

Database Programming with PL/SQL 7-3: Trapping User-Defined Exceptions **Practice Activities** Vocabulary

Identify the vocabulary word for each definition below:

RAISE_APPLICATION_ER ROR	A procedure used to return user-defined error messages from stored subprograms.
RAISE	Use this statement to raise a named exception.
USER-DEFINED ERROR	These errors are not automatically raised by the Oracle Server, but are defined by the programmer and are specific to the programmer's code.

Try It / Solve It

All the questions in this exercise use a copy of the employees table. Create this copy by running the following SQL statement:

CREATE TABLE excep emps AS SELECT * FROM employees;

1. Create a PL/SQL block that updates the salary of every employee to a new value of 10000 in a chosen department. Include a user-defined exception handler that handles the condition where no rows are updated and displays a custom message. Also include an exception handler that will trap any other possible error condition and display the corresponding SQLCODE and SQLERRM. Test

your code three times, using department ids 20, 30, and 40.

```
DECLARE
 DECLARE
 e_no_rows_updated EXCEPTION;
 e_no_rows_updated EXCEPTION;
BEGIN
 BEGIN
 UPDATE excep_emps
 UPDATE excep emps
 SET salary = 10000
 SET salary = 10000
 WHERE department id = 20;
 WHERE department id = 40;
 IF SQL%ROWCOUNT = 0 THEN
 IF SQL%ROWCOUNT = 0 THEN
 RAISE e_no_rows_updated;
 RAISE e_no_rows_updated;
 END IF:
 END IF:
 EXCEPTION
 EXCEPTION
 WHEN e_no_rows_updated THEN
 WHEN e no rows updated THEN
 DBMS_OUTPUT.PUT_LINE('No employees in the department');
 RAISE APPLICATION ERROR(-20202, 'No employees
 WHEN OTHERS THEN
 in the department'):
 DBMS_OUTPUT_LINE(SQLCODE || '-' || SQLERRM);
 WHEN OTHERS THEN
END:
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.
 SQLERRM);
```

END;

- Modify your code from question 1 to handle the condition where no rows are updated using RAISE_APPLICATION_ERROR procedure in the exception section. Use an error number of – 20202. Test your code again using department_id 40 and check that
 - the -20202 error is displayed.
- 3. Modify your code from question 2 to use RAISE_APPLICATION_ERROR in the executable section instead of the exception section. Test your code again using department_id 40.
- 4. Be careful incorporating DELETE statements in PL/SQL blocks. If you make a mistake, you may inadvertently delete data that you didn't mean to delete.
 - A. Enter and run the following PL/SQL block using department_id = 40, and explain the output.

```
DECLARE
 v dept id
 excep emps.department id%TYPE;
 v count
 NUMBER:
BEGIN
 There are 0 employees
 v dept id := 40;
 0 employees were deleted
 SELECT COUNT(*) INTO v count
  FROM excep emps
 1 row(s) deleted.
  WHERE department id = v dept id;
 DBMS OUTPUT.PUT LINE('There are ' || v count || ' employees');
 DELETE FROM excep emps
  WHERE department id = v dept id;
 DBMS_OUTPUT.PUT_LINE(SQL%ROWCOUNT || 'employees were deleted');
 ROLLBACK;
END;
```

- B. Modify your code to include two user-defined exception handlers, one to test whether SELECT returns a value of 0, and the other to test if no rows were DELETEd. Declare the exceptions and RAISE them explicitly before trapping them in the EXCEPTION section. Do NOT use RAISE APPLICATION ERROR. Test your modified block using department id 40.
- C. Modify your block again to use RAISE_APPLICATION_ERROR in the executable section. Use error numbers –20203 and –20204. Test your modified block using department_id 40.