

ORACLE®

ORACLE®

Error Handling and Plug-In Improvements in Oracle APEX 4.1

Patrick Wolf

Principal Member of Technical Staff - Database Tools

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions.

The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

www.inside-oracle-apex.com
twitter.com/patrickwolf
twitter.com/oracleapexnews

Error Handling Improvements

ORA-20505: Error in DML: p_rowid=20, p_alt_rowid=DEPTNO, p_rowid2=, p_alt_rowid2=. ORA-00001: unique constraint (PATRICK.DEPT_DNAME_UK) violated

Error Unable to process row of table DEPT.

OK

ORA-20503: Current version of data in database has changed since user initiated update process. current checksum = "2ABF238959C5DCFC2E61E9E5F7E82474" application checksum = "F2278CC4AE4CF44144FE06CF4E2328E4"

Error Unable to process row of table DEPT.

OK

ORA-20505: Error in DML: p_rowid=30, p_alt_rowid=DEPTNO, p_rowid2=, p_alt_rowid2=. ORA-20111: Not a valid department location! ORA-06512: at "PATRICK.DEPT_T1", line 3 ORA-04088: error during execution of trigger 'PATRICK.DEPT_T1'

Error Unable to process row of table DEPT.

OK

- **Overwrite System Message**
- **Error Display Location**
- **Error Handling Function**
- **Error Logging**
- **Change Message**
- **...**

Error Display Location

Messages

Process Success Message

Action Processed.

Process Error Message

Error message display location

Inline in Notification

Inline in Notification

On Error Page

Conditions

When Button Pressed - No Button Condition -

Condition Type

- Select Condition Type -

[PL/SQL] [item / column=value] [item / column not null] [request=e1] [page in] [page not in] [exists] [none] [never]

Error Display Location

Sample Application

[Print](#) [Feedback](#) [Logout](#)

Home	Customers	Products	Orders	Reports	
------	-----------	----------	--------	---------	--

1 error has occurred

- ORA-00001: unique constraint (PATRICK.TEST) violated

Dept

Cancel

Delete

Apply Changes

Dname SALES

Loc DALLAS

Overwrite System Message

Sample Application

Welcome: DEMO

ORA-20503: Current version of data in database has changed since user initiated update process. current checksum = "2ABF238959C5DCFC2E61E9E5F7E82474" application checksum = "F2278CC4AE4CF44144FE06CF4E2328E4"

Error Unable to process row of table DEPT.

OK

Overwrite System Message

Home Application Builder SQL Workshop Team Development Administration

Home > Application Builder > Application 100 > Shared Components > Translate > Text Messages > Create / Edit Page 31

Message Cancel Create

Messages are designed to provide translation services for use in PL/SQL.

Application: **100 Sample Application**

* Name

Language

* Text (Example: Tax: %0 Total amount %1)

Overwrite System Message

Home

Customers

Products

Orders

Reports

1 error has occurred

- Can't save changes, because the data has been updated by somebody else.

Dept

Cancel

Delete

Apply Changes

Dname RESEARCH|

Loc DALLASy

Error Handling Function

Restrict to comma separated user list (status must equal Restricted Access)

Error Handling

Default Error Display Location (with Field and in Notification)

Error Handling Function

Global Notification

Enter message to be displayed in page #GLOBAL_NOTIFICATION# substitution string.

Error Handling Function

```
function error_handling_function (  
 p_error in apex_error.t_error )  
 return apex_error.t_error_result
```

Error Handling Function

```
type t_error is record (  
  message varchar2 (32767) ,  
  additional_info  varchar2 (32767) ,  
  display_location varchar2 (40) ,  
  association_type varchar2 (40) ,  
  page_item_name varchar2 (255) ,  
  region_id number ,  
  column_alias varchar2 (255) ,  
  row_num pls_integer ,  
  is_internal_error boolean ,  
  apex_error_code  varchar2 (255) ,  
  ora_sqlcode number ,  
  ora_sqlerrm varchar2 (32767) ,  
  error_backtrace  varchar2 (32767) ,  
  component wwv_flow.t_component  
)
```

Error Handling Function

```
type t_error_result is record (  
 message varchar2(32767) ,  
 additional_info  varchar2(32767) ,  
 display_location varchar2(40) ,  
 page_item_name varchar2(255) ,  
 column_alias varchar2(255)  
)
```


Error Handling Function

```
create or replace function error_handling_function (
 p_error in apex_error.t_error )
 return apex_error.t_error_result
is
 l_result apex_error.t_error_result;
begin
 l_result := apex_error.init_error_result (
 p_error => p_error );

 return l_result;
end error_handling_function;
```

Error Handling Function

```
if p_error.is_internal_error then
  if p_error.apex_error_code <>
 'APEX.AUTHORIZATION.ACCESS_DENIED'
  then
 l_reference_id := log_error (
 p_error => p_error );
 -- Change the message to the generic error
 -- message which doesn't expose any sensitive
 -- information.
 l_result.message :=
 'An unexpected internal application ' ||
 'error has occurred. Please get in ' ||
 'contact with XXX and provide ' ||
 'reference# ' || l_reference_id ||
 ' for further investigation.';
 l_result.additional_info := null;
  end if;
end if;
```

Error Handling Function

```
-- Use inline error display on all pages except page
-- 351 which is a tabular form with apex_item.xxx
-- calls
if apex_application.g_flow_step_id <> 351 then
 l_result.display_location :=
 case
 when l_result.display_location =
 apex_error.c_on_error_page
 then
 apex_error.c_inline_in_notification
 else
 l_result.display_location
 end;
end if;
```

Error Handling Function

```
if p_error.ora_sqlcode in ( -1, -2091, -2290,  
 -2291, -2292 )  
then  
 l_constraint_name :=  
 apex_error.extract_constraint_name (  
 p_error => p_error );  
begin  
 select message  
 into l_result.message  
 from my_constraint_lookup  
 where constraint_name = l_constraint_name;  
-- not every constraint has to be in our  
-- lookup table  
exception when no_data_found then null;  
end;  
end if;
```

Error Handling Function

```
if p_error.ora_sqlcode is not null
  and l_result.message = p_error.message
then
  l_result.message :=
 apex_error.get_first_ora_error_text (
 p_error => p_error );
end if;
```


Error Handling Function

```
if l_result.page_item_name is null
  and l_result.column_alias is null
then
  apex_error.auto_set_associated_item (
 p_error => p_error,
 p_error_result => l_result );
end if;
end if;
```

Plug-ins Reloaded

Using Plug-ins

ORACLE®

D E M O N S T R A T I O N

Using Plug-ins

39 Item Types

24 Region Types

15 Dynamic Action

6 Process Types

= 89 Plug-Ins

apex.oracle.com/plugins

www.apex-plugin.com

A stack of newspapers is shown from a high-angle perspective. The top page is a light cream color and features the words "LATEST NEWS" in a large, bold, black serif font. The text is arranged in two lines: "LATEST" on the top line and "NEWS" on the bottom line. The stack of papers is thick, and the edges of many pages are visible. A faint, semi-transparent watermark "iStockphoto" is visible across the middle of the stack.

LATEST
NEWS

In Version 4.1

Best Practice

**Learn from existing
plug-ins!**

apex.oracle.com/plugins

www.apex-plugin.com

**Don't reinvent the
weel!**

plugins.jquery.com

**Copy 3rd party files if you
modify them**

jquery.rating.js

apex.jquery.rating.js

Put JavaScript code and CSS code in external file

**Use a package and
external JavaScript files
during development**

**Be aware of different
jQuery versions!**

```
(function ($) {  
 ...  
 $('#something').css('color', 'red');  
 ...  
})(apex.jQuery);
```

Remove Complexity

Security!
Security!
Security!

Prevent XSS Attacks

Escape any output!
Make it secure by default!

```
sys.htf.escape_sc(l_data_value)
```

```
apex_plugin_util.escape (  
  p_value => l_data_value,  
  p_escape => p_item.escape_output  
);
```

Standard Attributes

Attributes:

- Region Source is SQL Statement
- Region Source is Plain Text
- Region Source Required
- Has "Page Items to Submit" Attribute
- Has "Escape Special Characters" Attribute

Security

Authorization Scheme

- No Authorization Required -

Escape Special Characters

Yes

Escape JavaScript Attributes

Use `APEX_JAVASCRIPT`

Validate submitted data

Use validation callback

AJAX calls

**Don't transmit sensitive
meta data of plug-in**

Avoid DBMS_SQL

**Use APEX_PLUGIN_UTIL
package**

Use DBMS_ASSERT

Get it complete

Read Only and Printer Friendly mode

Accessibility

Translateable

Use APEX_LANG package

Help Text for attributes

Deployment

Minify JavaScript and CSS files

[developer.yahoo.com/yui/
compressor/](http://developer.yahoo.com/yui/compressor/)

Provide Contact Info

License

GPL, MIT, ... Use same as included 3rd party uses

Installation file

Provide all files

**Use directory structure of
Oracle provided plug-ins**

THE EXPERT'S VOICE® IN ORACLE Copyrighted Material

Expert Oracle Application Express

Thirteen leading lights in Oracle Application Express share their favorite insights from the field

John Scott, Dietmar Aust, Martin D'Souza, Doug Gault, Dimitri Gielis, Roel Hartman, Michael Hichwa, Sharon Kennedy, Denes Kubicek, Raj Mattamal, Dan McGhan, Francis Mignault, and Anton Nielsen

Copyrighted Material

apress®

THE EXPERT'S VOICE® IN DATABASES

Expert Oracle Application Express Plugins Building Reusable Components

Move towards a component-oriented architecture by building well-designed and reusable plugins to speed your Oracle Application Express development efforts

Raj Mattamal and Anton Nielsen

apress®

ORACLE®

Sharing

The Oracle logo, featuring the letters 'O', 'R', and 'A' in a stylized, serif font. The 'O' is a large, light gray letter. The 'R' is a smaller, red letter with a thick, flowing script-like stroke that loops around the 'O' and the 'A'. The 'A' is a large, light gray letter. The logo is centered on a white background.

SOFTWARE. HARDWARE. COMPLETE.

ORACLE®