Predefined Exception classes

ValueError

Raised when an operation or function receives an argument that has the right type but an inappropriate value

ZeroDivisionError

Raised when the second argument of a division or modulo operation is zero.

Try block with multiple except blocks

If try block raises more than one exception, it is handled by using multiple except blocks.

```
try:
 statement-1
 statement-2

except <error-type>:
 statement-1
except <error-type>:
 statement-2
```

Example

```
while True:
 try:
 a=int(input("Enter first integer "))
 b=int(input("Enter second integer "))
 c=a/b
 print(f"division of {a}/{b} is {c}")
 break
 except ValueError:
 print("input must be integer type")
 except ZeroDivisionError:
 print("cannot divide number with zero")
```

Output

Enter first integer 4
Enter second integer abc
input must be integer type
Enter first integer 5
Enter second integer 2
division of 5/2 is 2.5

Enter first integer 5
Enter second integer 0
cannot divide number with zero
Enter first integer 6
Enter second integer 3
division of 6/3 is 2.0

KeyError

Raised when a mapping (dictionary) key is not found in the set of existing keys.

Example:

```
stud_data={101:[40,50],
 102:[60,70],
 103:[90,80],
 104:[60,50]}
while True:
  print("Student Result Processing")
  try:
 rollno=int(input("Rollno"))
 marks=stud_data[rollno]
 total=sum(marks)
 avg=total/2
 result="pass" if marks[0]>=40 and marks[1]>=40 else "fail"
 print(rollno,marks,total,avg,result,sep="\n")
 break
  except KeyError:
 print("Invalid Rollno")
```

```
except ValueError:
 print("Rollno must be integer")
```

Output

Student Result Processing Rollno 109 Invalid Rollno Student Result Processing Rollno abc Rollno must be integer Student Result Processing Rollno 102 102 [60, 70] 130 65.0 Pass

try block with one except block to handle multiple types of errors

try block with generic except block is able to handle multiple types of errors. An except block without type is called generic except block.

Syntax:

```
try:
statement-1
statement-2
except: → generic except block
statement-3
```

Example:

```
list1=[10,20,30,40,50,60,70,80,90,100]
```

```
try:
  index=int(input("Enter Index to Read Value "))
  value=list1[index]
```

```
print(f'Value at this {index} is {value}')
except:
  print("input must be integer or index not within range")
```

Output

Enter Index to Read Value 20 input must be integer or index not within range

Enter Index to Read Value abc input must be integer or index not within range

except block with multiple error types

except block followed by one or more than one error type is able handle multiple types of errors.

```
Syntax:
try:
  statement-1
 statement-2
except (error-type,error-type,...):
  statement-3
Example:
while True:
  try:
 a=int(input("Enter first integer"))
 b=int(input("Enter second integer"))
 c=a/b
 print(f'Division of \{a\}/\{b\}=\{c\}'\}
 break
  except (ValueError,ZeroDivisionError):
 print ("input value must integer and second value should not be
zero")
```

Output

Enter first integer 6 Enter second integer 0 input value must integer and second value should not be zero Enter first integer abc input value must integer and second value should not be zero Enter first integer 6 Enter second integer 2 Division of 6/2=3.0

finally

finally is not error handler block. finally block is executed after execution of try block or except block.

What is use of finally block?

Finally block is used to de-allocate resources allocated within try block.

Resource allocation

Example: open connection to database, open file, establishing connection to printer,....

Syntax 1:

```
try:
 statement-1
 statement-2
 except <error-type>:
 statement-3
 except <error-type>:
 statement-4
finally:
 statement-5
```


Syntax 2:

```
try:
statement-1
statement-2
finally:
```

statement-3

Note: try block followed by one finally block.

```
try:
 open connection to database send SQL statements
except <type>:
 handle error
finally:
 close database connection
```


Finally block is executed,

- 1. After execution of try block
- 2. If there is an error inside try block and handled by except block
- If there is error inside try block and not handled by except block (after executing finally block terminates execution of program)
- 4. If forced exit occurs using break and return statement

Example

```
try:
 print("inside try block")
 a=int(input("enter first integer value"))
 b=int(input("enter second integer value "))
 c=a/b
 print(f'the division of {a}/{b} is {c}')
 except ValueError:
 print("inside except block")
finally:
 print("inside finally block")
```

Output

inside try block enter first integer value5 enter second integer value 2 the division of 5/2 is 2.5 inside finally block

inside try block enter first integer value5 enter second integer value abc inside except block inside finally block

inside try block enter first integer value6 enter second integer value 0 inside finally block Traceback (most recent call last): File "E:/python5pmjun/extest7.py", line 5, in <module> c=a/bZeroDivisionError: division by zero

