CSc 120

Introduction to Computer Programming II

Exceptions

EXERCISE

Type in the following code:

```
def foo():
 n = int(input("Enter a number:"))
 print("n = ", n)
 print("reciprocal = ", str(1/n))
```

Run the code Call foo() and enter a number

Errors and exceptions in Python

A Python program can have two kinds of errors:*

Syntax errors:

- the code is not legal Python syntax
- detected before the program is run

Exceptions:

- the code is legal Python syntax
- but something goes wrong when the program is run

An exception is an error that is only detected at run time.

^{*} This does not count logic errors, which the Python system cannot detect

Some common exceptions

- FileNotFoundError
 - file name or directory cannot be found
- IndexError
 - an index into a string or list is out of bounds
- KeyError
 - a non-existent key used to access a dictionary
- TypeError
 - arguments to an operation are of the wrong type
- ValueError
 - type is OK but the value is not. E.g.: int("abc")

Example:

try:

code that might raise an exception

except:

code to handle the exception

Example:

```
try:
 infile = open(filename)
except:
 print("could not open file: " + filename)
```

Example:

```
>>> f = open("notthere.txt")
Traceback (most recent call last):
  File "<pyshell#6>", line 1, in <module>
 f = open("notthere.txt")
FileNotFoundError: [Errno 2] No such file or directory: 'notthere.txt'
>>>
```

Example:

```
>>> f = open("notthere.txt")
Traceback (most recent call last):
 File "<pyshell#6>", line 1, in <module>
  f = open("notthere.txt")
FileNotFoundError: [Errno 2] No such file or directory: 'notthere.txt'
>>>
>>> try:
 f = open("notthere.txt")
except:
 print("Error: file not found")
Error: file not found
>>>
```

EXERCISE

Add try and except statements to handle an exception that may occur.

try:

code that might raise an exception except:

code to handle the exception

```
def foo():
 n = int(input("Enter a number:"))
 print("n = ", n)
 print("reciprocal = ", str(1/n))
```

EXERCISE-sol

Run the code and enter a non-digit value. What's the problem?

```
def foo():
 try:
 n = int(input("Enter a number:"))
 print("n = ", n)
 print("reciprocal = ", str(1/n))
 except:
 print("Divide-by-zero error")
```

Example:

- This will catch <u>any</u> exception raised in the **try** block
- This may not always be desirable

try:

code that might raise an exception

except:

code to handle the exception

```
CULPRIT: Catching all exceptions
>>> def foo(filename):
 try:
 (BAD STYLE)
 infile = open(filename)
 n = int(infile_read())
 print("n = " + str(n))
 print("reciprocal = " + str(1/n))
 except:
 print("ERROR: could not read file: " + filename)
>>> foo('file 3')
n = 3
>>>
>>> foo('nonexistent file')
ERROR: could not read file: nonexistent file
>>>
>>> foo('file 0')
 The file was read!
n = 0
ERROR: could not read file: file 0
 The error message doesn't make sense
```

```
>>> def reciprocal(filename):
 try:
 infile = open(filename)
 n = int(infile.read())
 print("n = " + str(n))
 Deals with a specific exception
 print("1/n = " + str(1/n))
 except IOError:
 print("ERROR: could not read file: " + filename)
>>> reciprocal('file 3')
n = 3
1/n = 0.333333333333333333
>>> reciprocal('nonexistent')
ERROR: could not read file: nonexistent
>>>
>>> reciprocal('file 0')
n = 0
Traceback (most recent call last):
 Does not mislead on
  File "<stdin>", line 1, in <module>
 other exceptions
  File "<stdin>", line 6, in reciprocal
ZeroDivisionError: division by zero
```

EXERCISE

Modify the code to catch a ZeroDivisionError.

```
def foo():
  try:
 n = int(input("Enter a number:"))
 print("n = ", n)
 print("reciprocal = ", str(1/n))
  except:
 print("ERROR: Divide-by-zero error")
```

Handling multiple exceptions 1

```
>>> def reciprocal(filename):
 try:
 infile = open(filename)
 n = int(infile.read())
 print("n = " + str(n))
 print("1/n = " + str(1/n))
 except (IOError, ArithmeticError): Handle multiple exceptions
 print("Something broke! :-(")
 in the same way
>>> reciprocal("file_3")
n = 3
>>> reciprocal("nonexistent_file")
Something broke! :- (
 Behavior for both exceptions is the same
>>> reciprocal("file 0")
n = 0
Something broke! :- (
>>>
```

Handling multiple exceptions 2

```
>>> def reciprocal(filename):
 try:
 infile = open(filename)
 n = int(infile.read())
 Handle multiple exceptions
 print("n = " + str(n))
 in different ways
 print("1/n = " + str(1/n))
 except IOError:
 print("ERROR: could not read file: " + filename)
 except ZeroDivisionError:
 print("ERROR: divide by zero :-(")
>>> reciprocal("file 3")
n = 3
>>> reciprocal("nonexistent_file")
ERROR: could not read file: nonexistent file
>>> reciprocal("file 0")
n = 0
ERROR: divide by zero :- (
>>>
```

Handling multiple exceptions 2

```
>>> def reciprocal(filename):
 try:
 infile = open(filename)
 n = int(infile.read())
 print("n = " + str(n))
 print("1/n = " + str(1/n))
 except IOError:
 print("ERROR: could not read file: | " + filename)
 except ZeroDivisionError:
 print("ERROR: divide by zero :-(")
>>> reciprocal("file_3")
>>> reciprocal("nonexistent file")
ERROR: could not read file: nonexistent file
>>> reciprocal("file 0")
n = 0
ERROR: divide by zero :-(
>>>
```

Exception propagation

```
>>> def fun1(x):
 an unhandled exception is
 return 1/x
 passed along from a
 function to its caller until
>>> def fun2(x):
 (a) it is handled; or (b) it
 return 1 + fun1(x)
 reaches the top level of
>>> def fun3(x):
 execution
 try:
 return 2 * fun2(x)
 except ZeroDivisionError:
 print("caught divide-by-0 in fun3")
>>> fun3(2)
3.0
>>> fun3(0)
caught divide-by-0 in fun3
>>>
```

EXERCISE

Download:

http://www2.cs.arizona.edu/classes/cs120/spring19/NOTES/propagate.py

```
def fun1(x):
  return 1/x
def fun2(x):
  return 1 + fun1(x)
def main():
  z = fun2(3)
  print(z)
  z = fun2(0)
  print(z)
main()
```

Make 2 copies of the program.

1- Modify the code to catch the exception in fun2().

EXERCISE-(cont.)

In which function does the error occur?

Which function catches the error?

EXERCISE

Download:

http://www2.cs.arizona.edu/classes/cs120/spring19/NOTES/propagate.py

```
def fun1(x):
  return 1/x
def fun2(x):
  return 1 + fun1(x)
def main():
  z = fun2(3)
  print(z)
  z = fun2(0)
  print(z)
main()
```

2- Modify the code to catch the exception in main().

EXERCISE-(cont.)

Call order:

main() \rightarrow calls fun2() \rightarrow calls fun1()

In which function does the error occur?

Which function catches the error?

The error occurs in fun1(). When it's not "handled" there, Python goes to the caller of fun1(), which is fun2().

If not handled there, Python goes to the caller of fun2(), which is main().

Dealing with exceptions

- If possible and appropriate, try to recover from the exception
 - depends on the problem spec, nature of the exception
- If recovery is not possible, exit the program

```
import sys

...
sys.exit(1)

exits the program with error code 1
(this indicates that an error occurred to any other program that may be using this program)
```

Example

```
import sys
def read input(filename):
  try:
 fileobj = open(filename)
  except IOError:
 print("ERROR: could not open file " + filename)
 sys.exit(1)
  for line in fileobj:
 ...process contents of file...
```

Else clause (optional)

Executed if no exceptions are raised.

```
for fname in names list:
 try:
 f = open(fname)
 except IOError:
 print("cannot open ", fname)
 else:
 print("length of", fname, "is", len(f.readlines()))
 f.close()
```

Exceptions: summary

- Avoid naked except if at all possible
 - catch and handle specific exceptions by name
 - other exceptions will propagate up to the caller
- Keep the try ... except separation as small as possible
 - makes the code easier to understand
 - avoids inadvertent masking of exceptions
- Recover from the exception if possible; otherwise exit with error code 1