Network Exceptions

Socket Operations Exceptions

- OSError: will be raised for nearly every failure that can happen at any stage in network transmission
- socket.gaierror:
 - ► This exception is raised when **getaddrinfo**() cannot find a name or service about which you.
 - Or if you supply a hostname instead of an IP address to a call like bind() or connect() and the hostname lookup fails

socket.gaierror Example

```
import socket
sok=socket.socket.AF_I
NET, socket. SOCK_STREAM)
try:
sok.connect(('nonexistent.hostn
ame.foo.bar', 80))
except socket.gaierror as e:
  print(e.errno)
  print(e.strerror)
  raise
```


Socket Operations Exceptions

socket.timeout: This exception is raised only if you, or a library that you are using, decides to set a timeout on a socket rather than be willing to wait forever for a send() or recv() to complete. It indicates that the timeout indeed expired before the operation could complete normally

socket.timeout Example

```
import socket
serv_add=('127.0.0.1',12345)
sok=socket.socket.AF_INE
T,socket.SOCK_STREAM)
sok.settimeout(10)
try:
  sok.connect(serv_add)
  sok.send("Hello".encode())
  msg=sok.recv(1024)
except socket.timeout as e:
  raise RuntimeError('message not
recived yet')
```

```
import socket
serv add=('127.0.0.1',12345)
sok=socket.socket(socket.AF_INET,s
ocket.SOCK STREAM)
sok.setsockopt(socket.SOL_SOCKE
T,socket.SO_REUSEADDR,1)
sok.bind(serv add)
sok.listen()
while True:
  print('waiting for client')
  conn,add=sok.accept()
  msg=conn.recv(1024).decode()
  print(msg)
```

Delivering exceptions

There are two approaches to delivering exceptions

- 1. One option is not to handle network exceptions at all. They will then be visible for processing by the caller, who can catch or report them as they choose.
- 2. The other approach is wrapping the network errors in an exception of your own.
 - Custom exceptions also give you the opportunity to craft error messages that describe exactly what your library was trying to accomplish when it ran afoul of the network.

Custom Exceptions

```
class DestinationError(Exception):
  def __str__(self):
 return '%s: %s' % (self.args[0], self.__cause__.strerror)
try:
  host = sock.connect(address)
except socket.error as e:
  raise DestinationError('Error connecting to destination') from e
```

Catching and Reporting Network Exceptions

- Two methods for catch exception
- Granular exception handlers
- ► The granular approach to exceptions is to wrap a try…except clause around every single network call that you ever make and print out a pithy error message in its place.
 - try:
 deliver_updated_keyfiles(...)
 except (socket.error, socket.gaierror) as e:

Blanket exception handlers

- Blanket exception handlers
- This involves stepping back from your code and identifying big regions that do specific things, like these:
 - "This whole routine is about connecting to the license server."
 - "All of the socket operations in this function are fetching a response from the database."
 - "This last part is all cleanup and shutdown code."
- Then, at the very top level of your program, catch all the FatalError exceptions that you throw and print the error messages out there

except:

FatalError('cannot send replies: {}'.format(e))

Thank You