Clase 2_parte2: Programación

Excepciones

Temario

- Excepciones
 - Control de excepciones.
 - Manejadores

Excepciones.

¿Qué es una excepción?

Una excepción es un acontecimiento, que ocurre durante la ejecución de un programa, que interrumpe el flujo normal de las instrucciones de programa.

- Ejemplo de excepciones:
 - Abrir un archivo que no existe.
 - Acceder en una lista a un valor que no existe.
 - •Invocar a un método que no existe.
 - •Referirse a una variable que no existe.
 - Mezclar tipos de datos sin convertirlos previamente.
 - •Etc.

Ejemplo de excepciones "sin manejar o gestionar"

```
>>> lista = [0,1,2]
>>> lista[2]
>>> lista[3]
Traceback (most recent call last):
  File "<pyshell#3>", line 1, in <module>
IndexError: list index out of range
>>> print m
Traceback (most recent call last):
```

Ej. de excepción por tratar de acceder a un índice no existente de la lista. IndexError: nombre de la excepción.

File "<pyshell#4>", line 1, in <module> print m NameError name 'm' is not defined

Ej. de excepción por variable no definida. NameError: nombre de la excepción.

>>> open('pepe.txt','r') Traceback (most recent call last): File "<pyshell#6>", line 1, in <module> onen('pepe.txt','r') OError: [Errno 2] No such file or directory: 'pepe.txt Ej. de excepción por no existir un archivo. IOError: nombre de la excepción.

- Una excepción no controlada finaliza inmediatamente con la ejecución del programa.
- Python, como otros lenguajes, provee un mecanismo para "capturar" excepciones y "hacer algo" cuando estas ocurren.
- •El poder "capturar" una excepción le permite al programador "manejar" la situación para que el programa siga ejecutándose con normalidad.

```
lista = [0,1,2,3]

for x in range(1,6):
 print(lista[x])

print(lista)
```

```
Traceback (most recent call last):
 File "C:\Users\Matias\Desktop\ayp 2012\test.py", line 4, in <module>
 print lista[x]
IndexError: list index out of range
>>>
```

```
lista = [0,1,2,3]

try:
 for x in range(1,6):
 print(lista[x])
except(IndexError):
 lista.append("NUEVO")

print(lista)
```

Constructor para manejo excepciones

Salida con manejo de excepciones por el programador. SIN ERROR!

"Crea un nuevo elemento en la lista"

```
>>>
1
2
3
[0, 1, 2, 3, 'NUEVO']
```

La estructura que presenta Python para manejo de excepciones es la siguiente:

```
try:
 sentencia 1
 sentencia n
except nombre de la excepción 1:
 sentencias
except nombre de la excepción n:
 sentencias
else: sentencias
finally:
 sentencias
```

try: Dentro del try van sentencia 1 las sentencias que pueden sentencia n producir la except nombre de la excepción 1: excepción sentencias except nombre de la excepción n: sentencias else: sentencias **Opcionales** finally: sentencias

El bloque except permite capturar y manejar las excepciones que ocurren en el bloque try.

sentencia 1
sentencia n
sentencia n
except nombre de la excepción 1:
sentencias

Puede haber tantos bloques except como se necesiten, uno para cada tipo de excepción que se pueda producir pero ejecuta uno solo.

except nombre de la excepción n:
 sentencias
 else:
 sentencias
finally:
 sentencias

Un conjunto de excepciones pueden ser manejadas por un mismo manejador. En ese caso se puede colocar:

except

(exp1,exp2,..):

Puede aparecer un except SIN nombre de excepción, pero SOLO al final. Actúa como comodín

except:

```
sentencia 1
 sentencia n
except nombre de la excepción 1:
 sentencias
. . . . . . . .
except:
 sentencias
else:
 sentencias
finally:
 sentencias
```

else:

•El código colocado en la cláusula **else** se ejecuta **solo si** no se levanta o produce una excepción

finally:

•El código colocado en la cláusula finally se ejecuta <u>siempre</u>, se haya o no levantado una excepción

Ejemplo con else

```
for x in range(1,6):
 Se levanta la excepción..
 print(lista[x])
 6 except(IndexError):
 lista.append("NUEVO")
 8 else:
 print("Se ejecutó el bloque try de forma correcta!")
10
11 print(lista)
 1 \text{ lista} = [0,1,2,3]
 NO se levanta la excepción..
 3 try:
 for x in range (1,4):
 print(lista[x])
6 except(IndexError):
 lista.append("NUEVO")
8 else:
 print("Se ejecutó el bloque try de forma correcta!"
11 print(lista)
```

1 lista = [0,1,2,3]

3 try:

Cláusula <u>opcional</u>, que se ejecuta **SOLO** si **NO** se levanta excepción en el bloque try except

□ NO se ejecuta el bloque else

```
>>>
1
2
3
Se ejecutó el bloque try en forma correcta!!
[0, 1, 2, 3]
>>>
```

☐ SI se ejecuta el bloque else

Ejemplo con <u>finally</u>

```
def dividir(x,y):
 try:
 resultado = x / y
 print("se terminó la ejecución.")
 except(ZeroDivisionError):
 print("ERROR! División por cero.")
 else:
 print("El resultado es: ", resultado)
 finally:
 print("Ejecutando la clausula finally!!")
```

Cláusula <u>opcional</u>, pero que permite que se ejecute una serie de sentencias <u>SIEMPRE</u>, ya sea que el proceso haya o no terminado bien

NO se levanta la excepción..

```
12 #invocando función
13 dividir(8,4)
se terminó la ejecución.
El resultado es: 2.0
Ejecutando la clausula finally!!
```


>>>
Se terminó la ejecución del módulo sin excepción
el resultado es 2
ejecutando la clausula finally

SI levanta la excepción..

☐ SE ejecuta el bloque finally

```
1 dividir(8,0)

ERROR! División por cero.
Ejecutando la clausula finally!!
```


```
;division por cero!
ejecutando la clausula finally
>>>

□ SE ejecuta el bloque finally
```

Algunas excepciones predefinidas

ZeroDivisionError (ArithmeticError): Lanzada cuando el segundo argumento de una operación de división o módulo, era 0.

EOFError (StandardError): Se intentó leer más allá del final de fichero.

IOError (EnvironmentError): Error en una operación de entrada/salida..

ImportError (StandardError): No se encuentra el módulo o el elemento del módulo que se quería importar.

IndexError (LookupError): El índice de la secuencia está fuera del rango posible.

KeyError (LookupError): La clave no existe.

MemoryError (StandardError): Memoria disponible insuficiente.

Algunas de excepciones predefinidas

NameError (StandardError): No se encontró ningún elemento con ese nombre. Suele lanzarse cuando se usan varibles no declaradas (se puede deber a errores de tipeo).

RuntimeError (StandardError): Error en tiempo de ejecución no especificado.

NotImplementedError (RuntimeError): Ese método o función no está implementado.

SyntaxError (StandardError): Clase padre para los errores sintácticos.

IndentationError (SyntaxError): Error en la indentación del archivo.

TypeError (StandardError): Tipo de argumento no apropiado.

ValueError (StandardError): Valor del argumento no apropiado.

• • • • • • •