

UW CSE 190p Section

7/19, Summer 2012

Dun-Yu Hsiao

Homework/Quiz Questions?

Before We Start

- Create and remember save every code and steps you try today!
- If you have any question about today's material, email your report to TA.

Outlines

- PDB recap
- Error messages
- Debugging exercise

PDB Recap

- Using PDB
 - import pdb
 - pdb.set_trace()
 - Next, continue, quit, print, list, step in, return
 - **Careful about overwriting variables**

Common Error Types

- `AssertionError`
 - Raised when an `assert` statement fails.
- `EOFError`
 - Raised when one of the built-in functions (`input()` or `raw_input()`) hits an end-of-file condition (EOF) without reading any data.
- `IndexError`
 - Raised when a sequence subscript is out of range.

- **KeyError**
 - Raised when a mapping (dictionary) key is not found in the set of existing keys.
- **KeyboardInterrupt**
 - Raised when the user hits the interrupt key (normally Control-C or Delete).
- **NameError**
 - Raised when a local or global name is not found.

- `SyntaxError`
 - Raised when the parser encounters a syntax error.
- `IndentationError`
 - Base class for syntax errors related to incorrect indentation.
- `TypeError`
 - Raised when an operation or function is applied to an object of inappropriate type.

Unbound Local Error

- Go back and check variable names

```
friends = friends(graph, fren)
```

```
fof = fof | friends
```

→

```
friend = friends(graph, fren)
```

```
fof = fof | friend
```

Assertion Error?

- Check output
 - Print
 - PDB
- How to correctly make the user as a set?
`user=set(user) → user=set([user])`

Type Error?

- Print, type
- PDB

- Change indentation

More Errors

- `fof = fof.remove(user)`
- Keep user as a set
- Keep the remove method

Another Type Error

- `friends = friends(rj, "Mercutio")`

Questions?