CS 3101-1 - Programming Languages: Python

Lecture 5: Exceptions / Standard Library

Daniel Bauer (bauer@cs.columbia.edu)

October 08 2014

Contents

Exceptions

Standard Library

Exceptions

Standard Library

- 1. Syntax errors.
- 2. Incorrect program behavior (wrong result).
- 3. Errors at runtime
 - Name errors (undefined variables).
 - Type errors (operation not supported by type).
 - Numeric Errors (division by 0).
 - ▶ IO errors (file not found, cannot write to file...).
 - **.**..

- 1. Syntax errors. ← Detected by interpreter
- 2. Incorrect program behavior (wrong result).
- 3. Errors at runtime
 - Name errors (undefined variables).
 - Type errors (operation not supported by type).
 - Numeric Errors (division by 0).
 - ▶ IO errors (file not found, cannot write to file...).
 - **.**..

- 1. Syntax errors. ← Detected by interpreter
- 2. Incorrect program behavior (wrong result). \Leftarrow Testing (later)
- 3. Errors at runtime
 - Name errors (undefined variables).
 - Type errors (operation not supported by type).
 - Numeric Errors (division by 0).
 - ▶ IO errors (file not found, cannot write to file...).
 - · ...

- 1. Syntax errors. ← Detected by interpreter
- 2. Incorrect program behavior (wrong result). \Leftarrow Testing (later)
- Errors at runtime ← Exception Handling
 - Name errors (undefined variables).
 - Type errors (operation not supported by type).
 - Numeric Errors (division by 0).
 - ▶ IO errors (file not found, cannot write to file...).
 - · ...

Exceptions

- Exception = "Message" object that indicates an error or anomalous condition.
- ▶ When an error is detected, Python *raises* an exception.
- Exception is propagated through the call hierarchy.
- Exception can be handled by the program.
- ▶ If the exception is not handled and arrives at the top-level:
 - Program terminates.
 - Error message and traceback report is printed.

Example Error and Traceback

- Traceback contains the path the exception took through the call hierarchy
- ▶ Includes module names, function names, line numbers.

error_test.py

```
def foo(a):
 x = bar(a)
 print('done.')
 return(x)

def bar(b):
 return b[0] / b[1]
```

```
>>> foo(42)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "error_test.py", line 2, in foo
 x = bar(a)
  File "error_test.py", line 7, in bar
 return b[0] / b[1]
TypeError: 'int' object is not subscriptable
```

try ... except statements (1)

- ▶ If an error occurs in the block indented below try:
 - Execution is interrupted at the point of error.
 - Optional except block is executed if exception has the right type (exception captured in local variable).
 - ▶ Execution is resumed below the try ... except block.

```
def foo(a):
 try:
 x = bar(a)
 except TypeError, ex:
 print('caught error.')
 print(ex)
 x = None
 print('done.')
 return(x)

def bar(b):
 return b[0] / b[1]
```

```
>>> foo([4,2])
done.
2
>>> foo(42)
caught error.
'int' object is not
 subscriptable
done.
```

try ... except statements (2)

Can use multiple except blocks for different types:

Can use tuple of exception types.

```
try:
 x = bar(a)
except (TypeError, ZeroDivisionError):
 print('caught either a type or a div0 error.')
```

No exception type: catch all exceptions (use sparingly!).

```
try:
 x = bar(a)
except:
 print('caught some exception.')
```

try ... except ... else

- Optional else block is run only if try block terminates normally.
- Avoids unintentionally handling exceptions that occur in the else block.

```
try:
 x = bar(a)
except ZeroDivisionError:
 print('caught a div0 error from bar.')
else:
 try:
 y = 72 / x # Can cause a different
 # div0 error!
except ZeroDivisionError:
 print('caught another div0 error.')
```

try ... except ... finally

- finally block is executed no matter what!
 - When the try block terminates normally.
 - When an exception is caught.
 - Even if break, return, continue is called or another exception is raised.

```
def foo(x):
 try:
 y = x[0]
 return y
 except IndexError:
 return 0
 finally:
 print("Done.")
```

```
>>> foo([])
Done
\Rightarrow \Rightarrow foo([42])
Done.
42
>>> foo(42)
Done.
TypeError: 'int' object is
 not subscriptable
 4日 7 4 周 7 4 3 7 4 3 7 9 3
```

Raising Exceptions

- Exceptions can be raised if internal errors occur.
- Exceptions can be initiated explicitly with raise.
- First expression: Exception class
- Second expression: passed to exception class __init__.

Passing on Exceptions

Can pass on Exceptions through the call hierarchy after partially handling them.

```
def foo(x):
 try:
 y = x[0]
 return y
 except IndexError:
 print("Foo: index 0 did not exist.")
 print("Let someone else deal with it.")
 raise # Re-raise exception
```

Exceptions in the Iterator Protocol (review)

- __iter__(self) method that returns itself.
- next(self) method that returns the next element.
 - if no element is left, calling next(self) raises a StopIteration exception.
- Python 3: __next__(self)

```
class ReverseIterLst(list):
 def __iter__(self):
 self.index = len(self)
 return self
 def next(self):
 if self.index == 0:
 raise StopIteration
 else:
 self.index -= 1
 return \
 self[self.index]
```

```
>>> 1 = \
 ReverseIterLst([1,2,3])
>>> for x in 1:
 ... print x
 ...
3
2
1
```

Built-in and Custom Exceptions

- List of built-in exceptions: http://docs.python.org/library/exceptions.html
- ► Can write our own exceptions (exceptions are classes):
 - Can subclass any of the defined Exceptions (try to be as specific as possible).

```
class EmptyListException(IndexException):
 """ An Exception that indicates that we found an
 empty list.
 """

def foo(x):
 try:
 y = x[0]
 return y
 except EmptyListException, ex:
 sys.stderr.write(
 "Argument list cannot be empty.\n")
 return None
```

Using Exceptions Properly

- Write exception handlers only if you know how to handle the exception (i.e. it's easy to back-off or the exception is normal behavior).
- Except specific exception classes, rather than Exception or StandardError (can mask unexpected errors).
- Raise informative exceptions rather then just terminating the program.
- Some recommend to use exceptions for control flow (I don't!):
 - Easier to Ask for Forgiveness than for Permission (EAFP).

```
x = {'a':1, 'b':2, 'c':1}
y = {}
for a in x:
 try:
 y[x[a]].append(a)
 except KeyError:
 y[x[a]] = [a]
```

with Statement (1)

- ▶ Need to handle resources (e.g. files): acquire, use, free.
- Consider the problem of closing a file after using it, no matter what:

```
# Acquire resource
f = open('trash.txt', 'w')
try: # Do something that can fail
 f.write('Spam.\n')
finally: # Clean-up and free resource
 f.close()
```

Can instead use:

```
with open('spam.txt,'w') as f:
 f.write('Spam.\n')
```

▶ file object provides functionality to set up and do clean-up.

with Statement (2)

with works with any object implementing the *context manager* protocol.

- __enter__(self) is invoked when with statement is entered.
- __exit__(self) replaces finally block and is executed after the with block terminates (normally or with an exception).

This

```
with expression as name: statement
```

Translates roughly to

```
_tmp = expression
name = _tmp.__enter__()
try:
 statement
finally:
 temporary.__exit__()
```

Exceptions

Standard Library

Standard Library

- ▶ So far: structure of the programming language itself.
- Python comes with a 'batteries included' philosophy.
 - A lot of built-in functionality.
 - Large standard library of modules.
- Will only cover some important / representative modules.
- See docs for more: http://docs.python.org/library/index.html

Some Important Modules (1)

General Purpose:

- sys Access runtime environment.
- collections More Container Datatypes
- itertools Fancy iterators.
- functools Functional programming tools.
- math Mathematical functions.
- pickle Save data to files.
- subprocess Spawn child processes.

Strings:

- ▶ re Regular Expressions.
- codecs Encoding/Decoding strings.

File I/O:

- os interact with the operating system.
- os.path pathname operations / browse fs.
- gzip, bz2, zipfile, tarfile
 compressed archives.
- csv read/write comma separated value file.
- xml XML utils

Some Important Modules (2)

Internet / Networking:

- socket low-level networking.
- urllib Open resources by URL.
- ▶ cgi CGI scripts.
- smtplib / email send e-mail.
- ▶ json use JSON encoded data.

GUI:

► TKinter - built-in GUI

Debugging / Profiling:

- logger built-in logging
- pdb Python debugger
- trace Trace statement execution.
- hotshot Profiler

sys - System-specific parameters and functions

sys

System (i.e. interpreter)-specific parameters and functions.

sys Module - IO Stream File Objects

- sys.stdin is the terminal input.
- sys.stdout is the terminal output.
- sys.stderr is the error stream.
 - By default stderr is printed to terminal as well.
 - ▶ In UNIX/Linux/Mac: can 'pipe' different streams to files

```
$ python error_test.py >stdout.out 2>stderr.log
$
```

sys Module - path

- sys.path a list of strings that determine where python searches for modules.
 - ► Environment variable PYTHONPATH is appended to default path.

```
>$ export PYTHONPATH="$PYTHONPATH:/Users/daniel/
 project/"
>$ python
Python 2.7.2 (default, Jan 21 2012, 18:42:05)
[GCC 4.2.1] on darwin
Type "help", "copyright", "credits" or "license" for
 more information.
>>> import sys
>>> sys.path
['', '/Library/Python/2.7/site-packages',
 '/Users/daniel/project/']
```

sys Module - Terminating Interpreter

- sys.exit([arg]) terminate the interpreter immediately.
- arg is the error code:
 - 0 successful termination.
 - ▶ 1 termination with error.

```
>>> import sys
>>> sys.exit(0)
daniel:$ _
```

sys Module - Command Line Arguments

- sys.argv is a list containing command line arguments.
 - sys.argv[0] is the name of the script
 - all other elements are arguments passed to the script.

test_args.py

```
import sys
print sys.argv
```

```
daniel:$ python test_args.py
['test_args.py', 'foo', 'bar']
```

collections — High-Performance Container Datatypes

Collections High-Performance Container Datatypes

collections Module - defaultdict

- A dictionary class that automatically supplies default values for missing keys.
- Is initialized with a factory object, that creates the default values.
 - Can be a function or a class object (calling a class instantiates it).
 - Can be a basic type (list, set, dict, int initializes to 0).

```
>>> from collections import defaultdict
>>> x = defaultdict(list)
>>> x['yellow'].append('banana')
>>> x
defaultdict(<type 'list'>, {'yellow': ['banana']})
>>> x['pink']
[]
```

collections Module - Counter

- Easy interface to count hashable objects in collections (often strings).
- Once created, they are dictionaries mapping each object to its count.
- Support method most_common([n])
- Can be updated with other counters or dictionaries.

```
>>> from collections import Counter
>>> x = Counter('banana')
>>> x
Counter({'a': 3, 'n': 2, 'b': 1})
>>> x.most_common(2)
[('a', 3), ('n', 2)]
>>> x.update({'b':1})
>>> x['b']
2
```

collections — High-Performance Container Datatypes

OS

Interacting with the operating system.

os.path
Filename Manipulation

os.path Module - manipulate pathnames

os.path.abspath(path) - Returns the absolute pathname for a relative path.

```
>>> os.path.abspath("test")
'/Users/daniel/cs3101/lecture-3/test'
```

os.path.join(path1, path2, ...) - Concatenates pathnames (system specific).

```
>>> os.path.join("Users","daniel","cs3101")
'Users/daniel/cs3101'
```

os.path.basename(path) - Returns the basename of a path (" for dirs).

```
>>> os.path.basename("/Users/daniel/test.txt")
'test.txt'
```

- os.path.isfile(path) returns True if the path points to a file.
- os.path.isdir(path) returns True if the path points to a directory.

os Module - list content of a directory

- os is a powerful module for interacting with the operating system.
- For homework: os.listdir(path) lists files in a directory.

```
>>> os.listdir("/Users/daniel/listtest/")
['test1.txt', 'test2.txt']
```

os.path - Filename Manipulation

Pickle

Object serialization $\ /\$ Data persistence

Pickle Module - Object serialization

- Provides a convenient way to store Python objects in files and reload them.
- Alows saving/reloading program data or transferring them over a network.
- Can pickle almost everything:
 - All standard data types
 - User defined functions, classes and instances.
 - Works on complete object hierarchies.
 - Classes and functions need to be defined when un-pickling.

```
with open('pickled_foo.pickle','w') as f:
 pickle.dump(foo, f)
```

```
with open('pickled_foo.pickle','r') as f:
 foo = pickle.load(f)
```

Pickle Module - Protocols and cPickle

- Normally pickle uses a plaintext ASCII protocol.
- Newer protocols available.
 - 0 ASCII protocol
 - ▶ 1 old binary format (backward compatible)
 - ▶ 2 new protocol (≥ python 2.3, more efficient)
- More efficient reimplementation of Pickle in C.
 - Always use this for large object hierarchies (up to 1000x faster).

```
import cPickle
with open('pickled_foo.pickle','wb') as f:
 cPickle.dump(foo, f, protocol = 2)
```