

Modules and Packages in Python

Tushar B. Kute, http://tusharkute.com


Lets see the example...

- Modules are used to categorize code in Python into smaller part.
- A module is simply a file, where classes, functions and variables are defined.
- Grouping similar code into a single file makes it easy to access.
- Types:
 - System modules
 - User defined modules


Advantages


- Python provides the following advantages for using module:
 - 1) Reusability: Module can be used in some other python code. Hence it provides the facility of code reusability.
 - 2) Categorization: Similar type of attributes can be placed in one module.


Using system modules


- import keyword
- import as
- from import


The import statement


```
>>> import math
>>> print math.sin(67)
-0.855519978975
>>> print math.log(67)
4,20469261939
>>> print math.sqrt(67)
8.18535277187
>>> print math.pi
3.14159265359
>>> print math.e
2,71828182846
```


Import using alias


```
>>> import math as m
>>> print m.sin(90)
0.893996663601
>>> print m.log(90)
4.49980967033
>>> print m.sqrt(90)
9.48683298051
>>> print m.pi
3.14159265359
>>> print m.e
2.71828182846
```


Selective import


- from..import statement is used to import particular attribute from a module.
- In case you do not want whole of the module to be imported then you can use from ?import statement.


Example:


```
>>> from math import sin, log, pi
>>> print sin(55)
-0.999755173359
>>> print log(55)
4.00733318523
>>> print pi
3,14159265359
>>> from math import *
>>> print cos(55)
0.022126756262
>>> print e
2,71828182846
```


User defined modules


- Any program stored in current working directory can be imported by import statement.
- When such program (module) is imported, we can use all functions, classes and global variables from that program in your program.
- The import, import...as and from...import will work in the same fashion..
- It creates a python compiled file with extension .pyc in current working directory


Example:


```
def factorial(n):
 if n <= 1:
 fact.py
 return 1
 else:
 return n * factorial(n-1)
def hello(s):
 print "Hello", s
name = "MITU Skillologies"
 import fact
 print fact.factorial(5)
main prog.py
 print hello('Tushar')
 print name
```

Python Package


- A Package is simply a collection of similar modules, subpackages etc..
- Steps to create and import Package:
 - 1) Create a directory, say Info
 - 2) Place different modules inside the directory. We are placing 3 modules msg1.py, msg2.py and msg3.py respectively and place corresponding codes in respective modules. Let us place msg1() in msg1.py, msg2() in msg2.py and msg3() in msg3.py.
 - 3) Create a file __init__.py which specifies attributes in each module.
 - 4) Import the package and use the attributes using package.


Example:


```
msg2.py
 msg1.py
 def display():
def show():
 print "Module-2"
 print "Module-1"
 msg3.py
 def output():
 files
 print "Module-3"
 info
 folder
 msg1.py
 msg2.py
 msg3.py
```


_init__.py


```
from msg1 import show
from msg2 import display
from msg3 import output
```


Using packages


 Now create a new file outside of 'info' to import the given package. We can apply all import methods to use the package.

```
import info
info.show()
info.display()
info.output()

Module-1

Module-2

Module-3
```

It creates four new .pyc files in info folder.


Thank you

This presentation is created using LibreOffice Impress 5.1.6.2, can be used freely as per GNU General Public License


Web Resources

http://mitu.co.in http://tusharkute.com

contact@mitu.co.in

tushar@tusharkute.com