Fast Track PL/SQL

Error Management in Oracle PL/SQL

Steven Feuerstein
PL/SQL Evangelist, Quest Software
steven.feuerstein@quest.com
PL/SQL Obsession - www.ToadWorld.com/SF

How to benefit most from this training

- Watch, listen, ask questions, focus on concepts and principles.
- Download and use any of my training materials:

PL/SQL Obsession

http://www.ToadWorld.com/SF

 Download and use any of my scripts (examples, performance scripts, reusable code) from the same location: the demo.zip file.

filename_from_demo_zip.sql

- You have my permission to use all these materials to do internal trainings and build your own applications.
 - But remember: they are not production ready.
 - You must test them and modify them to fit your needs.

And some other incredibly fantastic and entertaining websites for PL/SQL

Error Management in PL/SQL

- Defining exceptions
- Raising exceptions
- Handling exceptions
- Best practices for error management

 Let's start with some quizzes to test your knowledge of the basic mechanics of exception handling in PL/SQL.

Quiz: When strings don't fit...(1)

What do you see after running this block?

```
DECLARE
 aname VARCHAR2(5);
BEGIN
 BEGIN
 aname := 'Big String';
 DBMS_OUTPUT.PUT_LINE (aname);
 EXCEPTION
 WHEN VALUE ERROR
 THEN
 DBMS_OUTPUT.PUT_LINE ('Inner block');
 END:
 DBMS_OUTPUT.PUT_LINE ('What error?');
EXCEPTION
 WHEN VALUE_ERROR
 THEN
 DBMS_OUTPUT.PUT_LINE ('Outer block');
END;
```

Quiz: When strings don't fit...(2)

What do you see after running this block?

```
DECLARE
 aname VARCHAR2(5);
BEGIN
 DECLARE
 aname VARCHAR2(5) := 'Big String';
 BEGIN
 DBMS_OUTPUT.PUT_LINE (aname);
 EXCEPTION
 WHEN VALUE ERROR
 THEN
 DBMS_OUTPUT.PUT_LINE ('Inner block');
 END;
 DBMS_OUTPUT.PUT_LINE ('What error?');
EXCEPTION
 WHEN VALUE_ERROR
 THEN
 DBMS_OUTPUT.PUT_LINE ('Outer block');
END;
```

Quiz: SQL in PL/SQL

```
DECLARE
 v_totsal NUMBER;
 v_ename emp.ename%TYPE;
BEGIN
 SELECT SUM (sal) INTO v_totsal
 FROM emp WHERE deptno = -15;
 DBMS_OUTPUT.PUT_LINE (
 'Total salary: ' || v_totsal);
 SELECT ename INTO v_ename
 FROM emp
 WHERE sal =
 (SELECT MAX (sal)
 FROM emp WHERE deptno = -15);
 DBMS_OUTPUT.PUT_LINE (
 'The winner is: ' || v_ename);
EXCEPTION
 WHEN NO_DATA_FOUND
 THEN
 DBMS_OUTPUT.PUT_LINE ('Outer block');
END:
```

What do you see after running this block?

excquiz4.sql

Utter confusion of reused exceptions

```
CREATE OR REPLACE PROCEDURE who_did_that (
 emp_in IN emp.empno%TYPE)
IS
 emp.ename%TYPE;
 v_ename
 line
 VARCHAR2 (1023);
 fid
 UTL_FILE.file_type;
 list_of_names DBMS_SQL.varchar2s;
BEGIN
 SELECT ename INTO v_ename FROM emp
 WHERE empno = emp_in;
 DBMS_OUTPUT.put_line (v_ename);
 fid := UTL_FILE.fopen ('c:\temp', 'notme.sql', 'R');
 UTL_FILE.get_line (fid, line);
 UTL_FILE.get_line (fid, line);
 IF list_of_names (100) > 0
 THEN
 DBMS_OUTPUT.put_line ('Pos value at 100');
 END IF:
EXCEPTION
 WHEN NO_DATA_FOUND
 THEN
 DBMS_OUTPUT.put_line ('Who did that?');
END who_did_that:
```

How do you where the exception was raised?

excquiz6.sql

Quiz: An Exceptional Package

```
PACKAGE valerr
IS
  FUNCTION
 get RETURN VARCHAR2;
END valerr:
PACKAGE BODY valerr
IS
 v VARCHAR2(1) := 'abc';
 FUNCTION get RETURN VARCHAR2 IS
 BEGIN
 RETURN V:
 END:
BEGIN
 DBMS_OUTPUT.PUT_LINE (
 'Before I show you v...');
EXCEPTION
  WHEN OTHERS THEN
 DBMS_OUTPUT.PUT_LINE (
 'Trapped the error!');
END valerr:
```

- I create the valerr package and then execute the command below. What is displayed on the screen?
- Key to remember: even if package initialization fails, Oracle marks the package as initialized.

```
valerr.pkg
valerr2.pkg
```

Defining Exceptions

- The EXCEPTION is a limited type of data.
 - Has just two attributes: code and message.
 - You can RAISE and handle an exception, but it cannot be passed as an argument in a program.
- Give names to error numbers with the EXCEPTION_INIT PRAGMA.

```
CREATE OR REPLACE PROCEDURE upd_for_dept (
 dept_in IN employee.department_id%TYPE
, newsal_in IN employee.salary%TYPE
)
IS
 bulk_errors EXCEPTION;
 PRAGMA EXCEPTION_INIT (bulk_errors, -24381);
```

Raising Exceptions

- RAISE raises the specified exception by name.
 - RAISE; re-raises current exception. Callable only within the exception section.
- RAISE_APPLICATION_ERROR
 - Communicates an application specific error back to a non-PL/SQL host environment.
 - Error numbers restricted to the -20,999 -20,000 range.

Using RAISE_APPLICATION_ERROR

```
RAISE_APPLICATION_ERROR (
 num binary_integer
, msg varchar2
, keeperrorstack boolean default FALSE
);
```

- Communicate an error number and message to a non-PL/SQL host environment.
 - The following code from a database triggers shows a typical (and problematic) usage of RAISE_APPLICATION_ERROR:

```
IF :NEW.birthdate > ADD_MONTHS (SYSDATE, -1 * 18 * 12)
THEN
 RAISE_APPLICATION_ERROR
 (-20070, 'Employee must be 18.');
END IF;
```

Handling Exceptions

- The EXCEPTION section consolidates all error handling logic in a block.
 - But only traps errors raised in the executable section of the block.
- Several useful functions usually come into play:
 - SQLCODE and SQLERRM
 - DBMS_UTILITY.FORMAT_CALL_STACK
 - DBMS_UTILITY.FORMAT_ERROR_STACK
 - DBMS_UTILITY.FORMAT_ERROR_BACKTRACE
- The DBMS_ERRLOG package
 - Quick and easy logging of DML errors

SQLCODE and SQLERRM

- SQLCODE returns the error code of the most recently-raised exception.
 - You cannot call it inside an SQL statement (even inside a PL/SQL block).
- SQLERRM is a generic lookup function: return the message text for an error code.
 - And if you don't provide an error code, SQLERRM returns the message for SQLCODE.
- But....SQLERRM might truncate the message.
 - Very strange, but it is possible.
 - So Oracle recommends that you not use this function.

DBMS_UTILITY error functions

- Answer the question "How did I get here?" with DBMS_UTILITY.FORMAT_CALL_STACK.
- Get the full error message with DBMS_UTILITY.FORMAT_ERROR_STACK
 - It will not truncate your error message.
 - And it might even return a stack!
- Find line number on which error was raised with DBMS_UTILITY.FORMAT_ERROR_BACKTRACE
 - Introduced in Oracle10g Release 2, it returns the full stack of errors with line number information.
 - Formerly, this stack was available only if you let the error go unhandled.

callstack.sql & callstack.pkg errorstack.sql backtrace.sql

More on the BACKTRACE function

- When you re-raise your exception (RAISE;) or raise a different exception, subsequent BACKTRACE calls will point to that line.
 - So before a re-raise, call BACKTRACE and store that information to avoid losing the original line number.
- The BACKTRACE does not include the error message, so you will also want to call the FORMAT_ERROR_STACK function.

Continuing Past Exceptions

- What if you want to continue processing in your program even if an error has occurred?
- Three options...
 - Use a nested block
 - FORALL with SAVE EXCEPTIONS
 - DBMS_ERRLOG

Exception handling and FORALL

- When an exception occurs in a DML statement....
 - That statement is rolled back and the FORALL stops.
 - All (previous) successful statements are not rolled back.
- Use the SAVE EXCEPTIONS clause to tell Oracle to continue past exceptions, and save the error information for later.
- Then check the contents of the pseudo-collection of records, SQL%BULK_EXCEPTIONS.
 - Two fields: ERROR_INDEX and ERROR_CODE

FORALL with SAVE EXCEPTIONS

 Add SAVE EXCEPTIONS to enable FORALL to suppress errors at the statement level.

```
CREATE OR REPLACE PROCEDURE load_books (books_in IN book_obj_list_t)
IS
  bulk_errors EXCEPTION;
  PRAGMA EXCEPTION_INIT (bulk_errors, -24381);
BEGIN
  FORALL indx IN books_in.FIRST..books_in.LAST
 Allows processing of all
 SAVE EXCEPTIONS
 statements, even after
 INSERT INTO book values (books_in(indx));
 an error occurs.
EXCEPTION
 WHEN bulk_errors THEN
 FOR indx in 1..SQL%BULK_EXCEPTIONS.COUNT
 Iterate through
 L<sub>0</sub>0P
 pseudo-collection of
 log_error (SQL%BULK_EXCEPTIONS(indx).ERROR_CODE);
 END LOOP;
 errors.
END:
```

DBMS_ERRLOG (new in Oracle10gR2)

- Use this package to enable row-level error logging (and exception suppression) for DML statements.
 - Compare to FORALL SAVE EXCEPTIONS, which suppresses exceptions at the *statement* level.
- Creates a log table to which errors are written.
 - Lets you specify maximum number of "to ignore" errors.
- Better performance than trapping, logging and continuing past exceptions.
 - Exception handling is slow.

dbms_errlog.sql dbms_errlog_helper.pkg dbms_errlog_vs_save_exceptions.sql

Best practices for error management

- No application code in the exception section.
- Avoid suppression of exceptions.
 - Especially WHEN OTHERS THEN NULL;
- Do not hard-code error numbers, messages and error logging mechanics.
- Set standards for error mgt code before you start building your application.
- Make sure all developers rely on a single error management utility.

No application code in the exc. section

- Two common scenarios cause this:
 - Deliberately raised exceptions
 - "Unfortunate" exceptions
- Two ways to avoid this problem:
 - Encapsulate the code that raises an exception
 - Give the caller of your code the option to decide if it is an exception or simply a different data condition.

exec_ddl_from_file_badnews.sql raise_if_ndf.sql

Avoid suppression of exceptions

- The "I don't care" exception section
- Maybe you really don't care, but whenever you trap and do not re-raise an exception, you should....
 - Consider logging the error for later analysis
 - At least include a comment explaining why an exception should be ignored.

```
EXCEPTION
WHEN OTHERS
THEN
NULL;
END;
```

```
/*
Remove table if it exists,
otherwise just keep going.
*/
BEGIN
EXECUTE IMMEDIATE
'DROP TABLE temptab';
EXCEPTION
WHEN OTHERS
THEN
NULL;
END;
```

Do not hard-code error codes, messages and error logging mechanics

```
WHEN NO_DATA_FOUND
THEN
 1_code := SQLCODE; 1_errm := SQLERRM;
 INSERT INTO errlog VALUES ( l_code
 , 'No company for id ' || TO_CHAR ( v_id )
 , 'fixdebt', SYSDATE, USER );
WHEN DUP_VAL_ON_INDEX
THEN
 RAISE_APPLICATION_ERROR (-20984, 'Company with name already exists');
WHEN OTHERS
THEN
 1_code := SQLCODE; 1_errm := SQLERRM;
 INSERT INTO errlog
 VALUES (1_code, 1_errm, 'fixdebt', SYSDATE, USER );
 RAISE:
END;
```

- Let's find all the hard-codings....
- What a mess of code!

If you must use RAISE_APPLICATION_ERROR...

- Avoid hard-coding error numbers and messages.
 - And don't pull those -20NNN numbers out of thin air!
- Instead, build a repository of errors and generate code that offers names for errors for developers to use.
- Better yet: don't use
 RAISE_APPLICATION_ERROR at all.

Rely on a single error mgt utility

- Objectives of this utility:
 - Everyone writes error management code in the same way.
 - Minimize time spent by application developers in the exception section.
 - Make it easy to gather comprehensive system and application *clues* as to the source of the problem.
- How do we accomplish this?
 - Fix the limitations of the EXCEPTION datatype.
 - Provide procedures and functions that do the work for you.
- I will use the Quest Error Manager as the model for such a utility.

The Quest Error Manager solution

- This freeware utility (see URL below) implements all of the ideas mentioned above.
 - Error instance table-based repository, with ability to store as much context as needed.
- High-level API that allows all developers to easily...
 - Raise and handle exceptions
 - Communicate error information back to the host environment.

www.ToadWorld.com Downloads-Exclusive ToadWorld Downloads

Fix the limitations of EXCEPTION

- When an error occurs....
 - Sure, it's nice to know what the error code is.
 - But what I care most about is what caused this particular error to be raised.
- Think in terms of instances of an error.
 - What caused this error?
 - What were the application-specific values or context in which the error occurred?
- So the challenge becomes: how do I get hold of and save all that critical application information?

ERD for error definition tables

- Error instance one row for every error raised/logged
- Error context name-value pairs per instance
- Error repository static error definitions

Quest Error Manager API

- REGISTER_ERROR
 - Register error instance, return handle.
- RAISE_ERROR
 - Register the error, and then re-raise the exception to stop the calling program from continuing.
- ADD_CONTEXT
 - Add a name-value pair to an error instance.
- GET_ERROR_INFO
 - Retrieve information about latest (or specified) error.
- Plus...tracing, substitutes for DBMS_OUTPUT, assertions.

Applying the Error Manager API

- The idea is to let the application developers specify the information that only they can provide.
 - Everything else is left to the utility.
- All information is written out to the tables.
- The front end or support team can then retrieve the data.
 - Provide better information to the users.
 - Make it easier to figure out what went wrong and how to fix the problem.

qem_demo.sql

Error Management Summary - 1

- Exceptions raised in the declaration section always escape unhandled.
 - Consider assigning default values in the executable section instead.
- Call DBMS_UTILITY functions whenever you are logging errors and tracing execution.
- Consider using DBMS_ERRLOG when executing a large number of DML statements.
 - But don't use the ERR\$ table "as is".

Error Management Summary - 2

- Set standards before you start coding
 - It's not the kind of thing you can easily add in later
- Use standard infrastructure components
 - Everyone and all programs need to handle errors the same way
 - Quest Error Manager offers a good example.
- Don't accept the limitations of Oracle's current implementation.
 - You can do lots to improve the situation.

Acknowledgements and Resources

Very few of my ideas are truly original. I have learned from every one of these books and authors – and you can, too!

Programming

explained

JEFF HAWKINS

with Sandra Blakeslee

A guide to my mentors/resources

- Horton Hears a Who if you have small children and you have not read this book to them, please do so immediately! A story of basic human compassion.
- A Timeless Way of Building a beautiful and deeply spiritual book on architecture that changed the way many developers approach writing software.
- On Intelligence a truly astonishing book that lays out very concisely a new paradigm for understanding how our brains work.
- Peopleware a classic text on the human element behind writing software.
- Refactoring formalized techniques for improving the internals of one's code without affect its behavior.
- Code Complete another classic programming book covering many aspects of code construction.
- The Cult of Information thought-provoking analysis of some of the downsides of our information age.
- Patterns of Software a book that wrestles with the realities and problems with code reuse and design patterns.
- Extreme Programming Explained excellent introduction to XP.
- Code and Other Laws of Cyberspace a groundbreaking book that recasts the role of software developers as law-writers, and questions the direction that software is today taking us.

Some Free PL/SQL Resources

Oracle Technology Network PL/SQL page

http://www.oracle.com/technology/tech/pl_sql/index.html

OTN Best Practice PL/SQL

http://www.oracle.com/technology/pub/columns/plsql/index.html

Oracle documentation – complete, online, searchable!

http://tahiti.oracle.com/

PL/SQL Obsession - my on-line portal for PL/SQL developers

http://www.ToadWorld.com/SF

Quest Pipelines

http://quest-pipelines.com/

I Love PL/SQL and...help improve the PL/SQL language!

http://ILovePLSQLAnd.net

PL/Vision

http://quest-pipelines.com/pipelines/dba/PLVision/plvision.htm