

Let's read code

Optionally, feel free to follow along with your local copy of the requests repo.

```
$ git clone https://github.com/  
kennethreitz/requests  
$ cd requests  
$ subl requests (or editor of choice)
```

Slides:

<http://www.slideshare.net/onceuponatimeforever/lets-read-code>

Let's read code: python-requests library

*Susan Tan
Twitter: @ArcTanSusan
PyTN 2016
February 7, 2016
Nashville, TN*

First time you *git clone* and open
a new repo

“Indeed, the ratio of time spent reading versus writing is well over 10 to 1. We are constantly reading old code as part of the effort to write new code. ...[Therefore,] making it easy to read makes it easier to write.”

Robert C. Martin, Clean Code: A Handbook of Agile Software Craftsmanship

This is a talk about

1. how to ***actively*** read a new Python codebase
2. reading thru the python-requests codebase

Step 0: Prepare Your Editor

Set up your editor to

- jump into any method or class definition
- search files by keywords
- get call hierarchy of any given method or class

Note: I'll be using Sublime Text with python-requests library.

Step 1: Git clone and open the repo

```
$ git clone https://github.com/  
kennethreitz/requests  
$ cd requests  
$ subl requests
```

Step 2: Set up local dev environment to get into mindset of a contributor

Development Dependencies

You'll need to install py.test in order to run the Requests' test suite:


```
$ pip install -r requirements.txt
$ py.test
platform darwin -- Python 2.7.3 -- pytest-2.3.4
collected 25 items

test_requests.py ..... .
25 passed in 3.50 seconds
```

Source: <http://docs.python-requests.org/en/latest/dev/todo/#development-dependencies>

python test_requests.py works too.

Once you've set up your editor & local dev environment...

What it's like to read a large codebase

Goal for today —

Figure out how this code snippet works

```
>>> r = requests.get('https://api.github.com/  
user', auth=('user', 'pass'))  
>>> r.status_code  
200  
>>> r.headers['content-type']  
'application/json; charset=utf8'  
>>> r.encoding  
'utf-8'  
>>> r.text  
u'{"type": "User"}...'  
>>> r.json()  
{u'private_gists': 419, u'total_private_repos':  
77}
```

Step 3: Look at unit tests

- Over 1,700 lines of code in **test_requests.py**. Where to look first?
- Use git grep or keyword search for “requests.get”

git grep requests.get test_requests.py

```
$ git grep requests.get test_requests.py
test_requests.py:95: requests.get
test_requests.py:103: requests.get('hiwpefhipowhefopw')
test_requests.py:105: requests.get('localhost:3128')
test_requests.py:107:
requests.get('localhost.localdomain:3128/')
test_requests.py:109: requests.get('10.122.1.1:3128/')
test_requests.py:111: requests.get('http://')
test_requests.py:187: r = requests.get(httpbin('redirect',
'1'))
test_requests.py:199: r = requests.get(httpbin('user-agent'),
headers=heads)
test_requests.py:207: r = requests.get(httpbin('get') + '?'
test=true', params={'q': 'test'}, headers=heads)
test_requests.py:280: resp = requests.get(httpbin('redirect/
3'))
test_requests.py:289: resp = requests.get(httpbin('get'))
test_requests.py:291: resp = requests.get(httpbin('redirect/
1'))
.....
$ git grep requests.get test_requests.py | wc -l
```

**Let's look at one unit
test**

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth',  
'user', 'pass')  
  
 r = requests.get(url, auth=auth)  
 assert r.status_code == 200  
  
 r = requests.get(url)  
 assert r.status_code == 401  
  
 s = requests.session()  
 s.auth = HTTPDigestAuth('user', 'pass')  
 r = s.get(url)  
 assert r.status_code == 200
```

test_requests.py

Looks like test
setup happens
here

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth', 'user',  
'pass')  
  
 r = requests.get(url, auth=auth)  
 assert r.status_code == 200  
  
 r = requests.get(url)  
 assert r.status_code == 401  
  
 s = requests.session()  
 s.auth = HTTPDigestAuth('user', 'pass')  
 r = s.get(url)  
 assert r.status_code == 200
```

MUST be a string type

401 means forbidden. This is a test to confirm auth object is required.

test_requests.py

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth', 'user',  
'pass')  
  
 r = requests.get(url, auth=auth)  
 assert r.status_code == 200  
  
 r = requests.get(url)  
 assert r.status_code == 401
```

```
s = requests.session()  
s.auth = HTTPDigestAuth('user', 'pass')  
r = s.get(url)  
assert r.status_code == 200
```

What's a session? `test_requests.py`

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth', 'user',  
'pass')  
  
 r = requests.get(url, auth=auth)  
 assert r.status_code == 200  
  
 r = requests.get(url)  
 assert r.status_code == 401  
  
 s = requests.session()  
 s.auth = HTTPDigestAuth('user', 'pass')  
 r = s.get(url)  
 assert r.status_code == 200
```

Let's look at class definition

test_requests.py

What is the HTTPDigestAuth class?

```
class HTTPDigestAuth(AuthBase):
 """Attaches HTTP Digest Authentication to the given Request
 object."""
 def __init__(self, username, password):
 self.username = username
 self.password = password
 # Keep state in per-thread local storage
 self._thread_local = threading.local()

 def init_per_thread_state(self):
 # Ensure state is initialized just once per-thread
 ...

 def build_digest_header(self, method, url):
 ...

 def handle_redirect(self, r, **kwargs):
 ...

 def handle_401(self, r, **kwargs):
 ...

 def __call__(self, r):
 ...
```

Again, requests has pretty good docs

Digest Authentication

Another very popular form of HTTP Authentication is Digest Authentication, and Requests supports this out of the box as well:

```
>>> from requests.auth import HTTPDigestAuth
>>> url = 'http://httpbin.org/digest-auth/auth/user/pass'
>>> requests.get(url, auth=HTTPDigestAuth('user', 'pass'))
<Response [200]>
```

Source: <http://docs.python-requests.org/en/latest/user/authentication/#digest-authentication>

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):
```

```
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth',  
'user', 'pass')
```

Let's look at method definition

```
r = requests.get(url, auth=auth)  
assert r.status_code == 200
```

```
r = requests.get(url)  
assert r.status_code == 401
```

```
s = requests.session()  
s.auth = HTTPDigestAuth('user', 'pass')  
r = s.get(url)  
assert r.status_code == 200
```

test_requests.py

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth',  
'user', 'pass')  
 Let's look at method definition
```

This is httpbin() method:

```
@pytest.fixture  
def httpbin(httpbin):  
 httpbin_url = httpbin.url.rstrip('/') + '/'  
  
 def inner(*suffix):  
 return urljoin(httpbin_url, '/'.join(suffix))  
  
 return inner
```

test_requests.py

A close-up photograph of a young, fluffy kitten with light-colored, possibly cream or white, fur. The kitten has large, expressive green eyes with dark pupils, and its ears are slightly perked up. It is looking directly at the camera with a curious expression. The background is a soft, out-of-focus blue and white.

IM CONFUS

I'm still confused by what *httpbin()* method is doing.

Next steps:

- look up “**httpbin**” in official request docs.
- If that fails, then use a debugger.

We'll do both.

Requests

Requests is an elegant and simple HTTP library for Python, built for human beings. You are currently looking at the documentation of the development release.

[Buy Requests Pro](#)

Get Updates

Receive updates on new releases and upcoming projects.

[Subscribe to Newsletter](#)

Search

From here you can search these documents. Enter your search words into the box below and click "search". Note that the search function will automatically search for all of the words. Pages containing fewer words won't appear in the result list.

I type in “httpbin”

Search Results

Search finished, found 5 page(s) matching the search query.

- [Advanced Usage](#)

...of the main Requests API. Let's persist some cookies across requests:: s =
requests.Session()
s.get('http://httpbin.org/cookies/set/sessioncookie/123456789') r =
s.get("http://httpbin.org/cookies") print(r.text) # ...

- [Authentication](#)

...Requests supports this out of the box as well:: >>> from requests.auth
import HTTPDigestAuth >>> url = 'http://httpbin.org/digest-auth/auth/user/pass' >>> requests.get(url, auth=HTTPDigestAuth('user',
'pass')) <Response [20...

- [Community Updates](#)

.. _updates: Community Updates ===== If you'd like to stay up to date on the community and development of Requests, there are several options: GitHub ----- The best way to track the development of Requests is through `the...

- [Developer Interface](#)

...on() # formerly, session took parameters s.auth = auth
s.headers.update(headers) r = s.get('http://httpbin.org/headers') * All request

httpbin(1): HTTP Request & Response Service

Freely hosted in [HTTP](#), [HTTPS](#) & [EU](#) flavors by Runscope

 Deploy to Heroku

 build passing

ENDPOINTS

Endpoint	Description
/	This page.
/ip	Returns Origin IP.
/user-agent	Returns user-agent.
/headers	Returns header dict.
/get	Returns GET data.
/post	Returns POST data.
/patch	Returns PATCH data.
/put	Returns PUT data.
/delete	Returns DELETE data
/gzip	Returns gzip-encoded data.
/deflate	Returns deflate-encoded data.
/status/:code	Returns given HTTP Status code.
/response-headers	Returns given response headers.
/redirect/:n	302 Redirects <i>n</i> times.
/redirect-to?url=foo	302 Redirects to the <i>foo</i> URL.
/relative-redirect/:n	302 Relative redirects <i>n</i> times.
/cookies	Returns cookie data.

httpbin(1): HTTP Request & Response Service

Freely hosted in [HTTP](#), [HTTPS](#) & [EU](#) flavors by [Runscope](#)

ENDPOINTS

[/](#) This page.
[/ip](#) Returns Origin IP.
[/user-agent](#) Returns user-agent.
[/headers](#) Returns header dict.
[/get](#) Returns GET data.
[/post](#) Returns POST data.
[/patch](#) Returns PATCH data.
[/put](#) Returns PUT data.
[/delete](#) Returns DELETE data
[/encoding=utf8](#) Returns page containing UTF-8 data.
[/gzip](#) Returns gzip-encoded data.
[/deflate](#) Returns deflate-encoded data.
[/status/:code](#) Returns given HTTP Status code.
[/response-headers?key=val](#) Returns given response headers.
[/redirect/:n](#) 302 Redirects n times.
[/redirect-to?url=foo](#) 302 Redirects to the *foo* URL.
[/relative-redirect/:n](#) 302 Relative redirects n times.
[/absolute-redirect/:n](#) 302 Absolute redirects n times.
[/cookies](#) Returns cookie data.
[/cookies/set?name=value](#) Sets one or more simple cookies.
[/cookies/delete?name](#) Deletes one or more simple cookies.
[/basic-auth/:user/:passwd](#) Challenges HTTPBasic Auth.
[/hidden-basic-auth/:user/:passwd](#) 404'd BasicAuth.
[/digest-auth/:qop/:user/:passwd](#) Challenges HTTP Digest Auth.
[/stream/:n](#) Streams $\min(n, 100)$ lines.

**[https://github.com/Runscope/
httpbin](https://github.com/Runscope/httpbin)**

**Next Step: Let's try out this [http://
httpbin.org/](http://httpbin.org/).**

Next Step: Let's try out this <http://httpbin.org/>

<http://httpbin.org/cookies>

```
{  
  - cookies: {  
 _ga: "GA1.2.165241120.1453277938"  
 }  
}
```

<http://httpbin.org/get>

```
{  
  args: { },  
  - headers: {  
 Accept: "text/html,application/xhtml+xml,a  
 Accept-Encoding: "gzip, deflate, sdch",  
 Accept-Language: "en-US,en;q=0.8",  
 Cookie: "_ga=GA1.2.165241120.1453277938",  
 Dnt: "1",  
 Host: "httpbin.org",  
 Upgrade-Insecure-Requests: "1",  
 User-Agent: "Mozilla/5.0 (Macintosh; Intel  
 Chrome/47.0.2526.106 Safari/537.36"  
 },  
  origin: "50.148.141.36",  
  url: "http://httpbin.org/get"  
}
```

httpbin's /post/ endpoint is useful for testing requests library

```
In [1]: import requests
```

```
In [2]: resp = requests.post('http://httpbin.org/post',
data={'name': 'Susan'})
```


```
In [3]: resp.json()
```

```
Out[3]:
```

```
{u'args': {},
 u'data': u'',
 u'files': {},
 u'form': {u'name': u'Susan'},
 u'headers': {u'Accept': u'*/*',
 u'Accept-Encoding': u'gzip, deflate',
 u'Content-Length': u'10',
 u'Content-Type': u'application/x-www-form-urlencoded',
 u'Host': u'httpbin.org',
 u'User-Agent': u'python-requests/2.9.1'},
 u'json': None,
 u'origin': u'50.148.141.36',
 u'url': u'http://httpbin.org/post'}
```

httpbin endpoints and requests unit test

- httpbin is everywhere in unit tests in the requests repo every time a request is made.
- This is a **BIG** step forward in our understanding of unit tests in this repo.

Side Note: You can use pytest debugger

pytest.set_trace()

I placed a debugger in the httpbin method to see what the output “url” looks like.

```
@pytest.fixture
def httpbin(httpbin):
 # Issue #1483: Make sure the URL always has a
 trailing slash
 httpbin_url = httpbin.url.rstrip('/') + '/'

 pytest.set_trace()
 def inner(*suffix):
 return urljoin(httpbin_url, '/'.join(suffix))
```

```
 pytest.set_trace()
 return inner
```

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):
 auth = HTTPDigestAuth('user', 'pass')
 url = httpbin('digest-auth', 'auth', 'user',
 'pass')
 r = requests.get(url, auth=auth)
 pytest.set_trace()
 assert r.status_code == 200
```

test_requests.py

Side Note: You can use pytest debugger

```
py.test test_requests.py::TestRequests::test_DIGEST_HTTP_200_OK_GET
```


Side Note: You can use pytest debugger

Side Note: You can use pytest debugger

```
[41] > /Users/susantan/Projects/requests/test_requests.py(395)test_DIGEST_HTTP_200_OK_GET()
-> r = requests.get(url, auth=auth)
Pdb++) url
http://127.0.0.1:63720/digest-auth/auth/user/pass'
```

What is this url `http://127.0.0.1:73720/digest-auth/auth/user/pass?`!

What is httpbin.org/digest-auth/auth/user/pass?

Unit test gives me the answers to both fields. I type in “user” and “pass” in both fields. The result?

A screenshot of a web browser window. The address bar shows the URL "httpbin.org/digest-auth/auth/user/pass". The page content displays a JSON response: { "authenticated": true, "user": "user" }. To the right of the browser window, there is a large green checkmark.

Goal for today —

Figure out how this code snippet works

```
>>> r = requests.get('https://api.github.com/  
user', auth=('user', 'pass'))  
>>> r.status_code  
200  
>>> r.headers['content-type']  
'application/json; charset=utf8'  
>>> r.encoding  
'utf-8'  
>>> r.text  
u'{"type": "User"}...'  
>>> r.json()  
{u'private_gists': 419, u'total_private_repos':  
77}
```

**Let's look at one unit
test**

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth',  
'user', 'pass')
```

```
r = requests.get(url, auth=auth)
```

```
assert r.status_code == 200
```

Let's look at
definition of

```
r = requests.get(url)
```

```
assert r.status_code == 401
```

request method

```
s = requests.session()
```

```
s.auth = HTTPDigestAuth('user', 'pass')
```

```
r = s.get(url)
```

```
assert r.status_code == 200
```

test_requests.py

This is the get method

```
def get(url, params=None, **kwargs):
 """Sends a GET request.

 :param url: URL for the new :class:`Request` object.
 :param params: (optional) Dictionary or bytes to be sent in the query
 string for the :class:`Request`.
 :param \*\*kwargs: Optional arguments that ``request`` takes.
 :return: :class:`Response <Response>` object
 :rtype: requests.Response
"""

 kwargs.setdefault('allow_redirects', True)
 return request('get', url, params=params, **kwargs)
```

What's happening here?

- Set default dict of key-value pairs to allow redirects by default
- Returns a request. What's a request? Look at method above.

This is the request method

```
def request(method, url, **kwargs):
 """Constructs and sends a :class:`Request` <Request>.

 :param method: method for the new :class:`Request` object.
 :param url: URL for the new :class:`Request` object.
 :param params: (optional) Dictionary or bytes to be sent in the query string for the :class:`Request`.
 :param data: (optional) Dictionary, bytes, or file-like object to send in the body of the :class:`Request`.
 :param json: (optional) json data to send in the body of the :class:`Request`.
 :param headers: (optional) Dictionary of HTTP Headers to send with the :class:`Request`.
 :param cookies: (optional) Dict or CookieJar object to send with the :class:`Request`.
 :param files: (optional) Dictionary of ``'name': file-like-objects`` (or ``{'name': ('filename', fileobj)}``) for multipart encoding upload.
 :param auth: (optional) Auth tuple to enable Basic/Digest/Custom HTTP Auth.
 :param timeout: (optional) How long to wait for the server to send data
 before giving up, as a float, or a :ref:`(connect timeout, read
 timeout) <timeouts>` tuple.
 :type timeout: float or tuple
 :param allow_redirects: (optional) Boolean. Set to True if POST/PUT/DELETE redirect following is allowed.
 :type allow_redirects: bool
 :param proxies: (optional) Dictionary mapping protocol to the URL of the proxy.
 :param verify: (optional) whether the SSL cert will be verified. A CA_BUNDLE path can also be provided.
 Defaults to ``True``.
 :param stream: (optional) if ``False``, the response content will be immediately downloaded.
 :param cert: (optional) if String, path to ssl client cert file (.pem). If Tuple, ('cert', 'key') pair.
 :return: :class:`Response` <Response> object
 :rtype: requests.Response
```

Usage::

```
>>> import requests
>>> req = requests.request('GET', 'http://httpbin.org/get')
<Response [200]>
"""
```

```
# By using the 'with' statement we are sure the session is closed, thus we
# avoid leaving sockets open which can trigger a ResourceWarning in some
# cases, and look like a memory leak in others.
with sessions.Session() as session:
 return session.request(method=method, url=url, **kwargs)
```

This is the same request method without docstrings or comments

```
def request(method, url, **kwargs):  
  
 with sessions.Session() as session:  
 return session.request(method=method, url=url, **kwargs)
```

What are sessions??

```
class Session(SessionRedirectMixin):
 """A Requests session.

 Provides cookie persistence, connection-pooling, and configuration.

 Basic Usage::

 >>> import requests
 >>> s = requests.Session()
 >>> s.get('http://httpbin.org/get')
 <Response [200]>

 Or as a context manager::

 >>> with requests.Session() as s:
 >>> s.get('http://httpbin.org/get')
 <Response [200]>
 """

 __attrs__ = [
 'headers', 'cookies', 'auth', 'proxies', 'hooks', 'params', 'verify',
 'cert', 'prefetch', 'adapters', 'stream', 'trust_env',
 'max_redirects',
 ]

 def __init__(self):

 #: A case-insensitive dictionary of headers to be sent on each
 #: :class:`Request <Request>` sent from this
 #: :class:`Session <Session>`.
 self.headers = default_headers()

 #: Default Authentication tuple or object to attach to
 #: :class:`Request <Request>`.
 self.auth = None

 #: Dictionary mapping protocol or protocol and host to the URL of the proxy
 #: (e.g. {'http': 'foo.bar:2128', 'http://host.name': 'foo.bar:4012'}) to
 #: be used on each :class:`Request <Request>`.
 self.proxies = {}

 #: Event-handling hooks.
 self.hooks = default_hooks()

 #: Dictionary of querystring data to attach to each
 #: :class:`Request <Request>`. The dictionary values may be lists for
 #: representing multivalued query parameters.
 self.params = {}

 #: Stream response content default.
 self.stream = False

 #: SSL Verification default.
 self.verify = True

 #: SSL certificate default.
 self.cert = None
```

Really long class definition of "Sessions,"

sessions.py

Advanced Usage?

This document covers some of Requests more advanced features.

Session Objects

The Session object allows you to persist certain parameters across requests. It also persists cookies across all requests made from the Session instance, and will use [urllib3's connection pooling](#). So if you're making several requests to the same host, the underlying TCP connection will be reused, which can result in a significant performance increase (see [HTTP persistent connection](#)).

A Session object has all the methods of the main Requests API.

Let's persist some cookies across requests:

```
s = requests.Session()

s.get('http://httpbin.org/cookies/set/sessioncookie/123456789')
r = s.get("http://httpbin.org/cookies")

print(r.text)
# '{"cookies": {"sessioncookie": "123456789"}' 
```

Sessions can also be used to provide default data to the request methods. This is done by providing data to the properties on a Session object:

```
s = requests.Session()
s.auth = ('user', 'pass')
s.headers.update({'x-test': 'true'})

# both 'x-test' and 'x-test2' are sent
s.get('http://httpbin.org/headers', headers={'x-test2': 'true'}) 
```

What's a session?

- an object that persists parameters across requests
- makes use of urllib3's connection pooling
- has all methods of request API
- provides default data to request object
- note: requests has well written docs

This is the same request method without docstrings or comments

```
def request(method, url, **kwargs):  
 with sessions.Session() as session:  
 return session.request(method=method, url=url, **kwargs)
```

What is this request() in sessions?

```
def request(self, method, url,
 params=None,
 data=None,
 headers=None,
 cookies=None,
 files=None,
 auth=None,
 timeout=None,
 allow_redirects=True,
 proxies=None,
 hooks=None,
 stream=None,
 verify=None,
 cert=None,
 json=None):

 # Create the Request.
 req = Request(
 method = method.upper(),
 url = url,
 headers = headers,
 files = files,
 data = data or {},
 json = json,
 params = params or {},
 auth = auth,
 cookies = cookies,
 hooks = hooks)
 prep = self.prepare_request(req)

 proxies = proxies or {}

 settings = self.merge_environment_settings(
 prep.url, proxies, stream, verify, cert
 )

 # Send the request.
 send_kwargs = {
 'timeout': timeout,
 'allow_redirects': allow_redirects,
 }
 send_kwargs.update(settings)
 resp = self.send(prep, **send_kwargs)

 return resp
```

What is this `request()` in sessions?

sessions.py

```

def request(self, method, url,
 params=None,
 data=None,
 headers=None,
 cookies=None,
 files=None,
 auth=None,
 timeout=None,
 allow_redirects=True,
 proxies=None,
 hooks=None,
 stream=None,
 verify=None,
 cert=None,
 json=None):

 # Create the Request.
 req = Request(
 method = method.upper(),
 url = url,
 headers = headers,
 files = files,
 data = data or {},
 json = json,
 params = params or {},
 auth = auth,
 cookies = cookies,
 hooks = hooks,
 )
 prep = self.prepare_request(req)

 proxies = proxies or {}

 settings = self.merge_environment_settings(
 prep.url, proxies, stream, verify, cert
 )

 # Send the request.
 send_kwargs = {
 'timeout': timeout,
 'allow_redirects': allow_redirects,
 }
 send_kwargs.update(settings)
 resp = self.send(prep, **send_kwargs)

return resp

```

What's happening in this code?

- 1. create request**
- 2. create prepare request object “prep”**
- 3. send request**
- 4. return response**

```

# Create the Request.

req = Request(
 method = method.upper(),
 url = url,
 headers = headers,
 files = files,
 data = data or {},
 json = json,
 params = params or {},
 auth = auth,
 cookies = cookies,
 hooks = hooks,
)

```

sessions.py

Let's dissect requests/sessions.py

1.create request

This is Requests class definition

```
class Request(RequestHooksMixin):
 """A user-created :class:`Request <Request>` object.

 Used to prepare a :class:`PreparedRequest <PreparedRequest>`, which is sent to the server.

 :param method: HTTP method to use.
 :param url: URL to send.
 :param headers: dictionary of headers to send.
 :param files: dictionary of {filename: fileobject} files to multipart upload.
 :param data: the body to attach to the request. If a dictionary is provided, form-encoding will take place.
 :param json: json for the body to attach to the request (if files or data is not specified).
 :param params: dictionary of URL parameters to append to the URL.
 :param auth: Auth handler or (user, pass) tuple.
 :param cookies: dictionary or CookieJar of cookies to attach to this request.
 :param hooks: dictionary of callback hooks, for internal usage.

 Usage::

 >>> import requests
 >>> req = requests.Request('GET', 'http://httpbin.org/get')
 >>> req.prepare()
 <PreparedRequest [GET]>

 """
 def __init__(self, method=None, url=None, headers=None, files=None,
 data=None, params=None, auth=None, cookies=None, json=None):

 # Default empty dicts for dict params.
 data = [] if data is None else data
 files = [] if files is None else files
 headers = {} if headers is None else headers
 params = {} if params is None else params
 hooks = {} if hooks is None else hooks

 self.hooks = default_hooks()
 for (k, v) in list(hooks.items()):
 self.register_hook(event=k, hook=v)

 self.method = method
 self.url = url
 self.headers = headers
 self.files = files
 self.data = data
 self.json = json
 self.params = params
 self.auth = auth
 self.cookies = cookies

 def __repr__(self):
 return '<Request [%s]>' % (self.method)

 def prepare(self):
 """Constructs a :class:`PreparedRequest <PreparedRequest>` for transmission and returns it."""
 p = PreparedRequest()
 p.prepare(
 method=self.method,
 url=self.url,
 headers=self.headers,
 files=self.files,
 data=self.data,
 json=self.json,
 params=self.params,
 auth=self.auth,
 cookies=self.cookies,
 hooks=self.hooks,
 )
 return p
```

request arguments
that were passed in

models.py

```

def request(self, method, url,
 params=None,
 data=None,
 headers=None,
 cookies=None,
 files=None,
 auth=None,
 timeout=None,
 allow_redirects=True,
 proxies=None,
 hooks=None,
 stream=None,
 verify=None,
 cert=None,
 json=None):

 # Create the Request.
 req = Request(
 method = method.upper(),
 url = url,
 headers = headers,
 files = files,
 data = data or {},
 json = json,
 params = params or {},
 auth = auth,
 cookies = cookies,
 hooks = hooks,
 )
 prep = self.prepare_request(req)

 proxies = proxies or {}

 settings = self.merge_environment_settings(
 prep.url, proxies, stream, verify, cert
 )

 # Send the request.
 send_kwargs = {
 'timeout': timeout,
 'allow_redirects': allow_redirects,
 }
 send_kwargs.update(settings)
 resp = self.send(prep, **send_kwargs)

 return resp

```

What's happening in this code?

1. create request ✓
2. create prepare request object “prep”
3. send request
4. return response

prep =
 self.prepare_request(
 req)

3
4

sessions.py

Let's dissect requests/sessions.py

**2. create prepare request
object “prep”**

What is “prepare_request()”?

```
def prepare_request(self, request):
 """Constructs a :class:`PreparedRequest <PreparedRequest>` for
 transmission and returns it. The :class:`PreparedRequest` has settings
 merged from the :class:`Request <Request>` instance and those of the
 :class:`Session`.

 :param request: :class:`Request` instance to prepare with this
 session's settings.

 """
 cookies = request.cookies or {}

 # Bootstrap CookieJar.
 if not isinstance(cookies, cookielib.CookieJar):
 cookies = cookiejar_from_dict(cookies)

 # Merge with session cookies
 merged_cookies = merge_cookies(
 merge_cookies(RequestsCookieJar(), self.cookies), cookies)

 # Set environment's basic authentication if not explicitly set.
 auth = request.auth
 if self.trust_env and not auth and not self.auth:
 auth = get_netrc_auth(request.url)

 p = PreparedRequest()
 p.prepare(
 method=request.method.upper(),
 url=request.url,
 files=request.files,
 data=request.data,
 json=request.json,
 headers=merge_setting(request.headers, self.headers,
dict_class=CaseInsensitiveDict),
 params=merge_setting(request.params, self.params),
 auth=merge_setting(auth, self.auth),
 cookies=merged_cookies,
 hooks=merge_hooks(request.hooks, self.hooks),
 )
 return p
```

— setup stuff happens

“PreparedRequests class”? What
is the class method “prepare()”?

sessions.py

What are Prepared Requests?

```

class PreparedRequest(RequestEncodingMixin, RequestHooksMixin):
 """The fully mutable :class:`PreparedRequest <PreparedRequest>` object,
 containing the exact bytes that will be sent to the server.

 Generated from either a :class:`Request <Request>` object or manually.

 Usage::

 >>> import requests
 >>> req = requests.Request('GET', 'http://httpbin.org/get')
 >>> r = req.prepare()
 <PreparedRequest [GET]>

 >>> s = requests.Session()
 >>> s.send(r)
 <Response [200]>

 """

 def __init__(self):
 #: HTTP verb to send to the server.
 self.method = None
 #: HTTP URL to send the request to.
 self.url = None
 #: dictionary of HTTP headers.
 self.headers = None
 # The `CookieJar` used to create the Cookie header will be stored here
 # after `prepare_cookies` is called
 self.cookies = None
 #: request body to send to the server.
 self.body = None
 #: dictionary of callback hooks, for internal usage.
 self.hooks = default_hooks()

 def prepare(self, method=None, url=None, headers=None, files=None,
 data=None, params=None, auth=None, cookies=None, hooks=None, json=None):
 """Prepares the entire request with the given parameters."""

 self.prepare_method(method)
 self.prepare_url(url, params)
 self.prepare_headers(headers)
 self.prepare_cookies(cookies)
 self.prepare_body(data, files, json)
 self.prepare_auth(auth, url)

 # Note that `prepare_auth` must be last to enable authentication schemes
 # such as OAuth to work on a fully prepared request.

 # This MUST go after `prepare_auth`. Authenticators could add a hook
 self.prepare_hooks(hooks)

```

Lots more
layers of
abstraction!

models.py

```

def request(self, method, url,
 params=None,
 data=None,
 headers=None,
 cookies=None,
 files=None,
 auth=None,
 timeout=None,
 allow_redirects=True,
 proxies=None,
 hooks=None,
 stream=None,
 verify=None,
 cert=None,
 json=None):

 # Create the Request
 req = Request(
 method = method.upper(),
 url = url,
 headers = headers,
 files = files,
 data = data or {},
 json = json,
 params = params or {},
 auth = auth,
 cookies = cookies,
 hooks = hooks,
 )
 prep = self.prepare_request(req)

 proxies = proxies or {}

 settings = self.merge_environment_settings(
 prep.url, proxies, stream, verify, cert
 )

 # Send the request.
 send_kwargs = {
 'timeout': timeout,
 'allow_redirects': allow_redirects,
 }
 send_kwargs.update(settings)
 resp = self.send(prep, **send_kwargs)

 return resp

```

What's happening in this code?

1. create request ✓
2. create prepare request object “prep” ✓
3. send request
4. return response

**resp =
self.send(prep,
send_kwargs)

return resp

sessions.py

Let's dissect requests/sessions.py

3. send request
4. return response

```
def send(self, request, **kwargs):  
 """Send a given PreparedRequest."""
```

....[LONG METHOD DEFINITION HERE]....

```
return r
```

request object

send()

response object
sessions.py

```

def send(self, request, **kwargs):
 """Send a given PreparedRequest."""
 # Set defaults that the hooks can utilize to ensure they
 always have
 # the correct parameters to reproduce the previous request.
 kwargs.setdefault('stream', self.stream)
 kwargs.setdefault('verify', self.verify)
 kwargs.setdefault('cert', self.cert)
 kwargs.setdefault('proxies', self.proxies)

 # It's possible that users might accidentally send a Request
 object.
 # Guard against that specific failure case.
 if not isinstance(request, PreparedRequest):
 raise ValueError('You can only send PreparedRequests.')

 checked_urls = set()
 while request.url in self.redirect_cache:
 checked_urls.add(request.url)
 new_url = self.redirect_cache.get(request.url)
 if new_url in checked_urls:
 break
 request.url = new_url

 # Set up variables needed for resolve_redirects and
 dispatching of hooks
 allow_redirects = kwargs.pop('allow_redirects', True)
 stream = kwargs.get('stream')
 hooks = request.hooks

 # Get the appropriate adapter to use
 adapter = self.get_adapter(url=request.url)

 # Start time (approximately) of the request
 start = datetime.utcnow()

 # Send the request
 r = adapter.send(request, **kwargs)

 r.elapsed = datetime.utcnow() - start

 # Response manipulation hooks
 r = dispatch_hook('response', hooks, r, **kwargs)

 # Persist cookies
 if r.history:

 # If the hooks create history then we want those cookies
 # too
 for resp in r.history:
 extract_cookies_to_jar(self.cookies, resp.request,
 resp.raw)

 extract_cookies_to_jar(self.cookies, request, r.raw)

 # Redirect resolving generator.
 gen = self.resolve_redirects(r, request, **kwargs)

 # Resolve redirects if allowed.
 history = [resp for resp in gen] if allow_redirects else []

 # Shuffle things around if there's history.
 if history:
 # Insert the first (original) request at the start
 history.insert(0, r)
 # Get the last request made
 r = history.pop()
 r.history = history

 if not stream:
 r.content

 return r

```

3. send request

4. return response

What's an adapter?

Get the appropriate adapter to use
adapter = self.get_adapter(url=request.url)

Start time (approximately) of the request
start = datetime.utcnow()

Send the request
r = adapter.send(request, **kwargs)

**What is the send method
doing in adapters.py?**

sessions.py

What's an adapter?

“Transport Adapters provide a mechanism to define interaction methods for an HTTP service.

Requests ships with a single Transport Adapter, the `HTTPAdapter`. This adapter provides the default Requests interaction with HTTP and HTTPS using the powerful `urllib3 library`. Whenever a Requests session is initialized, one of these is attached to the session object for HTTP, and one for HTTPS.”

—“Transport Adapters” in requests advanced docs

This is HTTPAdapter class, the interface for urllib3

```
class HTTPAdapter(BaseAdapter):
```

```
 """
```

```
 The built-in HTTP Adapter for urllib3.
```

Provides a general-case interface for Requests sessions to contact HTTP and HTTPS urls by implementing the Transport Adapter interface. This class will usually be created by the :class:`Session <Session>` class under the covers.

```
:param pool_connections: The number of urllib3 connection pools to cache.  
:param pool_maxsize: The maximum number of connections to save in the pool.  
:param int max_retries: The maximum number of retries each connection  
 should attempt. Note, this applies only to failed DNS lookups, socket  
 connections and connection timeouts, never to requests where data has  
 made it to the server. By default, Requests does not retry failed  
 connections. If you need granular control over the conditions under  
 which we retry a request, import urllib3's ``Retry`` class and pass  
 that instead.  
:param pool_block: Whether the connection pool should block for connections.
```

Usage::

```
>>> import requests  
>>> s = requests.Session()  
>>> a = requests.adapters.HTTPAdapter(max_retries=3)  
>>> s.mount('http://', a)
```

```
"""
```

```
def send(self, request, stream=False, timeout=None, verify=True, cert=None, proxies=None):
 """Sends PreparedRequest object. Returns Response object.

 :param request: The :class:`PreparedRequest <PreparedRequest>` being sent.
 :param stream: (optional) Whether to stream the request content.
 :param timeout: (optional) How long to wait for the server to send
 data before giving up, as a float, or a :ref:`(connect timeout,
 read timeout) <timeouts>` tuple.
 :type timeout: float or tuple
 :param verify: (optional) Whether to verify SSL certificates.
 :param cert: (optional) Any user-provided SSL certificate to be trusted.
 :param proxies: (optional) The proxies dictionary to apply to the request.
 """

 conn = self.get_connection(request.url, proxies)

 self.cert_verify(conn, request.url, verify, cert)
 url = self.request_url(request, proxies)
 self.add_headers(request)

 chunked = not (request.body is None or 'Content-Length' in request.headers)

 if isinstance(timeout, tuple):
 try:
 connect, read = timeout
 timeout = TimeoutSauce(connect=connect, read=read)
 except ValueError as e:
 # this may raise a string formatting error.
 err = ("Invalid timeout {0}. Pass a (connect, read) "
 "timeout tuple, or a single float to set "
 "both timeouts to the same value").format(timeout)
 raise ValueError(err)
 else:
 timeout = TimeoutSauce(connect=timeout, read=timeout)

 try:
 if not chunked:
 resp = conn.urlopen(
 method=request.method,
 url=url,
 body=request.body,
 headers=request.headers,
 redirect=False,
 assert_same_host=False,
 preload_content=False,
 decode_content=False,
 retries=self.max_retries,
 timeout=timeout
 )
 # Send the request.
 else:
 if hasattr(conn, 'proxies'):
 conn = conn.proxy

 low_conn = conn._new_conn(timeout=DEFAULT_TIMEOUT)
 try:
 low_conn.request(request.method,
 url,
 skip_auto_headers=True)
 for header, value in request.headers.items():
 low_conn.putheader(header, value)
 low_conn.endheaders()
 for i in range(len(request.body)):
 low_conn.send(hex(len(i+2))[2:]).decode('utf-8'))
 low_conn.send(b'\r\n')
 low_conn.send(i)
 low_conn.send(b'\r\n')
 low_conn.send(b'\r\n\r\n')

 # Receive the response from the server
 try:
 # For Python 2.7+ versions, use buffering of HTTP
 # responses
 resp = low_conn.getresponse(buffering=True)
 except TypeError:
 # For compatibility with Python 2.6 versions and back
 resp = low_conn.getresponse()

 resp = HTTPResponse.from_httplib(
 r,
 pool=conn,
 connection=low_conn,
 preload_content=False,
 decode_content=False
 )
 except:
 # If we hit any problems here, clean up the connection.
 # Then, reraise so that we can handle the actual exception.
 low_conn.close()
 raise

 except (ProtocolError, socket.error) as err:
 raise ConnectionError(err, request=request)

 except MaxRetryError as e:
 if isinstance(e.reason, ConnectTimeoutError):
 # TODO: Remove this in 3.0.0: see #2811
 if not isinstance(e.reason, NewConnectionError):
 raise ConnectTimeout(e, request=request)

 if isinstance(e.reason, ResponseError):
 raise RetryError(e, request=request)
 raise ConnectionError(e, request=request)

 except ClosedPoolError as e:
 raise ConnectionError(e, request=request)

 except _ProxyError as e:
 raise ProxyError(e)

 except (_SSLError, _HTTPSError) as e:
 if isinstance(e, _SSLError):
 raise SSLError(e, request=request)
 elif isinstance(e, ReadTimeoutError):
 raise ReadTimeout(e, request=request)
 else:
 raise
```

Size 5 font. This is the definition of `send()` method. Over
100 lines long and it can't fit this slide.
Exercise left to reader to read thru this `send()` method.

adapters.py

the imports at top of requests/adapters.py

```
"""
requests.adapters
~~~~~
This module contains the transport adapters that Requests uses to define
and maintain connections.
"""
import os.path
import socket
from .models import Response
from .packages.urllib3.poolmanager import PoolManager, proxy_from_url
from .packages.urllib3.response import HTTPResponse
from .packages.urllib3.util import Timeout as TimeoutSauce
from .packages.urllib3.util.retry import Retry
from .compat import urlparse, basestring
from .utils import (DEFAULT_CA_BUNDLE_PATH, get_encoding_from_headers,
 prepend_scheme_if_needed, get_auth_from_url, urldefragauth,
 select_proxy)
from .structures import CaseInsensitiveDict
from .packages.urllib3.exceptions import ClosedPoolError
from .packages.urllib3.exceptions import ConnectTimeoutError
from .packages.urllib3.exceptions import HTTPError as _HTTPError
from .packages.urllib3.exceptions import MaxRetryError
from .packages.urllib3.exceptions import NewConnectionError
from .packages.urllib3.exceptions import ProxyError as _ProxyError
from .packages.urllib3.exceptions import ProtocolError
from .packages.urllib3.exceptions import ReadTimeoutError
from .packages.urllib3.exceptions import SSLError as _SSLError
from .packages.urllib3.exceptions import ResponseError
from .cookies import extract_cookies_to_jar
from .exceptions import (ConnectionError, ConnectTimeout, ReadTimeout, SSLError,
 ProxyError, RetryError)
from .auth import _basic_auth_str

DEFAULT_POOLBLOCK = False
DEFAULT_POOLSIZE = 10
DEFAULT_RETRIES = 0
DEFAULT_POOL_TIMEOUT = None
```

urllib3 is imported here

adapters.py

Let's place a debugger in adapters.py and run the same unit test again.

```
def send(self, request, stream=False, timeout=None, verify=True, cert=None,  
proxies=None):  
 ...  
 import pytest  
 pytest.set_trace()  
 return self.build_response(request, resp)
```

adapters.py

Run this same unit test on command line

py.test test_requests.py::TestRequests::test_DIGEST_HTTP_200_OK_GET

Use pytest debugger to see output of send() method

```
[48] > /Users/susantan/Projects/requests/requests/
adapters.py(455)send()
-> return self.build_response(request, resp)
```

```
(Pdb++) request.url
'http://127.0.0.1:58948/digest-auth/auth/user/pass'
```

```
(Pdb++) resp
<requests.packages.urllib3.response.HTTPResponse object
at 0x102c15110>
```

```
(Pdb++) our_version_of_response_object =
self.build_response(request, resp)
```


```
(Pdb++) our_version_of_response_object.json()
{u'authenticated': True, u'user': u'user'}
```

```
(Pdb++) our_version_of_response_object.status_code
200
```

Goal for today —

Figure out how this code snippet works

```
>>> r = requests.get('https://api.github.com/  
user', auth=('user', 'pass'))  
>>> r.status_code  
200  
>>> r.headers['content-type']  
'application/json; charset=utf8'  
>>> r.encoding  
'utf-8'  
>>> r.text  
u'{"type": "User"}...'  
>>> r.json()  
{u'private_gists': 419, u'total_private_repos':  
77}
```


In summary, how does “request.get()” work?

```
def test_DIGEST_HTTP_200_OK_GET(self, httpbin):  
  
 auth = HTTPDigestAuth('user', 'pass')  
 url = httpbin('digest-auth', 'auth',  
'user', 'pass')  
  
 r = requests.get(url, auth=auth)  
 assert r.status_code == 200  
  
 r = requests.get(url)  
 assert r.status_code == 401  
  
 s = requests.session()  
 s.auth = HTTPDigestAuth('user', 'pass')  
 r = s.get(url)  
 assert r.status_code == 200
```

test_requests.py

This is the get method

```
def get(url, params=None, **kwargs):  
 kwargs.setdefault('allow_redirects', True)  
 return request('get', url, params=params,  
**kwargs)
```

This is the request method

```
def request(method, url, **kwargs):
```

```
 with sessions.Session() as session:  
 return session.request(method=method, url=url,  
**kwargs)
```

```

def request(self, method, url,
 params=None,
 data=None,
 headers=None,
 cookies=None,
 files=None,
 auth=None,
 timeout=None,
 allow_redirects=True,
 proxies=None,
 hooks=None,
 stream=None,
 verify=None,
 cert=None,
 json=None):

 # Create the Request
 req = Request(
 method = method.upper(),
 url = url,
 headers = headers,
 files = files,
 data = data or {},
 json = json,
 params = params or {},
 auth = auth,
 cookies = cookies,
 hooks = hooks,
 )
 prep = self.prepare_request(req)

 proxies = proxies or {}

 settings = self.merge_environment_settings(
 prep.url, proxies, stream, verify, cert
 )

 # Send the request.
 send_kwargs = {
 'timeout': timeout,
 'allow_redirects': allow_redirects,
 }
 send_kwargs.update(settings)
 resp = self.send(prep, **send_kwargs)

 return resp

```

What's happening in this code?

1. create request ✓
2. create prepare request object “prep” ✓
3. send request ✓
4. return response ✓

A mental map of files and associated function calls

File names

`adapters.py`

`models.py`

`sessions.py`

`api.py`

`test_requests.py`

method or class names

`send()`

`class Request(), class PreparedRequest()`

`class Request(), prepare_request(), send()`

`request(), get(), session.request()`

`test_DIGEST_HTTP_200_OK_GET()`

No walkthrough of a codebase is the same for any person. ie: skip reading any unit test.

```
In [4]: import requests
In [4]: resp = requests.post('http://httpbin.org/post',
data={'name': 'Susan'})
[14] > /Users/susantan/Projects/requests/requests/
adapters.py(346)send()
-> conn = self.get_connection(request.url, proxies)
(Pdb++) 1
341 """
342
343 import pytest
344 pytest.set_trace()
345
346  -> conn = self.get_connection(request.url, proxies)
347
348 self.cert_verify(conn, request.url, verify, cert)
349 url = self.request_url(request, proxies)
350 self.add_headers(request)
351
(Pdb++) dir()
['cert', 'proxies', 'pytest', 'request', 'self', 'stream', 'timeout',
'verify']
```

Set breakpoints!

Takeaways

- What did we do? We took a code snippet (“`requests.get(url)`”) & its unit test and followed it through.
- We really know “`requests.get(url)`” works in great depth.
- We chose a small code snippet to guide our walkthrough.
- We set breakpoints, read unit tests, & read some docs.
- Ask LOTS of questions & find the answers. Be curious.

What to do when you get really stuck on figuring out codebase?

- Ideally, get contact info of core devs & get in touch with them.
- Ask on mailing list, chat, IRC, Twitter, in-person.
- Use git blame to see who wrote that section.
- File an issue for better docs, better docstrings & code comments.

Related Past Talk on Reading Code

- RailsConf 2014 - Reading Code Good by Saron Yitbarek @saronyitbarek: about experiences with a weekly code club that would read a code base as a group

The background image shows a grand library with tall, dark wood-paneled walls and floor-to-ceiling bookshelves. The ceiling features large, decorative arches. In the center, there is a long, narrow room with busts of historical figures on pedestals and a few people walking through it.

Hope this helps. Thanks for attending!

Where to reach me:
@ArcTanSusan on Twitter, IRC
San Francisco, CA