

Nesta aula...

Conteúdo

1 Detecção e correcção de erros	1
1.1 Erros sintáticos	1
1.2 Erros de execução	2
1.3 Erros semânticos	5
1.4 Erros semânticos	6

1 Detecção e correcção de erros

Detecção e correcção de erros

- diferentes tipos de erros :
 - o programa é rejeitado pelo interpretador
 - é aceite, mas dá uma mensagem de erro durante a execução
 - não dá mensagens de erro, mas não faz o que eu quero!
- são causados pelo programador: o computador tem sempre razão!
- todos os programadores devem aprender a detectar e corrigir erros
- não devem tentar modificações ao acaso!
- é importante desenvolver um *método* construtivo

Tipos de erros

Sintáticos: o programa é rejeitado pelo interpretador Python

Execução: dá uma mensagem de erro durante a execução

Semântico: o programa não faz o que eu quero!

1.1 Erros sintáticos

Erros sintáticos

Erros sintáticos

```
File "fich.py", line 15
 ....
SyntaxError: invalid syntax
```

- a mensagem indica a *linha* onde o erro é *detectado*
- a *causa* do erro pode estar nas linhas anteriores
- alguns erros sintáticos comuns:
 - indentações erradas; por exemplo um “espaço” antes de um `def`.
 - esquecer de fechar parêntesis ou aspas
 - usar uma palavra reservada como variável
 - esquecer dois-pontos (`:`) no início de um bloco
 - usar `=` em vez de `==`

Corrigir erros sintáticos

- observar atentamente a linha onde o erro foi detectado
- procurar desalinhamento na indentação dos blocos
- procurar parêntesis ou aspas abertos nas linhas anteriores
- verificar a *estrutura* de blocos `if-then-else`, `while`, `for`
- no editor Emacs, IDLE, Eric...: as *cores* indicam palavras chave, cadeias de caracteres, etc. Trabalhe sempre num ficheiro com a extensão `.py`.

1.2 Erros de execução

Erros de execução

Erros de execução

Excepções: o programa termina com uma mensagem de erro

Ciclo infinito: o programa não termina!

Exemplo: verificar palíndromos

```
def palindromo(str):
 "Verifica se uma cadeia é igual ao seu reverso."
 i = 0
 j = len(str)
 while i<j:
 if str[i]!=str[j]:
 return False
 i = i+1
 j = j-1
 return True
```

Erros de execução

```
>>> palindromo("olamundo")
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "/tmp/python-18422-ah.py", line 6,
in palindromo
IndexError: string index out of range
```

Excepção: diz qual o erro (IndexError: uso de um índice inválido)

Traceback: diz onde foi detectado (linha 6 da função palindromo)

Corrigir erros de execução

```
def palindromo(str):
 :
 :
 if str[i]!=str[j]: # linha 6
 :
 :
```

- identificar o ponto onde erro foi detectado
- acrescentar código para verificar valores de variáveis

Corrigir erros de execução (2)

Executando o programa novamente:

```
>>> palindromo("olamundo")
i= 0 j= 8 len= 8
Traceback (most recent call last):
  ...
IndexError: string index out of range
```

Índices válidos:

$$0 \leq i, j \leq len - 1$$

Temos:

$$i = 0, j = 8, len = 8$$

Logo: o valor de j está errado!

Corrigir erros de execução (3)

```
def palindromo(str):  
 "Verifica se uma cadeia é igual ao seu reverso."  
 i = 0  
 j = len(str) # erro: j>len-1  
 while i<j:  
 if str[i]!=str[j]:  
 return False  
 i = i+1  
 j = j-1  
 return True
```

Asserções

assert cond, msg

- se a condição for verdadeira, a asserção não faz nada
- se a condição for falsa, lança uma exceção `AssertionError: msg`
- ideia: marcar condições que devem ser verdadeiras se o programa estiver correcto

Acrescentar asserções

```
def palindromo(str):  
 "Verifica se uma cadeia é igual ao seu reverso."  
 i = 0  
 j = len(str) # erro  
 while i<j:  
 assert 0<=i<len(str), "limites do índice i"  
 assert 0<=j<len(str), "limites do índice j"  
 if str[i]!=str[j]:  
 return False  
 i = i+1  
 j = j-1  
 return True
```

Execução com asserções

```
>>> palindromo("olamundo")
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "/tmp/python-9298rhy.py",
line 8, in palindromo
AssertionError: limites do índice j
```

Quando a execução não termina

- Problemas de programação elementares são resolvidos rapidamente num computador actual (tipicamente: menos de 1 segundo)
- Se o programa demora muito tempo, provavelmente tem um *ciclo infinito*
- Recursão sem fim: programa termina com um erro `Maximum recursion depth exceeded`

Evitar ciclos infinitos

```
while x>0 and y<0:
 # modifica x, y
 :
```

- para que o ciclo termine, a condição deve ser `False` em algum momento
- acrescentar código para verificar se `x` e `y` estão a ser modificados correctamente

Evitar ciclos infinitos (2)

- verificar se as variáveis na condição `while` são alteradas no corpo do ciclo
- ter presente quais os *intervalos* desejados para índices
- se possível: escrever um ciclo simples em vez de dois ciclos embricados
- se possível: usar ciclos `for` (terminam sempre!)

Evitar recursão infinita

```
def fact (n) :  
 "Calcula o factorial recursivamente."  
 if n==0:  
 return 1  
 else:  
 return n*fact (n-1)
```

- verificar se algum argumento na chamada recursiva fica menor
- verificar o caso base está bem definido (não recursivamente)

1.3 Erros semânticos

Erros semânticos

Erros semânticos

- o programa dá um resultado, mas não é correcto!
- o computador não advinha o que eu quero
- logo: o programa que escrevi não resolve o problema pretendido

Os erros semânticos são os mais difíceis de corrigir

Corrigir erros semânticos

Re-pensar o problema com papel e lápis:

- *decompor* o problema em funções pequenas
- cada função deve ser um *objectivo* bem definido
- pensar qual deverá ser o *resultado* de cada função com valores pequenos
- *testar* as funções no interpretador com esses valores
- o erro pode estar numa *solução mal compreendida* e não no programa
- o erro pode estar numa *especificação mal compreendida* e não no programa

1.4 Erros semânticos

Testes

Sobre os testes

- As funções – que devem ser simples, claras e curtas – podem ser automaticamente sujeitas a um conjunto de testes, usando o módulo `doctest`.
- O número de dados possíveis de uma função é (praticamente) infinito. Por isso [os testes podem servir para mostrar que uma função está errada, mas nunca que está correcta](#).

Relembrando o `doctest`... exemplo, parte I

```
def factorial(n):
 """Retorna
 - o factorial de n se n e' um inteiro
 nao negativo
 - 'False' caso contrario
 >>> [factorial(n) for n in range(6)]
 [1, 1, 2, 6, 24, 120]
 >>> factorial("piu")
 False
 """
 if type(n) != int or n < 0:
 return False
```

(continua)

Relembrando o `doctest`... exemplo, parte I

```
def factorial(n):
 ....
 r=1
 factor = 2
 while factor <= n:
 r = r*factor
 factor = factor+1
 return r

def _test():
 import doctest
 doctest.testmod()

if __name__ == "__main__":
 _test()
```