Исключения и менеджеры контекста

Исключения

- Исключения нужны для исключительных ситуаций, например:
 - не удалось выделить память для объекта,
 >>> [0] * int(1e16)
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 MemoryError
 - импортируемый модуль не был найден,

```
>>> import foobar
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
ImportError: No module named 'foobar'
```

программист написал код, складывающий список и число
 >>> [1, 2, 3] + 4
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 TypeError: can only concatenate list to list

Исключения — это ошибки, которые можно обрабатывать.
 В этом их прелесть.

Обработка исключений: try...except

 Для обработки исключений в Python используются операторы try и except:

- Ветка except принимает два аргумента:
 - 1. выражение, возвращающее тип или кортеж типов,
 - 2. опциональное имя для перехваченного исключения.
- Исключение е обрабатывается веткой except, если её первый аргумент expr можно conocmaвить с исключением: isinstance(e, expr)
- При наличии нескольких веток except интерпретатор сверху вниз ищет подходящую.

Обработка исключений: подробнее o try...except

 На месте выражения в ветке except может стоять любое выражение, например, вызов функции или обращение к переменной:

```
>>> try:
 something dangerous()
  ... except Exception as e:
 try:
 something else()
  ... except type(e): # Какое исключение мы
 # перехватим?
 pass
• Время жизни переменной е ограничивается веткой except:
 >>> trv:
 1 + "42"
  ... except TypeError as e:
 pass # Что делать, если нам нужно е?
 >>> e
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 NameError: name 'e' is not defined
```

• BaseException — базовый класс для встроенных исключений в Python.

- Напрямую от класса BaseException наследуются только системные исключения и исключения, приводящие к завершению работы интерпретатора.
- Все остальные встроенные исключения, а также исключения, объявленные пользователем, должны наследоваться от класса Exception.
- Отсюда следует, что, чтобы обработать любое исключение, достаточно написать:

```
>>> try:
... something_dangerous()
... except Exception: # Почему не BaseException?
... pass
```

Встроенные исключения: AssertionError

• Исключение AssertionError поднимается, когда условие оператора assert не выполняется:

```
>>> assert 2 + 2 == 5, ("Math", "still", "works")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AssertionError: ('Math', 'still', 'works')
```

• Оператор assert используется для ошибок, которые могут возникнуть только в результате ошибки программиста, поэтому перехватывать AssertionError считается дурным тоном.

Встроенные исключения: ImportError и NameError

• Если оператор import не смог найти модуль с указанным именем, поднимается исключение ImportError:

```
>>> import foobar
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
ImportError: No module named 'foobar'
```

• NameError поднимается, если не была найдена локальная или глобальная переменная:

```
>>> foobar
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'foobar' is not defined
```

Встроенные исключения: AttributeError и LookupError

Исключение AttributeError поднимается при попытке прочитать или (в случае __slots__) записать значение в несуществующий атрибут:
 >>> object().foobar
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 AttributeError: 'object' object has no attribute 'foobar'

 Исключения KeyError и IndexError наследуются от базового класса LookupError и поднимаются, если в контейнере нет элемента по указанному ключу или индексу:

```
>>> {}["foobar"]
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
KeyError: 'foobar'
>>> [][0]
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
IndexError: list index out of range
```

Встроенные исключения: ValueError и TypeError

• Исключение ValueError используется в случаях, когда другие более информативные исключения, например, KeyError, не применимы:

```
>>> "foobar".split("")
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
ValueError: empty separator
```

 Исключение TypeError поднимается, когда оператор, функция или метод вызываются с аргументом несоответствующего типа:

```
>>> b"foo" + "bar"
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: can't concat bytes to str
```

• Полный список исключений можно найти в документации $языка^{1}$.

https://docs.python.org/3/library/exceptions.html

- Для объявления нового типа исключения достаточно объявить класс, наследующийся от базового класса Exception.
- Хорошая практика при написании библиотек на Python объявлять свой базовый класс исключений, например:

```
>>> class CSCException(Exception):
... pass
...
>>> class TestFailure(CSCException):
... def __str__(self):
... return "lecture test failed"
```

 Наличие базового класса позволяет пользователю обработать любое исключение, специфичное для библиотеки в одной ветке except:

```
>>> try:
... do_something()
... except CSCException:
# ...
```

Интерфейс исключений в Python довольно нехитрый:

- атрибут args хранит кортеж аргументов, переданных конструктору исключения,
- атрибут __traceback__ содержит информацию о стеке вызовов на момент возникновения исключения.

```
>>> try:
... 1 + "42"
... except Exception as e:
... caught = e
...
>>> caught.args
("unsupported operand type(s) for +: 'int' and 'str'",)
>>> caught.__traceback__
<traceback object at 0x10208d148>
>>> import traceback
>>> traceback.print_tb(caught.__traceback__)
 File "<stdin>", line 2, in <module>
```

• Поднять исключение можно с помощью оператора raise:

```
>>> raise TypeError("type mismatch")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: type mismatch
```

• Apryment оператора raise должен наследоваться от базового класса BaseException:

```
>>> raise 42
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: exceptions must derive from BaseException
```

• Если вызвать оператор raise без аргумента, то он поднимет последнее пойманное исключение или, если такого исключения нет, RuntimeError.

```
>>> raise
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
RuntimeError: No active exception to reraise
```

Оператор raise from

```
>>> trv:
... {}["foobar"]
... except KeyError as e:
 raise RuntimeError("Ooops!") from e
Traceback (most recent call last):
  File "<stdin>", line 2, in <module>
KevError: 'foobar'
The [...] exception was the [...] cause of the following [...]
Traceback (most recent call last):
  File "<stdin>", line 4, in <module>
RuntimeError: Ooops!
```

Обработка исключений: try...finally

• Иногда требуется выполнить какое-то действие вне зависимости от того, произошло исключение или нет, например, закрыть файл:

```
>>> try:
... handle = open("example.txt", "wt")
... try:
... do_something(handle)
... finally:
... handle.close()
... except IOError as e:
... print(e, file=sys.stderr)
```

 Аналогичным образом нужно работать с любыми другими ресурсами: сетевыми соединениями, примитивами синхронизации.

Обработка исключений: try...else

• С помощью ветки else можно выполнить какое-то действие в ситуации, когда внутри try блока не возникло исключения:

```
>>> try:
 handle = open("example.txt", "wt")
  ... else:
 report success(handle)
  ... except IOError as e:
 print(e, file=sys.stderr)

 Чем использование else лучше следующего варианта?

 >>> trv:
 handle = open("example.txt", "wt")
 report success(handle)
  ... except IOError as e:
 print(e, file=sys.stderr)
```

Цепочки исключений: except и оператор raise

```
>>> trv:
... {}["foobar"]
... except KeyError:
... "foobar".split("")
Traceback (most recent call last):
  File "<stdin>", line 2, in <module>
KevError: 'foobar'
During handling of [...] exception, [...] exception occurred:
Traceback (most recent call last):
  File "<stdin>", line 4, in <module>
ValueError: empty separator
```

Цепочки исключений: finally и оператор raise

```
>>> trv:
... {}["foobar"]
... finally:
... "foobar".split("")
Traceback (most recent call last):
  File "<stdin>", line 2, in <module>
KevError: 'foobar'
During handling of [...] exception, [...] exception occurred:
Traceback (most recent call last):
  File "<stdin>", line 4, in <module>
ValueError: empty separator
```

- Механизм обработки исключений в Python похож на аналогичные конструкции в C++ и Java, но Python расширяет привычную пару try...except веткой else.
- Поднять исключение можно с помощью оператора raise, его семантика эквивалентна throw в C++ и Java.
- В Python много встроенных типов исключений, которые можно и нужно использовать при написании функций и методов.
- Для объявления нового типа исключения достаточно унаследоваться от базового класса Exception.
- Два важных правила при работе с исключениями:
 - минимизируйте размер ветки **try**,
 - всегда старайтесь использовать наиболее специфичный тип исключения в ветке except.

контекста

Менеджеры

• Менеджеры контекста позволяют компактно выразить уже знакомый нам паттерн управления ресурсами:

```
>>> r = acquire_resource()
... try:
... do_something(r)
... finally:
... release_resource(r)
```

• С помощью менеджера контекста пример выше можно записать так:

```
>>> with acquire_resource() as r:
... do something(r)
```

Действие release_resource будет выполнено автоматически, вызывать его явно не нужно.

Протокол менеджеров контекста

- Протокол менеджеров контекста состоит из двух методов.
 - Метод __enter__ инициализирует контекст, например, открывает файл или захватывает мьютекс. Значение, возвращаемое методом __enter__, записывается по имени, указанному после оператора as.
 - Метод __exit__ вызывается после выполнения тела оператора with. Метод принимает три аргумента:
 - 1. тип исключения,
 - 2. само исключение и
 - 3. объект типа traceback.

Если в процессе исполнения тела оператора with было поднятно исключение, метод __exit__ может подавить его, вернув True.

• Экземпляр **любого** класса, реализующего эти два метода, является менеджером контекста.

Duck Typing²

²http://theregister.co.uk/Print/2007/05/06/fables

• Напоминание:

```
>>> with acquire_resource() as r:
... do_something(r)
```

• Процесс исполнения оператора with можно концептуально записать так:

Расширенные возможности оператора with

• Оператор with позволяет работать с несколькими контекстными менеджерами одновременно:

```
>>> with acquire_resource() as r, \
... acquire_other_resource() as other:
... do something(r, other)
```

Такая запись эквивалентна двум вложенным менеджерам контекста:

```
>>> with acquire_resource() as r:
... with acquire_other_resource() as other:
... do something(r, other)
```

 Можно также использовать оператор with без указания имени переменной:

```
>>> with acquire_resource():
... do something()
```

Примеры менеджеров контекста: opened

```
>>> from functools import partial
>>> class opened:
 def init (self, path, *args, **kwargs):
 self.opener = partial(open, path,
. . .
 *args, **kwargs)
 def enter (self):
 self.handle = self.opener()
. . .
 return self.handle
 def exit (self, *exc info):
 self.handle.close() # Почему можно обойтись
 del self handle # 6e3 return?
. . .
. . .
>>> with opened("./example.txt", mode="rt") as handle:
 pass
```

Капитан сообщает

opened интересен только в качестве примера, потому что файлы в Python уже поддерживают протокол менеджеров контекста.

Примеры менеджеров контекста: модуль tempfile

- Модуль tempfile peanusyer классы для работы с временными файлами.
- Все классы реализуют протокол менеджеров контекста, которые работают так же, как и для обычных файлов.
- Интересный пример класс TemporaryFile, который автоматически удаляет временный файл при выходе из менеджера контекста:

```
>>> import tempfile
>>> with tempfile.TemporaryFile() as handle:
... path = handle.name
... print(path)
...
/var/folders/nj/T/tmptpy6nn5y
>>> open(path)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
FileNotFoundError: [Errno 2] No such file or directory
```

Примеры менеджеров контекста: syncronized

```
>>> class synchronized:
... def __init__(self):
... self.lock = threading.Lock()
...
 def __enter__(self):
... self.lock.acquire()
...
 def __exit__(self, *exc_info):
... self.lock.release()
...
>>> with synchronized():
... do_something()
```

Капитан сообщает

Большая часть примитивов синхронизации в Python, включая класс Lock, реализует протокол менеджера контекста. Использовать менеджер synchronized не нужно — он интересен только в качестве примера.

Примеры контекстных менеджеров: cd

```
>>> import os
>>> class cd:
 def init (self, path):
 self.path = path
. . .
 def enter (self):
 self.saved cwd = os.getcwd()
. . .
 os.chdir(self.path)
. . .
 def exit (self, *exc info):
 os.chdir(self.saved cwd)
. . .
. . .
>>> print(os.getcwd())
./csc/python
>>> with cd("/tmp"):
 print(os.getcwd())
. . .
/tmp
```

Менеджеры контекста: резюме

- Менеджеры контекста удобный способ управлять жизненным циклом ресурсов в Python.
- Для работы с менеджером контекста используется оператор with.
- Менеджером контекста является экземпляр любого класса, реализующего методы __enter__ и __exit__.
- Некоторые встроенные типы, например, файлы и примитивы синхронизации уже поддерживают протокол менеджеров контекста — этим можно и нужно пользоваться при написании кода.

Модуль contextlib

Модуль contextlib: closing

- Менеджер контекста closing обобщает логику уже известного нам opened на экземпляр любого класса, реализующего метод close.
- Реализовать closing самому несложно, но приятно, когда в стандартной библиотеке языка есть и такие мелочи.
- С помощью closing можно, например, безопасно работать с HTTP ресурсами:

```
>>> from contextlib import closing
>>> from urllib.request import urlopen
>>> url = "http://compscicenter.ru"
>>> with closing(urlopen(url)) as page:
... do_something(page)
```

Модуль contextlib: redirect_stdout

- Менеджер контекста redirect_stdout позволяет локально перехватывать вывод в стандартный поток.
- Пример использования:

```
>>> from contextlib import redirect_stdout
>>> import io
>>> handle = io.StringIO()
>>> with redirect_stdout(handle):
... print("Hello, World!")
...
>>> handle.getvalue()
'Hello, World!\n'
```

Вопрос

Как можно было бы реализовать redirect stdout?

Модуль contextlib: suppress

• С помощью менеджера контекста suppress можно локального подавить исключения указанных типов:

```
>>> from contextlib import suppress
>>> with suppress(FileNotFoundError):
... os.remove("example.txt")
```

• Реализация менеджера не хитра:

 При использовании suppress, как и в целом при работе с исключениями, стоит указывать наиболее специфичный тип исключения.

Модуль contextlib: ContextDecorator

- Базовый класс ContextDecorator позволяет объявлять менеджеры контекста, которые можно использовать как декораторы.
- Зачем это нужно?

 def f():
 with context():

 #

 def f():
 #
- Переход к синтаксису декораторов:
 - подчеркивает, что менеджер контекста применяется ко всему телу функции,
 - позволяет сэкономить 4 пробела :)

Вопрос

Как должен быть реализован менеджер контекста, чтобы его можно было использовать в качестве декоратора?

Модуль contextlib: менеджеры контекста и декораторы

- Для того, чтобы менеджер контекста можно было использовать как декоратор, достаточно унаследовать его от ContextDecorator.
- Модифицируем менеджер suppress из модуля contextlib, чтобы с помощью него можно было подавлять исключения во всей функции:

• Что делать, если количество ресурсов может быть произвольным? Например:

```
>>> def merge_logs(output_path, *logs):
... handles = open_files(logs)
... with open(output_path, "wt") as output:
... merge(output, handles)
... close_files(logs)
```

 Правильный ответ: ExitStack. Менеджер ExitStack позволяет управлять произвольным количеством менеджеров контекста:

```
>>> from contextlib import ExitStack
>>> def merge_logs(output_path, *logs):
... with ExitStack() as stack:
... handles = [stack.enter_context(open(log))
... for log in logs]
... output = open(output_path, "wt")
... stack.enter_context(output)
... merge(output, handles)
```

"Семантика" менеджера ExitStack

• Meнeджep ExitStack поддерживает стек вложенных менеджеров контекста:

```
>>> with ExitStack() as stack:
... stack.enter_context(some_resource)
... stack.enter_context(other_resource)
... do something(some resource, other resource)
```

- При выходе из контекста, ExitStack обходит список вложенных менеджеров контекста в обратном порядке и вызывает у каждого менеджера метод __exit__.
- Менеджер ExitStack корректно обрабатывает ситуации,
 - когда метод __exit__ подавил исключение
 - или, когда в процессе работы метода __exit__ возникло новое исключение.

Модуль contextlib: резюме

- Модуль contextlib содержит функции и классы, украшающие жизнь любителя менеджеров контекста.
- Мы поговорили про:
 - closing,
 - redirect_stdout,
 - suppress,
 - ContextDecorator,
 - ExitStack.