
ကကောင််းထက်ညွန ် Exception and Error Handling

 18-1

Chapter – 18 Exception and Error Handling

Contents

18.1 Error Handling .. 2

18.1.1 Compile-Time Errors .. 2

18.1.2 Logical Errors .. 2

18.1.3 Runtime Errors .. 2

18.2. Exception ... 3

18.2.1 Exception ဆ ိုတော ... 3

18.2.2 Built-In Exceptions ... 4

18.3. Error ... 4

18.3.1 SyntaxError ... 4

18.3.2 ImportError ... 4

18.3.3 KeyError .. 4

18.3.4 TypeError .. 5

18.3.5 AttributeError .. 5

18.3.6 IndexError ... 5

18.3.6 NameError ... 5

18.3.7 FileNotFoundError .. 6

18.3.8 Python - Error Types .. 6

18.4. try…except Block ... 7

18.4.1 try… except Block အလိုပ်လိုပ်ပ ို .. 7

18.5. try…except…else Block ... 11

18.6. finally Keyword ... 13

18.6.1. else block မပါသည ် try .. except .. finally ... 14

18.7. Custom Exceptions ... 14

18.7.1 Implementing Your Own Exception Class ... 14

18.7.2 try Statement Clause Forms .. 15

Exception and Error Handling ကကောင််းထကည်ွန ်

18-2

Chapter – 18 Exception and Error Handling

တစ်ခါတစ်ရ မ မ စီစဉ်ထော်းသလ ို မဖြစ်ဘဲ အဆင်မကဖပမှုမ ော်းနှင ် ကက ြုံကတွွေ့ရတတ်သည်။ ကမ ေ်ာလင ်

ထော်းသည ် ရလဒ်မ ော်းလွဲသည ်အခါ အမှော်းမ ော်းက ို ရှောကြွပပီ်း န ိုင်စွမ််းရှ ရမည်။ ပရ ိုဂရမ် ကရ်းသော်းပပီ်း ကနစဉ် ကမ ေ်ာလင ်

မထော်းကသော အကဖခအကနမ ော်း ကပေါ်ကပါက်လောန ိုင်သည်။ ကိုဒ်သည် ရည်ရွယ်ထော်းသည်အတ ိုင််း မလိုပ်ကဆောင်ဘဲ အမှော်း

(error) တစ်ခို ဖြစ်ကပေါ်ပါက program တစ်ခိုလ ်း ရပ်တန ်သွော်းလ မ ်မည်။

Python မှော coding လိုပ်ကနတဲ အခ န် အမှော်းမ ော်း မလ ဲမကသွ လိုပ်မ န ိုင်တယ။် ဤအခန််းသည်

အမှော်း(error)မ ော်း ဖြစ်ကပေါ်ရသည ် အက ကောင််းအရင််း မ ော်းက ို ပ ိုမ ို န ်းလည်ကစရန်နှင ် ဘယ်လ ို အမှန် ဖပင်ရမလဲ

ဆ ိုသည ် နည််းလမ််း မ ော်းဖြင ် သင ်အော်း ကူညီကပ်းရန် ရည်ရွယ်သည်။

18.1 Error Handling

ပရ ိုဂရမ်က ို run ကနသည ်အခ န်(runtime)တွင် Python သည် error ကတွွေ့သည်နှင ် တစ်ပပ ြုံင်နက်

exception ထိုတ်ကပ်း(raise လိုပ်)သည်။ ထိုတ်ကပ်း exception က ို ဘောမှ မလိုပ်ဘဲ လစ်လ ျူရှုကနန ိုင်သည်။ အမှန်

ဖြစ်ကအောင် ဖပင်ဆင်ဖခင််းဖြင ် တ ို ဖပန်န ိုင်သည်။

သင်က ဘောမှ မလိုပ်ဘဲ လစ်လ ျူရှုလ ိုက်လ င် Python က သတ်မှတ်ထော်းသည ်(default) exception-

handling တစ်ခိုခို လိုပ်ကပ်းလ မ ်မည်။ ပရ ိုဂရမ်က ို ရပ်ပစ်ပပီ်း error message ထိုတ်ကပ်းလ မ ်မည်။ ထ ို default

exception-handling က ို အလ ိုမရှ ပါက try statement ဖြင ့် သင ်စ တ်ကက ြုံက် တစ်ခိုခို လိုပ်န ိုင်သည်။

အမ ော်းဆ ို်းကက ြုံကတွရကလ ရှ သည ် error သ ို်းမ ြုံ်းမှော

(1) Compile-time error the

(2) Logical error နှင ်

(3) Runtime error

18.1.1 Compile-Time Errors

Syntax error သည် compile-time error တစ်ခိုဖြစ်သည်။ “ : ” က န်ခဲ ဖခင််း စောလ ို်းကပါင််းမှော်းဖခင််း(wrong

spelling) စသည်တ ို သည် syntactical error ဖြစ်သည်။ Compile လိုပ်သည ်အခ န်တွင် ဖြစ်ကပေါ်ကသော က ကောင ်

compile-time error ဟိုကခေါ်ဆ ိုဖခင််း ဖြစ်သည်။

18.1.2 Logical Errors

Logical error သည် logic မှော်းယွင််းမှုက ကောင ် ဖြစ်ကပေါ်သည ် error ဖြစ်သည်။ ကရ်းထော်းသည ်ကိုဒ်မ ော်း ပ ိုမှန်

အလိုပ်လိုပ်သည်။ syntax လည့််းမှန့်ကန့်သည့်။ compile လိုပ်သည ်အခ န်တွင် error တစ်ခိုမ မဖြစ်ကပေါ်ပါ။ output

သ ု မဟုတ့် result လည့််း ထုတ့်ပ ်းသည့်။ ထကွ့်လာသည ့် ရလဒ့် မှာ်းပနဖြင့််းသည့် logical error ဖြစ်သည်။

ထိုတ်ကပ်းသည ် output မှာ်းပနဖြင့််း(not correct) သည် logical error ဖြစ်သည်။ အခို အခန််းတွင် logical error

မ ော်းနှင ် မသက်ဆ ိုင်ပါ။

18.1.3 Runtime Errors

ပရ ိုဂရမ် run ကနခ န်တွင် တစ်စ ိုတစ်ခို မှော်းယွင််းသွော်းပါက interpreter က runtime error ထိုတ်ကပ်းသည်။

မည်သည ်ကနရောက error ဖြစ်သည်၊ မည်သည ် အလိုပ်(function)က ို ကဆောင်ရွက်ကနစဥ် ဖြစ်ကပေါ်သည်က ို runtime

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-3

error message တွင် ကြေ်ာဖပကပ်းသည်။

User က input မှော်းထည ်မ ဖခင််းက ကောင ် runtime error ဖြစ်န ိုင်သည်။ ဥပမော- user က က န််းတစ်ခိုက ို

သိုညနှင ် စော်းရန် input အဖြစ် ထည ်မ ဖခင််းက ကောင ် ZeroDivisionError ကပ်းလ မ ်မည်။ ZeroDivisionError သည်

runtime error တစ်မ ြုံ်းဖြစ်သည်။ ZeroDivisionError သည် logical error မဟိုတ်သလ ို compile-time error

လည််း မဟိုတ်ကပ။

Error (၃)မ ြုံ်းတွင် compile-time error သည် ကဖြရှင််းရန် အနည််းငယ် လွယ်ကူသည်ဟို ယူဆန ိုင်သည်။

Logical error မ ော်းက ို စမ််းသပ်ပပီ်း ကဖြရှင််းရန် အြွဲွေ့(testing team) ရှ သည်။ Runtime error တွင် ဖြစ်ကပေါ်ကသော

တစ်ခ ြုံွေ့ကသော error မ ော်းသည် user က ကောင ်ဖြစ်သည်။

မည်သည ် error ဖြစ်ကပေါ်ပါကစ ပရ ိုဂရမ် execution လိုပ်ကနဖခင််း ရပ်တန ်သွော်းလ မ ်မည်။ အလွန်

ကသ်းငယ်သည ် runtime error က ကောင် software တစ်ခိုလ ို်း၊ ပရ ိုဂရမ် တစ်ခိုလ ို်း ရပ်တန ်သွော်းဖခင််း မဖြစ်ကပေါ်ကအောင်

အတတ်န ိုင်ဆ ို်း ကက ြုံတင် စီမ ထော်းသင ်သည်။ ထ ို က ကောင ် မည်သည ် error ဖြစ်ကပေါ်ပါကစ execution လ ို်းဝ ရပ်တန ်

သွော်းဖခင််း မဖြစ်ကအောင် ကောကွယ်န ိုင်သည် နည််းမ ော်းက ို ကလ လောထော်းသင ်သည်။

18.2. Exception အဓိပ္ပာယ်

Exception အဓ ပပောယ်မှော မင််းလိုပ်တော အော်းလ ို်းပပီ်း သွော်းပါပပီ နည််းနည််းလွဲကနတောကလွဲလ ို ။(You’re

done…except for one small thing)။ ခ ြုံွေ့ယွင််းခ က်တစ်ခိုတစ်ကလက ခခွင််းခ က်(exception) အဖြစ် ရှ ကန

ကသ်းတယ် ဟိုသည ် အဓ ပပောယ်ဖြစ်သည်။

18.2.1 Exception ဆိိုတာ

Exception ဆ ိုသည်မှော runtime error ဖြစ်သည်။ Python code က ို run ကနစဥ် အမှော်း(error)တစ်ခိုခို

ကတွပါက interpreter က execute လိုပ်ကနတောက ို ရပ်တန ်ပစ်လ ိုက်ပပီ်း exception ထိုတ်ကပ်းသည်။ Exception

ဆိိုသည်မ ာ code ထဲမ ာ ဘာလိိုအမ ာှားမ ိှားတတွေ ပ္ါတယ် ဆိိုတာကိို တ ာ်ပပ္တပ္ှားတဲဲ့ Python object တစ်ခိုပ္ါ။

Exception ထဲမှော ဘယ်ကနရောမှော မှော်းကနတယ်ဆ ိုတောက ို ကြေ်ာဖပကပ်းတဲ trace back လည််း ဖြစ်ပါတယ။်

• Exception object တစ်ခိုမှော description နငှ့် trace back တ ို ပါရှ သည်။

• အမှော်း(error)အမ ြုံ်းမ ြုံ်း ဖပဿန အမ ြုံ်းမ ြုံ်းက ို ကြေ်ာဖပကပ်းဘ ို အတွက် exception အမ ြုံ်းအစော်းမ ော်းစွော ရှ သည်။

• Trace back ဆ ိုတော runtime error ၏ အကသ်းစ တ် ကြေ်ာဖပခ က်(detail description) ဖြစ်သည်။

Exception မ ာှားကိို အဘယတ် ကာငဲ့်အသ ိုှားပပ္ ရသနည်ှား

Exception မ ော်းသည် program ၏ flow က ို ကဖပောင််းလဲကစန ိုင်သည်။ တစ်နည််းအော်းဖြင ် Python တွင်

error မ ော်း ဖြစ်ကပေါ်လောပါက exception က ို အလ ိုအကလ ောက် ထိုတ်ကပ်းပပီ်း program တစ်ခိုလ ို်း ဆက်မ run

ကတော ဘဲ ရပ်တန ်သွော်းန ိုင်သည်။

အတ ိုခ ြုံပ်အော်းဖြင ် မကဖပောပကလောက်တဲ အမှော်းကလ်းတစ်ခိုက exception တစ်ခိုထိုတ်ကပ်းပပီ်း ပရ ိုဂရမ်

တစ်ခိုလ ို်းက ို ရပ်တန ်ကစသည်။ ပရ ိုဂရမ် တစ်ခိုလ ို်းက ို ရပ်တန ်သွော်းဖခင််းက ို ကောကွယ်ရန် မည်သည ်အမှော်းမ ြုံ်း

ဖြစ်ကပေါ်ကနသည်က ို ကြော်ဖပရန် exception က ို အသ ို်းဖပြုံသည်။

Exception and Error Handling ကကောင််းထကည်ွန ်

18-4

18.2.2 Built-In Exceptions

Python က ို install လိုပ်ပပီ်းသည်နှင ်တပပ ြုံင်နက် built-in exception class မ ော်း ပါပပီ်းသော်း ဖြစ်သည်။

error ကတေ်ာကတေ်ာမ ော်းမ ော်း၏ exception မ ော်းပါရှ ပပီ်း ဖြစ်ဖခင််းက ကောင ် သင ်က ိုယ်တ ိုင် exception class ကတွ ကရ်းစရော

မလ ိုကတော ပါဘူ်း။

Base error classes, from which other error classes are defined, and

Concrete error classes, which define the exceptions you are more likely to see from time to time.

18.3. Error

ဤအခန််းတွင် အမ ော်းဆ ို်း ကက ြုံကတွွေ့န ိုင်သည ် မ ော်းက ို ကလ လော ကမည်။ သ ို မှသော ထ ိုအမှော်းကတွက ို ဘယ်လ ို

က ိုင်တွယ် ကဖြရှင််းရမည်ဆ ိုသည ်နည််းက ို ကလ လောန ိုင်လ မ ်မည်။

18.3.1 SyntaxError

SyntaxError ဖြစ်ကပေါ်ကနသည် သည် ကလ လောခါစသူမ ော်း အမ ော်းကက ြုံကတွွေ့ရသည ် Error ဖြစ်သည်။ Python

Syntax မ ော်းက ို မှန်ကန်ကအောင် မကရ်းဖခင််းက ကောင ် ဖြစ်ကပေါ်သည ် အမှော်းဖြစ်သည်။ Python interpreter က

န ်းမလည်ကသောက ကောင ် ဖြစ်ကပေါ်သည်။

syntax error ဆ ိုတော ကရ်းထော်းတဲ Python code ကတွက ခ မှတ်ထော်းတဲ စည််းကမ််းကတွက ို မလ ိုက်န ဘဲ

ကရ်းထော်းဖခင််းဖြစ်သည်။ invalid syntax ဆ ိုပပီ်း ကြောဖ်ပကပ်းပါလ မ ်မည်။ (description ထိုတ်ကပ်းလ မ ်မည်။) Python

programming က ို စတင်ကလ လောသူမ ော်း ၊ Python code ကရ်းခါစသူမ ော်းတွင် အမ ော်းဆ ို်း ကက ြုံကတွွေ့ ရကလ ရှ သည်။

Syntax error ဖြစ်ကနက ကောင််း Python interpreter က ကြောဖ်ပသည ်အခါ မည ်သည ်ကနရောတွင် ဖြစ်ကပေါ်

ကနက ကောင််းက ို တ တ က က (precise location of the syntax error) ကြောဖ်ပကပ်းသည ် trace back ပါဝင်သည်။

Syntax error မ ော်းသည် ပရ ိုဂရမ်တစ်ခို execution မစတင်မှီကတည််း ဖြစ်ကပေါ်ကနသည်။

18.3.2 ImportError

ImportError သည် module တစ်ခိုခို import လိုပ်၍ မရသည ်အခါတွင် ဖြစ်ကပေါ်သည်။ ဥပမော- မရှ သည ်

(non-existent) module တစ်ခိုက ို import လိုပ်မ ကသောက ကောင ် ဖြစ်န ိုင်သလ ို ၊ module န မည်က ို စောလ ို်းကပါင််း

မှော်းရ ိုက်မ ကသောက ကောင ်လည််း ဖြစ်န ိုင်သည်။ ModuleNotFoundError ထိုတ်ကပ်း(raise)လ မ ်မည်။

ModuleNotFoundError သည် ImportError class ၏ subclass ဖြစ်သည်။

import nonexistentmodule

ModuleNotFoundError Traceback (most recent call last)

----> 1 import nonexistentmodule

ModuleNotFoundError: No module named 'nonexistentmodule'

18.3.3 KeyError

Dictionary တစ်ခိုက ို key ဖြင ် access လိုပ်သည ်အခါ dictionary အတွင််း၌ ထ ို key က ို မကတွွေ့လ င်

KeyError ဖြစ်ကပေါ်လ မ ်မည်။

person = {

"name": "Rich Brown", "age": 56

}

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-5

print(person["gender"])

KeyError Traceback (most recent call last)

----> 4 print(person["gender"])

KeyError: 'gender'

18.3.4 TypeError

အမ ြုံ်းအစော်းမတူသည ် variable မ ော်းက ို operation အတူတူ လိုပ်မ ဖခင််းက ကောင ် TypeError ဖြစ်ကပေါ်

လ မ ်မည်။ ဥပမော- အမ ြုံ်းအစော်းမတူသည ် string နှင ် interger က ို ကပါင််းဖခင််း

"string" + 8

TypeError Traceback (most recent call last)
----> 1 "string" + 8

TypeError: can only concatenate str (not "int") to str

18.3.5 AttributeError

Object တွင် မရှ သည ် attribute က ို assigning လိုပ်မ ဖခင််း သ ို မဟိုတ် referencing လိုပ်မ ဖခင််းတ ို က ကောင ်

AttributeError ဖြစ်ကပေါ်လ မ ်မည်။

X = 10

X.append(6) # Raises an AttributeError

AttributeError Traceback (most recent call last)

 1 X = 10

----> 2 X.append(6) # Raises an AttributeError

AttributeError: 'int' object has no attribute 'append'

18.3.6 IndexError

မရှ သည ် index န ပါတ်က ို access လိုပ်မ လ င် IndexError ဖြစ်ကပေါ်လ မ ်မည်။

a = [1,2,3]

print(a[3])

IndexError Traceback (most recent call last)

 1 a = [1,2,3]

----> 2 print(a[3])

IndexError: list index out of range

List ထဲတွင် indexe န ပါတ် 0, 1, နှင ် 2 သော ရှ သည်။ a[3] မရှ ကသောက ကောင ် IndexError ကပ်းသည်။

18.3.6 NameError

ထည ်ကပ်းလ ိုက်သည ် န မည်တစ်ခိုက ို မည်သည ်ကနရော(locally or globally)တွင်မှ ရှောမကတွွေ့လ င်

NameError ဖြစ်ကပေါ်လ မ ်မည်။ Name သ ို မဟိုတ ်variable က ို define မလိုပ်ထော်းကသောက ကောင ်ကသေ်ာလည််းကကောင််း

မလိုပ်ရကသ်း ကသောက ကောင ်ကသေ်ာလည််းကကောင််း ဖြစ်ကပေါ်န ိုင်သည်။

print(age)

NameError Traceback (most recent call last)

----> 1 print(age)

NameError: name 'age' is not defined

Exception and Error Handling ကကောင််းထကည်ွန ်

18-6

18.3.7 FileNotFoundError

File တစ်ခိုက ို read လိုပ်ရန် သ ို မဟိုတ ်write လိုပ်ရန် ကက ြုံ်းစော်းသည ်အခ န်တွင် ထ ို file က ို ရှောမကတွွေ့ပါက

FileNotFoundError ကပ်းလ မ ်မည်။ ကအောက်တွင် input.txt file က ို ြွင ်သည ်အခ န်တွင် ထ ို file က ို ရှောမကတွွေ့

ကသောက ကောင ် FileNotFoundError ကပ်းသည။်

open('input.txt', 'r')

FileNotFoundError Traceback (most recent)

----> 1 open('input.txt', 'r')

FileNotFoundError: [Errno 2] No such file or directory: 'input.txt'

18.3.8 Python - Error Types

အကရ်းကကီ်းသည ် built-in exceptions မ ော်းက ို ကအောက်တွင် ကြေ်ာဖပထော်းသည်။

Exception Description

AssertionError Raised when the assert statement fails.

AttributeError Raised on the attribute assignment or reference fails.

EOFError Raised when the input() function hits the end-of-file condition.

FloatingPointError Raised when a floating point operation fails.

GeneratorExit Raised when a generator's close() method is called.

ImportError Raised when the imported module is not found.

IndexError Raised when the index of a sequence is out of range.

KeyError Raised when a key is not found in a dictionary.

KeyboardInterrupt Raised when the user hits the interrupt key (Ctrl+c or delete).

MemoryError Raised when an operation runs out of memory.

NameError Raised when a variable is not found in the local or global scope.

NotImplementedError Raised by abstract methods.

OSError Raised when a system operation causes a system-related error.

OverflowError Raised when the result of an arithmetic operation is too large to be

represented.

ReferenceError Raised when a weak reference proxy is used to access a garbage collected

referent.

RuntimeError Raised when an error does not fall under any other category.

StopIteration Raised by the next() function to indicate that there is no further item to be

returned by the iterator.

SyntaxError Raised by the parser when a syntax error is encountered.

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-7

Exception Description

IndentationError Raised when there is an incorrect indentation.

TabError Raised when the indentation consists of inconsistent tabs and spaces.

SystemError Raised when the interpreter detects internal error.

SystemExit Raised by the sys.exit() function.

TypeError Raised when a function or operation is applied to an object of an incorrect

type.

UnboundLocalError Raised when a reference is made to a local variable in a function or method,

but no value has been bound to that variable.

UnicodeError Raised when a Unicode-related encoding or decoding error occurs.

UnicodeEncodeError Raised when a Unicode-related error occurs during encoding.

UnicodeDecodeError Raised when a Unicode-related error occurs during decoding.

UnicodeTranslateError Raised when a Unicode-related error occurs during translation.

ValueError Raised when a function gets an argument of correct type but improper value.

ZeroDivisionError Raised when the second operand of a division or module operation is zero.

18.4. try…except Block

ပရ ိုဂရမ် ကရ်းသော်းစဉ် အမှော်း(error)မ ော်း မ ကောခဏ ဖြစ်ပွော်းကလ ရှ သည်။ error ဖြစ်ကပေါ်ရသည ် အက ကောင််း

ရင််းမ ော်းက ို ကသခ ောစွော န ်းလည်ဖခင််းဖြင ် ပရ ိုဂရမ်တစ်ခိုလ ို်း ရပ်တန ်မသေွာ်းကအောင် လိုပ်န ိုင်သည်။ ဖြစ်ကပေါ်လောန ိုင်မည ်

Error မ ော်းက ို က ိုင်တွယ်ကဖြရှင််းန ိုင်သည ် အလွယ်ဆ ို်းနည််းလမ််းတစ်ခိုမှော try…except block က ို အသ ို်းဖပြုံဖခင််း

ဖြစ်သည်။ try statement က ို exception handler ဟိုလည််းကခေါ်သည်။

18.4.1 try… except Block အလိုပ္်လိုပ္်ပ္ ို

try…except block တွင် try block နှင ် except block ဟူ၍ အပ ိုင််း(၂)ပ ိုင််း ပါဝင်သည်။ try block

ထတဲွင် မ မ ကက ြုံ်းစော်းကဆောင်ရွက်လ ိုသည ် အလိုပ်တစ်ခိုခိုက ို ထည ်ထော်းသည်။ try block ထဲရှ အလိုပ်သည် အဆင်ကဖပ

ကအောင်ဖမင်သွော်းလ င်(no error ဖြစ်လ င်) except အပ ိုင််းက ို ကက ေ်ာ၍ ကအောက်က ကိုဒ်မ ော်းက ို ဆက်လက် execute

လိုပ်မည်။ error ရှ ကနလ င် except block ထဲမှ statement မ ော်းက ို ကဆောင်ရွက်(execute လိုပ်)မည်။

try

Erro
r

except

Exception and Error Handling ကကောင််းထကည်ွန ်

18-8

try အပ ိုင််းတွင် လိုပ်မည် အလိုပ် မကအောင်ဖမငပ်ါက ကမ ေ်ာလင ်ထော်းသည ် error ကပ်းပါက except

အပ ိုင််းတွင် ကရ်းထော်းသည ် ကိုဒ်မ ော်းအတ ိုင််း execute လိုပ်မည်။ Except block တွင် တစ်ခိုထက်ပ ိုမ ော်းသည ်

exception မ ော်းက ို catch လိုပ်န ိုင်သည်။

try:

 action() # ကက ်းစာ်းလု ့်လ ုသည ့် အလု ့်(block of code)

except Exception1:

 . . . # block of code

except Exception2:

 . . . #block of code

#other code

try…except Block Example - 1

ကအောက်က ဥပမောတွင် x နှင ် y က ို ကပါင််းမည ် add() function တစ်ခို ရှ သည်။ List တစ်ခိုနှင ် string က ို

ကပါင််း၍ မရန ိုင်ပါ။ ကပါင််းဘ ို ကက ြုံ်းစော်းပါက TypeError ကပ်းလ မ ်မည်။ ထ ိုအခါ ပရ ိုဂရမ် execute မလိုပ်ကတော

ရပ်တန ် လ မ ်မည်။ ထ ိုသ ို မဖြစ်ကစရန် try…except block က ို အသ ို်းဖပြုံ၍ ကောကွယ်သည်။

def add(x, y):

 print(x + y) # Trigger TypeError

try:

 add([0, 1, 2], 'spam') # list တစ့်ြုနငှ ့် string က ု ပ ေါင့််းရန့် ကက ်းစာ်းသည့်။

except TypeError: # Catch and recover here

 print('Catched TypeError, unable to add')

 print('resuming here') # Continue here if exception or not

Catched TypeError, unable to add

resuming here

try block တွင် မကအောင်ဖမင်ဘဲ ကမ ေ်ာလင ်ထော်းသည ် TypeError ဖြစ်ကပေါ်လောကသောက ကောင ် except

အပ ိုင််းရှ print statement မ ော်း အတ ိုင််း print ထိုတ်ကပ်းပပီ်း ပရ ိုဂရမ်က ို ဆက်လက် execute လိုပ်သည်။

try…except Block Example - 2

Function ထဲတွင် try…except block က ို ထည ်ကရ်းသည်။

def divbyzero(x,y):

 try:

 return x/y

 except ZeroDivisionError as zde: #zde မဟုတ့်ဘ ဲကက က့်သည ့် အကခရာထည ့်န ငု့်သည့်။

 print(zde)

divbyzero(6,0)

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-9

division by zero

try…except Block Example - 3

Function ထဲရှ try…except block ထဲတွင် တစ်ခိုထက်ပ ိုမ ော်းသည ် exception မ ော်း ထည ်ကရ်းန ိုင်သည်။

def divbyzero(x,y):

 try:

 return x/y

 except ZeroDivisionError as zde: #zde မဟုတ့်ဘ ဲကက က့်သည ့် အကခရာထည ့်န ငု့်သည့်။

 print(zde)

 except Exception as e: #e မဟုတ့်ဘ ဲကက က့်သည ့် အကခရာထည ့်န ငု့်သည့်။

 print(e)

divbyzero(4,0)

division by zero

try…except Block Example - 4

try…except block သကဘောတရော်းက ို ကအောက်တွင် 'my_input.txt' ြ ိုင်က ို ြွင ်သည ် ဥပမောဖြင ် ရှင််းဖပ

ထော်းသည်။ try အပ ိုင််းတွင် 'my_input.txt' ြ ိုင်က ို ြွင ်ပပီ်းြတ်ရန် ကက ြုံ်းစော်းသည်။ ြ ိုင်က ို ြွင ်န ိုင်ပါက myinputfile

အဖြစ်သတ်မှတ်ပပီ်း ထ ိုြ ိုင်အတွင််းရှ လ ိုင််းမ ော်းက ို print() လိုပ်မည်။ အကယ်၍ မကအောင်ဖမင်ဘဲ FileNotFoundError

ရရှ ပါက “File does not exist” က ို print() လိုပ်မည်။ ထ ို ကန က် ြ ိုင်က ို ြတ်န ိုင်သည်ဖြစ်ကစ မြတ်န ိုင်သည်ဖြစ်ကစ

ကအောက်က က န်သည ် ကိုဒ်မ ော်းက ို ဆက်လက် execute လိုပ်မည်။

ပထမဦ်းစွော 'my_input.txt' ြ ိုင်က ို same director တွင် မထည် ထော်းဘဲ ကည ်လ င် ကအောက်ပါတ ိုင််း

ကတွွေ့ရမည်။ with … as အက ကောင််းက ို ကအောက်တွင် ရှင််းဖပထော်းသည်။

try:

 with open('my_input.txt', 'r') as myinputfile:

 for line in myinputfile:

 print(line)

except FileNotFoundError:

 print("Whoops! File does not exist.")

print("Execution will continue to here.")

a = 2+2 # To show execution continue

a

Whoops! File does not exist.

Execution will continue to here.

4

ထ ို ကန က် 'my_input.txt' ြ ိုင်က ို same director တွင်ထည ်ထော်းသည်။ 'my_input.txt' ြ ိုင်ထဲတွင် “Thi

is my input file.” ဆ ိုသည ် စောက ကောင််း တစ်က ကောင််းသော ပါသည်။ 'my_input.txt' ြ ိုင်က ို ကကောင််းစွော ြတ်န ိုင်

ကသော က ကောင ် ကအောက်က output က ို ထိုတ်ကပ်းသည်။

Exception and Error Handling ကကောင််းထကည်ွန ်

18-10

Thi is my input file.

Execution will continue to here.

သတ ဖပြုံရန်အခ က်တစ်ခိုမှော အကပေါ်တွင် ကရ်းထော်းသည ် try…except ကိုဒ်မ ော်းသည် FileNotFoundError

တစ်မ ြုံ်းတည််းက ို ကဖြရှင််းကပ်းန ိုင်သည်။ FileNotFoundError မှ လွဲ၍ တဖခော်းကသော Error မ ော်း ဖြစ်ကပေါ်ပါက

ပရ ိုဂရမ်သည် ရပ်တန ်သွော်းလ မ ်မည်။

တဖခော်းကသော error မ ော်း ဖြစ်ကပေါ်လောန ိုင်ပါက except block တွင် ထည ်သွင််းန ိုင်သည်။ ဥပမော- ValueError

ဖြစ်န ိုင်ကသောက ကောင ် except block တွင် ValueError က ို ထည ်သွင််းထော်းသည်။

try:

 with open('input.txt', 'r') as myinputfile:

 for line in myinputfile:

 print(line)

except FileNotFoundError:

 print("Whoops! File does not exist.")

except ValueError:

 print("A value error occurred")

ထ ိုအဖပင် Exception အော်းလ ို်းက ို ခခ င ိုပပီ်း ကယဘူယ သကဘော(generic)ဖြင ်လည််း except block တွင်

ထည ်သွင််းထော်းသည်။ ဥပမော-

try:

 with open('my_input.txt', 'r') as myinputfile:

 for line in myinputfile:

 print(line)

except FileNotFoundError:

 print("Whoops! File does not exist.")

except ValueError:

 print("A value error occurred")

except Exception:

 print("Something unforeseen happened")

print("Execution will continue to here.")

သ ို ကသေ်ာ FileNotFoundError ၊ ValueError စသည် ဖြင ် မကရ်းဘဲ exception တစ်ခိုတည််းသော ကရ်းဖခင််း

သည် မှန်ကန်သည ် ကရ်းနည််းမ ြုံ်း မဟိုတ်ကပ။

try…except Block Example - 5

ကအောက်တွင် input a နှင ် b က ို user က ထည ်ကပ်းရသည်။ ပ ိုင််းကဖခတွင် သိုည(zero)ထည ်၍

ZeroDivisionError ဖြစ်ကပေါ်ကအောင် ဖပြုံလိုပ်သည်။ 3 က ို W ဖြင ်စော်း၍ ValueError ဖြစ်ကပေါ်ကအောင် ဖပြုံလိုပ်ပပီ်း (၂)မ ြုံ်း

စမ််းဖပထော်းသည်။

try:

 a = int(input())

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-11

 b = int(input())

 print(a/b)

except ZeroDivisionError:

 print('You cannot devide a number by 0')

except ValueError:

 print('invalid input')

except Exception:

 print('error')

print('bye')

4

0 # input 0 ပ ကာင ့် ZeroDivisionError ဖြစ့်ပ ေါ်သည့်။

You cannot devide a number by 0

Bye

 3 က ို W ဖြင ်စော်း၍ ValueError ဖြစ်ကပေါ်ကအောင် ဖပြုံလိုပ်သည်။
3

W # input W ပ ကာင ့် ValueError ဖြစ့်ပ ေါ်သည့်။

invalid input

bye

18.5. try…except…else Block

try…except…else block သည် try…except block က ို else statement တစ်ခိုထပ်ထည ်ပပီ်း

အနည််းငယ် ဖပြုံဖပငထ်ော်းဖခင််းသောဖြစ်သည်။ အပ ိုင််း (၃)ပ ိုင််း ပါဝင်သည်။ try block ထဲတွင် မ မ ကဆောင်ရွက်လ ိုသည ်

က စစက ို ထည ်ရသည်။ ပထမဦ်းစွော try block က ို စတင် ကဆောင်ရွက်သည်။ မကအောင်ဖမင်ဘဲ error ဖြစ်ကပေါ်လ င်

except block အတွင််းရှ statement မ ော်းက ို ကဆောင်ရွက်သည်။ error မကပေါ်လ င်(ကအောင်ဖမင်လ င်) else block

အတွင််းရှ statement မ ော်းက ို ကဆောင်ရွက်သည်။ မည်သည ် error မှ မဖြစ် ကပေါ်ပါက else block အတွင််းရှ

ကိုဒ်မ ော်းက ို အပမဲ execute လိုပ်သည်။

try…except…else Block Example - 1

try:

 with open('my_input.txt', 'r') as myinputfile:

try

exceptelse

Exception and Error Handling ကကောင််းထကည်ွန ်

18-12

 for line in myinputfile:

 print(line)

except FileNotFoundError: # Catch and recover

 print("Whoops! File does not exist.")

except ValueError:

 print("A value error occurred")

except Exception:

 print("Something unforeseen happened")

else:

 print("No error because file exists")

print("Execution will continue to here.")

Whoops! File does not exist.

Execution will continue to here.

အကပေါ်မ ှ result သည် 'my_input.txt' က ို မကတွွေ့ကသောက ကောင ် result ထိုတ်ကပ်းသည ် ဖြစ်သည်။

'my_input.txt' က ို ကအောင်ဖမင်စွော ြွင ်န ိုင်လ င် ကအောက် result က ို ရရှ လ မ ်မည်။

Thi is my input file.
No error because file exists

Execution will continue to here.

try…except…else Block Example – 2

မရှ သည ် file တစ်ခိုက ို ြွင ်ရန် ြတ်ရန် ကရ်းရန် ကက ြုံ်းစော်းသည်။

try:

 f = open('testfile','r')

 f.write('Test write this')

except IOError:

 # This will only check for an IOError exception and then execute th

is print statement

 print("Error: Could not find file or read data")

else:

 print("Content written successfully")

 f.close()

Error: Could not find file or read data

try…except…else Block Format

အကပေါ်တွင် ကြေ်ာဖပပပီ်းခဲ သည ် ဥပမောမ ော်းက ို စို ကပါင််း၍ ဖပြုံစိုထော်းသည ် try…except…else Block Format ဖြစ်သည်။

try:

 statements # Run this main action first

except name1:

 statements # Run if name1 is raised during try block

except (name2, name3):

 statements # Run if any of these exceptions occur

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-13

except name4 as var:

 statements # Run if name4 is raised, assign instance raised to var

except:

 statements # Run for all other exceptions raised

else:

 statements # Run if no exception was raised during try block

18.6. finally Keyword

တစ်ခ ြုံွေ့ကသော အလိုပ်မ ော်းက ို လက်စသတ်ရန် လ ိုသည်။ ဥပမော

ြ ိုင်တစ်ြ ိုင်က ို ြတ်ရန် opening လိုပ်ပပီ်းလ င် ဖပန်ပ တ်ရသည်။

Data base connection က ို ြွင ်ပပီ်းလ င် ဖပန်ပ တ်ရသည်။

ယူသ ို်းထော်းသည ် system resource မ ော်းက ို release ဖပန်ပ တ်ရသည်

ထ ိုသ ို လက်စသတ်ရန် လ ိုအပ်ကသော က စစမ ော်းအတကွ် finally

keyword က ို အသ ို်းဖပြုံသည်။

finally Keyword Example-1

ကြောဖ်ပခဲ ပပီ်းသည ် ဥပမောတွင် finally keyword က ို ထည ်သ ို်းဖပထော်းသည်။

try:

 with open('my_input.txt', 'r') as myinputfile:

 for line in myinputfile:

 print(line)

except FileNotFoundError:

 print("Whoops! File does not exist.")

except ValueError:

 print("A value error occurred")

except Exception:

 print("Something unforeseen happened")

finally:

 print("I will always show up")

print("Execution will continue to here.")

Whoops! File does not exist.

I will always show up

Execution will continue to here.

အပ ေါ်မှ result သည့် 'my_input.txt' က ို မကတွွေ့ကသောက ကောင ် result ထိုတ်ကပ်းသည ်

ဖြစ်သည်။ 'my_input.txt' က ို ကအောင်ဖမင်စွော ြွင ်န ိုင်လ င် ကအောက် result က ု ရရှ လ မ ့်မည့်။

Thi is my input file.

I will always show up

Execution will continue to here.

try

except

finally

else

Exception and Error Handling ကကောင််းထကည်ွန ်

18-14

18.6.1. else block မပ္ါသညဲ့် try .. except .. finally

a = 3

b = 5

try:

 print('resource open')

 print(a/b)

except Exception:

 print('cannot devide a number by 0')

finally:

 print('resource closed')

print('hey')

resource open

0.6

resource closed

hey

18.7. Custom Exceptions

Built-in exception သည် အကဖခအကနအမ ော်းစိုအတွင် ကရ်းသော်းထော်းသည ် exception မ ော ဖြစ်ကသေ်ာလည်

တစ်ခါတစ်ရ သင ်စ တ်ကက ြုံက် exception မ ော်း လ ိုခ င်သည ်အခါ custom exception မ ော်း ကရ်းန ိုင်သည်။ ဥပမော -

ဟင််းခ က်နည််း အက်ပလီကက်းရှင််းတွင် RecipeNotValidError က ို custom exception အဖြစ် မ မ ြောသော

ထည ်သွင််း န ိုင်သည်။ Python ၏ Exception class တွင် custom error ထည ်သွင််းန ိုင်သည်။

18.7.1 Implementing Your Own Exception Class

ကအောက်တွင် RecipeNotValidError က ို custom exception အဖြစ် ထိုတ်ကပ်းန ိုင်သည ် ကိုဒ်က ို

ကြော်ဖပထော်းသည်။

class RecipeNotValidError(Exception):

 def __init__(self):

 self.message = "Your recipe is not valid"

try:

 raise RecipeNotValidError

except RecipeNotValidError as e:

 print(e.message)

Your recipe is not valid

ကအောက်မှော အမ ော်းဆ ို်းကက ြုံကတွွေ့ရကလ ရှ တဲ exception မ ော်းက ို ကြေ်ာဖပထော်းသည်။

try… except

Catch and recover from exceptions raised by Python, or by you.

try... finally

Perform cleanup actions, whether exceptions occur or not.

raise

ကကောင််းထက်ညွန ် Exception and Error Handling

 18-15

Trigger an exception manually in your code.

assert

Conditionally trigger an exception in your code.

with… as

with/as statement is an alternative way to ensure that termination actions are carried out

for objects that support it.

18.7.2 try Statement Clause Forms

Clause form Interpretation
except: Catch all (or all other) exception types.
except name: Catch a specific exception only.
except name as value: Catch the listed exception and assign its instance.
except (name1, name2): Catch any of the listed exceptions.
except (name1, name2) as value: Catch any listed exception and assign its instance.
else: Run if no exceptions are raised in the try block.
finally: Always perform this block on exit.

End -

