

Supporting Python3 in Large Scale Project

Kir Chou

A9 (Amazon Product Search)

Kir Chou

Outline

- Background & Talks
- How to support python3?
- Execution Plan
- Lessons Learned
- Things can help you

Background

<https://pythonclock.org/>

Python 2.7 EOL
2020 Jan 1st

Python2_{only} = Technical Debt

Talks:

Why Python3?

- Guido van Rossum (PyCascades 2018)
[BDFL Python 3 retrospective](#)
- Victor Stinner (PyCon 2018)
[Python 3: ten years later](#)

Talks:

How to make code Python2/3 compatible?

- Ned Batchelder (PyCon2012)

Pragmatic Unicode

Difference of String in python 2 and 3

- Brett Cannon (PyCon2015)

author of SupportingPython3

How to make your code Python 2/3 compatible

Strategy to support python3

Talks:

Learn from others

- Jason Fried (PyCon2018)
Fighting the Good Fight:
Python 3 in your organization
Facebook 5 years journey from python2 to 3
- Max Bélanger and Damien DeVille
How we rolled out one of the largest Python 3 migrations ever
Dropbox journey since 2015

How to support python3?

Ideal World

Migration in Ideal World


```
[Python2]  
|  Code |
```

1. Make all code in python3

```
[Python2/3]  
|  Code |
```


```
[Python3]  
|  Code |
```

Migration in Ideal World

2. Stop executing code
by python2 interpreter

Migration in Ideal World

WHAT I THOUGHT

**WHAT IT
ACTUALLY LOOKS LIKE**

真 · How to support python3?

Large Scale

- Packages number: 3 digits
 - 10+ years old packages
 - Complicated relationship between packages
- Source line of code: Million level
- Number of production environment: 2 digits
- Build system for python: >1
- Deployment system: >1

Large Scale Project @ Real World

Q1. How to find your python code?

Q2. What interpreter do your system support?

- Build & Deployment System
 - Default version of the system
 - Virtualenv
 - Dockerfile
 - ...
- How does your script decide the interpreter?
 - By interpreter (*pythonX.Y xxx.py*)
 - By shebang (*#!/usr/bin/env python*)
 - By build system to wrap the script
 - ...

Q3. What's the intention of the result?

Execution Plan

1. Prepare POC

2. Build a Team

3. Write Guideline

4. Investigate Tasks

5. Estimate Task Size

6. Migrate Progressively

1. Prepare PoC

[Example @ my github](#)

1. Find a tiny migratable package
2. Learn the approach to support python3
3. Prove of concept to support python3

4. Broadcast the idea to other knowledgeable people and human resource allocator

Do you need a team for
Migration?

VOLUNTEER-BASED?

THINK TANK

**Entry point
for external team**

**Formulating
the
Guideline**

Consultation

**Sharing
Knowledges**

3. Write the Guideline

- How to SupportingPython3? (@Background)
 - How to handle complicated case like “str”?
- How to verify the “result”?
 - Test coverage / Local integration test
 - Linter (Optional)
 - Static type checker (Optional)
 - Integration Test (Not always feasible)
 - E2E test (Not always feasible)
- What’s the migration strategy? (Explain later)

4. Investigate Tasks (Q1)

- Get dependency tree by the **Entry-point** (Script/Application)

4. Investigate Tasks (Q1)

- 💡 For large scale internal project, there is NO general solution, [caniusepython3](#) can only help external package
- We internally developed script to verify that...

4. Investigate Tasks (Q2 & Q3)

- Build System [PyCon 2019: Thea Flowers](#) (tox, nox)
 - Assure a reasonable coverage
 - Assure unit test passed in both versions
- Deployment System (In production)
 - Have site-packages in both versions
 - Execute part of the script/service in python3

5. Estimate Task Size

It's hard to measure the task size in general, here are few matrix we used

- Original code quality & test coverage
- Source lines of code (SLoC)
- Internal dependency but own by other team
- Edge case (Orphaned open source package)
- Build system efforts
- Deployment system efforts

6. Migrate Progressively (Transition Period)

6. Migrate Progressively (Progress Tracker)

- In the example
 - **CryptoUtil** was migrated and run in production service
 - **IndexingUtil** was migrated but not yet in any production service

	Size	Inspected	WIP	2/3 Compatible	Unit Tested	Partially In Prod	All In Prod
① Z dependency	1	Green	Green	Green	Green	Green	Red
② Y dependency	4	Green	Green	Green	Green	Red	Grey
③ X Application	5	Green	Red	Grey	Grey	Grey	Grey

Lessons Learned

Always be ready to face Unexpected Chores

- Build System / Deployment System
 - The old system only supports up to python34
 - ∴ Python34 is EOL, most packages used old system
 - ∴ Work on build system migration in parallel
 - ∴ The old system never run certain package's unit test
 - ∴ More bugs...
 - The new build system need workaround to execute linter, type checker in different python version
- Many unexpected package without python3 support
 - 3rd party package – orphaned package
 - Internal package

String

The most difficult part of migration

- If you haven't started anything
 - Follow the [community approach](#) is recommended
- Or, if you confirm the case can be covered by ascii
 - The ambiguous type: str can be accepted except some corner cases
- Write the guideline and give the presentation periodically!

Things can help you

Things can help you

- 2 major 3rd party libraries: **six/future**
 - Select 1 of them, and add them to the guideline
- 2 built-in solution: **2to3** and **__future__**
 - **2to3** is NOT very helpful as you need to understand the code in most cases
 - **__future__** is helpful, but you need to use them carefully
 - The usage of **unicode_literals** eventually be dropped

Things can help you (cont.)

- Linter
 - **pylint** or **flake8** are recommended
 - Since you need to touch most packages, it's good to unify the syntax in pass
 - **autopep8**, **black**, and **yapf**
- Static Type Checker
 - **mypy** is recommended (pyre-check only support 3.5+)
 - Types help the progress of code review
 - By dropbox and our experience

Summary

- Support Python 3 is **difficult** and **long**

- What's the benefit for doing this?
 - Get better understanding of extremely old packages
 - Make code with higher quality
 - Ready for next “**migration**”

Thank You!