Organizing and Sharing Python Code

Sebastian Proksch and Harald Gall

University of Zurich, Department of Informatics

Informatics 1, Fall 2018

Python Modules

- You often want to group related functions and classes
- You can do this by defining a module this is just a Python source file
- Use the import statement to load a module

```
# saved as foo_bar.py
def foo():
 print('I am foo')

def bar():
 print('I am bar')

class FooBar(object):
 def m(self):
 print('I am foo_bar')
```

```
import foo_bar

foo_bar.foo() # prints 'l am foo'
foo_bar.bar() # prints 'l am bar'

o = foo_bar.FooBar()
o.m () # prints 'l am foo_bar'
```

You can import multiple modules

import os, time, random

or like this

import os
import time
import random

You can import subfolders

```
# file: x/y/z.py
def foo():
 print "foo"
```

You can organize your code in subfolders.

```
# file: base.py
import x.y.z
z.foo()
```

... and access the defined symbols.

```
# file: a/b/c.py
import x.y.z
z.foo()
```

Import paths are relative to the "module search path", which excludes the directory in which Python is being executed

You can also change the name

import random as rnd

print(rnd.randint(1, 10))

Do not confuse the "." notation with objects and their methods

import a.b.c.d.e.f as x

x.doSomething()

This is especially useful for deeply nested subfolders.

Import selected symbols from a module

```
# saved as x/y/foo_bar.py
def foo():
 print('I am foo')

def bar():
 print('I am bar')

class FooBar(object):
 def m(self):
 print('I am foo_bar')
```

```
from x.y.foo_bar import foo
foo() # prints 'I am foo'
bar() # Error!!!
```

This is equally useful for deeply nested subfolders, and might even be easier to read.

This is the recommended "Pythonic" way to import.

Do not import all symbols from a module!

```
from foo_bar import *

foo() # prints 'I am foo'
bar() # prints 'I am bar'
```

These "wildcard imports" seem to be useful, but good style recommends to explicitly name all the imports, instead.

- It is clear what is actually being used (and what not).
- The local scope is not automatically polluted with everything that is being declared in the other file.

Modularization in Practice

What happens at import

- Python first creates a new namespace for accessing all the objects defined in the imported source file (a namespace is a mapping from names to objects, you can think of it as a Python dictionary).
- Then it executes the code contained in the file.
- And it creates a name within the calling program that refers to the namespace and can be used to access the objects in the module.

```
import foo_bar
foo_bar.foo()
```

The Python Module Contains A Script

• At import, Python will execute all code contained in a module file.

```
# foo_bar.py
def foo():
  print('l am foo')
def bar():
  print('l am bar')
class FooBar(object):
  def foo_bar(self):
 print('l am FooBar')
print('I am the module') # !!!
```

```
# another_file.py
import foo_bar

# executing this file will print
# 'I am the module'
```

Execution of Python source files

- A Python source file can be executed in two ways:
 - from the command line (this includes PyCharm)
 - whenever you import it as a module
- In addition to definitions of classes or functions, it may contain a script that is then executed
- We prevent this by using the module name ___name___
 - From the console: __name__ == '__main__'
 - From the Python console: '__builtin__' or sometimes 'builtins'

Script Execution Can Be Avoided


```
# foo bar.py
def foo():
  print('l am foo')
if _name__ == '__main__':
  print('l am the foo_bar module')
# else: I am loaded as a module,
# I don't do anything
```

```
# another_file.py
import foo_bar

# importing won't print anything
```

Sharing Code

How do you share source code with others?

Email?

- Source code is not versioned
- Merging concurrent changes is hard

File Sharing?

- Easy synchronization
- Versioning of files
- Conflict detection
- No separation of development tasks
- Partial roll back is cumbersome

Collaborative Editors?

- Immediate synchronization make conflicts very unlikely
- Versioning of files
- No separation of development tasks
- Partial roll back is cumbersome

Goals

- Synchronize source code
- Detect and resolve conflicts
- Traceability (who changed what?)
- Separated development
- Ability to roll back to known working versions

Version Control Systems

Version Control Basics

Version control is a system that records changes to a file or set of files over time so that you can recall specific versions later.

- you can see how files have been changed over time
- revert changes that cause problems

Overview over Git

Git Basics – How to use it

- Command Line
- GUI client

https://www.sourcetreeapp.com

Git Basics – Creating a repository

 initialize a Git repository in the current directory or clone an existing one

```
$ git init # new repository
or
$ git clone «repository url» # existing repository
```

Git Basics – File states

- Files in the working directory can be tracked or untracked.
- Whenever you create a new file, it will be untracked first.
- You can check the status of your working dir and index.

```
$ echo '...' > foo_bar.py
$ git status
...
Untracked files:
  foo_bar.py
```

Git Basics – File states

 You tell Git to stage all changes to a file in the index using the add command.

```
...
$ git add foo_bar.py
$ git status
...
Changes to be committed:
new file: foo_bar.py
```

Git Basics – Track all files

• You can add multiple (all) files at once.

```
$ touch file_a.py && touch file_b.py
$ git add .
$ git status
...
Changes to be committed:
 new file: file_a.py
 new file: file_b.py
```

Git Basics – Committing the first file

- You can commit your changes, this will save all changes that are stored in the index as a consistent change set
- Each commit is being identified by a commit ID
- Each commit has one or more parents

```
$ git commit -m "Added foo_bar script"
```

Git Basics – Commit History

- to view what has happened so far in a repository you can use the log command
- this lists the commits in reverse chronological order

```
$ git log
commit 08f9133af8ec... (HEAD -> master)
Author: seb <proksch@ifi.uzh.ch>
Date: Tue Dec 4 18:16:31 2017 +0100
Added foo_bar script
```

Git Basics – Recovering from Unwanted Changes

- core advantage of using Git is that you can always roll back to previous commits
- common example: rolling back to last time you committed

\$ git reset -hard

Git Visualization

Working Copy 2384... Initial commit f301... added fileX fileX fileY fileZ 5ee2... changed contents master -5ee2... also provided files Y and Z Index master b96a... changes to Y and Z fileY fileZ

Local Repository

Branching

Git Branching

- the Git branching model often considered its most important and useful feature
- a **branch** is a parallel line of development
- you can create a new branch starting from the master (the main line of development), make some changes and once you are satisfied with them **merge** them back to the master

- let us check the status of the current repository
- please note the message 'On branch master'

```
$ git status
On branch master

Initial commit

nothing to commit (create/copy files and use "git add" to track)
```

 let us create a README file with one line of text and commit it to the repository

```
$ echo 'Master README' >> 'README'
$ git add README
$ git commit -m "Added README file."
```

 and check the current status, please note again the reference to master branch, this means we are currently on the master branch

```
$ git status
On branch master
nothing to commit, working directory clean
```

let's create a new branch called testing

```
$ git branch testing
```

- we can view the branches we currently have with the branch command
- the * indicates the current branch you are on

```
$ git branch
* master
testing
```

 to switch to the testing branch we need to use the checkout command

```
$ git checkout testing
Switched to branch 'testing'
$ git branch
master
* testing
```

let's add a second file called README_2 and commit it

```
$ echo 'Second README' >> 'README_2'
$ git add README_2
$ git commit -m 'Added second README.'
```

• if you list the contents of the current directory, you will see you have two files (Is for Mac or Linux, dir for Windows)

```
$ ls
README README_2
```

please note, that we are still on the testing branch

```
$ git branch
master
* testing
```

- let's switch to the master branch and check what files we have in the current directory
- we only have one README file

```
$ git checkout master
$ ls
README
```

 Important: whenever you switch branches, Git will reset your working directory to the state it had the last time you committed on that branch

```
$ git checkout master
$ ls
README
```

- now you would like to add the changes you did on the testing branch to the master branch, for that you need to use the merge command
- we should first make sure we are on the master branch
 - \$ git branch
 * master
 testing

we can then merge the changes

```
$ git merge testing
Updating 14bd296..4fd536e
Fast-forward
 README_2 | 2 ++
 1 file changed, 2 insertions(+)
 create mode 100644 README_2
```

if we now check the current directory, we can also see the README_2
 file

\$ 1s README README_2

- we do not need the testing branch anymore, so we can delete it
- now we only have the master branch

```
$ git branch -d testing
Deleted branch testing (was 4fd536e).
$ git branch
* master
```

 this can happen for example if you modified the README file both on the master and testing branch

 when you try to merge you will get a message saying you have a conflict

```
$ git merge testing
Auto-merging README
CONFLICT (content): Merge conflict in README
Automatic merge failed; fix conflicts and then commit the result.
```

• this is something that you will have to handle manually, the content of the README file will look something like this:

```
Master README

<<<<< HEAD


Some other changes

======

Make some changes on testing branch

>>>>> testing
```


 Git adds conflict resolution markers to the files with merge conflicts, so you can fix them

 after handling the merge conflict, you should commit the modified file and the merge is done

```
$ git add README
$ git commit -m "Handled merge conflicts."
```

Git Branch Visualization

2384... Initial commit

f301... added fileX

5ee2... also provided files Y and Z

5ee2... changed contents

b96a... changes to Y and Z

b96a... merge 'feature' onto 'master'

Remote Repositories

Clone a Remote Repository Locally

- clone your repository to your local computer
- The remote master branch is typically called origin/master locally.

```
$ git clone https://github.com/yourusername/info1 test.git
Cloning into 'info1_test'...
Checking connectivity... done.
```


Push Your Changes

- Use git push to send your changes back to the remote repository
- Direct path must exists from the remote pointer to the local pointer

Synchronize Local and Remote Repositories

Use git fetch to update your local repository with remote changes

2384... Initial commit

f301... added fileX

5ee2... also provided files Y and Z

15e2... changed contents

b96a... changes to Y and Z

b96a... merge 'feature' onto 'master'

Git Pull

- You can use git pull as a convenience function that combines git fetch and git merge.
- You will automatically get many merge commits!

- Advanced strategies rewrite history to keep it linear (git rebase) or drop history to squash feature commits (git reset --soft)
- These are out of scope for this course, but looking them up is highly encouraged!

Take Home Message

You should be able to answer the following:

- How do I define a Python module? How do I import it?
- How can I define a script that is not executed for each import?
- What is Git? What is the difference between the working copy, the index, and the local and remote repositories?
- How do I add/remove changes to the index?
- How do I check status of working directory and index?
- How do I commit the changes staged in my index?
- How do I push my changes to the remote repository?
- How do I synchronize my local repository with the remote repository?
- How (and why) do I use branches?

Exercise

1) Modularization and 2) Git

Exercise 1: Modularization

- Create a class in one file and use it in another file
- Try out subfolders
- Reference a class that references another class
- Try import
- Try import X as Y
- Try from X import Y

Exercise 2: Git

- Create a local repository
- Add and commit changes
- Add a remote and push changes
- Create branches