

학습 목표

파이썬에서 Exception의 작동 원리를 알고 상황에 맞게 다룰 수 있다

Data Structures in Python Chapter 1 - 2

- Object-Oriented Programming
- OOP in Python
- OOP Fraction Example
- OOP Classes
- OOP In-Place Operators
- Exceptions
- Exception Clauses

Agenda

- Topics: Python Review
 - Exception Handling
- Learning outcomes
 - Understand the flow of control that occurs with exceptions.
 - try, except, finally
 - Use exceptions to handle unexpected runtime errors gracefully.
 - Catch an exception of the appropriate type.
 - Throw an exception.
 - Raise exceptions when appropriate.
- Resources
 - Errors and Exceptions Python 3.9.6 documentation
 - https://docs.python.org/3/tutorial/errors.html
 - Python3 Tutorial: Exception Handling
 - https://www.python-course.eu/python3_exception_handling.php

Introduction

- Errors occur in software programs.
 - However, if you handle errors properly,
 you will greatly improve your program's readability, reliability and maintainability.
 - Python uses exceptions for error handling.
- Exception examples:
 - Attempt to divide by ZERO
 - Couldn't find the specific file to read
- The run-time system will attempt to handle the exception (default exception handler), usually by displaying an error message and terminating the program.

Divide by zero error

- Check for valid input first
 - Only accept input where the divisor is non-zero

```
def divide(a, b):
 if b == 0:
 result = 'Error: cannot divide by zero'
 else:
 result = a / b
 return result
```

Divide by zero error

- Check for valid input first
 - Only accept input where the divisor is non-zero

```
def divide(a, b):
 if b == 0:
 result = 'Error: cannot divide by zero'
 else:
 result = a / b
 return result
```

What if "b" is not a number.

```
def divide(a, b):
 if (type(b) is not int and type(b) is not float):
 result = "Error: divisor is not a number"
 elif b == 0:
 result = 'Error: cannot divide by zero'
...
```

Handling input error

- Check for valid input first
 - What if "a" is not a number?

```
def divide(a, b):
 if (type(b) is not int and type(b) is not float or
 type(a) is not int and type(a) is not float):
 result = ('Error: one or more operands' +
 ' is not a number')
 elif b == 0:
 result = 'Error: cannot divide by zero'
 else:
 result = a / b
 return result
x = divide(5, 'hello')
print(x)
```

What is an Exception?

- An exception is an event that occurs during the execution of a program that disrupts the normal flow of instructions during the execution of a program.
- When an error occurs within a method, the method creates an exception object and hands it off to the runtime system.
- The exception object contains
 - **information** about the error, including its type and the state of the program when the error occurred.
- Creating an exception object and handing it to the runtime system is called throwing an exception.

Handling exceptions

- Code that might create a runtime error is enclosed in a try block.
 - Statements are executed sequentially as normal.
 - If an error occurs then the remainder of the code is skipped.
 - The code starts executing again at the except clause.
 - The exception is "caught".

```
try:
 statement block
 statement block
except:
 exception handling statements
 exception handling statements
```

- Advantages of catching exceptions:
 - It allows you to fix the error.
 - It prevents the program from automatically terminating.

Handling exceptions - Case 1

```
def divide(a, b):
 try:
 result = a / b
 print ("try-block")
 except:
 result = 'Error in input data'
 print ("except-block")
 return result
```

- Case 1: No error
 - divide(5, 5)

```
x = divide(5, 5)
print ("Program continues here...")
print(x)

try-block
Program continue here...
1.0
```

Handling exceptions - Case 2

```
def divide(a, b):
 try:
 result = a / b 
 print ("try-block")
 except:
 result = 'Error in input data'
 print ("except-block")
 return result
```

- Case 2: Invalid input
 - divide(5, 0)
 - divide(5, 'Hello')

```
x = divide(5, 0)
print ("Program continues here...")
print(x)
except-block
Program continues here...
Error in input data
```

- But what is the error in each situation?
 - 1. $5/0 \rightarrow ZeroDivisionError:division by zero$
 - 2. 5/'hello'→TypeError:unsupported operand type(s) for /: 'int' and 'str'

Exercise 1

• What is the output of the following?

```
def divide(dividend, divisor):
 try:
 quotient = dividend / divisor
 except:
 quotient = 'Error in input data'
 return quotient
x = divide(5, 0)
print(x)
x = divide('hello', 'world')
print(x)
x = divide(5, 5)
print(x)
```

Exercise 1

• What is the output of the following?

```
def divide(dividend, divisor):
 try:
 quotient = dividend / divisor
 except:
 quotient = 'Error in input data'
 return quotient
x = divide(5, 0)
print(x)
 Error in input data
x = divide('hello', 'world')
print(x)
 Error in input data
x = divide(5, 5)
print(x)
 1.0
```

Danger in catching all exceptions

- The general except clause catching all runtime errors.
 - Sometimes that can hide problems.
- You can put two or more except clauses, each except block is an exception handler and handles the type of exception indicated by its argument in a program.
 - The runtime system invokes the exception handler when the handler is the FIRST ONE matches the type of the exception thrown.
 - It executes the statement inside the matched except block, the other except blocks are bypassed and continues after the try-except block.

Specifying the exceptions

```
def divide(a, b):
 try:
 result = a / b
 except TypeError:
 result = 'Type of operands is incorrect'
 except ZeroDivisionError:
 result = 'Divided by zero'
 return result
```

- Case 1:
 - No error


```
x = divide(5, 5)
print(x) 1.0
```

Specifying the exceptions

```
def divide(a, b):
 try:
 result = a / b 

except TypeError:
 result = 'Type of operands is incorrect'
 except ZeroDivisionError:
 result = 'Divided by zero'
 return result
```


- Case 2:
 - is not a number

Specifying the exceptions

```
def divide(a, b):
 try:
 result = a / b 
 except TypeError:
 result = 'Type of operands is incorrect'
 except ZeroDivisionError:
 result = 'Divided by zero'
 return result
```

- Case 3:
 - is not a number

Specifying the exceptions - Exception not Matched

• If no matching except block is found, the run-time system will attempt to handle the exception, by terminating the program.

```
def divide(a, b):
 try:
 result = a / b 
 except IndexError:
 result = 'Type of operands is incorrect'
 except ZeroDivisionError:
 result = 'Divided by zero'
 return result
```

- Case 4:
 - Exception not matched

```
x = divide('abc', 0)
print(x)
```

Specifying the exceptions - Order of except clauses

Specific exception block must come before any of their general exception block.

```
def divide(a, b):
 try:
 result = a / b
 general exception block
 except:
 result = 'Type of operands is incorrect'
 except ZeroDivisionError:
 This code will never catch ZeroDivisionError exception.
 result = 'Divided by zero'
 return result
def divide(a, b):
 try:
 result = a / b
 except ZeroDivisionError:
 result = 'Divided by zero'
 except:
 # handle all other exceptions
 result = ...
```

Exceptions

- Any kind of built-in error can be caught
 - Check the Python documentation for the complete list
 - Some popular errors:
 - ArithmeticError: various arithmetic errors
 - ZeroDivisionError: dividing by 0
 - IndexError: a sequence subscript is out of range
 - TypeError: inappropriate type
 - ValueError: has the right type but an inappropriate value
 - IOError: Raised when an I/O operation
 - EOFError: hits an end-of-file condition (EOF) without reading any data
 - ...
- Resources: Built-in Exceptions:
 - https://docs.python.org/3/library/exceptions.html
 - https://docs.python.org/3/library/exceptions.html#exception-hierarchy | | +--ConnectionAbortedError

```
BaseException
+-- SystemExit
+-- KeyboardInterrupt
+-- GeneratorExit
+-- Exception
 +-- StopIteration
 +-- StopAsyncIteration
 +-- ArithmeticError
 +-- FloatingPointError
 +-- OverflowError
 +-- ZeroDivisionError
 +-- AssertionFrror
 +-- AttributeError
 +-- BufferError
 +-- EOFError
 +-- ImportError
 +-- ModuleNotFoundFrror
 +-- LookupError
 +-- IndexFrror
 +-- KeyError
 +-- MemoryError
 +-- NameError
 +-- UnboundLocalError
 +-- OSError
 +-- BlockingIOError
 +-- ChildProcessError
 +-- ConnectionError
 +-- BrokenPipeError
ConnectionRefusedFrror
```

+-- ConnectionResetError

+-- FileExistsError +-- FileNotFoundError

Exercise 2

Consider the following code:

```
my_list = [1, 2, 3]
num = int(input('Enter an index: '))
print(my_list[num])
```

Sample Run:

```
Enter an index: 1 2

Enter an index: 6 ...
IndexError: list index out of range
```

- Rewrite it using try-except block to handle the general error.
 - Sample Run:

```
Enter an index: 1 2

Enter an index: 6 DSpy joyful error: list index out of range

your own message system's error message
```

Exercise 2 - solution

```
my_list = [1, 2, 3]
num = int(input('Enter an index: '))
try:
 print(my_list[num])
except Exception as e:
 print('DSpy joyful error: ' + str(e))
```

- Rewrite it using try-except block to handle the general error.
 - Sample Run:

```
Enter an index: 1 2

Enter an index: 6 DSpy joyful error: list index out of range your own message system's error message
```

Exercise 3

Consider the following code:

```
rgb = {'red': 1, 'green': 2, 'blue': 3 }
num = input('Enter a key: ')
print(rgb[num])
```

Sample Run:

```
Enter a key: red

Enter a key: orange

KeyError: 'orange'
```

- Rewrite it using try-except block to handle the KeyError.
 - Sample Run:

```
Enter a key: red 2

Enter a key: orange DSpy joyful error: Invalid key!

your own message system's error message
```

Exercise 3 - solution

```
rgb = {'red': 1, 'green': 2, 'blue': 3 }
num = input('Enter a key: ')

try:
 print(rgb[num])
except KeyError:
 print('DSpy joyful error: ' + 'Invalid Key!')
except Exception as e:
 print('DSpy joyful error: ' + str(e))
```

- Rewrite it using try-except block to handle the KeyError.
 - Sample Run:

```
Enter a key: red 2

Enter a key: orange DSpy joyful error: Invalid key!

your own message your own message
```

학습 정리

1) 만약 try: 블럭에서 에러가 발생하면, except: 블럭에서 에러를 표시해준다

2) except 구문이 일반적일수록 정확한 문제원인을 표시할 수 없을 가능성이 높기 때문에, 특정한 에러 구문을 먼저 실행하도록 코딩한다

