

Database Programming with PL/SQL 7-4: Recognizing the Scope of Exceptions Practice Activities Vocabulary

Identify the vocabulary word for each definition below:

Propagation of exceptions	The inner block terminates unsuccessfully, and PL/SQL passes the exception to the outer block.
Exception Visibility	The portion of the program where the exception can be accessed without using a qualifier.
Exception Scope	The portion of a program in which the exception is declared and is accessible.

Try It / Solve It

END;

1. Enter and run the following code twice, once for each of the two country_ids, 5 (which does not exist) and 672 (Antarctica, which does exist but has no currency).

```
DECLARE
 countries.country name%TYPE;
 v country name
 countries.currency code%TYPE;
 v currency code
BEGIN
 DECLARE
 EXCEPTION:
  e no currency
 BEGIN
  SELECT country name, currency code INTO v country name, v currency code
 FROM countries
 WHERE country id = 5; -- repeat with 672
  IF v_currency_code = 'NONE' THEN
 This country does not exist
 RAISE e no currency;
  END IF:
 Statement processed.
  EXCEPTION
 no data found exception is raised before getting
 WHEN NO DATA FOUND THEN
 to raise e no currency
 DBMS OUTPUT.PUT LINE('This country does not exist');
 WHEN e no currency THEN
 This country exists but has no currency
 DBMS OUTPUT.PUT LINE('This country exists but has no currency');
  END:
 EXCEPTION
  WHEN OTHERS THEN
```

DBMS OUTPUT.PUT LINE('Another type of error occurred');

- A. Explain the output. Save your code.
- B. Modify the code to move the two exception handlers to the outer block. Leave the declaration of e_no_currency in the inner block. Execute twice, again using country_ids 5 and 672. Now what happens and why? Save your code.
- C. Modify the code again to move the declaration of e_no_currency to the outer block. Execute the code again using country ids 5 and 672. Now what happens and why?

C.

В **DECLARE DECLARE** v_country_name wf_countries.country name%TYPE: v currency code wf countries.currency code%TYPE; **BEGIN DECLARE** e_no_currency EXCEPTION; BEGIN SELECT country_name, currency_code INTO v_country_name, v_currency_code FROM wf countries WHERE country id = 672; -- repeat with 672 IF v currency code = 'NONE' THEN RAISE e no currency; **END IF:** END: **EXCEPTION** WHEN NO_DATA_FOUND THEN DBMS OUTPUT.PUT LINE('This country does not exist'); WHEN e no currency THEN DBMS OUTPUT.PUT LINE('This country exists but has no currency'); WHEN OTHERS THEN END; DBMS OUTPUT.PUT LINE('Another type of error occurred'); END:

v country name wf countries.country name%TYPE; v currency code wf countries.currency code%TYPE; e no currency EXCEPTION; BEGIN **BEGIN** SELECT country name, currency code INTO v country name, v_currency_code FROM wf_countries WHERE country id = 672; -- repeat with 672 IF v currency code = 'NONE' THEN RAISE e no currency: **END IF**; END: **EXCEPTION** WHEN NO_DATA_FOUND THEN DBMS_OUTPUT_LINE('This country does not exist'); WHEN e no currency THEN DBMS_OUTPUT_LINE('This country exists but has no currency'); WHEN OTHERS THEN DBMS_OUTPUT_LINE('Another type of error occurred');

Like this, it will give an error because it is declared in the inner block,

so it will be out of scope in the outer block.

We need to also declare it where the other variables are.

It's working like it was on point A.