Code With Style

Clayton Parker

PyOhio 2010

nowhere to go but open source

sixfeetup.com/deploy2010

Who am !?

- claytron on IRC
- Python dev since 2003

What will we learn?

- Zen
- PEP8
- Tools

Don't dissapoint

http://www.flickr.com/photos/docsearls/199700939/

The Zen of Python

```
>>> import this
The Zen of Python, by Tim Peters
Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.
Flat is better than nested.
Sparse is better than dense.
Readability counts.
Special cases aren't special enough to break the rules.
Although practicality beats purity.
Errors should never pass silently.
Unless explicitly silenced.
In the face of ambiguity, refuse the temptation to guess.
There should be one-- and preferably only one --obvious way to do it.
Although that way may not be obvious at first unless you're Dutch.
Now is better than never.
Although never is often better than *right* now.
If the implementation is hard to explain, it's a bad idea.
If the implementation is easy to explain, it may be a good idea.
Namespaces are one honking great idea -- let's do more of those!
```

Important Zen

- Beautiful is better than ugly.
- Readability counts.
- Now is better than never.
- Although never is often better than right now.

What is PEP8?

- A style guide for Python
- Common sense

The importance of PEP8

- Code is read more than it is written
- Consistency

When to break the rules

- Less readable
- Be aware of your surroundings

Code layout

- 4 space indents
- Never mix tabs and spaces!
- Maximum line length 79 characters
- Use blank lines sparingly

Examples

Maximum line length BAD

```
# Example 1
things = ['overwrite', 'photobathic', 'tranquillization', 'resiny', 'runt', 'elpidite', 'Siganus', 'upplough', 'coed']
# This list comprehension is insane and should probably be split up into multiple statements
special_things = [special_thing for special_thing in special_things if special_thing == 'elpidite']

# 79 columns ->

# Example 2
if event.new_state.id == 'offline' and (state == 'published' or state == 'external'):
 workflow.doActionFor(content, 'reject', workflow='my_custom_workflow', comment='Rejecting content automatically')
```

Maximum line length GOOD

```
# Example 1
things = [
 'overwrite',
 'photobathic',
 'tranquillization',
 'resiny',
 'runt',
 'elpidite',
 'Siganus',
 'upplough',
 'coed'
# Instead of using a list comprehension, we'll use the filter built-in
# to make the code have more clarity.
def my_checker(item):
 if item == "elpidite":
 return item
special_things = filter(my_checker, things)
```

Maximum line length GOOD

```
# Example 2
public_state = state in ['published', 'external']
if event.new_state.id == 'offline' and public_state:
 workflow.doActionFor(
 content,
 'reject',
 workflow='my_custom_workflow',
 comment='Rejecting content automatically')
```

Blank lines

```
import random
ASCII_CAT1 = """\
/\\_/\\\
(0.0)
> \ <
ASCII_CAT2 = """\
\\'o.0'
=(___)=
CATS = [ASCII_CAT1, ASCII_CAT2]
class CatMadness(object):
 """Cats are curious animals. This is a silly example"""
 def __init__(self, num_cats=0):
 self.num_cats = num_cats
 def make_it_rain(self):
 """Just cats, no dogs yet."""
 count = self.num_cats
 while count > 0:
 count -= 1
 print random.choice(CATS)
```


Imports BAD

```
import os, sys
import config
from my.package.content import *
```

GOOD

```
import os
import sys
# explicit is better than implicit
from my.package import config
from my.package.content import Octopus, Blowfish
```

Whitespace BAD

```
counter
 =5
another_counter =15
more_cowbell= counter+10
my_dict ={'spam':'eggs','ham':'parrot'}
def complex (real, imag = 0.0):
 return magic(r = real, i = imag)
|my_list=[1, 2,3]
another_list = [4,5,6]
combined_list=my_list+another_list
```

Whitespace GOOD

```
counter = 5
another_counter = 15
more_cowbell = counter + 10
my_dict = {'spam': 'eggs', 'ham': 'parrot'}
def complex(real, imag=0.0):
 return magic(r=real, i=imag)
my_{list} = [1, 2, 3]
another_list = [4, 5, 6]
combined_list = my_list + another_list
```

Guido taking a look

Comments

```
# Comments start with a space after the comment symbol. Use complete
# sentences and proper grammar when writing comments. Comments should
# be in English unless you are certain the readers will *not* be
# English speaking.
# Long flowing text should be kept to under 72 characters like above.
x = 5 # Use inline comments sparingly.
```

Naming conventions

```
# my/package/camelcase.py
UPPERCASE_UNDERSCORES = "foo"

class CamelCase(object):

 def separated_with_underscores(self):
 my_variable = "foo"
 pass

 def mixedCaseInPlone(self):
 pass

 def _private_method(self):
 pass
```

Recommendations BAD

```
if type(obj) is type(1)

if my_variable == None

if not len(my_list)

if boolean_value == True
```

GOOD

```
if isinstance(obj, int):

if my_variable is None

if not my_list

if boolean_value
```


pep8.py

- Check your code against PEP8
- Brought back from the dead!

pep8.py

```
$ pep8 example-pep8.py
example-pep8.py:1:10: E401 multiple imports on one line
example-pep8.py:3:1: E302 expected 2 blank lines, found 1
example-pep8.py:4:80: E501 line too long (91 characters)
example-pep8.py:9:16: E225 missing whitespace around operator
example-pep8.py:10:5: E301 expected 1 blank line, found 0
example-pep8.py:10:35: E251 no spaces around keyword / parameter equals
example-pep8.py:11:26: W601 .has_key() is deprecated, use 'in'
```

pep8.py

```
$ pep8 --ignore=W601,E301 example-pep8.py
example-pep8.py:1:10: E401 multiple imports on one line
example-pep8.py:3:1: E302 expected 2 blank lines, found 1
example-pep8.py:4:80: E501 line too long (91 characters)
example-pep8.py:9:16: E225 missing whitespace around operator
example-pep8.py:10:35: E251 no spaces around keyword / parameter equals
```

Pyflakes

- Fast
- Catch common mistakes

Pyflakes

Pylint

- More in depth
- Knows about your code

Pylint

```
$ pylint example-pep8.py
****** Module example-pep8
C: 4: Line too long (91/80)
 1: Missing docstring
 1: Invalid name "example-pep8" (should match (([a-z_][a-z0-9_]*)|([A-Z][a-zA-Z0-9]+))$)
 9:WidgetMaker.__init__: Operator not preceded by a space
 whatzit=None
 Λ
W: 9:WidgetMaker.__init__: Unused variable 'whatzit'
 8:WidgetMaker.__init__: Unused variable 'blerg'
C: 10:WidgetMaker.blerg_list: Missing docstring
E: 11:WidgetMaker.blerg_list: Instance of 'WidgetMaker' has no 'blerg' member
E: 12:WidgetMaker.blerg_list: 'continue' not properly in loop
E: 13:WidgetMaker.blerg_list: Instance of 'WidgetMaker' has no 'blerg' member
 3:WidgetMaker: Too few public methods (1/2)
R:
W: 1: Unused import sys
W: 1: Unused import os
Report
10 statements analysed.
Global evaluation
Your code has been rated at -15.00/10
```

Editor Integration

Vim

```
code_with_style/examples/example-pyflakes.py
 #!/usr/bin/env python-
 import os-
 for director in os.listdir('.')-
 print directory-
 line:4 column:13 PYTHON
 example-pyflakes.py 80%
could not compile: invalid syntax (example-pyflakes.py, line 4)
```


Vim

```
[Quickfix List] [-]
import os, sys⊣
class WidgetMaker(object):-
 """This is a widget maker, it makes widgets and that's what it does, widgets are great!¬
 def __init__(self):¬
 blerg = {}-
 whatzit=None-
 def blerg_list(self, listing = "fancy"):¬
 if not self.blerg.has_key(listing):-
 continue-
 return self.blerg[listing]-
code_with_style/examples/example-pep8.py|1| 10: E401 multiple imports on one line¬
code_with_style/examples/example-pep8.py|3| 1: E302 expected 2 blank lines, found 1-
code_with_style/examples/example-pep8.py|4| 80: E501 line too long (91 characters)-
code_with_style/examples/example-pep8.py|9| 16: E225 missing whitespace around operator-
code_with_style/examples/example-pep8.py|10| 5: E301 expected 1 blank line, found 0-
code_with_style/examples/example-pep8.py|<mark>10</mark>| 35: E251 no spaces around keyword / parameter equals-
code_with_style/examples/example-pep8.py|<mark>11</mark>| 26: W601 .has_key() is deprecated, use 'in'¬
 line:4 column:36
 [Quickfix List] 57%
```


Vim

- pyflakes.vim
 - http://www.vim.org/scripts/script.php?
 script_id=2441
- pep8.vim
 - http://www.vim.org/scripts/script.php?
 script_id=2914

Emacs

```
py example-pyflakes.py
#!/usr/bin/env python
import os
for directory in os.listdir('.')
 print directory
 (Python Flymake:1/0)-----
 All L6
 example-pyflakes.py
```


Emacs

- Pyflakes
 - http://www.plope.com/Members/chrism/flymakemode
- I'm not an Emacs dude, better ways to do this?

TextMate

```
example-pyflakes.py
 #!/usr/bin/env python-
1
 import os-
 4
 for directory in os.listdir('.')-
 print directory-
 4: invalid syntax
 for directory in os.listdir('.')
 ‡ ③ ▼ Soft Tabs: 4 ‡ -
Line: 6 Column: 1
 Python
```

TextMate


```
"""This is a widget maker, it makes widgets and that's what it
 def blerg_list(self, listing = "fancy"):-
 if not self.blerg.has_key(listing):-
 return self.blerg[listing]-
 ‡ ③ ▼ Soft Tabs: 4 ‡ WidgetMa... ‡
Line: 3 Column: 1
 Python
```


TextMate

- Zope.tmbundle (pyflakes on save)
 - http://github.com/tomster/zope.tmbundle
- PEP8 Bundle (requires python2.5+)
 - http://github.com/ppierre/python-pep8-tmbundle

Buildout

```
[buildout]
parts =
 pylint
[pylint]
recipe = zc.recipe.egg
eggs =
 pylint
 ${instance:eggs}
entry-points = pylint=pylint.lint:Run
scripts = pylint
arguments = [
 '--output-format=colorized',
 '--zope=y',
 '--reports=no',
# Suppress certain errors (interfaces missing __init__,
invalid imports etc)
 '--disable=E0611,F0401,W0232',
 ] + sys.argv[1:]
```

What did we learn

- Zen
- PEP8
- Style
- Development workflow

Happiness!

http://www.flickr.com/photos/docsearls/199700290/

Links

- PEP8 http://www.python.org/dev/peps/pep-0008/
- Pyflakes http://divmod.org/trac/wiki/DivmodPyflakes
- pylint http://www.logilab.org/857
- pyflakes.vim http://www.vim.org/scripts/script.php?script_id=2441
- PEP8 and pyflakes in emacs http://github.com/akaihola/flymake-python
- TextMate Zope Bundle http://github.com/tomster/zope.tmbundle

More info at: sixfeetup.com/deploy2010

