

Objectives

- This lesson covers the following objectives:
 - Describe several advantages of including exception handling code in PL/SQL
 - Describe the purpose of an EXCEPTION section in a PL/SQL block
 - -Create PL/SQL code to include an EXCEPTION section
 - -List several guidelines for exception handling

PLSQL 7-1 Handling Exceptions

Purpose

- You have learned to write PL/SQL blocks with a declarative section and an executable section
- All the SQL and PL/SQL code that must be executed is written in the executable block
- Thus far, you have assumed that the code works fine if you take care of compile time errors
- However, the code can cause some unanticipated errors at run time
- In this lesson, you learn how to deal with such errors in the PL/SQL block

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

Computer programs should be written so that even unanticipated errors are handled, no program should ever just crash or quit working.

Marin Sink

What is an Exception?

- An exception occurs when an error is discovered during the execution of a program that disrupts the normal operation of the program
- There are many possible causes of exceptions: a user makes a spelling mistake while typing; a program does not work correctly; an advertised web page does not exist; and so on
- Can you think of errors that you have come across while using a web site or application?

PLSQL 7-1 Handling Exceptions

A SIMILITIAN SIIIXA

What is an Exception?

- Some examples of errors you may have seen:
- Entering an incorrect username and/or password
- Forgetting to include the @ in an email address
- Entering a credit card number incorrectly
- Entering an expiration date that has passed
- Selecting more than one row into a single variable
- Receiving "no rows returned" from a select statement

PLSQL 7-1 Handling Exceptions

Exceptions in PL/SQL

• This example works fine. But what if v_country_name was 'Korea, South' instead of 'Republic of Korea?'

```
DECLARE
  v country name countries.country name%TYPE
 := 'Republic of Korea';
  v elevation countries.highest elevation%TYPE;
BEGIN
  SELECT highest elevation
 INTO v elevation
 FROM countries
 WHERE country name = v country name;
  DBMS OUTPUT.PUT LINE(v elevation);
 1950
END;
 Statement processed.
ORACLE
Academy
 PLSQL 7-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Handling Exceptions
```

To confirm the spelling of Republic of Korea in the data, run a statement such as the following:

SELECT country_name
FROM countries
WHERE country_name LIKE '%Korea%';

Exceptions in PL/SQL

 When our v_country_name is not found, our code results in an error

```
DECLARE
  v country name countries.country name%TYPE
 :='Korea, South';
  v elevation countries.highest elevation%TYPE;
BEGIN
  SELECT highest elevation
 INTO v elevation
 FROM countries
 WHERE country name = v_country_name;
END;
 ORA-01403: no data found
ORACLE
Academy
 PLSQL 7-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Handling Exceptions
```

Remember that a SELECT statement in PL/SQL must return exactly one row. This statement returns no rows and therefore raises an exception in the executable section.

A SIMILITY SINKS

Exceptions in PL/SQL

- The code does not work as expected
- No data was found for 'Korea, South' because the country name is actually stored as 'Republic of Korea'
- This type of error in PL/SQL is called an exception
- When code does not work as expected, PL/SQL raises an exception
- When an exception occurs, we say that an exception has been "raised"
- When an exception is raised, the rest of the execution section of the PL/SQL block is not executed

PLSQL 7-1 Handling Exceptions

Manual Dilla

What Is an Exception Handler?

- An exception handler is code that defines the recovery actions to be performed when an exception is raised (that is, when an error occurs)
- When writing code, programmers need to anticipate the types of errors that can occur during the execution of that code
- They need to include exception handlers in their code to address these errors
- In a sense, exception handlers allow programmers to "bulletproof" their code

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

10

PL/SQL programs will start to get longer and more complicated due to the exception handling code needed to handle all errors, but that is preferable to programs just crashing or quitting. By including exception handling code, error messages can help the user understand what went wrong and how to correct it.

A Millian Silver

What Is an Exception Handler?

- What types of errors might programmers want to account for by using an exception handler?
- System errors (for example, a hard disk is full)
- Data errors (for example, trying to duplicate a primary key value)
- User action errors (for example, data entry error)
- Many other possibilities!

PLSQL 7-1 Handling Exceptions

A SIMILITY SIIIX

Why is Exception Handling Important?

- Some reasons include:
 - Protects the user from errors (frequent errors, unhelpful error messages, and software crashes can frustrate users/customers, and this is not good)
 - Protects the database from errors (data can be lost or overwritten)
 - Errors can be costly, in time and resources (processes may slow as operations are repeated or errors are investigated)

PLSQL 7-1 Handling Exceptions

 A block always terminates when PL/SQL raises an exception, but you can specify an exception handler to perform final actions before the block ends

```
DECLARE
 v_country_name countries.country_name%TYPE := 'Korea, South';
 v_elevation countries.highest_elevation%TYPE;

BEGIN
 SELECT highest_elevation INTO v_elevation
 FROM countries WHERE country_name = v_country_name;

EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT_LINE ('Country name, ' || v_country_name || ', cannot be found. Re-enter the country name using the correct spelling.');

END;
```

ORACLE

Academy

PLSQL 7-1 Handling Exceptions

 The exception section begins with the keyword EXCEPTION

```
DECLARE
  v country name countries.country name%TYPE := 'Korea,
South';
  v elevation countries.highest elevation%TYPE;
BEGIN
  SELECT highest elevation INTO v elevation
 FROM countries WHERE country name = v country name;
EXCEPTION
  WHEN NO DATA FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('Country name, ' || v_country_name ||
  ', cannot be found. Re-enter the country name using the
 correct spelling.');
END;
ORACLE
Academy
 PLSQL 7-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Handling Exceptions
```

- When an exception is handled, the PL/SQL program does not terminate abruptly
- When an exception is raised, control immediately shifts to the exception section and the appropriate handler in the exception section is executed
- The PL/SQL block terminates with normal, successful completion

Country name, Korea, South, cannot be found. Re-enter the country name using the correct spelling.

Statement processed.

Academy

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

. .

Only one exception can occur at a time and only one handler (although it may include multiple statements) may be executed.

 The code at point A does not execute because the SELECT statement failed

```
DECLARE
 v_country_name countries.country_name%TYPE := 'Korea, South';
 v_elevation countries.highest_elevation%TYPE;

BEGIN
 SELECT highest_elevation INTO v_elevation
FROM countries WHERE country_name = v_country_name;
 DBMS_OUTPUT.PUT_LINE(v_elevation); -- Point A

EXCEPTION
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE ('Country name, ' || v_country_name || ', cannot be found. Re-enter the country name using the correct spelling.');
END;
```

ORACLE

Academy

PLSQL 7-1 Handling Exceptions

 When an exception is raised, the rest of the executable section of the block is NOT executed; instead, the EXCEPTION section is searched for a suitable handler

PLSQL 7-1 Handling Exceptions

- The following is another example
- The select statement in the block is retrieving the last name of Stock Clerks

```
DECLARE
  v_lname VARCHAR2(15);
BEGIN
  SELECT last_name INTO v_lname
  FROM employees WHERE job_id = 'ST_CLERK';
  DBMS_OUTPUT_PUT_LINE('The last name of the ST_CLERK is: '||v_lname);
END;
```

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

 However, an exception is raised because more than one ST CLERK exists in the data

Academy

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

There is no exception handler in this block, therefore the block terminates unsuccessfully, returning an "unhandled exception" status code to the calling environment (Application Express), which then reports the exception as shown.

- The following code includes a handler for the predefined Oracle server error called TOO_MANY_ROWS
- You will learn more about predefined server errors in the next lesson

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

19

This code will successfully handle the exception inside the block, so PL/SQL returns a "success" status code to the calling environment, which therefore will report Statement Processed (below the display of the PUT_LINE).

```
DECLARE
  v_lname employees.last_name%TYPE;
BEGIN
  SELECT last_name INTO v_lname
  FROM employees WHERE job_id = 'ST_CLERK';
  DBMS_OUTPUT.PUT_LINE('The last name of the ST_CLERK is: '
|| v_lname);
EXCEPTION
  WHEN TOO_MANY_ROWS THEN
  DBMS_OUTPUT.PUT_LINE ('Your select statement retrieved multiple rows. Consider using a cursor.');
END;
```

ORACLE

Academy

PLSQL 7-1 Handling Exceptions

Trapping Exceptions

- You can handle or "trap" any error by including a corresponding handler within the exception-handling section of the PL/SQL block
- Syntax:

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

ORACLE

Academy

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

21

MA SIMILIAN SIIDA

Trapping Exceptions

- Each handler consists of a WHEN clause, which specifies an exception name (exception1, exception 2, etc.), followed by THEN and one or more statements to be executed when that exception is raised (statement1, statement 2, etc.)
- You can include any number of handlers within an EXCEPTION section to handle different exceptions

PLSQL 7-1 Handling Exceptions

Trapping Exceptions

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

ORACLE

Academy

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

23

Marin Million

Trapping

 In the syntax, OTHERS is an optional exceptionhandling clause that traps any exceptions that have not been explicitly handled

```
WHEN exception1 [OR exception2 . . .] THEN

statement1;

statement2;

. . .

[WHEN OTHERS THEN

statement1;

statement2;

. . . .]

CRACLE

Academy

PLSQL7-1

Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. 24
```

Marin Dilla

The OTHERS Exception Handler

- The exception-handling section traps only those exceptions that are specified; any other exceptions are not trapped unless you use the OTHERS exception handler
- The OTHERS handler traps all the exceptions that are not already trapped

• If used, OTHERS must be the last exception handler that is defined

PLSQL 7-1 Handling Exceptions

The OTHERS Exception Handler

Consider the following example:

```
BEGIN
 . . .
EXCEPTION
  WHEN NO DATA FOUND THEN
  statement1;
  statement2;
  WHEN TOO MANY ROWS THEN
  statement3;
  statement4;
  WHEN OTHERS THEN
  statement5;
  statement6;
END;
ORACLE
Academy
 PLSQL 7-1
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Handling Exceptions
```

If the exception NO_DATA_FOUND is raised by the program, then the statements in the corresponding handler are executed.

If the exception TOO_MANY_ROWS is raised, then the statements in the corresponding handler are executed.

However, if some other exception is raised, then the statements in the OTHERS exception handler are executed.

Guidelines for Trapping Exceptions

- Follow these guidelines when trapping exceptions:
 - Always add exception handlers whenever there is a possibility of an error occurring
 - Errors are especially likely during calculations, string manipulation, and SQL database operations
 - Handle named exceptions whenever possible, instead of using OTHERS in exception handlers
 - -Learn the names and causes of the predefined exceptions
 - Test your code with different combinations of bad data to see what potential errors arise

PLSQL 7-1 Handling Exceptions

Guidelines for Trapping Exceptions

- Write out debugging information in your exception handlers
- Carefully consider whether each exception handler should commit the transaction, roll it back, or let it continue
- No matter how severe the error is, you want to leave the database in a consistent state and avoid storing any bad data

PLSQL 7-1 Handling Exceptions

Terminology

- Key terms used in this lesson included:
 - -Exception
 - -Exception handler

PLSQL 7-1 Handling Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

29

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

Summary

- In this lesson, you should have learned how to:
 - Describe several advantages of including exception handling code in PL/SQL
 - Describe the purpose of an EXCEPTION section in a PL/SQL block
 - -Create PL/SQL code to include an EXCEPTION section
 - -List several guidelines for exception handling

PLSQL 7-1 Handling Exceptions

Objectives

- This lesson covers the following objectives:
 - Describe and provide an example of an error defined by the Oracle server
 - Describe and provide an example of an error defined by the PL/SQL programmer
 - Differentiate between errors that are handled implicitly and explicitly by the Oracle server
 - -Write PL/SQL code to trap a predefined Oracle server error

PLSQL 7-2 Trapping Oracle Server Exceptions

Objectives

- This lesson covers the following objectives:
 - Write PL/SQL code to trap a non-predefined Oracle server error
 - Write PL/SQL code to identify an exception by error code and by error message

PLSQL 7-2 Trapping Oracle Server Exceptions

Marin Dilla

Purpose

- PL/SQL error handling is flexible and allows programmers to handle Oracle server errors and errors defined by the programmer
- This lesson discusses Oracle server errors
- User/programmer-defined errors will be discussed in the next lesson
- Oracle server errors can be either predefined or nonpredefined

PLSQL 7-2 Trapping Oracle Server Exceptions

Purpose

- Both types have an error code and a message
- The predefined errors are the most common and they also have a name (ex., NO_DATA_FOUND, TOO_MANY_ROWS, etc.)

PLSQL 7-2 Trapping Oracle Server Exceptions

Exception Types

- This lesson discusses both predefined and nonpredefined Oracle server errors
- An Oracle Server error is an error which is recognized and raised automatically by the Oracle server

Exception	Description	Instructions for Handling
Predefined Oracle server error	Most common PL/SQL errors (about 20 or so that are named)	You need not declare these exceptions. They are predefined by the Oracle server and are raised implicitly (automatically).
Non-predefined Oracle server error	Other PL/SQL errors (no name)	Declare within the declarative section and allow the Oracle Server to raise them implicitly (automatically).
User-defined error	Defined by the programmer	Declare within the declarative section, and raise explicitly.

PLSQL 7-2 Trapping Oracle Server Exceptions

Handling Exceptions with PL/SQL

- There are two methods for raising an exception:
 - -Implicitly (automatically) by the Oracle server:
 - An Oracle error occurs and the associated exception is raised automatically
 - For example, if the error ORA-01403 occurs when no rows are retrieved from the database in a SELECT statement, then PL/SQL raises the exception NO_DATA_FOUND

PLSQL 7-2 Trapping Oracle Server Exceptions

Handling Exceptions with PL/SQL

- Explicitly by the programmer:
 - Depending on the business functionality your program is implementing, you might have to explicitly raise an exception
 - You raise an exception explicitly by issuing the RAISE statement within the block
 - The exception being raised can be either user-defined or predefined
 - -User-defined exceptions are explained in the next lesson

ORACLE Academy

PLSQL 7-2 Trapping Oracle Server Exceptions

A Millian Silver

Two Types of Oracle Server Errors

- When an Oracle server error occurs, the Oracle server automatically raises the associated exception, skips the rest of the executable section of the block, and looks for a handler in the exception section
- As mentioned earlier, Oracle server errors can be predefined or non-predefined

PLSQL 7-2 Trapping Oracle Server Exceptions

Two Types of Oracle Server Errors

- Predefined Oracle server errors:
 - Each of these errors has a predefined name, in addition to a standard Oracle error number (ORA-#####) and message
 - For example, if the error ORA-01403 occurs when no rows are retrieved from the database in a SELECT statement, then PL/SQL raises the predefined exception NO_DATA_FOUND

PLSQL 7-2 Trapping Oracle Server Exceptions

Two Types of Oracle Server Errors

- Non-predefined Oracle server errors:
 - Each of these errors has a standard Oracle error number
 (ORA-#####) and error message, but not a predefined name
 - You declare your own names for these so that you can reference these names in the exception section

PLSQL 7-2 Trapping Oracle Server Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

12

The EXCEPTION section can refer to exceptions only by name, not by number (i.e., we cannot code WHEN ORA-#### THEN ...).

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

PLSQL 7-2 Trapping Oracle Server Exceptions

Trapping Predefined Oracle Server Errors

 For a complete list of predefined exceptions, see the PL/SQL User's Guide and Reference

PLSQL 7-2 Trapping Oracle Server Exceptions

Manual Ma

Trapping Predefined Oracle Server Errors

- The following example uses the TOO_MANY_ROWS predefined Oracle server error
- Note that it is not declared in the DECLARATION section

PLSQL 7-2

Trapping Oracle Server Exceptions

Academy

```
DECLARE

v_lname VARCHAR2(15);

BEGIN

SELECT last_name INTO v_lname

FROM employees WHERE job_id = 'ST_CLERK';

DBMS_OUTPUT.PUT_LINE('The last name of the ST_CLERK is: ' || v_lname);

EXCEPTION

WHEN TOO_MANY_ROWS THEN

DBMS_OUTPUT.PUT_LINE ('Your select statement retrieved multiple rows. Consider using a cursor.');

END;

ORACLE
```

Trapping Several Predefined Oracle Server Errors

 This example handles TOO_MANY_ROWS and NO_DATA_FOUND, with an OTHERS handler in case any other error occurs

PLSQL 7-2 Trapping Oracle Server Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

16

The OTHERS handler will handle all types of raised exceptions: predefined, non-predefined, and user-defined.

Trapping Several Predefined Oracle Server Errors

```
DECLARE
  v lname VARCHAR2(15);
BEGIN
  SELECT last name INTO v lname
FROM employees WHERE job id = 'ST CLERK';
  DBMS OUTPUT.PUT LINE('The last name of the ST CLERK is:
'||v lname);
EXCEPTION
 WHEN TOO MANY ROWS THEN
DBMS OUTPUT.PUT LINE ('Select statement found multiple
rows'T;
  WHEN NO DATA FOUND THEN
DBMS OUTPUT.PUT LINE ('Select statement found no rows');
  WHEN OTHERS THEN
DBMS OUTPUT.PUT LINE ('Another type of error occurred');
END;
```

ORACLE

Academy

PLSQL 7-2 Trapping Oracle Server Exceptions

Marine Million Marine

Trapping Non-Predefined Oracle Server Errors

- Non-predefined exceptions are similar to predefined exceptions, except they do not have predefined names
- They do have a standard Oracle error number (ORA-#####) and error message
- To use specific handlers (rather than handling through an OTHERS clause), you create your own names for them in the DECLARE section and associate the names with the specific ORA-##### numbers using the PRAGMA EXCEPTION_INIT function

PLSQL 7-2 Trapping Oracle Server Exceptions

A SIMINIA SIIIXA

Trapping Non-Predefined Oracle Server Errors

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

PLSQL 7-2 Trapping Oracle Server Exceptions

Non-Predefined Error

Examine the following example

```
BEGIN
 INSERT INTO departments
 (department_id, department_name) VALUES (280, NULL);
END;
```

The code above results in the error message below

```
ORA-01400: cannot insert NULL into ("US_1217_S19_PLSQL"."DEPARTMENTS"."DEPARTMENT_NAME")
```


ORACLE Academy

PLSQL 7-2 Trapping Oracle Server Exceptions

Non-Predefined Error

- The INSERT statement tries to insert the value NULL for the department_name column of the departments table
- However, the operation is not successful because department_name is a NOT NULL column
- There is no predefined error name for violating a NOT NULL constraint
- The following slides will demonstrate how to "handle" non-predefined exceptions

PLSQL 7-2 Trapping Oracle Server Exceptions

Non-Predefined Error

 Declare the name of the exception in the declarative section

```
DECLARE
  e insert excep EXCEPTION;
  PRAGMA EXCEPTION INIT(e insert excep, -01400);
BEGIN
  INSERT INTO departments
 Syntax:
 (department id, department name)
 VALUES (280, NULL);
 exception name EXCEPTION;
EXCEPTION
  WHEN e insert_excep
 THEN
 DBMS OUTPUT.PUT LINE('INSERT FAILED');
END;
ORACLE
Academy
 PLSQL 7-2
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Trapping Oracle Server Exceptions
```


A full list of Oracle server error numbers can be found at http://docs.oracle.com/. Search for "database error messages."

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

PLSQL 7-2

Trapping Oracle Server Exceptions

Manual Ma

Non-Predefined Error

 Reference the declared exception name within a WHEN clause in the exception-handling section

```
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 FAILED');
END;
```

ORACLE

Academy

PLSQL 7-2 Trapping Oracle Server Exceptions

- When an exception occurs, you can retrieve the associated error code or error message by using two functions
- Based on the values of the code or the message, you can decide which subsequent actions to take
 - SQLERRM returns character data containing the message associated with the error number
 - -SQLCODE returns the numeric value for the error code. (You can assign it to a NUMBER variable)

PLSQL 7-2 Trapping Oracle Server Exceptions

 Note: +100 is an internationally-agreed code when no rows are returned from a query

SQLCODE Value	Description
0	No exception encountered
1	User defined exception
+100	NO_DATA_FOUND exception
Negative number	Another Oracle Server error number

Academy

PLSQL 7-2 Trapping Oracle Server Exceptions

- You cannot use SQLCODE or SQLERRM directly in an SQL statement
- Instead, you must assign their values to local variables, then use the variables in the SQL statement, as shown in the following example:

PLSQL 7-2 Trapping Oracle Server Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

27

Why can't we use SQLCODE or SQLERRM directly in a SQL statement?

Answer: because that SQL statement (the INSERT INTO error_log in the slide) could also raise an exception, which would change the values of SQLCODE and SQLERRM.

SQLCODE and SQLERRM are often used in a WHEN OTHERS handler. Someone (often the Database Administrator) would be responsible for reading the ERROR_LOG table and taking suitable action.

```
DECLARE
 v_error_code NUMBER;
 v_error_message VARCHAR2(255);
BEGIN ...
EXCEPTION
 WHEN OTHERS THEN
ROLLBACK;
 v_error_code := SQLCODE;
 v_error_message := SQLERRM;
INSERT INTO error_log(e_user, e_date, error_code, error_message)
 VALUES(USER, SYSDATE, v_error_code, v_error_message);
END;
```

ORACLE

Academy

PLSQL 7-2 Trapping Oracle Server Exceptions

Terminology

- Key terms used in this lesson included:
 - -Non-predefined Oracle server errors
 - -Predefined Oracle server errors
 - -PRAGMA EXCEPTION INIT
 - -SQLERRM
 - -SQLCODE

PLSQL 7-2 Trapping Oracle Server Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

29

- Non-predefined Oracle Server Errors: Each of these has a standard Oracle error number (ORAnnnnn) and error message, but not a predefined name. We declare our own names for these so that we can reference these names in the exception section.
- Predefined Oracle Server Errors: Each of these has a predefined name. For example, if the error ORA-01403 occurs when no rows are retrieved from the database in a SELECT statement, then PL/SQL raises the predefined exception-name NO_DATA_FOUND.
- PRAGMA EXCEPTION_INIT Tells the compiler to associate an exception name with an Oracle error number. That allows you to refer to any Oracle Server exception by name and to write a specific handler for it.
- SQLERRM Returns character data containing the message associated with the error number
- SQLCODE Returns the numeric value for the error code (You can assign it to a NUMBER

variable.)

Summary

- In this lesson, you should have learned how to:
 - Describe and provide an example of an error defined by the Oracle server
 - Describe and provide an example of an error defined by the PL/SQL programmer
 - Differentiate between errors that are handled implicitly and explicitly by the Oracle server
 - -Write PL/SQL code to trap a predefined Oracle server error

PLSQL 7-2 Trapping Oracle Server Exceptions

Summary

- In this lesson, you should have learned how to:
 - Write PL/SQL code to trap a non-predefined Oracle server error
 - Write PL/SQL code to identify an exception by error code and by error message

PLSQL 7-2 Trapping Oracle Server Exceptions

ORACLE Academy

ORACLE Academy

Database Programming with PL/SQL

7-3

Trapping User-Defined Exceptions

ORACLE Academy

Objectives

- This lesson covers the following objectives:
 - -Write PL/SQL code to name a user-defined exception
 - -Write PL/SQL code to raise an exception
 - -Write PL/SQL code to handle a raised exception
 - -Write PL/SQL code to use RAISE_APPLICATION_ERROR

PLSQL 7-3 Trapping User-Defined Exceptions

Purpose

- In addition to the predefined Oracle errors, programmers can create their own user-defined errors
- User-defined errors are not automatically raised by the Oracle server, but are defined by the programmer and must be raised by the programmer when they occur
- With a user-defined error, the programmer creates an error code and an error message
- An example of a user-defined error might be INVALID_MANAGER_ID

PLSQL 7-3 Trapping User-Defined Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

Can you think of situations where the Oracle server would execute a statement successfully (and therefore not raise an exception automatically), but there is still an "error" from the user's viewpoint.

Answers:

A DML UPDATE or DELETE statement modifies no rows.

A SELECT statement successfully reads a row which should not exist yet.

A Stock Clerk has been identified as a manager, but our business rules state that clerks cannot be managers.

4

Exception Types

This lesson discusses user-defined errors

Exception	Description	Instructions for Handling
Predefined Oracle server error	Most common PL/SQL errors (about 20 or so that are named)	You need not declare these exceptions. They are predefined by the Oracle server and are raised implicitly (automatically).
Non-predefined Oracle server error	Other PL/SQL errors (no name)	Declare within the declarative section and allow the Oracle Server to raise them implicitly (automatically).
User-defined error	Defined by the programmer	Declare within the declarative section, and raise explicitly.

PLSQL 7-3 Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

- PL/SQL allows you to define your own exceptions
- You define exceptions depending on the requirements of your application

Trapping User-Defined Exceptions

- One example of the need for a user-defined exception is during the input of data
- Assume your program prompts the user for a department number and name so it can update the name of the department

```
DECLARE
  v name
 VARCHAR2 (20) := 'Accounting';
  v deptno NUMBER := 27;
BEGIN
  UPDATE
 departments
 SET
 department name = v name
 department id = v deptno;
 WHERE
END;
ORACLE
Academy
 PLSQL 7-3
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Trapping User-Defined Exceptions
```

Remember that an UPDATE or DELETE statement is treated as successful by the server even if it modifies no rows. Therefore the Oracle server will not automatically raise an exception in this case. If we want to raise an exception, we must do it ourselves.

MA SIMINITA SIIIX

Trapping User-Defined Exceptions

- What happens if the user enters an invalid department number?
- Oracle doesn't see this as an error
- You will need a user-defined error to catch this situation

```
DECLARE
  v_name VARCHAR2(20):= 'Accounting';
  v_deptno NUMBER := 27;
BEGIN
  UPDATE departments
 SET department_name = v_name
 WHERE department_id = v_deptno;
END;
```

ORACLE

Academy

PLSQL 7-3 Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

- What happens when the user enters an invalid department?
- The code as written doesn't produce an Oracle error
- You need to create a user-defined error to handle this situation
- You do this by:
 - 1. Declaring the name of the user-defined exception within the declarative section
- e_invalid_department EXCEPTION;
 - Using the RAISE statement to raise the exception explicitly within the executable section

IF SQL%NOTFOUND THEN RAISE e invalid department;

Academy

PLSQL 7-3 Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

- You do this by:
 - -3. Referencing the declared exception name within a WHEN clause in the exception-handling section

```
EXCEPTION
  WHEN e_invalid_department THEN
 DBMS_OUTPUT_LINE('No such department id.');
```

- These three "steps" are similar to what we did in the previous lesson with non-predefined Oracle errors
- The differences are, no PRAGMA EXCEPTION_INIT is required and you must explicitly raise the exception using the RAISE command

PLSQL 7-3 Trapping User-Defined Exceptions

Trapping User-Defined Exceptions

The completed code with the "steps" indicated

```
DECLARE
  e invalid department EXCEPTION;
  v name VARCHAR2(20):='Accounting';
  v deptno NUMBER := 27;
BEGIN
  UPDATE
 departments
 SET
 department name = v name
 department id = v deptno;
 WHERE
  IF SQL%NOTFOUND THEN
 RAISE e invalid department;
  END IF;
EXCEPTION
  WHEN e invalid department
 THEN DBMS OUTPUT.PUT LINE('No such department id.');
END;
ORACLE
Academy
 PLSQL 7-3
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Trapping User-Defined Exceptions
```

The RAISE Statement

- You can use the RAISE statement to raise exceptions
- Raising a user-defined exception:

```
IF v_grand_total = 0 THEN
 RAISE e_invalid_total;
ELSE
 DBMS_OUTPUT.PUT_LINE(v_num_students / v_grand_total);
END IF;
```

Raising an Oracle server error:

```
IF v_grand_total = 0 THEN
 RAISE ZERO_DIVIDE;
ELSE
 DBMS_OUTPUT.PUT_LINE(v_num_students / v_grand_total);
END IF;
```

ORACLE

Academy

PLSQL 7-3 Trapping User-Defined Exceptions

A SIMILITY SINKS

The RAISE_APPLICATION_ERROR Procedure

- You can use the RAISE_APPLICATION_ERROR procedure to return user-defined error messages from stored subprograms
- The following slides explain the syntax for using RAISE_APPLICATION_ERROR
- The main advantage of using this procedure instead of RAISE, is that RAISE_APPLICATION_ERROR allows you to associate your own error number and meaningful message with the exception

PLSQL 7-3 Trapping User-Defined Exceptions

A Million Silver

The RAISE_APPLICATION_ERROR Syntax

- The error_number must fall between -20000 and -20999
- This range is reserved by Oracle for programmer use, and is never used for predefined Oracle server errors
- message is the user-specified message for the exception
- It is a character string up to 2,048 bytes long

```
RAISE_APPLICATION_ERROR (error_number,

message[, {TRUE | FALSE}]);
```


PLSQL 7-3 Trapping User-Defined Exceptions

The RAISE_APPLICATION_ERROR Syntax

- TRUE | FALSE is an optional Boolean parameter
- If TRUE, the error is placed on the stack of previous errors
- If FALSE—the default—the error replaces all previous errors

```
RAISE_APPLICATION_ERROR (error_number,

message[, {TRUE | FALSE}]);
```


PLSQL 7-3 Trapping User-Defined Exceptions

The RAISE_APPLICATION_ERROR Usage

- You can use the RAISE_APPLICATION_ERROR in two different places:
 - -Executable section
 - Exception section

PLSQL 7-3 Trapping User-Defined Exceptions

RAISE_APPLICATION_ERROR in the Executable Section

- When called, the RAISE_APPLICATION_ERROR procedure displays the error number and message to the user
- This process is consistent with other Oracle server errors

```
DECLARE
 PLS INTEGER := 123;
  v mgr
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;
END;
ORACLE
Academy
 PLSQL 7-3
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Trapping User-Defined Exceptions
```

Note that an error raised by RAISE_APPLICATION_ERROR is an unhandled exception which is propagated back to the calling environment. The whole idea is to allow the calling application to display a business-meaningful error message to the user. If the exception was handled successfully within the PL/SQL block, the application would not see the error at all.

RAISE_APPLICATION_ERROR in the Exception Section

```
DECLARE
 PLS INTEGER := 27;
  v mgr
  v employee id employees.employee id%TYPE;
BEGIN
  SELECT employee id INTO v employee id
 FROM employees
 WHERE manager id = v mgr;
  DBMS OUTPUT.PUT LINE('Employee #' || v employee id ||
 ' works for manager #' || v mgr || '.');
EXCEPTION
 WHEN NO DATA FOUND THEN
 RAISE APPLICATION ERROR (-20201,
 'This manager has no employees');
 WHEN TOO MANY ROWS THEN
 RAISE APPLICATION ERROR (-20202,
 'Too many employees were found.');
END;
ORACLE
Academy
 PLSQL 7-3
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Trapping User-Defined Exceptions
```

Imagine an office worker trying to create a report and he/she receives an error message. Which of these messages would be more helpful?

ORA-01403: no data found

ORA-20201: This manager has no employees

Using the RAISE_APPLICATION_ERROR with a User-Defined Exception

```
DECLARE
  e name
 EXCEPTION;
  PRAGMA EXCEPTION INIT(e name, -20999);
 employees.last name%TYPE := 'Silly Name';
  v last name
BEGIN
  DELETE FROM employees
  WHERE last name = v last name;
IF SOL%ROWCOUNT = 0 THEN
 RAISE APPLICATION ERROR (-20999, 'Invalid last name');
 DBMS OUTPUT.PUT LINE(v last name ||' deleted');
  END IF;
EXCEPTION
  WHEN e name THEN
 DBMS OUTPUT.PUT LINE('Valid last names are: ');
 FOR c1 IN (SELECT DISTINCT last name FROM employees)
LOOP
 DBMS OUTPUT.PUT LINE(c1.last name);
END LOOP;
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Error deleting from employees');
END;
ORACLE
```

Academy

PLSQL 7-3

Trapping User-Defined Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

In this example, when an invalid last name is entered, the user-defined exception e_name is raised using its error number -20999. Because the PRAGMA EXCEPTION_INIT was used to define the error name e_name and its error code –20999, when the error code is raised, the exception handler for e_name is run, showing the user (or the calling environment) a list of valid last names.

Terminology

- Key terms used in this lesson included:
 - -RAISE
 - -RAISE_APPLICATION_ERROR
 - -User-defined error

PLSQL 7-3 Trapping User-Defined Exceptions

Copyright @ 2020, Oracle and/or its affiliates. All rights reserved.

20

- RAISE Use this statement to raise a named exception.
- RAISE_APPLICATION_ERROR A procedure used to return user-defined error messages from stored subprograms.
- 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.

Summary

- In this lesson, you should have learned how to:
 - -Write PL/SQL code to name a user-defined exception
 - -Write PL/SQL code to raise an exception
 - -Write PL/SQL code to handle a raised exception
 - -Write PL/SQL code to use RAISE_APPLICATION_ERROR

PLSQL 7-3 Trapping User-Defined Exceptions

Objectives

- This lesson covers the following objectives:
 - -Describe the scope of an exception
 - Recognize an exception-scope issue when an exception is within nested blocks
 - -Describe the effect of exception propagation in nested blocks

PLSQL 7-4 Recognizing the Scope of Exceptions

Marin Dilla

Purpose

- You learned about nested blocks and scope of variables in an earlier lesson
- An exception is a PL/SQL variable; therefore, it follows the same scoping and visibility rules as any other kind of variable
- To handle exceptions correctly, you must understand the scope and visibility of exception variables
- This is particularly important when using nested blocks

PLSQL 7-4
Recognizing the Scope of Exceptions

Exception Handling in Nested Blocks You can deal with an exception by: -Handling it ("trapping it") in the block in which it occurs, or -Propagating it to the calling environment (which can be a higher-level block) Is the **Propagate** no exception to calling **Exception** trapped? environment raised yes Handle with **Exception handler**

A PL/SQL block nested within another PL/SQL block may be called a nested block, an enclosed block, a child block, or a sub-block.

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

PLSQL 7-4

Recognizing the Scope of Exceptions

ORACLE Academy

A PL/SQL block that calls another PL/SQL block, anonymous or named, may be referred to as either the enclosing block or the parent block.

Marin Sillian

Handling Exceptions in an Inner Block

- In this example, an error occurs during the execution of the inner block
- The inner block's EXCEPTION section deals with the exception successfully, and PL/SQL considers that this exception is now finished
- The outer block resumes execution as normal

PLSQL 7-4 Recognizing the Scope of Exceptions

Handling Exceptions in an Inner Block

```
BEGIN -- outer block
...

BEGIN -- inner block
... -- exception_name occurs here
...

EXCEPTION

WHEN exception_name THEN -- handled here
...


END; -- inner block terminates successfully
... -- outer block continues execution

END;
```


Academy

PLSQL 7-4 Recognizing the Scope of Exceptions

The general advantage of a nested block is that you create a scope for all the declared objects and executable statements in that block. You can use this scope to improve your control over activity in your program. This also means that if an error occurs in a block, then it is just in this block execution is halted, once the error has been handled locally, program control continues outside that block.

- In this example, an exception occurs during the execution of the inner block
- The inner block's EXCEPTION section does not deal with the exception

PLSQL 7-4 Recognizing the Scope of Exceptions

```
DECLARE -- outer block
e_no_rows EXCEPTION;
BEGIN

BEGIN -- inner block
IF ... THEN RAISE e_no_rows; -- exception occurs here
...
END; -- Inner block terminates unsuccessfully
... -- Remaining code in outer block's executable
... -- section is skipped
EXCEPTION
WHEN e_no_rows THEN - outer block handles the exception
...
END;
```

ORACLE

Academy

PLSQL 7-4 Recognizing the Scope of Exceptions

- The inner block terminates unsuccessfully and PL/SQL passes (propagates) the exception to the outer block
- The outer block's EXCEPTION section successfully handles the exception

PLSQL 7-4 Recognizing the Scope of Exceptions

ORACLE

Academy

PLSQL 7-4 Recognizing the Scope of Exceptions

Propagating Exceptions from a Sub-Block

- If a PL/SQL raises an exception and the current block does not have a handler for that exception, the exception propagates to successive enclosing blocks until it finds a handler
- When the exception propagates to an enclosing block, the remaining executable actions in that block are bypassed
- One advantage of this behavior is that you can enclose statements that require their own exclusive error handling in their own block, while leaving more general exception handling (for example WHEN OTHERS) to the enclosing block
- The next slide shows an example of this

PLSQL 7-4 Recognizing the Scope of Exceptions

Propagating Predefined Oracle Server Exceptions from a Sub-Block

- Employee_id 999 does not exist
- What is displayed when this code is executed?

```
DECLARE
 employees.last name%TYPE;
  v last name
BEGIN
  BEGIN
 SELECT last name INTO v last name
 FROM employees WHERE employee id = 999;
 DBMS OUTPUT.PUT LINE('Message 1');
  EXCEPTION
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE('Message 2');
  END;
  DBMS OUTPUT.PUT LINE('Message 3');
EXCEPTION
  WHEN OTHERS THEN
 DBMS OUTPUT.PUT LINE('Message 4');
END;
ORACLE
Academy
 PLSQL 7-4
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Recognizing the Scope of Exceptions
```

Answer: Since employee_id 999 does not exist, the SELECT statement within the inner block results in an error and reverts to the local exception handling section. Because the error is not handled there, the error propagates to the calling environment. In this case, the calling environment is the outer block. The WHEN OTHERS exception handler gets executed and the output is "Message 4."

Propagating User-named Exceptions: Ex. 1 • What happens when this code is executed? BEGIN DECLARE e_myexcep EXCEPTION; BEGIN RAISE e_myexcep; DBMS_OUTPUT.PUT_LINE('Message 1'); EXCEPTION WHEN TOO_MANY_ROWS THEN DBMS_OUTPUT.PUT_LINE('Message 2');

Answer: An error, E_MYEXCEP is not declared in the outer block.

PLSQL 7-4

Recognizing the Scope of Exceptions

DBMS OUTPUT.PUT LINE('Message 4');

DBMS OUTPUT.PUT LINE('Message 3');

END;

EXCEPTION

ORACLE Academy

END;

WHEN e myexcep THEN

Scope of Exception Names

- Predefined Oracle server exceptions, such as NO_DATA_FOUND, TOO_MANY_ROWS, and OTHERS are not declared by the programmer
- They can be raised in any block and handled in any block
- User-named exceptions (non-predefined Oracle server exceptions and user-defined exceptions) are declared by the programmer as variables of type EXCEPTION
- They follow the same scoping rules as other variables

ORACLE Academy

PLSQL 7-4 Recognizing the Scope of Exceptions

A Millian Silver

Scope of Exception Names

- Therefore, a user-named exception declared within an inner block cannot be referenced in the exception section of an outer block
- To avoid this, always declare user-named exceptions in the outermost block

ORACLE Academy

PLSQL 7-4
Recognizing the Scope of Exceptions

Propagating User-named Exceptions: Ex. 2

• Now what happens when this code is executed?

```
DECLARE
  e myexcep
 EXCEPTION;
BEGIN
  BEGIN
 RAISE e myexcep;
 DBMS OUTPUT.PUT LINE('Message 1');
  EXCEPTION
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE('Message 2');
  END;
  DBMS OUTPUT.PUT LINE('Message 3');
EXCEPTION
  WHEN e myexcep THEN
 DBMS OUTPUT.PUT LINE('Message 4');
END;
ORACLE
Academy
 PLSQL 7-4
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Recognizing the Scope of Exceptions
```

Answer: "Message 4" is displayed.

```
Propagating User-named Exceptions: Ex. 3
What happens when this code is executed?
DECLARE
  e myexcep
 EXCEPTION;
BEGIN
  BEGIN
 RAISE e myexcep;
 DBMS OUTPUT.PUT LINE('Message 1');
  EXCEPTION
 WHEN TOO MANY ROWS THEN
 DBMS OUTPUT.PUT LINE('Message 2');
  END;
  DBMS OUTPUT.PUT LINE('Message 3');
EXCEPTION
  WHEN NO DATA FOUND THEN
 DBMS OUTPUT.PUT LINE('Message 4');
END;
ORACLE
Academy
 PLSQL 7-4
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
 Recognizing the Scope of Exceptions
```

Answer: since the "User-Defined Exception" is not handled by the code, it is returned to the calling environment (in our case APEX).

Propagating Unhandled Exceptions to the Calling Environment

- If a raised exception is not handled in a block, the block is exited with the exception still raised
- If there is an enclosing block for the current block, the exception is passed on to that block
- The enclosing block then becomes the current block

 If a handler for the raised exception is not found, the process repeats

 If no handler is found in any block, the calling environment, for example Application Express, must then try to handle the exception

PLSQL 7-4
Recognizing the Scope of Exceptions

Marin Dillia

Propagating Unhandled Exceptions to the Calling Environment

- Because Application Express is Oracle software and therefore understands PL/SQL exceptions, Application Express will display an error message
- But other applications cannot always do this, and may fail with unexpected errors
- To avoid this, always handle exceptions within PL/SQL
- One way to guarantee this is to always include a WHEN OTHERS handler in the outermost block

PLSQL 7-4
Recognizing the Scope of Exceptions

Terminology

- Key terms used in this lesson included:
 - -Exception scope
 - Exception visibility
 - -Propagation of exceptions

PLSQL 7-4 Recognizing the Scope of Exceptions

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

2

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

Summary

- In this lesson, you should have learned how to:
 - -Describe the scope of an exception
 - Recognize an exception-scope issue when an exception is within nested blocks
 - -Describe the effect of exception propagation in nested blocks

PLSQL 7-4 Recognizing the Scope of Exceptions