

Podstawy programowania

rozdział 8:

WYJĄTKI

ostatnia modyfikacja: 27.11.17

Podstawy programowania

wyjątek (ang. exception):

- **wyjątek** to specyficzna dana, powstająca w sposób *automagiczny* w chwili **wystąpienia błędu**, który uniemożliwia kontynuowanie wykonania programu
- sytuację taką nazywa się **podniesieniem** (ang. raise) wyjątku

Podstawy programowania

wyjątek został podniesiony... i co dalej?

- podniesiony wyjątek oczekuje, że ktoś go zauważy i obsłuży
- jeśli to się nie stanie, wyjątek spowoduje awaryjne zakończenie wykonania programu

Podstawy programowania

a co, jeśli wyjątek został zauważony?

- zauważenie wyjątku pozwala zidentyfikować błąd i go naprawić (albo zignorować)
- w takiej sytuacji program może wykonywać się dalej

Podstawy programowania

jak identyfikować wyjątki?

- wszystkie wyjątki mają nazwy i są ułożone w hierarchicznej strukturze, pozwalającej wygodnie kategoryzować błędy o różnej naturze

(poezja mimowolna...)

Podstawy programowania

Jak rozpoznać wyjątek?

```
napis = 'fantasmagoria'  
liczba = int(napis)
```

```
Traceback (most recent call last):  
  File "r.py", line 2, in <module>  
 liczba = int(napis)  
ValueError: invalid literal for int() with base 10: 'fantasmagoria'
```


Podstawy programowania

Jak rozpoznać wyjątek?

```
liczba = 10  
liczba /= 0
```

```
Traceback (most recent call last):  
  File "r.py", line 2, in <module>  
 liczba /= 0  
ZeroDivisionError: division by zero
```


Podstawy programowania

Jak rozpoznać wyjątek?

```
l = []  
x = l[0]
```

```
Traceback (most recent call last):  
  File "r.py", line 2, in <module>  
 x = l[0]  
IndexError: list index out of range
```


Podstawy programowania

jak obsługiwać wyjątki?

- najpierw trzeba spróbować (ang. **try**) coś zrobić...
- a potem zobaczyć, czy nie stało się coś złego

Podstawy programowania

dygresja:

- generalnie (i niezbyt formalnie) można wyróżnić dwa style programowania:
 - **defensywny** – zanim coś zrobimy, sprawdzimy, czy to się uda
 - **ofensywny** – zrobimy coś w ciemno i sprawdzimy, czy się udało

Podstawy programowania

Styl defensywny:

```
a = int(input())
b = int(input())
→ if b != 0:
 print(a / b)
else:
 print('Nic z tego!')
print('To koniec')
```

Podstawy programowania

Styl ofensywny:

```
a = int(input())
```

```
b = int(input())
```

```
→ try:
```

```
 print(a / b)
```

```
→ except:
```

```
 print('Nic z tego!')
```

```
print('To koniec')
```

Podstawy programowania

Najpierw próbujemy:

```
a = int(input())
b = int(input())
try:
 print(a / b)
except:
 print('Nic z tego!')
print('To koniec')
```

try:

tak informujemy Pythona, że zamierzamy zrobić coś, co może skończyć się **niepowodzeniem**;

jeżeli faktycznie stanie się tu coś złego, pozostałe instrukcje z części try zostaną **pominięte** i zostanie **podniesiony wyjątek...**

i zacznie się szukanie kogoś, kto byłby skłonny ten wyjątek **obsłużyć**

Podstawy programowania

Potem sprawdzamy:

```
a = int(input())
b = int(input())
try:
 print(a / b)
except:
 print('Nic z tego!')
print('To koniec')
```

except:

tak informujemy Pythona, że chcemy obsłużyć **dowolny** wyjątek, jaki ewentualnie został podniesiony w **poprzedzającej** części **try**

teraz możemy na spokojnie zająć się problemem i go rozwiązać...
albo go zignorować

Podstawy programowania

I kontynuujemy pracę:

```
a = int(input())
b = int(input())
try:
 print(a / b)
except:
 print('Nic z tego!')
print('To koniec')
```

pracujemy dalej, jak gdyby się nic nie wydarzyło

Podstawy programowania

zapamiętaj:

- najpierw podejmuje się próbę wykonania **wszystkich** instrukcji stojących pomiędzy `try` i `except`

Podstawy programowania

zapamiętaj:

- jeżeli nie stanie się nic złego, wykonanie przeskakuje za ostatnią instrukcję gałęzi `except` i program wykonuje się dalej

Podstawy programowania

zapamiętaj:

- jeżeli w gałęzi **try** stanie się coś złego, wykonanie **natychmiast** przeskakuje do gałęzi **except**
- oznacza to, że pewne instrukcje w gałęzi **try** mogą zostać pominięte

Podstawy programowania

Jak przebiega „wyskok” z bloku try?

```
try:  
 print('1')  
 x = 1 / 0  
 print('2')  
except:  
 print('coś poszło źle')  
print('3')
```


```
1  
coś poszło źle  
3
```

Podstawy programowania

uwaga:

- w takiej postaci bloku `try-except` pewną niedogodnością jest to, że wszystkie, nawet bardzo różne wyjątki, wpadają do tego samego miejsca
- i nie mamy jak sprawdzić, co naprawdę się stało

Podstawy programowania

Jak przebiega „wyskok” z bloku try?

```
try:  
 x = int(input())  
 y = 1 / x  
except:  
 print('coś poszło źle')  
print('To koniec')
```

Pojawienie się tego komunikatu nie pozwala nam stwierdzić, co się tak naprawdę stało:

- czy wprowadzono błędną daną?
- czy dana była poprawna, ale równa zero?

Podstawy programowania

co robić?

- można postąpić na dwa sposoby:
 - zbudować dwa, kolejno po sobie następujące, bloki `try-except` (niestety, spowoduje to znaczny rozrost kodu)
 - wykorzystać bardziej złożoną postać naszej nowej instrukcji

Podstawy programowania

```
try:  
:  
except exc1:  
:  
except exc2:  
:  
except:  
:
```

Tu trafimy, gdy zostanie podniesiony
wyjątek
exc1

Tu trafimy, gdy zostanie podniesiony
wyjątek
exc2

A tu trafimy, gdy zostanie podniesiony
wyjątek **nie wymieniony wcześniej**

Podstawy programowania

Selektywna obsługa wyjątków:

```
try:
 x = int(input())
 y = 1 / x
→ except ZeroDivisionError:
 print('nie potrafię dzielić przez zero!')
→ except ValueError:
 print('a miałeś podać liczbę!')
→ except:
 print('0ch....')
 print('To koniec')
```

Tutaj trafimy np. wtedy, gdy zamiast wprowadzić daną naciśniemy klawisze **Ctrl-C**

Podstawy programowania

zapamiętaj:

- gałęzie **except** są przeszukiwane w takiej **kolejności**, w jakiej zostały **zapisane w programie**
- liczba różnych gałęzi **except** jest **dowolna**, ale jeśli wystąpiło **try**, to musi pojawić się **choć jedno except**
- **except** nie może wystąpić bez poprzedzającego **try**

Podstawy programowania

zapamiętaj:

- jeśli **wykonała się** jakaś gałąź **except**, to już nie wykona się **żadna inna**
- jeśli żadna z gałęzi **except** **nie będzie pasować** do podniesionego wyjątku, to wyjątek zostanie uznany za **nieobsłużony**
- **except bez nazwy wyjątku** (tzw. **except domyślny**) musi być wymieniony jako **ostatni**

Podstawy programowania

Usunęliśmy jedną z gałęzi – i co teraz?

```
try:
 x = int(input())
 y = 1 / x
except ValueError:
 print('a miałeś podać liczbę!')
except:
 print('0ch....')
print('To koniec')
```

0
0ch....
To koniec

Ponieważ nie mamy już dedykowanej gałęzi dla wyjątku **ZeroDivisionError**, dzielenie przez zero trafi do gałęzi **domyślnej**

Podstawy programowania

Usunęliśmy jeszcze jedną:

```
try:
 x = int(input())
 y = 1 / x
except ValueError:
 print('a miałeś podać liczbę!')
print('To koniec')
```

Wyjątek ZeroDivisionError
nie doczekał się obsługi :(

```
0
Traceback (most recent call last):
  File "r.py", line 3, in <module>
 y = 1 / x
ZeroDivisionError: division by zero
```

Podstawy programowania

wyjątki w Pythonie 3:

- Python 3 wyróżnia **63** wyjątki wbudowane
- wyjątki w Pythonie tworzą **hierarchię drzewiastą**
- oznacza to, że pewne wyjątki są bardziej **ogólne**, a pewne bardziej **szczególne**
- innymi słowami, pewne są **abstrakcyjne**, a pewne **konkretne**

Podstawy programowania

- Oto (skromny) fragment drzewa wyjątków Pythona:

wysoki poziom abstrakcji

wysoki poziom konkretności

Podstawy programowania

hierarchia wyjątków na przykładzie ZeroDivisionError:

- ZeroDivisionError jest szczególnym przypadkiem wyjątku ArithmeticError
- ArithmeticError jest szczególnym przypadkiem wyjątku Exception
- Exception jest szczególnym przypadkiem wyjątku BaseException
- czyli (zwróć uwagę na zwrot strzałek):
BaseException ← Exception ← ArithmeticError ← ZeroDivisionError

Podstawy programowania

To już znamy:

```
try:  
 y = 1 / 0  
except ZeroDivisionError:  
 print('problem?')  
print('To koniec')
```

Obsłużyliśmy wyjątek
ZeroDivisionError

```
problem?  
To koniec
```


Podstawy programowania

A teraz drobna – ale znacząca - zmiana:

```
try:  
 y = 1 / 0  
except ArithmeticError:  
 print('problem?')  
print('To koniec')
```

Działa tak samo – czemu?

```
problem?  
To koniec
```

Podstawy programowania

Kolejna zmiana:

```
try:  
 y = 1 / 0  
except Exception:  
 print('problem?')  
print('To koniec')
```

Ciągle tak samo!

```
problem?  
To koniec
```

Podstawy programowania

zapamiętaj:

- każdy wyjątek wpada w **pierwszą gałąź except**, która specyfikuje **pasujący** wyjątek
- to niekoniecznie musi być dokładnie taki sam wyjątek – może to być również wyjątek **bardziej ogólny** (bardziej abstrakcyjny)

Podstawy programowania

Prosimy o uwagę – co się stanie teraz?

```
try:  
 y = 1 / 0  
except ZeroDivisionError:  
 print('dzielenie przez zero')  
except ArithmeticError:  
 print('błąd arytmetyczny')  
print('To koniec')
```

Podstawy programowania

Oczywiście!

```
try:
 y = 1 / 0
except ZeroDivisionError:
 print('dzielenie przez zero')
except ArithmeticError:
 print('błąd arytmetyczny')
print('To koniec')
```

```
dzielenie przez zero
To koniec
```

Podstawy programowania

A co teraz się stanie?


```
try:  
 y = 1 / 0  
except ArithmeticError:  
 print('błąd arytmetyczny')  
except ZeroDivisionError:  
 print('dzielenie przez zero')  
print('To koniec')
```


Podstawy programowania

Co z tego wynika?

```
try:
 y = 1 / 0
except ArithmeticError:
 print('błąd arytmetyczny')
except ZeroDivisionError:
 print('dzielenie przez zero')
print('To koniec')
```


błąd arytmetyczny
To koniec

Podstawy programowania

zapamiętaj:

- kolejność gałęzi except ma **znaczenie!**
- nie umieszczaj wyjątku bardziej abstrakcyjnego **przed** bardziej konkretnym
- no chyba, że wiesz co robisz

Podstawy programowania

Jeszcze jedna forma:

- `try:`
 :
`except (exc1, exc2):`
 :

Gdy więcej niż jednemu wyjątkowi chcesz przypisać taką samą obsługę, wymień je wszystkie rozdzielając przecinkami i ujmując w nawiasy

Podstawy programowania

wyjątki i funkcje:

- jeśli pewien wyjątek zostanie podniesiony w funkcji, to może zostać **obsłużony**:
 - w **tej** funkcji
 - **poza** tą funkcją
 - **i tu, i tu**

Podstawy programowania

Obsługa wewnątrz funkcji:

```
def badfun(n):  
 try:  
 return 1/n  
 except ArithmeticError:  
 print('Sorry, taką mamy arytmetykę!')  
 return None  
  
nn = 0  
badfun(nn)  
print('To koniec')
```

Sorry, taką mamy arytmetykę!
To koniec

Podstawy programowania

Obsługa poza funkcją:

```
def badfun(n):  
 return 1/n  
  
nn = 0  
try:  
 badfun(nn)  
except ArithmeticError:  
 print('Funkcjo, cóżeś mi uczyniła?')  
print('To koniec')
```

```
Funkcjo, cóżeś mi uczyniła?  
To koniec
```

Podstawy programowania

instrukcja raise:

- `raise` *wyjątek*
- powoduje podniesienie wyspecyfikowanego wyjątku tak, jakby wystąpił naprawdę

Podstawy programowania

Wyjątek podniesiony na żądanie:

```
def badfun(n):  
 raise ZeroDivisionError  
  
nn = 0  
try:  
 badfun(nn)  
except ArithmeticError:  
 print('Funkcjo, cóżeś mi uczyniła?')  
print('To koniec')
```

Funkcjo, cóżeś mi uczyniła?
To koniec

Podstawy programowania

instrukcja raise:

- `raise`
- powoduje podniesienie **takiego samego** wyjątku, jaki jest właśnie **obsługiwany**
- co oznacza, że instrukcji tej można użyć **tylko w ramach obsługi wyjątku**

Podstawy programowania

Obsługa wyjątku w funkcji i poza funkcją:

```
def badfun(n):
 try:
 return n/0
 except:
 print('Znowu się nie udało...')
 raise

nn = 0
try:
 badfun(nn)
except ArithmeticError:
 print('Funkcjo, cóżeś mi uczyniła?')
print('To koniec')
```

```
Znowu się nie udało...
Funkcjo, cóżeś mi uczyniła?
To koniec
```


Podstawy programowania

dygresja:

- zapoznamy się z kolejną instrukcją Pythona 3:

`assert` *wyrażenie*

- jest to tzw. **asercja**

Podstawy programowania

jak działa asercja?

- instrukcja `assert` oblicza swoje wyrażenie
- jeśli jego wartością jest `True` albo wartość **różna od zera i od `None`** albo **niepusty napis**, to nie dzieje się **NIC**
- w przeciwnym przypadku zostaje **podniesiony** wyjątek `AssertionError` (mówimy wtedy, że asercja zawiodła)

Podstawy programowania

jak się używa asercji?

- asercje wstawia się w kod w miejsca, w których chcemy **zabezpieczyć** się przed przeniknięciem ewidentnie błędnych danych
- łatwiej jest ustalić, czemu pewna asercja zawiodła, niż szukać błędu w całym kodzie
- asercje nie zastępują wyjątków ani sprawdzania poprawności danych – są ich **uzupełnieniem**

Podstawy programowania

Na przykład:

```
import math
x = float(input())
assert x >= 0.0
x = math.sqrt(x)
print(x)
```

-1

Traceback (most recent call last):

File "r.py", line 3, in <module>

assert x >= 0.0

AssertionError

Podstawy programowania

Na przykład:

```
import math
x = float(input())
assert x >= 0.0
x = math.sqrt(x)
print(x)
```

0

0

Podstawy programowania

wybrane wyjątki wbudowane Pythona 3

Podstawy programowania

ArithmeticError

- `BaseException` ← `Exception` ← `ArithmeticError`
- wyjątek abstrakcyjny, zawierający w sobie wyjątki wywoływane przez błędy operacji arytmetycznych

Podstawy programowania

AssertionError

- BaseException ← Exception ← AssertionError
- podnoszony przez instrukcję `assert`, gdy asercja zawodzi

Podstawy programowania

BaseException

- BaseException
- wyjątek najbardziej abstrakcyjny, obejmuje sobą wszelkie możliwe wyjątki

Podstawy programowania

Exception

- `BaseException` ← `Exception`
- wyjątek abstrakcyjny, zawierający w sobie te wyjątki wbudowane, które są podnoszone w wyniku błędów

Podstawy programowania

FloatingPointError

- BaseException ← Exception ← ArithmeticError ← FloatingPointError
- podnoszony przez błędy operacji arytmetycznych na liczbach rzeczywistych

Podstawy programowania

IndexError

- BaseException ← Exception ← LookupError ← IndexError
- podnoszony przez użycie niepoprawnego indeksu sekwencji

Podstawy programowania

KeyboardInterrupt

- BaseException ← KeyboardInterrupt
- podnoszony w wyniku użycia kombinacji klawiszy przerywających program (najczęściej Ctrl-C)

Podstawy programowania

LookupError

- BaseException ← Exception ← LookupError
- wyjątek abstrakcyjny, zawierający w sobie wszystkie wyjątki wywoływane przez błędy dostępu do tzw. kolekcji (sekwencje są jednymi z kolekcji)

Podstawy programowania

MemoryError

- BaseException ← Exception ← MemoryError
- podnoszony gdy operacja nie może zostać zakończona z powodu braku dostępnej pamięci

Podstawy programowania

OverflowError

- BaseException ← Exception ← ArithmeticError ← OverflowError
- podnoszony, gdy wynik operacji arytmetycznej jest zbyt duży (co do modułu), by można go było zachować

Podstawy programowania

RuntimeException

- `BaseException` ← `Exception` ← `RuntimeException`
- wyjątek abstrakcyjny, zawierający w sobie te wyjątki wbudowane, które są podnoszone w na skutek błędów w wykonaniu kodu

Podstawy programowania

RecursionError

- BaseException ← Exception ← RuntimeError ← RecursionError
- podnoszona na skutek (potencjalnie) nieskończonej rekurencji