

Föreläsning 4

Programmeringsteknik

DD1310

-
- Felhantering
 - Definiering av egna funktioner
 - Parametrar
 - Lokala och globala variabler
 - Retursats
 - None

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Felhantering

- `try` och `except` är reserverade ord som används för hantering av exekveringsfel.

```
plista= ['s', 'v', 'm', 'mp', 'fp', 'c', 'kd']
try:
 i=int(input("Ange index: "))
 parti = plista[i]
except:
 print ("Något fel inträffade")
```

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Syntax

`try:`

Kod som kan orsaka något typ
av exekveringsfel

`except:`

Kod som exekveras om och
endast om det blir något fel i
kodblocket efter `try`

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Så här går det till

Kod i blocket mellan `try:` och `except:` börjar exekvera, men så fort ett fel uppstår i någon rad avbryts exekveringen omedelbart, resterande rader ***i blocket*** kommer ***inte*** exekveras och koden som finns i blocket efter `except:` börjar exekvera i stället.

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Mer detaljerad

```
plista= ['s', 'v', 'm', 'mp', 'fp', 'c', 'kd']
try:
 indx_str = input('Ange index: ')
 indx = int(indx_str)
 parti = plista[indx]
except IndexError as indx_fel:
 print ('ogilltigt index' ,indx_fel)
except ValueError:
 print ('index maste var ett tal')
except:
 print('uppstod något okänd fel!')
```

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Olika typ av fel

Typ	Beskrivning
IOError	uppstår när man vill öppna en fil som inte finns.
IndexError	Uppstår vid tillgång till ett index i en lista som inte finns
KeyError	Uppstår när en uppslagslista inte har ett element med den nyckel som har använts i koden
TypeError	Uppstår när en inbyggd operation eller funktion tillämpas på ett objekt av olämplig typ
ValueError	Uppstår när funktion används med ett parameter med korrekt typ men fel värde
ZeroDivisionError	Uppstår när divisor i en division är 0

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Program

indata

?

utdata

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Exempel

```
def meny():  
 print("""1. Spela  
 2. Visa spelregler  
 3. Avsluta  
 Välj: """, end="")
```

meny()

anrop

definition

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Syntax för funktion

parametrar

def funktionensnamn () :

Kod som ska exekveras när
funktionen anropas

Indragning är viktigt!

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Funktioner

- Används för att dela upp ett program i **lätthanterliga** och **återanvändbara** delar
- En funktion tar oftast **indata** och ger **utdata**, men en funktion kan även utföra operationer
- Man kan undvika upprepning av kod genom att använda egna funktioner och parametrar
- Med hjälp av egna funktioner inför man abstraktion i sitt program

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Parametrar

En funktion med parametrar har större användningsområde än en funktion utan parametrar. Varför?

Vilken av följande har större användningsområde?

```
def calc():  
 print(2*3+3)
```

```
calc() # 9
```

```
calc() # 9
```

```
def calc(a,b):  
 print(a*b+b)
```

```
calc(2 , 3) #9
```

```
Calc(9 , 5) #50
```

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

return

En funktion med parametrar som ***returnerar*** ett värde har ännu större användningsområde.

```
def calc(a,b):  
 print(a*b+b)
```

```
calc(2,3)  
calc(5,4)
```

```
def calc(a,b):  
 return a*b+b
```

```
r = calc(2,3)  
print(r)  
q = calc(r,9)
```

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

parametrar, `return` och `None`

- Indata skickas till funktioner via funktionens parametrar.
- Funktioner returnerar utdata med hjälp av `return`-satsen.
- Om en funktion inte har `return`-sats i kroppen kommer då funktionen att returnera `None`.
(*None vilket betyder ingenting i python*)

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Exempel

```
def calc(a,b):  
 c = a*b + b  
 return c
```

```
m=calc(2 , 3)
```

*Variabeln m kommer
att få värdet 9 vilket
är av typen integer*

```
def calc(a,b):  
 c = a*b + b
```

```
m=calc(2 , 3)
```

*Variabeln m kommer
att
få värdet None*

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Logiskt fel

```
def BMI ( height , weight ) :  
 return weight / (height*height)
```

Vilket av följande anrop är fel?

BMI (1 . 7 0 , 6 5) 22.49	BMI (6 5 , 1 . 7 0) 0.000402
--------------------------------	-----------------------------------

Exekveringsfel och logiskt fel

- Exekveringsfel: det är ett fel som gör att programmet *kraschar* innan det hinner *avslutas normalt*
- Logiskt fel: det är då programmet *avslutas* med felaktig utdata.
(denna typ av fel är oftast svårare att spåra)

Globala och lokala variabler

En variabel kan antingen vara global eller lokal, kan alltså inte vara både samtidigt:

- Globala variabler: är variabler som lever tills programmet avslutas:
 - Globala variabler definieras med nyckelordet `global`
- Lokalvariabel: är variabler som oftast lever en kort stund.
 - Formella parameter
 - Lokala variabler som skapas i funktioner
 - Lokala variabler är känd endast i funktionen och har kortare livslängd än globala variabler

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Exempel

Följande kod är korrekt:

```
def change() :  
 global x  
 x = x/2  
  
x = 10  
print(x)  
change()  
print(x)
```

Följande kod ger fel:

```
def change() :  
 x = x/2  
  
x=10  
change()
```

Exempel

Följande kod ger fel:

```
def change(x):  
 global x  
 x = x/2
```

Följande kod är rätt:

```
def change(x):  
 x = x/2  
  
x=10  
print(x)  
change(x)  
print(x)
```

Översikt

Filhantering

Program

Egen funktion

Logiskt fel

Global/ lokal

Sammanfattning

Sammanfattning

- Genom att deklarera egna funktioner inför man abstraktion i sitt program, vilket gör att programmet blir lättare att läsa och förstå, dessutom koden blir mer överskådlig
- Man kan undvika kod upprepning genom att deklarera egna funktioner
- Se till att dina funktioner är fristående och självständiga
- Beroenden mellan funktioner gör det svårt att modifiera programmet
- Undvik globala variabler