

Database Programming with PL/SQL

7-1: Handling Exceptions **Practice Activities**

Vocabulary

Identify the vocabulary word for each definition below:

Exception Handler	Code that defines the recovery actions to be performed when execution-time errors occur.
Exception	Occurs when an error is discovered during the execution of a program that disrupts the normal operation of the program.

Try It / Solve It

- 1. What happens when Oracle encounters a runtime problem while executing a PL/SQL block? An exception occurs when an error is discovered.
- 2. What do you need to add to your PL/SQL block to address these problems?

We need to add an exception handler.

List three advantages of handling exceptions within a PL/SQL block.

No more unexpected application crashes

Protects the data from unexpected change The users will see our mes 4. Run this PL/SQL code and then answer the questions that follow. The users will see our messages instead of vague error messages

DECLARE

v_jobid employees.job_id%TYPE; **DECLARE**

BEGIN v jobid employees.job id%TYPE;

SELECT job_id INTO v_jobid **BEGIN**

FROM employees

SELECT job id INTO v jobid WHERE department id = 80;

FROM employees **EXCEPTION**

WHEN TOO_MANY_ROWS THEN WHERE department id = 80;

DBMS OUTPUT.PUT LINE('The statement returns more than a END:

row'):

A. What happens when you run the block? In your own words, explain what you can do to fix this problem. ORA-01422: exact fetch returns more than requested number of rows

The statement returns more than one row and an exception appears so we need to handle it.

- B. Modify the code to fix the problem. Use a TOO MANY ROWS exception handler.
- C. Run your modified code. What happens this time?

The statement returns more than a row Statement processed

5. Run the following PL/SQL block, which tries to insert a new row (with department_id = 50) into the departments table. What happens and why?

6. Enter the following code to create a copy of the employees table for this and the next question.

```
CREATE TABLE emp temp AS SELECT * FROM employees;
```

In the new emp_temp table, delete all but one of the employees in department 10.

```
SELECT * FROM emp_temp WHERE department_id = 10;

DELETE FROM emp_temp WHERE employee id = ...; (repeat as necessary)
```

Enter the following PL/SQL block, which tries to SELECT all the employees in a specific department. Run it three times, using department_ids 10, 20, and 30. What happens and why?

```
The select was succesfull for department 10
DECLARE
v employee id emp temp.employee id%TYPE;
 For department 20 and 30, An exception has occurred
v last name
 emp temp.last name%TYPE;
 (but we don't know many details about it) WHY?
BEGIN
 SELECT employee id, last name INTO v employee id, v last name
  FROM emp temp
  WHERE department id = 10; -- run with values 10, 20, and 30
 DBMS OUTPUT.PUT LINE('The SELECT was successful');
EXCEPTION
WHEN OTHERS THEN
  DBMS OUTPUT.PUT LINE('An exception has occurred');
END:
```

7. Modify your code from question 6 to add two more exception handlers to trap the possible exceptions individually. Use NO_DATA_FOUND and TOO_MANY_ROWS. Re-run the block three times, using 10, 20, and 30 as before. Observe the message displayed in each case.

When finished, remember to delete the emp_temp table.

```
DROP TABLE emp_temp; Write out debugging information in your exception handlers
```

8. List three guidelines for trapping exceptions. Carefully consider whether each exception handler should commit the transaction, roll it back, or let it

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

9. Enter and run the following PL/SQL block. Explain the output. Note: the WHEN OTHERS handler successfully handles any type of exception which occurs.

```
DECLARE

v_number NUMBER(2);

BEGIN

v_number := 9999;

v_number := 9999;

EXCEPTION

WHEN OTHERS THEN

DBMS_OUTPUT_PUT_LINE('An exception has occurred');

END;

An exception has occurred

Statement processed.

9999 has more than 2 characters (4 characters in number(2) results in an error)

The error was handled
```

10. Modify the block in question 9 to omit the exception handler, then re-run the block. Explain the output.

```
DECLARE
v_number NUMBER(4);
BEGIN
v_number := 9999;
EXCEPTION
WHEN OTHERS THEN
DBMS_OUTPUT_LINE('An exception has occurred');
END;
Statement processed.
```

The variable gets the value but nothing will print because the exception handle code will be ignored.

11. Enter and run the following code and explain the output.

```
An exception has occurred
DECLARE
v number NUMBER(4);
 The number is: 1234
BEGIN
v number := 1234;
  DECLARE
 Statement processed.
 v number
 NUMBER(4);
  BEGIN
 v number := 5678;
 The OTHERS handler traps all the exceptions that are
 v number := 'A character string';
 not trapped and the number 1234 is the first to be
  END:
 executed and not considered trapped.
EXCEPTION
WHEN OTHERS THEN
  DBMS OUTPUT.PUT LINE('An exception has occurred');
  DBMS OUTPUT.PUT LINE('The number is: ' || v number);
END:
```