

Excepciones

```
>>> 4 + spam*3
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'spam' is not defined
>>> '2' + 2
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: Can't convert 'int' object to str implicitly
>>> f = open("archivo.txt","r")
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
FileNotFoundError: [Errno 2] No such file or directory: 'archivo.txt'
```

Excepciones

- Exception: An error that occurs during the execution of a program
- Exception is raised and can be caught (or trapped) then handled.
- Unhandled, halts program and error message displayed

try/except Clause

```
try:
 num = float(input("Enter a number: "))
except:
 print("Something went wrong!")
```

Exception Type

```
try:
 num = float(input("\nEnter a number: "))
except(ValueError):
 print("That was not a number!")
```

Different types of errors raise different types of exceptions
except clause can specify exception types to handle
Attempt to convert "Hi!" to float raises ValueError exception
Good programming practice to specify exception types to handle each individual case

Avoid general, catch-all exception handling

Selected Exception Types

TABLE 7.5 SELECTED EXCEPTION TYPES

Exception Type	Description
----------------	-------------

IOError Raised when an I/O operation fails, such as when an attempt is made to open a

nonexistent file in read mode.

IndexError Raised when a sequence is indexed with a number of a nonexistent element.

KeyError Raised when a dictionary key is not found.

NameError Raised when a name (of a variable or function, for example) is not found.

SyntaxError Raised when a syntax error is encountered.

TypeError Raised when a built-in operation or function is applied to an object of

inappropriate type.

ValueError Raised when a built-in operation or function receives an argument that has the

right type but an inappropriate value.

ZeroDivisionError Raised when the second argument of a division or modulo operation is zero.

Exception Types

Can trap for multiple exception types

Can list different exception types in a single except clause

Code will catch either TypeError or ValueError exceptions

Exception Types

Another method to trap for multiple exception types is multiple except clauses after single try

Each except clause can offer specific code for each individual exception type

Getting Exception info

Exception may have an argument, usually message describing exception

Get the argument if a variable is listed before the colon in except statement

Adding an else Clause

```
try:
 num = float(input("\nEnter a number: "))
except(ValueError):
 print("That was not a number!")
else:
 print("You entered the number {}".format(num))

Can add single else clause after all except clauses
else block executes only if no exception is raised
num printed only if assignment statement in the try block raises no exception
```

Passing arguments

- The Python sys module provides access to any command-line arguments via the sys.argv
 - sys.argv is the list of command-line arguments.
 - len(sys.argv) is the number of command-line arguments.
 - sys.argv[0] is the program ie. the script name.

Passing arguments

import sys

print ('Number of arguments:', len(sys.argv), 'arguments.') print ('Argument List:', str(sys.argv))

getopt

 Python provides a getopt module that helps you parse command-line options and arguments.

getopt.getopt(args, options, [long_options])

- args This is the argument list to be parsed.
- **options** This is the string of option letters that the script wants to recognize, with options that require an argument should be followed by a colon (:).
- **long_options** This is an optional parameter and if specified, must be a list of strings with the names of the long options, which should be supported. Long options, which require an argument should be followed by an equal sign ('='). To accept only long options, options should be an empty string.

getopt

```
opts, args = getopt.getopt(sys.argv[1:], "hi:o:", ["ifile=", "ofile="])
for opt, arg in opts:
 if opt == '-h':
 print ('test.py -i <inputfile> -o <outputfile>')
 sys.exit()
 elif opt in ("-i", "--ifile"):
 inputfile = arg
 elif opt in ("-o", "--ofile"):
 outputfile = arg
```

```
___main___
```

```
def main()
 print('Hello world!')
```

```
if ___name__ == "__main__":
 main(sys.argv[1:])
```

```
import sys, getopt
def main(argv):
  inputfile = "
 outputfile = "
 try:
 opts, args = getopt.getopt(argv, "hi:o:", ["ifile=", "ofile="])
 except getopt.GetoptError:
 print ('copy.py -i <inputfile> -o <outputfile>')
 sys.exit(2)
 for opt, arg in opts:
 if opt == '-h':
 print ('test.py -i <inputfile> -o <outputfile>')
 sys.exit()
 elif opt in ("-i", "--ifile"):
 inputfile = arg
 elif opt in ("-o", "--ofile"):
 outputfile = arg
 print ('Input file is {}'.format(inputfile))
 print ('Output file is {}'.format(outputfile))
if __name__ == "__main__":
  main(sys.argv[1:])
```