

PACKAGES

- 🌀 It is an encapsulation mechanism to group related modules into a single unit.
- 🌀 package is nothing but folder or directory which represents collection of Python modules.
- 🌀 Any folder or directory contains `__init__.py` file, is considered as a Python package. This file can be empty.
- 🌀 A package can contain sub packages also.

The main advantages of package statement are

- 1) We can resolve naming conflicts
- 2) We can identify our components uniquely
- 3) It improves modularity of the application

Eg 1:

```
D:\Python_classes>
|-test.py
|-pack1
  |-module1.py
  |-__init__.py
```

__init__.py:
empty file

module1.py:

```
def f1():
 print("Hello this is from module1 present in pack1")
```

test.py (version-1):

```
import pack1.module1
pack1.module1.f1()
```

test.py (version-2):

```
from pack1.module1 import f1
f1()
```

Eg 2:

```
D:\Python_classes>
|-test.py
|-com
  |-module1.py
  |-__init__.py
 |-ravi
 |-module2.py
 |-__init__.py
```

__init__.py:
empty file

module1.py:

```
def f1():
 print("Hello this is from module1 present in com")
```

module2.py:

```
def f2():
 print("Hello this is from module2 present in com.ravi")
```

test.py

```
1) from com.module1 import f1  
2) from com.ravi.module2 import f2  
3) f1()  
4) f2()
```

Output

```
D:\Python_classes>py test.py  
Hello this is from module1 present in com  
Hello this is from module2 present in com.ravi
```

Note: Summary diagram of library, packages, modules which contains functions, classes and variables.

