

Oracle PL/SQL

Paweł Rajba

pawel@ii.uni.wroc.pl

<http://www.kursy24.eu/>

Zawartość modułu 4

- Wyjątki PL/SQL
- Mechanizmy dotyczące błędów
- Typy wyjątków
- Obsługa wyjątków PL/SQL
 - Obsługa błędów predefiniowanych, użytkownika i niepredefiniowanych
- Wyjątki w sekcji deklaracji i wyjątków
- Zasięg wyjątków PL/SQL
- Niestandardowe komunikaty błędów

Wyjątki PL/SQL

- Wyjątek to błąd podczas wykonania
- Etapy obsługi wyjątków
 - Deklaracja (jawna lub niejawna)
 - Zgłoszenie wyjątku (jawne lub niejawne)
 - Obsługa wyjątku (jawna lub niejawna)
- Każdy wyjątek ma
 - Typ błędu (kompilacji lub wykonanie)
 - Kod błędu (liczba wskazująca numer)
 - Tekst błędu (opisuje błąd, zawiera również kod)

Wyjątki PL/SQL

- Typ błędu
 - PLS – podczas kompilacji
 - ORA – podczas wykonania
 - może się zdarzyć, błąd PLS będzie osadzone w ORA (np. przy uruchamianiu dynamicznego kodu)
- Kod błędu
 - zwykle liczba ujemna
- Tekst błędu
 - Max 512 bajtów

Mechanizmy dotyczące błędów

- Deklaracje/instrukcje
 - deklaracja EXCEPTION
 - deklaruje wyjątek użytkownika
 - instrukcja RAISE
 - służy do zgłaszania wyjątków
 - dyrektywa PRAGMA EXCEPTION_INIT
 - służy do kojarzenia błędu Oracle z wyjątkiem użytkownika
 - klauzula SAVE_EXCEPTIONS
 - pozwala kontynuować przetwarzanie po niepowodzeniu na poziomie wiersza podczas operacji masowego wiązania

Mechanizmy dotyczące błędów

- Funkcje
 - SQLCODE – zwraca kod błędu
 - SQLERRM – zwraca komunikat błędu
 - komunikat zawsze zaczyna się kodem błędu
- Procedura
 - RAISE_APPLICATION_ERROR
 - pozwala definiować niestandardowe komunikaty błędów
 - pozwala zatrzymywać program

Typy wyjątków

- Wyjątki predefiniowane
- Niepredefiniowane błędy Oracle
- Wyjątki zdefiniowane przez użytkowników
- Niestandardowe komunikaty błędów

Obsługa wyjątków PL/SQL

- Deklarujemy w klauzuli exception:
 - EXCEPTION
 - WHEN exceptionA1 [OR exceptionA2...] THEN
... /* kod obsługi */
 - WHEN exceptionB1 [OR exceptionB2...] THEN
... /* kod obsługi */
 - ...
 - WHEN OTHERS THEN
... /* kod obsługi */

Obsługa wyjątków PL/SQL

- Kilka uwag
 - W przypadku zgłoszenia wyjątku, szukana jest klauzula w najbliższym bloku, potem w bloku wyżej, itd. aż do klauzuli w bloku zewnętrznym (obejmującym)
 - WHEN OTHERS pełni rolę sita łapiącego nieobsłużone wyjątki
 - Po obsłudze wyjątku program może się kontynuować lub zatrzymać
 - Można tym sterować zagnieżdżaniem bloków

Obsługa błędów predefiniowanych

- Błędy często się pojawiające zostały predefiniowane
 - Dostały typ, numer i tekst komunikatu
- Wyjątków predefiniowanych nie trzeba ani deklarować ani zgłaszać
 - można jednak je zgłaszać poprzez RAISE
- `SQLCODE` i `SQLERRM` dają możliwość logowania błędów
 - jedynym błędem dodatnim kodzie (+100) to `NO_DATA_FOUND`

Obsługa błędów użytkownika

- Związane tylko z daną aplikacją PL/SQL
- Nie są skojarzone z żadnym numerem błędu ani komunikatem
- Deklaracja
 - nazwa EXCEPTION
- Zgłaszania
 - RAISE nazwa
- Obsługa
 - WHEN nazwa THEN ...

Obsługa błędów użytkownika

- Kilka uwag
 - Wyjątek użytkownika jest zgłaszany tylko poprzez jawne użycie RAISE
 - Jeśli zadeklarujemy wyjątek o nazwie takiej jak wyjątek predefiniowany, to
 - wyjątek predefiniowany jest przykrywane przez ten użytkownika
 - dostęp do predefiniowanego jest poprzez konstrukcję
 - STANDARD.nazwa_wyjatku
 - Ogólnie jednak nie zalecane tworzenie ww. wyjątków

Obsługa błędów niepredefiniowanych

- Mamy dwa sposoby obsłużenia takich błędów:
 - za pomocą klazuli WHEN OTHERS w połączeniu z funkcja SQLCODE i SQLERRM
 - i to już znamy
 - kojarzymy wyjątek użytkownika z odpowiednim kodem błędu i obsługujemy poprzez mechanizm obsługi błędów użytkownika
- Przykłady takich błędów
 - naruszenie więzów klucza głównego lub obcego
 - naruszenie więzów kontrolnych kolumny (check)

Obsługa błędów niepredefiniowanych

- Szablon obsługi jest następujący
 - DECLARE
 - deklaracje wyjątku użytkownika
 - wyjatek EXCEPTION;
 - kojarzenie błędu z wyjątkiem użytkownika
 - PRAGMA EXCEPTION_INIT(wyjatek, kod_bledu);
 - BEGIN
 - ...
 - EXCEPTION
 - WHEN wyjatek THEN ...
 - END;

Obsługa błędów niepredefiniowanych

- Kilka uwag
 - Skojarzony wyjątek użytkownika zgłaszany jest automatycznie (o to w końcu chodziło)
 - chociaż można go zgłosić ręcznie
 - PRAGMA musi być zadeklarowana w bloku deklaracji wyjątku użytkownika (najlepiej zadeklarować jedno pod drugim)
 - Można skojarzyć więcej niż jeden wyjątek użytkownika z tym samym numerem błędu
- Przykład
 - `wyjatki-niepredefiniowane.txt`

Wyjątki w sekcji deklaracji i wyjątków

- Błędy pojawiające się w sekcji deklaracji i wyjątków są obsługiwane
- Obsługa jest w klauzuli exception, w której znajduje się blok deklaracji lub klauzulu wyjątków
- Przykład
 - wyjatki-deklaracje.txt
 - wyjatki-wyjatki.txt

Ponowne zgłaszanie wyjątku

- Polega na przekazaniu obsługi wyjątku do klauzuli exception bloku zawierającego dany blok
- Przykład
 - wyjatki-ponowne.txt

Zasięg wyjątków PL/SQL

- Wyjątki predefiniowane są widoczne w całym kodzie
- Wyjątki użytkownika są widoczne w sekcji, w której są zadeklarowane i sekcjach zagnieżdżonych
- Przykłady
 - `wyjatki-zasieg.txt`

Niestandardowe komunikaty błędów

- Do tej pory mieliśmy
 - Błędy Oracle, które miały zdefiniowany kod i opis
 - Wyjątki użytkownika
- Oracle daje możliwość tworzenia nowych błędów z własnym kodem i opisem

Niestandardowe komunikaty błędów

- Do definiowania używamy procedury `RAISE_APPLICATION_ERROR(err_no number, err_msg varchar2, keep_errors boolean)`
 - `err_no` – numer z przedziału [-20000, -20999]
 - `err_msg` – napis o długości <512
 - `keep_errors`
 - `true` – nowy błąd zostanie dopisany do listy już zdefiniowanych błędów
 - `false` – nowy błąd zastąpi listę już zgłoszonych błędów

Niestandardowe komunikaty błędów

- Kilka uwag
 - Mechanizm pozwala stworzyć zestaw komunikatów usztyty pod daną aplikację (np. błąd 'Kwota zbliża się do 2 progu podatkowego')
 - Szczególnie przydatne przy tworzeniu procedur (będziemy to jeszcze omawiać)
 - w bloku wywołującym procedurę, funkcje SQLCODE i SQLERRM zwrócą zarejestrowany kod i komunikat błędu

Kilka uwag na koniec

- W bloku obejmującym obowiązkowo powinna być klauzule exception wraz z when others
- Każdy błąd warto logować w odpowiedniej tabeli
- Warto tworzyć zestaw niestandardowych komunikatów błędów dla konkretnej aplikacji
- Nie należy nadpisywać wyjątkami użytkowników wyjątków predefiniowanych
- Obsługę błędów należy oddzielać od kodu
 - Korzystajmy z mechanizmu wyjątków