (put_line) d'une erreur logicielle (raise et raise_application_error).

Formellement interdit : signaler une erreur par un message (put_line).

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manue
 - Curseur semi-automatique
 - Curseur automatique
- 3 Exceptions liées à l'extraction de données

Extraction de données

Il existe deux façons d'extraire des données en PL/SQL :

Affection Affectation de valeurs Extrait une seule ligne 1 syntaxe: select ... into ... from

```
Curseur
Boucle sur un résultat
Extrait plusieurs lignes
3 syntaxes :

manuel : open ...

semi-autom. : cursor ...
automatique : for ...
```

Il existe deux façons d'extraire des données en PL/SQL :

```
← Affection
● Affectation de valeurs
● Extrait une seule ligne
● 1 syntaxe:
select ... into ... from
```

```
Curseur
Boucle sur un résultat
Extrait plusieurs lignes
3 syntaxes :

1 manuel : open ...
2 semi-autom. : cursor ...
3 automatique : for ...
```

Ne pas utiliser une affectation pour plusieurs lignes!

Déclenche l'exception too_many_rows à l'exécution...

Extraction de données

Il existe deux façons d'extraire des données en PL/SQL :

```
← Affection
● Affectation de valeurs
● Extrait une seule ligne
● 1 syntaxe:
select ... into ... from
```

```
Curseur
Boucle sur un résultat
Extrait plusieurs lignes
3 syntaxes :

1 manuel : open ...
2 semi-autom. : cursor ...
3 automatique : for ...
```

- Ne pas utiliser une affectation pour plusieurs lignes!
 Déclenche l'exception too_many_rows à l'exécution...
- ▲ Éviter l'utilisation d'un curseur pour une seule ligne.

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manue
 - Curseur semi-automatique
 - Curseur automatique
- Exceptions liées à l'extraction de données

Affectation

Syntaxes

```
select * into variableRowType from ...
 -- var %rowtype
select A[. .... Z] into var1[. .... varZ] from ... -- var %type. number...
```

```
declare
  vTatouage
 chien.tatouage%type default 1664 : -- stocke une valeur
  vUnChien
 chien%rowtype :
 -- stocke une ligne
  vMaxPrime
 participation.prime%tvpe :
  vNbSup100
 number :
  vDernierConc concours.dateC%tvpe :
begin
  -- Affectation de l'intégralité d'une ligne dans un %rowtype
  select * into vUnChien from chien where tatouage = 1664 : -- rowtype : on récupère nom & sexe
  -- Affectation d'une valeur dans un %type
  select max(prime) into vMaxPrime from participation where tatouage = 1664 :
  -- Affectation de 2 valeurs
  select count(*), max(dateC) into vNbSup100, vDernierConc
  from participation p. concours c
 where p.idC = c.idC
 and tatouage = 1664 and prime > 100;
  -- Affichage du résultat
  dbms output.put line(vUnChien.nom||' '||'de sexe '
 II case vUnChien.sexe when 'M' then 'masculin' else 'féminin' end
 II ' dont le plus gros gain est de '||vMaxPrime||' €. Gains supérieurs à '
 || ' 100 € : '|| vNbSup100||'. Dernier bon concours : '||vDernierConc) ;
end:
-- Iench de sexe féminin dont le plus gros gain est de 1234 €. Gains supérieurs à 100 € : 1. ➤
 Dernier bon concours : 30-SEP-13
```

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manuel
 - Curseur semi-automatique
 - Curseur automatique
- 3 Exceptions liées à l'extraction de données

Curseur manuel Les instructions utilisées

Instruction	Description
<pre>cursor nomCur is requête;</pre>	Déclare le curseur.
<pre>open nomCur;</pre>	Ouvre le curseur en chargeant les lignes en mémoire centrale. Aucune exception levée si la requête ne renvoie aucune ligne.
<pre>fetch nomCur into var1,, varN;</pre>	Avance d'une ligne et affecte les valeurs de la ligne aux variables.
<pre>close nomCur;</pre>	Ferme le curseur.
nomCur %isOpen	true si le curseur est ouvert, false sinon.
nomCur %notFound	true si le dernier fetch n'a pas renvoyé de ligne (fin de curseur), false sinon.
nomCur %found	true si le dernier fetch a renvoyé une ligne, false sinon.
nomCur%rowCount	Nombre de lignes parcourues jusqu'à présent.

Curseur manuel

Cycle de vie

- cursor Déclaration du nom du curseur et de la requête.
- open Ouverture du curseur et exécution de la requête.
- fetch Récupération des lignes, une par une.
- close Fermeture du curseur et libération des ressources.

http://www.dbanotes.com/wp-content/uploads/2011/06/Introduction-to-Oracle-11g-Cursors_img_2-1024x221.jpg

Curseur manuel Exemple 1 : curseur manuel

```
-- Exemple d'utilisation d'un curseur manuel
create procedure hallOfFame as
  cursor curTopChiens is select c.tatouage, nom, sum(classement) totClass
 from chien c, participation p
 where c.tatouage = p.tatouage
 and classement is not null
 group by c.tatouage, nom
 order by 3, 2;
  vTopChien curTopChiens%rowtype ;
begin
  dbms_output.put_line('Hall of Fame de la Société Canine') ;
  open curTopChiens ;
  -- Récupérer le premier chien
  fetch curTopChiens into vTopChien ;
  while curTopChiens%found loop
 dbms_output.put('Numéro '||curTopChiens%rowCount||' : '||vTopChien.nom) ;
 dbms_output.put(' ('||vTopChien.tatouage||') avec '||vTopChien.totClass||' classement');
 if vTopChien.totClass > 1 then
 dbms output.put('s') :
 end if :
 dbms output.new line :
 -- Passer au chien suivant (NE PAS L'OUBLIER !!!)
 fetch curTopChiens into vTopChien :
  end loop :
  close curTopChiens : -- NE PAS 1'OUBLIER !!!
end hallOfFame :
call hallOfFame():
-- Hall of Fame de la Société Canine
-- Numéro 1 : Iench (1664) avec 1 classement
-- Numéro 2 : Cerbère (666) avec 7 classements
```

Curseur manuel

Exemple 2 : affectation et curseur manuel paramétré

```
create procedure afficherParticipants(pIdC in concours.idC%type) as
  -- Définition d'un curseur paramétré avec idC
  cursor curPart(pcIdC in concours.idC%type) is select tatouage
 from participation
 where idC = pIdC
 order by classement nulls last, tatouage;
  vUnChien chien.tatouage%type;
  vVille concours.ville%type;
  vDateC
 concours.dateC%type ;
  vDotation number ; -- car la longueur peut dépasser concours.prime%type
begin
  select ville, dateC, sum(prime) into vVille, vDateC, vDotation
  from concours c, participation p
  where c.idC = p.idC
 and c.idC = pIdC
  group by c.idC, ville, dateC;
  dbms_output.put_line('Concours de '||vVille||' du '||vDateC) ;
  dbms_output.put_line('Dotation : '||vDotation) ;
  -- Liste des participants
  open curPart(pIdC) ;
  -- Récupérer le premier chien
  fetch curPart into vUnChien ;
  while curPart%found loop
 dbms_output.put_line(curPart%rowCount||'. '||vUnChien);
 -- Passer au chien suivant (NE PAS L'OUBLIER !!!)
 fetch curPart into vUnChien :
  end loop :
 close curPart : -- NE PAS 1'OUBLIER !!!
end afficherParticipants :
call afficherParticipants(10) :
```

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manuel
 - Curseur semi-automatique
 - Curseur automatique
- 3 Exceptions liées à l'extraction de données

Curseur semi-automatique

Exemple 1 : curseur semi-automatique

Le choc des simplifications

```
variable %rowtype, open, fetch, close → for
```

NB: ne pas déclarer la variable utilisée dans le for :-)

```
-- Exemple d'utilisation d'un curseur semi-automatique
create procedure hallOfFame as
  cursor curTopChiens is select c.tatouage. nom. sum(classement) totClass
 from chien c. participation p
 where c.tatouage = p.tatouage
 and classement is not null
 group by c.tatouage, nom
 order by 3, 2;
begin
  dbms_output.put_line('Hall of Fame de la Société Canine') ;
  for vTopChien in curTopChiens loop
 dbms_output.put('Numéro '||curTopChiens%rowCount||' : '||vTopChien.nom) ;
 dbms_output.put(' ('||vTopChien.tatouage||') avec '||vTopChien.totClass||' classement');
 if vTopChien.totClass > 1 then
 dbms_output.put('s');
 end if :
 dbms_output.new_line ;
  end loop ;
end hallOfFame ;
call hallOfFame();
-- Hall of Fame de la Société Canine
-- Numéro 1 : Iench (1664) avec 1 classement
-- Numéro 2 : Cerbère (666) avec 7 classements
```

Curseur semi-automatique

Exemple 2 : affectation et curseur semi-automatique paramétré

```
create procedure afficherParticipants(pIdC in concours.idC%type) as
  -- Définition d'un curseur paramétré avec idC
  cursor curPart(pcIdC in concours.idC%type) is select tatouage
 from participation
 where idC = pIdC
 order by classement nulls last, tatouage :
  vUnChien chien.tatouage%type :
  vVille concours.ville%tvpe :
  vDateC concours.dateC%tvpe :
  vDotation number : -- car la longueur peut dépasser concours.prime%type
begin
  select ville, dateC, sum(prime) into vVille, vDateC, vDotation
  from concours c, participation p
  where c.idC = p.idC
 and c.idC = pIdC
  group by c.idC, ville, dateC;
  dbms_output.put_line('Concours de '||vVille||' du '||vDateC) ;
  dbms_output.put_line('Dotation : '||vDotation) ;
  -- Liste des participants
  for vUnChien in curPart(pIdC) loop
 dbms_output.put_line(curPart%rowCount||'. '||vUnChien.tatouage) ;
  end loop ;
end afficherParticipants;
call afficherParticipants(10);
```

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manue
 - Curseur semi-automatique
 - Curseur automatique
- Exceptions liées à l'extraction de données

Curseur automatique Exemple 1 : curseur automatique

Le choc des simplifications 2 : le retour

cursor → requête dans le for.

```
-- Exemple d'utilisation d'un curseur automatique
create procedure hallOfFame as
  vI number := 0 ; -- Il n'y a plus de déclaration de curseur ici
begin
  dbms_output.put_line('Hall of Fame de la Société Canine') ;
  for vTopChien in (select c.tatouage, nom, sum(classement) totClass
 from chien c, participation p
 where c.tatouage = p.tatouage
 and classement is not null
 group by c.tatouage, nom
 order by 3, 2)
  loop
 vI := vI + 1 ; -- remplace %rowCount car on n'y a plus accès
 dbms_output.put('Numéro '||vI||' : '||vTopChien.nom) ;
 dbms_output.put(' ('||vTopChien.tatouage||') avec '||vTopChien.totClass||' classement');
 if vTopChien.totClass > 1 then
 dbms_output.put('s');
 end if :
 dbms output.new line :
  end loop :
end hallOfFame :
call hallOfFame() :
-- Hall of Fame de la Société Canine
-- Numéro 1 : Iench (1664) avec 1 classement
-- Numéro 2 : Cerbère (666) avec 7 classements
```

Curseur automatique

Exemple 2 : affectation et curseur automatique paramétré par synchronisation

Le paramétrage du curseur se fait désormais via la synchronisation sur pIdC.

```
create procedure afficherParticipants(pIdC in concours.idC%type) as
  vVille concours.ville%type :
 vDateC concours.dateC%tvpe :
  vDotation number : -- car la longueur peut dépasser concours.prime%type
  vI number := 0 :
begin
  select ville, dateC, sum(prime) into vVille, vDateC, vDotation
  from concours c. participation p
  where c.idC = p.idC
 and c.idC = pIdC
  group by c.idC. ville. dateC :
  dbms output.put line('Concours de '||vVille||' du '||vDateC) :
  dbms output.put line('Dotation : 'IIvDotation) :
  -- Liste des participants
  for vUnChien in (select tatouage
 from participation
 where idC = pIdC
 order by classement nulls last, tatouage)
  loop
 vI := vI + 1 : -- remplace %rowCount car on n'v a plus accès
 dbms_output.put_line(vI||'. '||vUnChien.tatouage);
  end loop ;
end afficherParticipants;
call afficherParticipants(10);
```

Bilan sur les 3 types de curseurs

Curseur manuel

- Code long
- Bugs potentiels dus aux divers oublis quasi-inévitables

Bilan sur les 3 types de curseurs

Curseur manuel

- Code long
- Bugs potentiels dus aux divers oublis quasi-inévitables

Curseur semi-automatique

- 4 instructions en moins!
- La requête est parfois « loin » (déclaration) de son utilisation (boucle)

Bilan sur les 3 types de curseurs

Curseur manuel

- Code long
- Bugs potentiels dus aux divers oublis quasi-inévitables

Curseur semi-automatique

- 4 instructions en moins!
- A La requête est parfois « loin » (déclaration) de son utilisation (boucle)

Curseur automatique

- © Encore 1 instruction en moins!
- © La requête et son utilisation sont couplées dans la boucle
- A Pas de réutilisation de requête, contrairement au curseur déclaré

🙎 Ne réinventez pas la roue !

Exceptions

« Il n'y a rien de plus inutile que de faire avec efficacité quelque chose qui ne doit pas être fait du tout. » — Peter Drucker

http://www.videouniversitv.com/files/reinventing wheel.ipg

Conseil d'un ami qui vous veut du bien

🙎 Ne réinventez pas la roue !

« Il n'y a rien de plus inutile que de faire avec efficacité quelque chose qui ne doit pas être fait du tout. » — Peter Drucker

http://www.videouniversitv.com/files/reinventing wheel.ipg

Ne recodez pas avec des boucles les sélections, les jointures, les regroupements... Exploitez la puissance de SQL!

Sometimes less is more!

```
-- À NE PAS FAIRE : réinventer la roue !!! Ca "fonctionne" mais c'est sous-optimal peu maintenable
create function gainsMalesToulousainsKO return number as
 nVille
 adherent.ville%type ;
 vTotalGains number := 0 ;
begin
 for ch in (select * from chien) loop
 if ch.sexe = 'M' then
 -- vérifie qu'il est à Toulouse
 select ville into pVille from adherent where idA = ch.idA ;
 if pVille = 'Toulouse' then
 for pa in (select * from participation) loop
 if ch.tatouage = pa.tatouage then
 vTotalGains := vTotalGains + pa.prime ;
 -- Ce code est une HORREUR !
 end if
 -- Ne faites **surtout pas** ça
 end loop ;
 end if :
  end if :
 end loop :
 return vTotalGains :
end gainsMalesToulousainsKO :
```

Sometimes less is more!

```
-- À NE PAS FAIRE : réinventer la roue !!! Ca "fonctionne" mais c'est sous-optimal peu maintenable
create function gainsMalesToulousainsKO return number as
 adherent.ville%type ;
 nVille.
  vTotalGains number := 0 ;
begin
 for ch in (select * from chien) loop
 if ch.sexe = 'M' then
 -- vérifie qu'il est à Toulouse
 select ville into pVille from adherent where idA = ch.idA ;
 if pVille = 'Toulouse' then
 for pa in (select * from participation) loop
 if ch.tatouage = pa.tatouage then
 vTotalGains := vTotalGains + pa.prime ;
 -- Ce code est une HORREUR !
 end if
 -- Ne faites **surtout pas** ca
 end loop ;
 end if :
  end if :
 end loop :
 return vTotalGains :
end gainsMalesToulousainsKO :
-- Exploitation judiciouse de SOL, encapulation dans une fonction
create function gainsMalesToulousainsOK return number as
  vTotalGains number ;
begin
  -- calcul du résultat en pur SQL
  select nvl(sum(prime), 0) into vTotalGains
  from chien ch, participation pa, adherent ad
  where ch.tatouage = pa.tatouage
 and ch.idA = ad.idA
 and ville = 'Toulouse'
 and sexe = 'M';
  return vTotalGains :
end gainsMalesToulousainsOK ;
```

Exceptions et curseurs

- Exceptions
- Extraction de données
 - Affection
 - Curseur manuel
 - Curseur semi-automatique
 - Curseur automatique
- Exceptions liées à l'extraction de données

Le mécanisme de gestion des exceptions

Exceptions prédéfinies liées à l'extraction de données

Parmi les exceptions prédéfinies, on trouve également :

Exception	Code	Description
dup_val_on_index	ORA-00001	Violation de contrainte unique : UN ou PK.
no_data_found	ORA-01403	Requête ne retournant aucun résultat.
rowtype_mismatch	ORA-06504	Incompatibilité de types lors d'une affectation.
too_many_rows	ORA-01422	Requête retournant plusieurs lignes (select into 🙎)
	0RA-01400	Tentative d'insertion d'une valeur null non autorisée.
	ORA-01407	Tentative de màj d'une valeur null non autorisée.
	ORA-02290	Transgression d'une contrainte check.
	ORA-02291	Tentative d'insertion d'une valeur de FK inexistante.
	ORA-02292	Tentative de suppression d'une valeur de FK pointée.

Exceptions prédéfinies liées à l'extraction de données

Parmi les exceptions prédéfinies, on trouve également :

Exception	Code	Description
dup_val_on_index	ORA-00001	Violation de contrainte unique : UN ou PK.
no_data_found	ORA-01403	Requête ne retournant aucun résultat.
rowtype_mismatch	ORA-06504	Incompatibilité de types lors d'une affectation.
too_many_rows	ORA-01422	Requête retournant plusieurs lignes (select into 🙎)
	0RA-01400	Tentative d'insertion d'une valeur null non autorisée.
	ORA-01407	Tentative de màj d'une valeur null non autorisée.
	ORA-02290	Transgression d'une contrainte check.
	ORA-02291	Tentative d'insertion d'une valeur de FK inexistante.
	ORA-02292	Tentative de suppression d'une valeur de FK pointée.

- ⚠ Certaines erreurs ne sont pas associées à des exceptions prédéfinies. On est donc forcé de les intercepter :
 - soit en déclarant une exception et en la liant au code d'erreur associé (pragma),
 - soit dans le cas others du bloc exception (en testant pour être sûr de bien avoir été déclenché par l'exception attendue).

Le mécanisme de gestion des exceptions

Exceptions prédéfinies liées à l'extraction de données : exemple

```
create procedure ajouterParticipation(pTatouage in participation.tatouage%type,
 pConcours in participation.idC%type,
 pClass in participation.classement%type,
 pPrime in participation.prime%type) as
  fkInexistante exception ;
  pragma exception_init(fkInexistante, -2291); -- associe un nom à cette exception prédéfinie
  -- ORA-02291: integrity constraint FK... violated - parent key not found
  vTestException number ;
begin
  insert into participation values(pTatouage, pConcours, pClass, pPrime) :
excention
  when fkInexistante then -- PB de FK... oui, mais laquelle ?
 begin
 select tatouage into vTestException from chien where tatouage = pTatouage :
 exception when no data found then
 raise application error(-20001, 'Erreur : tatouage '||pTatouage||' inexistant.') :
 end:
 begin
 select idC into vTestException from concours where idC = pConcours :
 exception when no data found then
 raise application error(-20002, 'Erreur : concours '||pConcours||' inexistant.') :
 end ·
  when dup val on index then
 raise application error (-20003. 'Part. au conc. '||pConcours||' déjà notée pour '||pTatouage) :
end ajouterParticipation :
call ajouterParticipation(99, 10, 2, 512);
-- SQL Error: ORA-20001: Erreur : tatouage 99 inexistant.
call ajouterParticipation(51, 99, 2, 512);
-- SQL Error: ORA-20002: Erreur : concours 99 inexistant.
call ajouterParticipation(666, 10, 2, 512);
-- SQL Error: ORA-20003: Part. au conc. 10 déjà notée pour 666
```

Tableau 7-20 Deux exceptions traitées

```
Code PL/SQL
 Commentaires
CREATE PROCEDURE procexception1 (p comp IN VARCHAR2) IS
 Requête déclenchant
 var1 Pilote.nom%TYPE:
 potentiellement deux
REGIN
 exceptions prévues.
 SELECT nom INTO var1 FROM Pilote -
 WHERE comp = p comp:
 DBMS OUTPUT.PUT LINE('Le pilote de la compagnie
 || p comp || ' est ' || var1);
 Aucun résultat renvové.
EXCEPTION
 WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE('La compagnie ' ||
 p comp | | ' n''a aucun pilote!'):
 Plusieurs résultats
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE('La compagnie '
 renvovés.
 p comp | | ' a plusieurs pilotes!');
END:
```

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 322)

Le mécanisme de gestion des exceptions Compléments

Tableau 7-21 Une exception traitée pour deux instructions

```
Code PL/SQL
 Commentaires
CREATE PROCEDURE procexception2
 Requêtes déclenchant
 (p_brevet IN VARCHAR2, p_heures IN NUMBER) IS
 potentiellement une
 Pilote.nom%TYPE;
 exception prévue.
 requete NUMBER := 1;
BEGIN
 SELECT nom INTO var1 FROM Pilote
 WHERE brevet = p brevet:
 DBMS OUTPUT.PUT LINE('Le pilote de ' ||
 p brevet || ' est ' || var1);
 requete := 2:
 SELECT nom INTO var1 FROM Pilote
 WHERE nbHVol = p heures:
 DBMS OUTPUT.PUT LINE('Le pilote ayant ' ||
 p heures || ' heures est ' || var1);
EXCEPTION -
 Aucun résultat
 WHEN NO DATA FOUND THEN
 Traitement pour savoir
 quelle requête a déclenché
  IF requete = 1 THEN
  DBMS OUTPUT.PUT LINE('Pas de pilote de brevet : '
 l'exception.
 || p brevet);
 ELSE.
 DBMS OUTPUT.PUT LINE('Pas de pilote ayant ce
 nombre d''heures de vol : ' || p_heures);
 END IF:
 WHEN OTHERS THEN
 Autre erreur.
 DBMS OUTPUT.PUT LINE('Erreur d''Oracle ' ||
 SQLERRM || ' (' || SQLCODE || ')');
END:
```

Scénario de gestion d'exceptions (Soutou & Teste. 2008, p. 324)

Le mécanisme de gestion des exceptions Compléments

Tableau 7-22 Bloc d'exceptions imbriqué

```
Code PL/SQL
 Commentaires
CREATE PROCEDURE procexception3
 (p brevet IN VARCHAR2, p heures IN NUMBER) IS
 var1 Pilote.nom%TYPE:
BEGIN
BEGIN
 SELECT nom INTO var1 FROM Pilote
 WHERE brevet = p brevet
 DBMS OUTPUT.PUT LINE('Le pilote de ' | p brevet
 Bloc imbriqué.
 || ' est ' || var1);
 EXCEPTION
 Gestion des exceptions
  WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE('Pas de pilote de brevet : '
 de la première requête.
 || p brevet):
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Erreur d''Oracle ' ||
 SQLERRM || ' (' || SQLCODE || ')');
 END:
SELECT nom INTO var1 FROM Pilote
 Suite du traitement.
 WHERE nbHVol = p heures :
 DBMS OUTPUT.PUT LINE('Le pilote avant ' || p heures
 ' heures est ' || var1);
EXCEPTION -
  WHEN NO DATA FOUND THEN
 Gestion des exceptions
 DBMS OUTPUT.PUT LINE('Pas de pilote ayant ce nombre de la deuxième requête.
 d''heures de vol : ' || p heures);
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Erreur d''Oracle ' ||
 SQLERRM || ' (' || SQLCODE || ')');
END;
```

Exceptions

Le mécanisme de gestion des exceptions Compléments

Tableau 7-23 Exceptions utilisateur

Scénario de gestion d'exceptions (Soutou & Teste. 2008, p. 326)

Le mécanisme de gestion des exceptions Compléments

Tableau 7-24 Utilisation du curseur implicite

Scénario de gestion d'exceptions (Soutou & Teste. 2008, p. 327)

Le mécanisme de gestion des exceptions Compléments

Tableau 7-25 Exception interne non prédéfinie

Code PL/SQL	Commentaires
CREATE PROCEDURE détruitCompagnie(p_comp IN VARCHAR2) IS erreur ilResteUnPilote EXCEPTION;	Déclaration de l'exception.
<pre>PRAGMA EXCEPTION_INIT(erreur_ilResteUnPilote , -2292);</pre>	
BEGIN DELETE FROM Compagnie WHERE comp = p_comp; COMMIT;	Corps du traitement (validation).
DBMS_OUTPUT.PUT_LINE ('Compagnie ' p_comp ' détruite.');	
WHEN erreur_ilResteUnPilote THEN DBMS_OUTPUT_FUT_LINE ('Désolé, il reste encore un pilote à la compagnie ' p_comp);	Gestion de l'exception.
WHEN OTHERS THEN DBMS_OUTPUT.PUT_LINE('Erreur d''Oracle ' SQLERRM '(' SQLCODE ')'); END;	Gestion des autres exceptions.

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 330)

Le mécanisme de gestion des exceptions Compléments

Figure 7-8 Propagation des exceptions

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 331)

Le mécanisme de gestion des exceptions Compléments

Figure 7-9 Exception reroutée

```
avionTropVieux EXCEPTION;
BEGIN
 BEGIN
 IF ... THEN
 RAISE avionTropVieux;
 END IF;
  EXCEPTION
 WHEN avionTropVieux THEN
 RAISE :
  END:
 Exception
EXCEPTION
 reroutée
  WHEN avionTropVieux THEN
  WHEN ...
 THEN
END:
```

Scénario de gestion d'exceptions (Soutou & Teste, 2008, p. 332)

Les illustrations sont reproduites à partir du document suivant :

SQL pour Oracle − 3^e édition, C. Soutou, Eyrolles (2008)