EXCEPTIONS, ASSERTIONS

EXCEPTIONS AND ASSERTIONS

- what happens when procedure execution hits an unexpected condition? something happens I didn't expect -> It's an exception to what we plan for, what we wanted to have happen
- get an exception... to what was expected
 - trying to access beyond list limits

test =
$$[1,7,4]$$

test $[4]$

trying to convert an inappropriate type

- referencing a non-existing variable
- mixing data types without coercion

а

lead typically to a message from Python

→ IndexError

→ TypeError

→ NameError

→ TypeError

OTHER TYPES OF EXCEPTIONS

- already seen common error types:
 - SyntaxError: Python can't parse program
 - NameError: local or global name not found
 - AttributeError: attribute reference fails
 - TypeError: operand doesn't have correct type
 - ValueError: operand type okay, but value is illegal
 - IOError: IO system reports malfunction (e.g. file not found)

WHAT TO DO WITH EXCEPTIONS?

- what to do when encounter an error?
- fail silently:
 - substitute default values or just continue
 - bad idea! user gets no warning
- return an "error" value
 - what value to choose?
 - complicates code having to check for a special value
- stop execution, signal error condition
 - in Python: raise an exception raise Exception ("descriptive string")

DEALING WITH EXCEPTIONS

Python code can provide handlers for exceptions

-> able to control: What do I do when I see an exception

 exceptions raised by any statement in body of try are handled by the except statement and execution continues after the body of the except statement

HANDLING SPECIFIC EXCEPTIONS

 have separate except clauses to deal with a particular type of exception

```
try:
 a = int(input("Tell me one number: "))
 b = int(input("Tell me another number: "))
 print("a/b = ", a/b)
 print("a+b = ", a+b)
except ValueError:
 print ("Could not convert to a number.")
 come up
except ZeroDivisionError:
 print("Can't divide by zero")
except:
 print("Something went very wrong.")
```

OTHER EXCEPTIONS

else:

pull things outside of the try body to isolate them as being things I always want to do if it runs correctly.

- body of this is executed when execution of associated try body completes with no exceptions
- finally:
 - body of this is always executed after try, else and except clauses, even if they raised another error or executed a break, continue or return
 - useful for clean-up code that should be run no matter what else happened (e.g. close a file)

6.00.01X LECTURE 8

EXAMPLE EXCEPTION USAGE

```
(-> "do while" loop) pe

Insuring that the correct type

In integrate exits when correct type

In integrate exits when correct type

Loop only exits when correct type
while True:
 way to control ensuring that the
 try:
 input comes in the right way
 Only prints message if
 n = input ("Please enter an integ
 exception raised
 n = int(n)
 break
 except ValueError: only handles ValueErrors! other errors will stop execution
 print("Input not an integer; try again")
print("Correct input of an integer!")
```

```
data = []
 get a file name by asking for input from the user
file name = input ("Provide a name of a file of data ")
 Jump out if no file of that name
try:
 try to open the file
 fh = open(file_name, 'r')
except IOError:
 print('cannot open', file name)
else:
 if that works well, I'm going to open up the file
 for new in fh:
 and I'm going to be able to execute out.
 if new != '\n':
 addIt = new[:-1].split(',') #remove trailir
 Close file in either case
 data.append(addIt)
process that data, to add new elements in from the
finally:
 data into this variable data so that I can control it*
 fh.close() # close file even if fail
```

^{*} reading in a new line. As long as it isn't just a carriage return, I'm going to take the line, split it by the commas to separate out the pieces to create a list, and then remove using this little thing of taking everything but the last element, removing the trailing carriage return, and add it into the file

- appears to correct read in data, and convert to a list of lists
- now suppose we want to restructure this into a list of names and a list of grades for each entry in the overall list

```
data = []
file name = input("Provide a name of a file of data ")
try:
 fh = open(file name, 'r')
except IOError:
 data = []
 print('cannot open', file name)
else:
 data = [ [student0 name, student0 name, grade0],
 for new in fh:
 [student1 name, student1 name, grade1], ...]
 if new != '\n':
 addIt = new[:-1].split(',') #remove trailing \n
 data.append(addIt)
finally:
 Handle case of no grade;
 fh.close() # close file even if fail
 But assumes two names!
 as long as I've got some data
gradesData = [] because I read that in appropriately,
if data:
 which I wanted to check-- then I could loop through it
 for student in data:
 try:
 gradesData.append([student[0:2], [student[2]]])
 except IndexError: no grade for student
 substitute missing data,
 gradesData.append([student[0:2], []]) the grade, with empty list
 take out the first two elements-- the student's first and last name-- and the grades and convert
 that into two lists, a list of the students' name and a list of the actual grades
```

- works okay if have standard form, including case of no grade
- but fails if names are not two parts long

```
data = []
file name = input("Provide a name of a file of data ")
try:
 fh = open(file name, 'r')
except IOError:
 print('cannot open', file name)
else:
 for new in fh:
 if new != '\n':
 addIt = new[:-1].split(',') #remove trailing \n
 data.append(addIt)
finally:
 fh.close() # close file even if fail
 list evaluated in boolean
gradesData = []
 context, empty list -> False
if data:
 or non-empty list -> True
 for student in data:
 try:
 name = student[0:-1]
 grades = int(student[-1])
 gradesData.append([name, [grades]])
 except ValueError:
 gradesData.append([student[:],
```


pull out the name for the student, and I'm going to treat it as everything but the grade-- so everything but the last element. grades be that last element, and I'm going to try and convert it into an integer.

in the case that it can't-- because I don't have something there-- I'm going to catch the value error and simply insert an empty list in that case together with all of the elements of the student

Handle case of no grade; names!

Handle case for multiple names!

let the exception handle the special case

6.00.01X LECTURE 15

EXCEPTIONS AS CONTROL FLOW

- don't return special values when an error occurred and then check whether 'error value' was returned
- instead, raise an exception when unable to produce a result consistent with function's specification

raise <exceptionName>(<arguments>)

raise ValueError ("something is wrong")

keyword

name of error raise

existing error exception (more common) or created by ourselves

typically a string with a message

EXAMPLE: RAISING AN EXCEPTION

```
def get ratios(L1, L2):
 """ Assumes: L1 and L2 are lists of equal length of numbers
 Returns: a list containing L1[i]/L2[i]
 ratios = []
 for index in range(len(L1)):
 try:
 ratios.append(L1[index]/float(L2[index]))
 except ZeroDivisionError:
manage flow of
program by raising
 ratios.append(float('NaN')) #NaN = Not a Number
 except:
 raise ValueError('get ratios called with bad arg')
 return ratios
```

EXAMPLE: RAISING AN EXCEPTION

```
def get ratios(L1, L2):
 """ Assumes: L1 and L2 are lists of equal length of numbers
 Returns: a list containing L1[i]/L2[i]
 ratios = []
 for index in range(len(L1)):
 try:
 ratios.append(L1[index]/float(L2[index]))
 except ZeroDivisionError:
manage flow of
program by raising
 ratios.append(float('NaN')) #NaN = Not a Number
 if I try to index out of range when
 except:
 lists are not of equal length
 own error
 raise ValueError('get ratios called with bad arg')
 return ratios
```

6.00.01X LECTURE

17

EXAMPLE OF EXCEPTIONS

- assume we are given a class list for a subject: each entry is a list of two parts
 - a list of first and last name for a student
 - a list of grades on assignments

create a new class list, with name, grades, and an average

```
[[['peter', 'parker'], [80.0, 70.0, 85.0], 78.33333], [['bruce', 'wayne'], [100.0, 80.0, 74.0], 84.666667]]]
```

assuming I'm inputting things EXAMPLE assuming 1'm inputting things that have a list of names and a list of grades.

```
[[['peter', 'parker'], [80.0, 70.0, 85.0]],
[['bruce', 'wayne'], [100.0, 80.0, 74.0]]]
```

```
def get stats(class list):
 new stats = []
 for elt in class list:
 new stats.append([elt[0], elt[1], avg(elt[1])])
 return new stats
def avg(grades):
 return sum(grades)/len(grades)
```

ERROR IF NO GRADE FOR A STUDENT

 if one or more students don't have any grades, get an error

get ZeroDivisionError: float division by zero
because try to

return sum(grades)/len(grades)

length is 0

OPTION 1: FLAG THE ERROR BY PRINTING A MESSAGE

decide to notify that something went wrong with a msg def avg(grades):

```
try:
 return sum(grades)/len(grades)
except ZeroDivisionError:
 None returned if
 print('no grades data')
 exception raised the error
```

running on some test data gives

```
no grades data
[[['peter', 'parker'], [10.0, 5.0, 85.0], 15.41666666666666],
 because avg did
not return anything
[['bruce', 'wayne'], [10.0, 8.0, 74.0], 13.8333333333333333],
[['captain', 'america'], [8.0, 10.0, 96.0], 17.5],
[['deadpool'], [],
 None 11
```

OPTION 2: CHANGE THE POLICY

decide that a student with no grades gets a zero


```
def avg(grades):
 try:
 return sum(grades)/len(grades)
 except ZeroDivisionError:
 print('no grades data')
 still flag the error
 return 0.0 explicit return
```

running on some test data gives

```
no grades data
[[['peter', 'parker'], [10.0, 5.0, 85.0], 15.41666666666666],
 now ayg returns 0
[['bruce', 'wayne'], [10.0, 8.0, 74.0], 13.833333333333333],
[['captain', 'america'], [8.0, 10.0, 96.0], 17.5],
[['deadpool'], [], 0.0]]
```

Program flow for try (except else finally) statement

docs.python.org/3/reference/compound_stmts.html#the-try-statement docs.python.org/3/tutorial/errors.html

defensive programming:

think ahead to things that could occur that might not be what I normally expect and think about what I want to do in that case.

- -> exception:
 - how to handle exception when I get there
 - control of deciding when to raise an exception
 - -> (and how to handle that exception when I get there)

Assertions

- A precondition is something that must be true at the start of a function in order for it to work correctly.
- A postcondition is something that the function guarantees is true when it finishes.
- An invariant is something that is always true at a particular point inside a piece of code.

ASSERTIONS

- want to be sure that assumptions on state of computation are as expected
 - assert that the following should be true, and if it's not, raise an exception
- use an assert statement to raise an
 AssertionError exception if assumptions not met
- an example of good defensive programming

EXAMPLE

expect there to be at least some grades in that list. And so I can assert that the length of grades will not be 0 if so, assert stement will be skipped

def avg(grades):

if length of grades will has 0 elements, "not" statement is false. assert, then, will stop the execution, throw an assert error-exception with that message printed out

assert not len(grades) == 0, 'no grades data'

return sum(grades)/len(grades)

function ends function ends immediately if immediately if assertion not met assertion

25

- raises an AssertionError if it is given an empty list for
- grades
- otherwise runs ok
- -> raises an assertion error when I get something I don't want. Otherwise it runs OK. way of enforcing the expectation I have for this function. stop immediately if the assertion is not met.

I don't wait til I'm partway through the processing before I stop the execution of this particular procedure.

ASSERTIONS AS DEFENSIVE PROGRAMMING

- assertions don't allow a programmer to control response to unexpected conditions
- ensure that execution halts whenever an expected condition is not met
- typically used to check inputs to functions procedures, but can be used anywhere
- can be used to check outputs of a function to avoid propagating bad values
- can make it easier to locate a source of a bug

ASSERTIONS AS DEFENSIVE PROGRAMMING

- response to unexpected conditions
- ensure that execution halts whenever an expected condition is not met
- typically used to check inputs to functions procedures, but can be used anywhere
- can be used to check outputs of a function to avoid propagating bad values
- can make it easier to locate a source of a bug

bug must have occurred prior to the call to that function.

WHERE TO USE ASSERTIONS?

- goal is to spot bugs as soon as introduced and make clear where they happened
- use as a supplement to testing
- raise exceptions if users supplies bad data input
- use assertions to
 - check types of arguments or values

i.e. list of more than one element

27

- check that invariants on data structures are met
- check constraints on return values
- check for violations of constraints on procedure (e.g. no duplicates in a list)