

FROM SCRIPT TO PACKAGES

good practices for hassle-free code reuse

WHAT'S THIS TUTORIAL IS ABOUT

- How to make your code usable by someone else

WHO AM I ?

- Contributor to numpy/scipy since 2007
 - Windows, Mac OS X packaging
 - Build/Packaging issues
- Occasional contributor to scons (make-like tool in python), debian

WHAT'S THIS TUTORIAL IS ABOUT

- How to organize your project as it grows
- How to share software effectively
- Set of good practices to foster collaboration (within or outside the lab)
- A few tools that can help along the way
- Python-focused, but a lot of this applies to many projects

A SIMPLE EXAMPLE

THE USUAL STORY

- A set of scripts that barely work together for data munging
- Someone else starts using them
 - tarball snapshot of the directory passed between people
 - everyone starts modifying it
 - few months from there, everybody uses different, incompatible code
 - Someone else may well be yourself 6 months from now
- How to go away from there ?

CODE ORGANIZATION

(1)

- Don't be creative, follow conventions:
 - For a single python file, no configuration, no data file->a module (i.e. one .py file)
 - Anything else: use python packages (i.e. directories with `__init__.py` in them)
 - Top directory should generally be named as your project name
- There are exceptions, I won't talk about them

EXAMPLE

```
Foo # Top directory (source tree)
Foo/setup.py
Foo/README
# Top python package ("import foo")
Foo/foo
Foo/foo/__init__.py
Foo/foo/bar.py
```

KEY POINTS

- Use a sensible name for the source tree (Foo-0.1)
- Add a README (free form, text-file) with at least a few word about the purpose of the software
- setup.py will be used for packaging:
 - Use **distutils** to provide basic packaging features
 - Write one for anything that will ever leave your computer
- Don't use a Lib or a src directory to put your top package into

THE SETUP.PY

```
from distutils.core import setup

setup(name="foo", version="0.1",
 summary="a few words about the package",
 author="John Doe", author_email="john@doe.com",
 maintainer="John Doe",
 maintainer_email="john@doe.com",
 license="BSD", url="http://www.example.com",
 packages=[ "foo" ] )
```

WHY A SETUP.PY ?

- Every python developer knows what to do with it
- Document a few metadata which are useful
- Simple setup.py are easy to write, and get you a lot of features:
 - One command install: `python setup.py install`
 - You can generate tarball, Mac OS X, windows installers

A FEW WORDS ABOUT VCS

- Always use a Version Source Control (VCS) system for your code
 - example: svn, bzr, git, hg (mercurial)
 - don't use anything else if you don't have a good reason
 - Python in general seems to go toward hg, the scipy community is generally going to git
- We won't talk about VCS (another tutorial ?) - just use one
- There is no justification for not using - no exception ever

FROM A PACKAGE TO A PROJECT

RATIONALE

- Package vs project: from one to N persons
- A project usually involved documentation, tests, scheduled releases, etc...
- In many ways, this is about bootstrapping to make other people do the work for you !

DOCUMENTATION

- Two kinds of documentation:
 - API documentation: what a given function/class does
 - “Proper” documentation: usage-oriented, should be the main documentation as the project matures
- To deal with documentation, use sphinx (developed later)

VERSIONING

- Proper versioning is important
 - Everybody can refer to the same code
 - Carry compatibility information
- Again, don't be creative:
 - Major.Minor.Micro where each field is an int
 - If possible, add a development version (e.g. svn1234, gitaeaf2345, etc...)

VERSIONING (2)

- Follow convention for version:
 - Backward incompatible change: N.M.L -> N+1.0.0
 - New features: N.M.L -> N.M+1.0
 - Bug fixes: N.M.L -> N.M.L+1

VERSIONING (3)

- Don't Repeat Yourself (DRY): define your version once and for all
 - Nice in theory, a bit difficult in practice
 - For simple (most ?) cases, define the version in setup.py, generate a simple module from it

VERSIONING (4)

setup.py

```
version_info = [0, 1, 0]
version = ".".join([str(i) for i in version_info])
def generate_version_py():
 fid = open("foo/__dev_version.py", "w")
 try:
 fid.write("version_info = %s\n" % version_info)
 fid.write("version = '%s'\n" % version)
 finally:
 fid.close()
# run everytime setup.py is imported or run
generate_version_py()
if __name__ == "__main__":
 # Run when doing 'python setup.py build|install|
 # etc...'
 setup(...)
```

VERSIONING (5)

foo/__init__.py

```
try:  
 from foo.__dev_version import version as __version__  
 from foo.__dev_version import version_info as __version_info__  
except ImportError:  
 __version__ = "nobuilt"  
 __version_info__ = ("nobuilt",)
```

VERSIONING (6)

- Key points:
 - version **string** generated from the version **number(s)**
 - write a file inside your package everytime setup.py is called
 - if possible, use a default in your package so that it can still run without being built
 - Generated from setup.py -> can update build revision (git hash, svn revision number, etc...)
 - make your setup.py “importable” (inside `__main__`)

NUMPY.DISTUTILS

- Extensions to distutils for numpy needs (fortran, custom compiler support, etc...)
- Enable “recursive” setup.py for complex, deeply nested packages

SIMPLE EXAMPLE

setup.py

```
from numpy.distutils.core import setup
from numpy.distutils.misc_util import Configuration

def configuration(parent_package='', top_path=None):
 config = Configuration(None, parent_package, top_path)
 config.add_subpackage("foo")
 return config

if __name__ == "__main__":
 setup(name=NAME, version=VERSION,
 configuration=configuration)
```

Top setup.py: use None

SIMPLE EXAMPLE (2)

foo/setup.py

```
from numpy.distutils.misc_util import Configuration

def configuration(parent_package='', top_path=None):
 config = Configuration("foo", parent_package, top_path)
 config.add_data_files("yo.dat")
 return config
```

Relative to this setup.py

Same value as add_subpackage

The diagram consists of two green arrows. One arrow originates from the 'parent_package' parameter in the configuration call and points to the explanatory text 'Same value as add_subpackage'. Another arrow originates from the 'top_path' parameter in the configuration call and also points to the same explanatory text.

FILES CATEGORIES

- Python packages: directory with `__init__.py`
 - Every .py files in that directory included (not recursively)
- Installable data files: `add_data_files` argument
 - Data files installed relatively to package
 - Other options (4 !), none for flexible installation (install path hardcoded)
- Extra distribution files (not installed): `MANIFEST.in`

FILES CATEGORIES (2)

- MANIFEST.in:
 - glob-like syntax
 - You can put things which are built there (example: doc)

```
include site.cfg.win32
include site.cfg.bdist_wininst
include Changelog
include common.py
recursive-include docs/pdf *
recursive-include docs/html *
```

- Those files are not installed, but included in sdist tarball

DOCUMENTATION

WRITING DOCUMENTATION

- Use sphinx: <http://sphinx.pocoo.org/>
 - Use reST for writing documentation
 - Generate html, pdf (latex)
 - Can include docstrings
- I won't talk about how to use sphinx - just how to integrate it

SIMPLE EXAMPLE

```
Foo
Foo/setup.py
Foo/doc/
Foo/doc/Makefile # Created by sphinx
Foo/doc/src/conf.py ...
Foo/doc/src/...
```

- Two issues w.r.t. packaging:
 - How to build the documentation
 - How to integrate the output to your package

BUILDING THE DOC

- Sphinx automatically create a makefile for you:
 - make html, make latex + make all-pdf
- But if you include API:
 - docstrings are extracted from whatever is importable by python as executed from sphinx
 - Use virtualenv here

BUILDING DOC

```
#!/bin/bash
virtualenv bootstrap
. bootstrap/bin/activate
# Installing sphinx into the virtualenv is necessary so that
# sphinx-build use the virtualenv'd python
easy_install sphinx
python setup.py install
(cd doc && make html)
```

DISTUTILS WART

NOT
EVERYTHING
IS ROSY IN
DISTUTILS

DISTUTILS WARTS (1)

- 5 (5 !) ways of installing data files, none of them work well:
 - no flexible installation path (install relatively to package ?)
 - Installation command is stupid: copy your build directory
 - You change your modules location, old and new will be installed together
 - Workaround: scratch your build directory

DISTUTILS WARTS (2)

- No automatic dependency handling:
 - half-baked system in numpy.distutils, not reliable
 - workaround: scrap build directory
- Changing compilation options:
 - add_extension can add some flags
 - Want to remove some ? don't even think about it
 - You could write your own compiler class, though

DISTUTILS WARTS (3)

- Extending distutils

WHY EXTENDING ?

- Examples of useful extensions:
 - A flexible data files installation (with overridable path)
 - Build ctypes extensions
 - Add cython support
 - Build your extension with scons/waf/make

THE ISSUE(S)

- Adding new distutils command:
 - You need to call it from another command (say install)
 - So you need to override install command
 - What happens if another package overrides install (setuptools, distribute, something else...)
 - You have to dynamically special case your classes !
- Basically, avoid it as much as you can
- Writing commands with no interaction with others is fine

NEW DISTUTILS COMMAND

- Use paver for simple commands:
 - <http://www.blueskyonmars.com/projects/paver/>
 - test, build doc, etc...

```
@task
@needs(['html', "distutils.command.sdist"])
def sdist():
 """Generate docs and source distribution."""
 sh("cd doc && make html")
```

THAT'S ALL FOLKS