

11.128 - Leaflet - Exceptions

July 23, 2018

1 Exceptions

An error may occur when a program is executed.

For example, this can happen when dividing by 0, or when you try to access a file that does not (no longer) exist:

```
In [1]: print(5 / 0)
```

```
-----
ZeroDivisionError Traceback (most recent call last)

<ipython-input-1-34630cd80504> in <module>()
----> 1 print(5 / 0)

ZeroDivisionError: division by zero
```

```
In [2]: with open("file.xyz", "r") as file:
 print(file)
```

```
-----
FileNotFoundException Traceback (most recent call last)

<ipython-input-2-c081770b5d0c> in <module>()
----> 1 with open("file.xyz", "r") as file:
 2 print(file)

FileNotFoundException: [Errno 2] No such file or directory: 'file.xyz'
```

Sometimes you don't want the program to close immediately if an error occurs.
With a `try ... except` - block you can catch these errors and react to them:

```
In [4]: try:  
 print(5 / 0)  
 print(4)  
except ZeroDivisionError:  
 print("Dividing by zero is not allowed!")  
print(5)
```

```
Dividing by zero is not allowed!  
5
```

1.1 Several try ... except - Blocks

Your program can also catch and respond to multiple errors via except:

```
In [5]: try:  
 with open("file.xyz", "r") as file:  
 print(file)  
 print(5 / 0)  
 except ZeroDivisionError:  
 print("You may not divide by 0")  
 except FileNotFoundError:  
 print("FileNotFoundException has occurred")
```

```
FileNotFoundException has occurred
```

1.2 Raise your own errors

You can use the raise command to cause your own errors:

```
In [6]: class InvalidEmailError(Exception):  
 pass  
  
 def send_email(email, subject, content):  
 if not "@" in email:  
 raise InvalidEmailError("email does not contain an @")  
 try:  
 send_email("hello", "Subject", "Content")  
 except InvalidEmailError:  
 print("Please enter a valid email")
```

```
Please enter a valid email
```

1.3 Clean up with finally

If you want a particular block of code to run in any case, whether an error occurs or not, you can write that code in a finally block. This code is always executed, even if an error occurred before.

In this case, for example, you can guarantee that once you close a file using `.close()` (necessary if you do not open the file using `with file = open("exists.txt", "r")`).

Other examples could be, for example, that a network connection is still disconnected in any case, etc.

```
In [7]: try:  
 file = open("exists.txt", "r")  
 print(file)  
 print(5 / 0)  
except FileNotFoundError:  
 print("File not found")  
finally:  
 print("FINALLY!!!")  
 file.close()  
  
<_io.TextIOWrapper name='exists.txt' mode='r' encoding='cp1252'>  
FINALLY!!!
```

```
ZeroDivisionError Traceback (most recent call last)  
  
<ipython-input-7-87bf4e8156b9> in <module>()  
 2 file = open("exists.txt", "r")  
 3 print(file)  
----> 4 print(5 / 0)  
 5 except FileNotFoundError:  
 6 print("File not found")  
  
ZeroDivisionError: division by zero
```

1.3.1 The `with`-construct

In practice, however, the `with` construct is primarily suitable for files. Python has already implemented that the file is closed in any case - regardless of whether an error occurs or not.

Our code becomes much clearer:

```
In [8]: with open("exists.txt", "r") as file:  
 print(file)  
  
<_io.TextIOWrapper name='exists.txt' mode='r' encoding='cp1252'>
```