

ERRORS AND EXCEPTIONS

M.Malarmathi AP/IT

SYNTAX ERRORS

- Python can only execute a program if the program is syntactically correct; otherwise, the process fails and returns an error message.
- Syntax refers to the structure of a program and the rules about that structure.

```
>>> while True print('Hello world')


File "<stdin>", line 1


while True print('Hello world')

^

SyntaxError: invalid syntax
```

If there is a single syntax error anywhere in your program,
 Python will display an error message and quit. You will not be able to complete the execution of your program.

RUN TIME ERRORS

- The second type of error is a runtime error
- error does not appear until you run the program.
- These errors are also called exceptions because they usually indicate that something exceptional (and bad) has happened.

SEMANTIC ERROR

- If there is a semantic error in your program, the computer will not generate any error messages.
- program will not do the right thing. It will do something else.
- The meaning of the program (its semantics) is wrong.
- Identifying semantic errors can be tricky because it requires you to work backward by looking at the output of the program and trying to figure out what it is doing.

- Here the program is for sum of n natural numbers
 - but output is wrong

List of few standard Error Exceptions

IndexError sequence subscript out of range

KeyError dictionary key not found

ZeroDivision division by 0

Error

ValueError value is inappropiate for the built-in function

TypeError function or operation using the wrong type

IOError input/output error, file handling

Exceptions

- Exceptions are errors that occur at the runtime of the program.
- If exceptions are not handled by the program they may result in crashing of the program (or)
- Exceptions are events that can modify the flow or control through a program.
- They are automatically triggered on errors.
- try/except : catch and recover from raised by you or Python exceptions
- try/finally: perform cleanup actions whether exceptions occur or not
- raise: trigger an exception manually in your code
- assert: conditionally trigger an exception in your code

Exception Roles

Error handling

- Wherever Python detects an error it raises exceptions
- Default behavior: stops program.
- Otherwise, code try to catch and recover from the exception (try handler)

Event notification

- Can signal a valid condition (for example, in search)
- Special-case handling
 - Handles unusual situations
- Termination actions
 - Guarantees the required closing-time operators (try/finally)
- Unusual control-flows
 - A sort of high-level "goto"

try/except/else


```
try:
 <br/>

 #main code to run
except <name1>:
 #handler for exception
 <blook<br/>of statements>
 #handler for exception
except <name2>,<data>:
 <blook<br/>of statements>
except (<name3>,<name4>): #handler for exception
 <blook<br/>of statements>
 #handler for exception
except:
 <blook<br/>of statements>
 # optional, runs if no exception occurs
else:
 <blook<br/>of statements>
```


Example


```
>>>try:
 action()
 except NameError(): ...
 except IndexError(): ...
 except KeyError(): ...
 except (AttributeError,TypeError,SyntaxError):...
 else: ....
```

- General catch-all clause: add empty except.
- It may catch unrelated to your code system exceptions.
- It may catch exceptions meant for other handler (system exit)

Zero Division Example

Value error Example

```
try:

number = int(input("Enter a number, but not 10: "))

if number == 10:

raise ValueError("Oh no, not 10")

except ValueError as error:

print("The exception is:", str(error))

else:

print("Good job")

Enter a number, but not 10: 5

Business as usual, this will be executed.

Enter a number, but not 10: 10

The exception is: Oh no, not 10

Business as usual, this will be executed.
```


I/O exception example

How to catch file opening errors

```
Python is a great language.
import sys
try:
 Yeah its great!!
 infile = open('myfile.txt', 'r')
except IOError as error:
 print("Can't open file, reason:", str(error))
 sys.exit(1)
for line in infile:
 print(line, end=")
 Can't open file, reason: [Errno 2] No such file or directory: 'hi.txt'
infile.close
 Traceback (most recent call last):
 File "C:/Python30/wr.py", line 6, in <module>
 sys.exit(1)
 SystemExit: 1
```


Keyboard input exception example (Value error)

How to catch bad input from keyboard

```
import sys
try:
 my_number = int(input("Please, input an integer"))
except ValueError:
 print("You did not enter an integer")
 sys.exit(1)
print("The number was", my_number)

Scope of my_number.......
What happens if there is no sys.exit?
```


try/else

- else is used to verify if no exception occurred in try.
- You can always eliminate else by moving its logic at the end of the try block.
- However, if "else statement" triggers exceptions, it would be misclassified as exception in try block.

try/finally

In try/finally, finally block is always run whether an exception occurs or not

```
try:
 <block of statements>
finally:
 <block of statements>
```

- Ensure some actions to be done in any case
- It can not be used in the try with except and else.

Examples


```
>>> try:
... print 3/0
... finally: print "finish"
...
finish
Traceback (most recent call last):
  File "(stdin)", line 2, in ?
ZeroDivisionError: integer division or modulo by zero
>>> try:
... try:
... print 3/0
... finally: print "Finish"
... except: print "Catch exception"
...
Finish
Catch exception
>>>
```


raise

raise triggers exceptions explicitly
raise <name>
raise <name>,<data> # provide data to handler
raise #re-raise last exception
>>>try:
 raise 'zero', (3,0)

except 'zero': print "zero argument"

except 'zero', data: print data

- Last form may be useful if you want to propagate cought exception to another handler.
- Exception name: built-in name, string, user-defined class

Example


```
>>> try:
... raise KeyboardInterrupt
... except:
... print "propogate"
... raise
...
propogate
Traceback (most recent call last):
 File "<stdin>", line 2, in ?
KeyboardInterrupt
>>> ____
```


Exception Objects

String-based exceptions are any string object

```
>>> myException="I can make exceptions!"
>>> try:
... raise myException
... except myException:
... print 'caught'
...
caught
>>> raise myException
[raceback (most recent call last):
 File "<stdin>", line 1, in ?
I can make exceptions!
>>>
```

- Class-based exceptions are identified with classes. They also identify categories of exceptions.
- String exceptions are matched by object identity: is
- Class exceptions are matched by superclass identity: except catches instances of the mentioned class and instances of all its subclasses lower in the class tree.

Raising an exception

It can be useful to raise exceptions yourself. You can create code that checks for errors that are not programatically wrong, but are still errors in your program.

You don't need **try** to raise an exception, but then the top level exception handler will handle it.

```
try:
 number = int(input("Enter a number, but not 10: "))
 if number == 10:
 raise ValueError("Oh no, not 10")
except ValueError as error:
 print("The exception is:", str(error))
else:
 print("Good job")
print("Business as usual, this will be executed.")
```


assert

- assert is a conditional raise assert <test>, <data> assert <test>
- If <test> evaluates to false, Python raises AssertionError with the <data> as the exception's extra data.

```
>>> def f(x,y):
... assert x>0,'x must be positive'
... assert y(0,'y must be negative'
... return y**x
...
>>> f(4,-3)
81
>>> f(-3,-4)
Traceback (most recent call last):
 File "(stdin>", line 1, in ?
 File "(stdin>", line 2, in f
AssertionError: x must be positive
>>> f(4,4)
Traceback (most recent call last):
 File "(stdin>", line 1, in ?
 File "(stdin>", line 3, in f
AssertionError: y must be negative
>>>
```


Assertions are for debugging – not errors.

```
An assertion is conditionally rasing an exception; AssertionError. You can choose to catch it or not, inside a try or not. import sys try:

number = int(input("Please input a small positive number:"))
assert number > 0 and number < 10, "Number out of range"
except ValueError:
print("You don't know what a number is")
sys.exit(1)
except AssertionError as err:
print(str(err))
You can ignore assertions by running Python with -O option.
```


Thank You