Modules and Packages in Python

Modules

- Modules a module is a piece of software that has a specific functionality. Each module is a different file, which can be edited separately.
- Modules provide a means of collecting sets of Functions together so that they can be used by any number of programs.

Packages

 Packages – sets of modules that are grouped together, usually because their modules provide related functionality or because they depend on each other.

Modules

- programs are designed to be run, whereas modules are designed to be imported and used by programs.
- Several syntaxes can be used when importing.
 For example:
- import importable
- import importable1, importable2, ..., importableN
- import importable as preferred_name

- make the imported objects (variables, functions, data types, or modules) directly accessible.
- from ...import syntax to import lots of objects.
- Here are some other import syntaxes:
- from importable import object as preferred_name
- from importable import object1, object2, ..., objectN
- from importable import (object1, object2, object3, object4, object5, object6, ..., objectN)
- from importable import *

Python import statement

- We can import a module using the import statement and access the definitions inside it using the dot operator.
- import math
- print("The value of pi is", math.pi)

Import with renaming

- We can import a module by renaming it as follows:
- # import module by renaming it
- import math as m
- print("The value of pi is", m.pi)

Python from...import statement

 We can import specific names from a module without importing the module as a whole.
 Here is an example.

- # import only pi from math module
- from math import pi
- print("The value of pi is", pi)

Import all names

 We can import all names(definitions) from a module using the following construct:

- from math import *
- print("The value of pi is", pi)

The dir() built-in function

- We can use the dir() function to find out names that are defined inside a module.
- we have defined a function add() in the module example that we had in the beginning.
- dir(example)
- ['__builtins__', '__cached__', '__doc__', '__file__', '__initializing__', '__loader__', '__name__', '__package__', 'add']
- a sorted list of names (along with add).
- All other names that begin with an underscore are default Python attributes associated with the module (not-user-defined).

Let us create a module

- Type the following and save it as example.py.
- # Python Module example
- def add(a, b):
 - """This program adds two numbers and return the result"""
 - result = a + b
 - return result

How to import modules in Python?

import example

example.add(4,5.5)

9.5 # Answer

Variables in Module

- The module can contain functions, as already described, but also variables of all types (arrays, dictionaries, objects etc):
- Save this code in the file mymodule.py

```
 person1 = {
 "name": "John",
 "age": 36,
 "country": "Norway"
 }
```

- Import the module named mymodule, and access the person1 dictionary:
- import mymodule

```
a = mymodule.person1["age"]
print(a)
```

• Run Example \rightarrow 36

Built-in Modules

Import and use the platform module:

import platform

```
x = platform.system()
print(x)
```

Import From Module

- The module named mymodule has one function and one dictionary:
- def greeting(name):
 print("Hello, " + name)
 person1 = {
 "name": "John",
 "age": 36,
 "country": "Norway"
 }
- Example
- Import only the person1 dictionary from the module:
- from mymodule import person1

```
print (person1["age"])
```

```
 def greeting(name):
 print("Hello, " + name)
 person1 = {
 "name": "John",
 "age": 36,
 "country": "Norway"
 }
```


- Example
- Import all objecs from the module:
- from mymodule import * print(greeting("Hello") print (person1["age"])

What are packages?

- We don't usually store all of our files on our computer in the same location.
- We use a well-organized hierarchy of directories for easier access.
- Similar files are kept in the same directory, for example, we may keep all the songs in the "music" directory.
- similar to this, Python has packages for directories and modules for files

- As our application program grows larger in size with a lot of modules, we place similar modules in one package and different modules in different packages.
- This makes a project (program) easy to manage and conceptually clear.
- Similarly, as a directory can contain subdirectories and files, a Python package can have sub-packages and modules.


A Simple Example


- First of all, we need a directory. The name of this directory will be the name of the package, which we want to create.
- We will call our package "simple_package". This directory needs to contain a file with the name __init__.py.
- This file can be empty, or it can contain valid Python code.
- This code will be executed when a package is imported, so it can be used to initialize a package.
- We create two simple files a.py and b.py just for the sake of filling the package with modules

__init__.py

- A directory must contain a file named __init__.py in order for Python to consider it as a package.
- This file can be left empty but we generally place the initialization code for that package in this file


First.py

```
def one():
 print("First Module")
 return
```


Second.py

```
def second():
 print("Second Module")
 return
```

Main.py

- from My-Package import First
- First.one()

- from My-Package import First, Second
- First.one()
- Second.second()


Package Module Structure in Python Programming

- For example, if we want to import the start module in the above example, it can be done as follows:
- import Game.Level.start

- Now, if this module contains
 a <u>function</u> named select_difficulty(), we must
 use the full name to reference it.
- Game.Level.start.select_difficulty(2)

- If this construct seems lengthy, we can import the module without the package prefix as follows:
- from Game.Level import start

- We can now call the function simply as follows:
- start.select_difficulty(2)

- Another way of importing just the required function (or class or variable) from a module within a package would be as follows:
- from Game.Level.start import select_difficulty
 Now we can directly call this function.
- select_difficulty(2)