EXCEPTIONS

Bordoloi and

Errors

- •Two types of errors can be found in a program: compilation errors and runtime errors.
- •There is a special section in a PL/SQL block that handles the runtime errors.
- •This section is called the *exception-handling section*, and in it, runtime errors are referred to as *exceptions*.
- •The exception-handling section allows programmers to specify what actions should be taken when a specific exception occurs.

Bordoloi and

- •In order to handle run time errors in the program, an exception handler must be added.
- •The exception-handling section has the following structure:

EXCEPTION

WHEN EXCEPTION_NAME

THEN

ERROR-PROCESSING STATEMENTS;

•The exception-handling section is placed after the executable section of the block.

Bordoloi and

- The section of the example in bold letters shows the exception-handling section of the block.
- When this example is executed with values of 4 and 0 for variables
 v_num1 and v_num2, respectively, the following output is produced:

```
Enter value for sv_num1: 4
old 2: v_num1 integer := &sv_num1;
new 2: v_num1 integer := 4;
Enter value for sv_num2: 0
old 3: v_num2 integer := &sv_num2;
new 3: v_num2 integer := 0;
A number cannot be divided by zero.
PL/SQL procedure successfully
completed.
```

Example DECLARE v num1 integer := &sv num1; v num2 integer := &sv num2; v result number; BEGIN v result := v num1 / v num2; DBMS OUTPUT.PUT LINE ('v result: '| v result); **EXCEPTION** WHEN ZERO DIVIDE THEN DBMS OUTPUT.PUT LINE

('A number cannot be divided by

zero.');

END;

Bordoloi and

Doole

- •This output shows that once an attempt to divide v_num1 by v_num2 was made, the exception-handling section of the block was executed.
- •Therefore, the error message specified by the exception-handling section was displayed on the screen.
- •This example illustrates several advantages of using an exception-handling section.
- •You have probably noticed that the output looks cleaner. Even though the error message is still displayed on the screen, the output is more informative.
- •In short, it is oriented more toward a user than a programmer.

Bordoloi and

- •In addition, an exception-handling section allows a program to execute to completion, instead of terminating prematurely.
- •Another advantage offered by the exception-handling section is isolation of error-handling routines. In other words, all error-processing code for a specific block is located in the single section. As a result, the logic of the program becomes easier to follow and understand.
- •Finally, adding an exception-handling section enables event-driven processing of errors.
- •In case of a specific exception event, the exception-handling section is executed.

Bordoloi and

- •Just like in the example shown earlier, in case of the division by 0, the exception-handling section was executed.
- •In other words, the error message specified by the DBMS_OUTPUT_LINE statement was displayed on the screen.

Bordoloi and

Dools

BUILT-IN EXCEPTIONS

- When a built-in exception occurs, it is said to be raised implicitly.
- In other words, if a program breaks an Oracle rule, the control is passed to the exception-handling section of the block.
- At this point, the error processing statements are executed.
- It is important for you to realize that after the exception-handling section of the block has executed, the block terminates.
- Control will not return to the executable section of this block.

Bordoloi and

Example DECLARE v student name VARCHAR2(50); BEGIN SELECT first name | ' ' | last name INTO v student name FROM student WHERE student id = 101; DBMS OUTPUT.PUT LINE ('Student name is'||v student name); **EXCEPTION** WHEN NO DATA FOUND THEN DBMS OUTPUT.PUT LINE ('There is no such student');

- This example produces the following output:
 There is no such student
 PL/SQL procedure successfully completed.
- Because there is no record in the STUDENT table with student ID 101, the SELECT INTO statement does not return any rows.
- As a result, control passes to the exception-handling section of the block, and the error message "There is no such student" is displayed on the screen.
- DBMS_OUTPUT.PUT_LINE statement right after the SELECT statement, it will not be executed because control has been transferred to the exception-handling section.

Bordoloi and

Rock

END;

BUILT-IN EXCEPTIONS

- Control will never return to the executable section of this block, which contains the DBMS_OUTPUT.PUT_LINE statement.
- While every Oracle runtime error has a number associated with it, it must be handled by its name in the exception-handling section.
- One of the outputs from the previous example has the following error message:

ORA-01476: divisor is equal to zero where ORA-01476 stands for error number.

- This error number refers to the error named ZERO DIVIDE.
- So, some common Oracle runtime errors are predefined in the PL/SQL as exceptions.

Bordoloi and

BUILT-IN EXCEPTIONS

- The list shown below explains some commonly used predefined exceptions and how they are raised:
- NO_DATA_FOUND This exception is raised when a SELECT INTO statement, which makes no calls to group functions, such as SUM or COUNT, does not return any rows.
- For example, you issue a SELECT INTO statement against STUDENT table where student ID equals 101.
- If there is no record in the STUDENT table passing this criteria (student ID equals 101), the NO_DATA_FOUND exception is raised.

TOO_MANY_ROWS

- This exception is raised when a SELECT INTO statement returns more than one row.
- By definition, a SELECT INTO can return only single row.
- If a SELECT INTO statement returns more than one row, the definition of the SELECT INTO statement is violated.
- This causes the TOO_MANY_ROWS exception to be raised.
- For example, you issue a SELECT INTO statement against the STUDENT table for a specific zip code.
- There is a big chance that this SELECT statement will return more than one row because many students can live in the same zip code area.

Bordoloi and

ZERO_DIVIDE

- This exception is raised when a division operation is performed in the program and a divisor is equal to zero.
- Previous example in the illustrates how this exception is raised.

LOGIN_DENIED

• This exception is raised when a user is trying to login on to Oracle with invalid username or password.

Bordoloi and

PROGRAM_ERROR

• This exception is raised when a PL/SQL program has an internal problem.

VALUE ERROR

- This exception is raised when conversion or size mismatch error occurs.
- For example, you select student's last name into a variable that has been defined as VARCHAR2(5).
- If student's last name contains more than five characters, VALUE ERROR exception is raised.

Bordoloi and

DUP_VALUE_ON_INDEX

- This exception is raised when a program tries to store a duplicate value in the column or columns that have a unique index defined on them.
- For example, you are trying to insert a record into the SECTION table for the course number "25," section 1.
- If a record for the given course and section numbers already exists in the SECTION table, DUP_VAL_ON_INDEX exception is raised because these columns have a unique index defined on them.

Bordoloi and

HANDLING DIFFERENT EXCEPTIONS

- So far, you have seen examples of the programs able to handle a single exception only.
- For example, a PL/SQL contains an exception-handler with a single exception ZERO_DIVIDE.
- However, many times in the PL/SQL block you need to handle different exceptions.
- Moreover, often you need to specify different actions that must be taken when a particular exception is raised.

Bordoloi and

```
DECLARE
v student id NUMBER := &sv student id;
v enrolled VARCHAR2(3) := 'NO';
BEGIN
 DBMS OUTPUT.PUT LINE
 ('Check if the student is enrolled');
SELECT 'YES'
INTO v enrolled
FROM enrollment
WHERE student id = v student id;
 DBMS OUTPUT.PUT LINE
 ('The student is enrolled into one course');
EXCEPTION
WHEN NO DATA FOUND
THEN
 DBMS OUTPUT.PUT LINE('The student
  is not enrolled');
WHEN TOO MANY ROWS
THEN
 DBMS OUTPUT.PUT LINE
 ('The student is enrolled into many courses');
END;
```

- This example contains two exceptions in the single exception handling section.
- The first exception, NO_DATA_FOUND, will be raised if there are no records in the ENROLLMENT table for a particular student.
- The second exception, TOO_MANY_ROWS, will be raised if a particular student is enrolled into more than one course.

Bordoloi and

Rook

OTHERS Handler

- You have seen examples of exception-handling sections that have particular exceptions, such as NO_DATA_FOUND or ZERO_DIVIDE.
- However, you cannot always predict beforehand what exception might be raised by your PL/SQL block.
- In cases like this, there is a special exception handler called OTHERS.
- All predefined Oracle errors (exceptions) can be handled with the help of the OTHERS handler.

```
Example
DECLARE
```

```
v instructor id NUMBER :=
  _&sv instructor id;
v instructor name VARCHAR2(50);
BEGIN
SELECT first name | ' | last name
INTO v instructor name
FROM instructor
WHERE instructor id =
  v instructor id;
 DBMS OUTPUT.PUT LINE
 ('Instructor name is'
  ||v instructor name);
EXCEPTION
 WHEN OTHERS
THEN
  DBMS OUTPUT.PUT LINE('An
  error has occurred');
END;
```

Bordoloi and

Doole

• When run, this example produces the following output:

```
Enter value for sv_instructor_id: 100
old 2: v instructor id NUMBER :=
  &sv instructor id;
new 2: v_instructor_id NUMBER := 100;
An error has occurred
PL/SQL procedure successfully
  completed.
```

- This demonstrates not only the use of the OTHERS exception handler, but also a bad programming practice.
- The exception OTHERS has been raised because there is no record in the INSTRUCTOR table for instructor ID 100.

EXCEPTION SCOPE

- •The scope of an exception is the portion of the block that is covered by this exception.
- •Even though variables and exceptions serve different purposes, the same scope rules apply to them.

Bordoloi and

Doole

Example

```
DECLARE
 v student id NUMBER := &sv student id;
 v name VARCHAR2(30);
 v total NUMBER(1);
-- outer block
BEGIN
 SELECT RTRIM(first_name)||' ||RTRIM(last_name)
 INTO v name
 FROM student
 WHERE student id = v student id;
 DBMS OUTPUT.PUT LINE('Student name is '||v name);
 -- inner block
 BEGIN
 SELECT COUNT(*)
 INTO v total
```

Bordoloi and

Doole

Example

```
FROM enrollment
 WHERE student id = v student id;
 DBMS OUTPUT.PUT LINE
 ('Student is registered for '||v_total||' course(s)');
 EXCEPTION
 WHEN VALUE ERROR OR INVALID NUMBER
 THEN
 DBMS OUTPUT.PUT LINE('An error has
occurred');
 END:
EXCEPTION
 WHEN NO DATA FOUND
 THEN
 DBMS OUTPUT.PUT LINE('There is no such student');
END:
```

Rock

Bordoloi and

Example explained

- •The inner block has structure similar to the outer block.
- •It has a SELECT INTO statement and an exception section to handle errors.
- •When VALUE_ERROR or INVALID_NUMBER error occurs in the inner block, the exception is raised.
- •It is important that you realize that exceptions VALUE_ERROR and INVALID_NUMBER have been defined for the inner block only.
- •Therefore, they can be raised in the inner block only.
- •If one of these errors occurs in the outer block, this program will be unable to terminate successfully.

Bordoloi and

Example explained

- •The exception NO_DATA_FOUND has been defined in the outer block; therefore, it is global to the inner block.
- •This example will never raise the exception NO_DATA_FOUND in the inner block as it contains a group function in the SELECT statement.
- •It is important to note that if you define an exception in a block, it is local to that block.
- •However, it is global to any blocks enclosed by that block.
- •In other words, in the case of nested blocks, any exception defined in the outer block becomes global to its inner blocks.

Bordoloi and

User Defined Exceptions

- •Often in your programs you may need to handle problems that are specific to the program you write.
- •For example, your program asks a user to enter a value for student_id. This value is then assigned to the variable v_student_id that is used later in the program.
- •Generally, you want a positive number for an id. By mistake, the user enters a negative number.
- •However, no error has occurred because student_id has been defined as a number, and the user has supplied a legitimate numeric value.
- •Therefore, you may want to implement your own exception to handle this <u>situation</u>.

Bordoloi and

User Defined Exceptions

- •This type of an exception is called a *user-defined exception* because it is defined by the programmer.
- •Before the exception can be used, it must be declared.
- •A user-defined exception is declared in the declarative part of a PL/SQL block as shown below:

DECLARE exception name EXCEPTION;

- •Once an exception has been declared, the executable statements associated with this exception are specified in the exception-handling section of the block.
- •The format of the exception-handling section is the same as for built-in exceptions.

Bordoloi and

Example

```
DECLARE
 e invalid id EXCEPTION;
BEGIN
EXCEPTION
 WHEN e invalid id
 THEN
 DBMS OUTPUT.PUT LINE ('An id cannot be
negative');
END;
```

Bordoloi and

Raising Exception

A user-defined exception must be raised explicitly.

In other words, you need to specify in your program under which circumstances an exception must be raised as shown:

```
DECLARE
 exception name EXCEPTION;
BEGIN
IF CONDITION
THEN
 RAISE exception name;
 ELSE
 END IF;
EXCEPTION
  WHEN exception name
  THEN
 ERROR-PROCESSING
 STATEMENTS;
END;
```

Bordoloi and

- •A runtime error may occur in the executable section, declaration section of the block or in the exception-handling section of the block.
- •The rules that govern how exceptions are raised in these situations are referred to as *exception propagation*.

Bordoloi and

- •When a runtime error occurs in the executable section of the PL/SQL block, If there is an exception specified associated with a particular error, the control is passed to the exception-handling section of the block.
- •Once the statements associated with the exception are executed, the control is passed to the host environment or to the enclosing block.
- •If there is no exception handler for this error, the exception is propagated to the enclosing block (outer block).
- •Then, the steps described above are repeated again.
- If no exception handler is found, the execution of the program halts, and the control is transferred to the host environment.

Bordoloi and

- •When a runtime error occurs in the declaration section of the block and if there is no outer block, the execution of the program halts, and the control is passed to the host environment.
- •When a runtime error occurs in the declaration section of the PL/SQL block, the exception-handling section of this block will not be able to catch the error.
- •When a runtime error occurs in the declaration section of the inner block, the exception immediately propagates to the enclosing (outer) block.

Bordoloi and

- •When a run time error occurs in the exception-handling section, just like in the previous case, if there is no outer block, the execution of the program halts, and the control is passed to the host environment.
- •When a runtime error occurs in the exception-handling section of the PL/SQL block, the exception-handling section of this block is not able to prevent the error.
- •When a runtime error occurs in the exception-handling section of the inner block, the exception immediately propagates to the enclosing block.

Bordoloi and

- •Only one exception can be raised in the exception-handling section of the block.
- •Only after one exception has been handled, another can be raised, but two or more exceptions cannot be raised simultaneously.

Bordoloi and

Example

```
--outer block
DECLARE
 e exception1 EXCEPTION;
 e exception2 EXCEPTION;
BEGIN
 -- inner block
 BEGIN
 RAISE e exception1;
 EXCEPTION
 WHEN e exception1
 THEN
 RAISE e exception2;
```

Bordoloi and

Example contd.

```
WHEN e exception2
 THEN
 DBMS OUTPUT.PUT LINE ('An error has occurred in the
inner'|| 'block');
 END;
EXCEPTION
WHEN e exception2
THEN
 DBMS OUTPUT.PUT LINE ('An error has occurred in the
program');
END;
```

Bordoloi and

<u>Output</u>

An error has occurred in the program PL/SQL procedure successfully completed.

- •Here two exceptions are declared: e_exception1 and e_exception2.
- •The exception e_exception1 is raised in the inner block via statement RAISE.
- •In the exception-handling section of the block, the exception e_exception1 tries to raise e_exception2.
- •Even though there is an exception handler for the exception e_exception2, the control is transferred to the outer block.
- •This happens because only one exception can be raised in the exception-handling section of the block.

Bordoloi and

RERAISING AN EXCEPTION

- •On some occasions you may want to be able to stop your program if a certain type of error occurs.
- •In other words, you may want to handle an exception in the inner block and then pass it to the outer block.
- •This process is called *reraising an exception*. The following example illustrates this point.

Bordoloi and

-- outer block **Output DECLARE** The error has occurred e exception EXCEPTION; PL/SQL procedure successfully **BEGIN** completed. -- inner block **BEGIN** The exception, e exception, is RAISE e exception; declared in the outer block. **EXCEPTION** It is raised in the inner block. WHEN e exception As a result, the control is **THEN** transferred to the exception RAISE; handling section of the inner END; **EXCEPTION** block. WHEN e exception The statement RAISE in the THEN exception-handling section of DBMS OUTPUT.PUT LINE ('An the block causes the exception error has occurred'); to propagate to the END; exception-handling section of Bordoloi and the outer block Doole

RERAISING AN EXCEPTION

•It is important to note that when an exception is reraised in the block that is not enclosed by any other block, the program is unable to complete successfully

```
DECLARE
  e exception EXCEPTION;
BEGIN
  RAISE e exception;
EXCEPTION
  WHEN e exception
  THEN
  RAISE;
END;
```

Bordoloi and

Output

DECLARE

*

ERROR at line 1:

ORA-06510: PL/SQL: unhandled user-defined exception

ORA-06512: at line 8

Bordoloi and

END

Bordoloi and