Exceptions

2 Nov 2010 CMPT140 Dr. Sean Ho Trinity Western University


Options for error handling

- Use a combination of these:
 - Ask the user to be nice:
 - User manual, precondition comments, prompts
 - Print an error message to screen
 - Set a result flag:
 - e.g., return False upon error
 - Panic and die: sys.exit()
 - Raise an exception: ZeroDivisionError


Exceptions

- Exceptions are a way of terminating execution of the current context
- When an exception is raised (thrown),
 - execution of the current procedure stops, and
 - Control jumps to the nearest exception handler (catches the exception)
- The exception handler can cleanup
- Execution then continues after that block
- If the exception reaches outermost level, an error message is automatically generated


try / except

- If an exception is raised within a try block,
- Execution of the block terminates and control jumps to the except clause:

```
try:
 while True:
 numer = int(input('Numerator: '))
 denom = int(input('Denominator: '))
 print( '%d / %d = %d' % \
 (numer, denom, numer / denom) )
except:
 print 'Oops!'
```


Catching specific exceptions

- Don't just catch all exceptions!
 - May hide a genuine error, hard to debug
- Catch only specific exceptions we anticipate:

```
try:
 while True:
 numer = int(input('Numerator: '))
 denom = int(input('Denominator: '))
 print( '%d / %d = %d' % \
 (numer, denom, numer / denom) )
except ZeroDivisionError:
 print( 'Oops! Divide by zero!' )
```

Any other exception falls through to the next exception handler

Handling exceptions

The standard math.sqrt() raises ValueError on a negative argument:

```
from math import sqrt
sqrt(-1) # ValueError
```

We can handle this:

```
try:
 num = float(input('Find sqrt of: '))
 result = sqrt(num)
 print( 'The square root is', result )
except ValueError:
 print( "Can't take square root of", num )
```

Can also use a tuple of multiple exception types


Raising exceptions

We can force exceptions to be raised: (this is not what ZeroDivisionError was intended for!)

```
try:
 while True:
 if input('Guess a number: ') == '5':
 raise ZeroDivisionError
except ZeroDivisionError:
 print( 'You got it!' )
```

Within a handler, can re-raise the current exception:

```
try:
 x = 5 / 0
except ZeroDivisionError:
 print( 'oops, divided by zero!' )
 raise  # raises ZeroDivisionError
```


'else' clauses for exceptions

The optional else clause is executed only if the try block completes without throwing any exceptions:

```
for tries in range(3):
 if input('Guess a number: ') == '5':
 raise ZeroDivisionError
except ZeroDivisionError:
 print( 'You got it!' )
else:
 print( 'Too bad, you ran out of tries!' )
```


'finally' clauses for exceptions

The optional finally clause is always executed before leaving the section, whether an exception happened or not.

```
for tries in range(3):
 if input('Guess a number: ') == '5':
 raise ZeroDivisionError
except ZeroDivisionError:
 print( 'You got it!' )
else:
 print( 'Too bad, you ran out of tries!' )
finally:
 print( 'Bye!' )
```


Example: robust input

```
while True:
 try:
 userIn = int(input("Num of people? "))
 except (SyntaxError, NameError):
 print( "Please enter a number!" )
 except TypeError:
 print( "Enter just an integer, thanks!" )
 except KeyboardInterrupt:
 print( "OK, you want to quit!" )
 break
 else:
 break
```


Using exceptions: functions

- Exceptions are an elegant way for functions to indicate errors:
 - Invalid input
 - Parameters don't satisfy pre-conditions
 - Error during execution (runtime error)
 - Computed a bad value, can't continue
- It's good custom to specify in the docstring what exceptions your function might raise
 - In Java, must declare unhandled excepts!
- Programs that call your function may wrap it in a try/except block to handle your errors

Example: discriminant

```
def discrim(a, b, c):
 ""Find discriminant of a x^{**}2 + b x + c = 0.
 Pre: a, b, c are all floats or ints.
 Post: returns sqrt(b**2 - 4 a c), if it exists.
 Exceptions: raises ValueError if discriminant
 doesn't exist."
 from math import sqrt
 return sqrt( b**2 - 4.0*a*c )
try:
 d = discrim(2, 1, 3)
except ValueError:
 print( "No real roots!" )
```


Auxiliary data with exceptions

Create an exception with auxiliary data; raise it try:

raise Exception('apples', 'oranges')

Catch the exception and assign it to a variable:

except Exception as exc:
 print(exc.args)

- Here, exc is assigned to the exception object
- Auxiliary data (list of arguments) are passed together with the exception: get it with .args
- Use this to specify additional info about the error: perhaps some explanatory text

