

Mono-repositories in Python

What, When & How?

Avik Basu

About Me

- Staff Data Scientist at Intuit
- Engineering + Data Science
- Love PS5 games
- Soccer + Tennis
- Driving is therapy!


What is a mono-repo?

What is a mono-repository?

- a.k.a. Monolith
- A single code base for multiple projects
- Projects can be
 - 1. Libraries
 - 2. Applications
 - 3. Scripts and automation
 - 4. Explorations and experiments

What could go wrong with a mono-repo?

Quite a few things!

Pretty important ones too:)

- Versioning decisions
- CI/CD complexity
- Merging and conflicts
- Code ownership issues
- Need for specialized tools!!
- Unintended code breakage

Then why does it still matter??

Mono-repos

When does it make sense?

- Inter-related projects with a common goal
- Small to medium level code-base
- Early-stage projects and ideas
 - Better development velocity
 - Easier promotion
- Different components have similar change rate
- System-level extensions, e.g. C/C++/Rust

How about we look at a use-case?

Detecting Fraud in transactions

What do we need?

- Develop a web service to detect fraud transactions in real-time
- Needs connection with external storage systems
- Batch training and inference jobs
- Need some room for model experimentation

```
README.md
poetry.lock
pyproject.toml
 app.py
 batchjobs
 infer.ipynb
 train.ipynb
 connector
 __init__.py
 fetcher.py
 loader.py
 experiments
 torch_exp.ipynb
 - model.py
```

Someone from another team says...

We have two options

To be considered


- A. Package libraries in separate repositories
 - Multiple places to look for
 - Harder if more libraries come out of the project
 - What if there is an ask for a new Ul component?

- B. Package libraries inside the main project
 - Every connected component is in one place
 - Adding a new project for the same common goal is not a problem

Small !PIVOT! is needed

- 2 libraries
 - 1 core library containing ML models for fraud detection (fraud-ml)
 - 1 supporting library for connecting to different data sources (data-connector)
- 1 microservice (fraud-detect)
 - serves real-time inference
- 1 workflow project
 - Contains batch training and inference jobs (batch-proc)
- 1 experimentation project (experiments)
 - For ad-hoc experiments and analysis

Structure As a mono-repo


Version management

For multiple packages in the repo

- A. One version for the whole repo
 - Simpler to manage
 - Easier to keep track
 - Unnecessary updates for libraries with no changes

- B. Each library has its own version
 - No unnecessary updates
 - Difficult to maintain
 - Essential to have a compatibility matrix
 - Preferred to use git submodules

One version Example changelog

[0.1.1] - 2025-02-06

Features

- fraud-ml: Added a new ML model
- fraud-detect app: Working example of service

Changed

• fraud-detect app: Improved refactoring of modules.

Fixes

• fraud-ml: Add type hints

[0.1.0] - 2025-02-01

Features

- fraud-ml: Initial release with structure.
- data-connector: Introduced data fetching
- fraud-detect: First release, featuring integration with fraud-ml and data-connector.

Multiple versions

Example compatibility matrix

Application	fraud-ml	data-connector
1.0.x	<1.1	<0.3
1.1.x	>=1.1.x,<1.2	>=0.3,<0.4.x
2.0.x	>= 1.2.x	>=0.4.x

Python Mono-repos

In what ways they can be useful?

- One place to look through everything
- Can improve development velocity (sometimes)
- Easier promotion of open-source projects (think GitHub)
- Better management of other language extensions, e.g. C/C++/Rust
- Popular mono-repositories
 - pytorch-lightning
 - azure-sdk-for-python

Thank You!


Github Repo

Connect on LinkedIn