

Handling Exceptions

PL/SQL Block Structure

DECLARE - Optional
Variables, cursors, user-defined exceptions

BEGIN - Mandatory

- SQL statements
- PL/SQL statements

EXCEPTION - Optional
Actions to perform when errors occur

END; - Mandatory

Example of an Exception

```
Error report:

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

ORA-06512: at line 4

O1422. 00000 - "exact fetch returns more than requested number of rows"

*Cause: The number specified in exact fetch is less than the rows returned.

*Action: Rewrite the query or change number of rows requested
```


Example of an Exception

```
anonymous block completed
Your select statement retrieved multiple
rows. Consider using a cursor.
```

Unlike earlier, the PL/SQL program does not terminate abruptly. When the exception is raised, the control shifts to the exception section and all the statements in the exception section are executed. The PL/SQL block terminates with normal, successful completion.

Handling Exceptions with PL/SQL

- An exception is a PL/SQL error that is raised during program execution.
- An exception can be raised:
 - Implicitly by the Oracle server
 - Explicitly by the program
- An exception can be handled:
 - By trapping it with a handler
 - By propagating it to the calling environment

Exception Types

There are three types of exceptions.

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

Trapping Exceptions

Syntax:

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

OTHERS

Is an optional exception-handling clause that traps any exceptions that have not been explicitly handled

Guidelines for Trapping Exceptions

- The EXCEPTION keyword starts the exception-handling section.
- Several exception handlers are allowed.
- Only one handler is processed before leaving the block.
- WHEN OTHERS is the last clause.

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

Predefined exceptions

Exception Name	Oracle Server Error Number	Description
ACCESS_INTO_NULL	ORA- 06530	Attempted to assign values to the attributes of an uninitialized object
CASE_NOT_FOUND	ORA- 06592	None of the choices in the WHEN clauses of a CASE statement are selected, and there is no ELSE clause.
COLLECTION_IS_NULL	ORA- 06531	Attempted to apply collection methods other than EXISTS to an uninitialized nested table or VARRAY
CURSOR_ALREADY_OPEN	ORA- 06511	Attempted to open an already open cursor
DUP_VAL_ON_INDEX	ORA- 00001	Attempted to insert a duplicate value
INVALID_CURSOR	ORA- 01001	Illegal cursor operation occurred.
INVALID_NUMBER	ORA- 01722	Conversion of character string to number fails.
LOGIN_DENIED	ORA- 01017	Logging on to the Oracle server with an invalid username or password
NO_DATA_FOUND	ORA- 01403	Single row SELECT returned no data.
NOT_LOGGED_ON	ORA- 01012	PL/SQL program issues a database call without being connected to the Oracle server.
PROGRAM_ERROR	ORA- 06501	PL/SQL has an internal problem.
ROWTYPE_MISMATCH	ORA- 06504	Host cursor variable and PL/SQL cursor variable involved in an assignment have incompatible return types.

Predefined exceptions (continue)

-

Exception Name	Oracle Server Error Number	Description
STORAGE_ERROR	ORA- 06500	PL/SQL ran out of memory, or memory is corrupted.
SUBSCRIPT_BEYOND_COUNT	ORA- 06533	Referenced a nested table or VARRAY element by using an index number larger than the number of elements in the collection
SUBSCRIPT_OUTSIDE_LIMIT	ORA- 06532	Referenced a nested table or VARRAY element by using an index number that is outside the legal range (for example, -1)
SYS_INVALID_ROWID	ORA- 01410	The conversion of a character string into a universal ROWID fails because the character string does not represent a valid ROWID.
TIMEOUT_ON_RESOURCE	ORA- 00051	Time-out occurred while the Oracle server was waiting for a resource.
TOO_MANY_ROWS	ORA- 01422	Single-row SELECT returned more than one row.
VALUE_ERROR	ORA- 06502	Arithmetic, conversion, truncation, or size- constraint error occurred.
ZERO_DIVIDE	ORA- 01476	Attempted to divide by zero

Trapping Non-Predefined Oracle Server Errors

Non-predefined exceptions are similar to predefined exceptions; however, they are not defined as PL/SQL exceptions in the Oracle server. They are standard Oracle errors. You create exceptions with standard Oracle errors by using the PRAGMA EXCEPTION_INIT function. Such exceptions are called non-predefined exceptions.

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

Non-Predefined Error

To trap Oracle server error number -01400 ("cannot insert NULL"):


```
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 OPERATION FAILED');
 DBMS OUTPUT.PUT LINE (SQLERRM);
END;
```


- SQLCODE: Returns the numeric value for the error code
- SQLERRM: Returns the message associated with the error number

Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

PL/SQL enables you to define your own exceptions depending on the requirements of your application. For example, you may prompt the user to enter a department number. Define an exception to deal with error conditions in the input data. Check whether the department number exists. If it does not, then you may have to raise the user-defined exception.

PL/SQL exceptions must be:

- Declared in the declarative section of a PL/SQL block
- Raised explicitly with RAISE statements
- Handled in the EXCEPTION section

Trapping User-Defined Exceptions

```
DECLARE
 v deptno NUMBER := 500;
  v name VARCHAR2(20) := 'Testing';
 e invalid department EXCEPTION;
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.');
END;
```


RAISE APPLICATION ERROR Procedure

Syntax:

- You can use this procedure to issue user-defined error messages from stored subprograms.
- You can report errors to your application and avoid returning unhandled exceptions.

error number Is a user-specified number for the exception between -20,000

and -20,999

message Is the user-specified message for the exception; 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, which is the default, the

error replaces all previous errors.)

RAISE_APPLICATION_ERROR Procedure

- Used in two different places:
 - Executable section
 - Exception section
- Returns error conditions to the user in a manner consistent with other Oracle server errors

RAISE APPLICATION ERROR Procedure

Executable section:

```
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;
...
```

Exception section:

```
EXCEPTION

WHEN NO_DATA_FOUND THEN

RAISE_APPLICATION_ERROR (-20201,

'Manager is not a valid employee.');

END;
```

Thank You

Prepared By :Khaled AlKhudari