Modules in Python

What are Modules?

- Modules are files containing Python definitions and statements (ex. name.py)
- A module's definitions can be imported into other modules by using "import name"
- The module's name is available as a global variable value
- To access a module's functions, type "name.function()"

More on Modules

- Modules can contain executable statements along with function definitions
- Each module has its own private symbol table used as the global symbol table by all functions in the module
- Modules can import other modules
- Each module is imported once per interpreter session
- Can import names from a module into the importing module's symbol table
 - from mod import m1, m2 (or *)
 - m1()

The Module Search Path

- The interpreter searches for a file named name.py
 - Current directory given by variable sys.path
 - List of directories specified by PYTHONPATH
 - Default path ($Python\Python37-32\Lib$)
- Script being run should not have the same name as a standard module or an error will occur when the module is imported

"Compiled" Python Files

- If files *mod.pyc* and *mod.py* are in the same directory, there is a byte-compiled version of the module *mod*
- The modification time of the version of *mod.py* used to create *mod.pyc* is stored in *mod.pyc*
- Normally, the user does not need to do anything to create the .pyc file
- A compiled .py file is written to the .pyc
 - No error for failed attempt, .pyc is recognized as invalid
- Contents of the .pyc can be shared by different machines

Some Tips

- O flag generates optimized code and stores it in .pyo files
 - Only removes assert statements
 - .pyc files are ignored and .py files are compiled to optimized bytecode
- Passing two –OO flags
 - Can result in malfunctioning programs
 - _doc_ strings are removed
- Same speed when read from .pyc, .pyo, or .py files, .pyo and .pyc files are loaded faster
- Startup time of a script can be reduced by moving its code to a module and importing the module
- Can have a .pyc or .pyo file without having a .py file for the same module
- Module compileall creates .pyc or .pyo files for all modules in a directory

The dir() Function

 Used to find the names a module defines and returns a sorted list of strings

```
>>> import mod>>> dir(mod)['_name_', 'm1', 'm2']
```

- Without arguments, it lists the names currently defined (variables, modules, functions, etc)
- Does not list names of built-in functions and variables
 - Use _bulltin_to view all built-in functions and variables

Packages

- "dotted module names" (ex. *a.b*)
 - Submodule *b* in package *a*
- Saves authors of multi-module packages from worrying about each other's module names
- Python searches through sys.path directories for the package subdirectory
- Users of the package can import individual modules from the package
- Ways to import submodules
 - import sound.effects.echo
 - from sound.effects import echo
- Submodules must be referenced by full name
- An ImportError exception is raised when the package cannot be found

Importing * From a Package

- * does not import all submodules from a package
- Ensures that the package has been imported, only importing the names of the submodules defined in the package
- import sound.effects.echo import sound.effects.surround from sound.effects import *

Intra-package References

- Submodules can refer to each other
 - Surround might use echo module
 - import echo also loads surround module
- import statement first looks in the containing package before looking in the standard module search path
- Absolute imports refer to submodules of sibling packages
 - sound.filters.vocoder uses echo module from sound.effects import echo
- Can write explicit relative imports
 - from . import echo
 - from .. import formats
 - from ..filters import equalizer

Packages in Multiple Directories

- _path_ is a list containing the name of the directory holding the package's _init_.py
- Changing this variable can affect futute searches for modules and subpackages in the package
- Can be used to extend the set of modules in a package
- Not often needed

Sources

• http://docs.python.org/tutorial/modules.html