Модули

```
"""I'm a useful module."""
some_variable = "foobar"

def boo():
 return 42
```

- Модулем называется файл с расширением ру.
- Каждый модуль задаёт новое пространство имён, атрибуты которого соответствуют именам, определённым в файле:

```
>>> import useful
>>> dir(useful)
[..., '__cached__', '__doc__', '__file__', '__name__',
 'boo', 'some_variable']
```

• Кроме явно определённых имён в модуле содержатся:

```
>>> useful.__name__
'useful'
>>> useful.__doc__
"I'm a useful module."
>>> useful.__file__
'./useful.py'
>>> useful.__cached__ # и другие
'./__pycache__/useful.cpython-34.pyc'
```

```
__name__ == "__main__"
```

- Модуль можно выполнить, передав его в качестве аргумента интерпретатору.
- В этом случае переменная __name__ внутри модуля будет иметь специальное значение " main ".
- Пример:

• Оператор import "импортирует" модуль с указанным именем и создаёт на него ссылку в текущей области видимости:

```
>>> import useful # исполняет модуль сверху вниз
>>> useful
<module 'useful' from './useful.pv'>
```

 С помощью оператора as можно изменить имя переменной, в которую будет записана ссылка на модуль:

```
>>> import useful as alias
>>> alias
<module 'useful' from './useful.py'>
```

• Чтобы модуль был доступен для импорта, содержащая его директория должна присутствовать в списке sys.path:

• Оператор **from** ... **import** импортирует имя из другого модуля в текущую область видимости:

```
>>> from useful import boo
>>> boo()
42
```

 Синтаксис оператора позволяет перечислить несколько имен через запятую и, возможно, переименовать некоторые из них:

```
>>> from useful import boo as foo, some_variable
>>> foo()
42
>>> some_variable
'foobar'
```

"Семантика" оператора from...import

• Oператор from ... import можно однозначно переписать через оператор import:

```
>>> from useful import boo as foo, some_variable
# HARDCORE REWRITING MAGIC
>>> import useful
>>> foo = useful.boo
>>> some_variable = useful.some_variable
>>> del useful # Зачем это нужно?
```

 Всё сказанное про оператор import релевантно и для оператора from ... import.

- В качестве второго аргумента оператора **from** ... **import** можно указать *.
- Если в модуле определена глобальная переменная
 __all__, то будут импортированы только те имена, которые
 в ней перечислены.
- Иначе все имена из globals() модуля.

```
>>> from useful import *
>>> some_variable
'foobar'
```

• На практике оператор **from** ... **import** * используют редко, потому что он затрудняет чтение кода.

- Модуль в Python это просто файл с расширением ру.
- Модуль можно импортировать целиком или выборочно с помощью операторов import и from ... import.
- В момент импорта байт-код модуля выполняется интерпретатором сверху вниз.
- Три правила импортирования модулей:
 - размещайте все импорты в начале модуля,
 - сортируйте их в лексикографическом порядке,
 - располагайте блок import перед from ... import.
- Пример:

```
import os
import sys
from collections import OrderedDict
from itertools import islice
```

Пакеты

- Пакеты позволяют структурировать код на Python.
- Любая директория, содержащая файл __init__.py, автоматически становится пакетом.
- В качестве примера рассмотрим useful

```
├─ __init__.py # !
├─ bar.py
└─ foo.py
```

• Импортируем пакет useful:

```
>>> import useful
>>> useful
<module 'useful' from './useful/__init__.py'>
>>> useful.foo
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'module' object has no attribute 'foo'
```

• При импорте пакета импортируется только __init__.py.

```
>>> import useful.foo
>>> useful # !
<module 'useful' from './useful/__init__.py'>
>>> useful.foo
<module 'useful.foo' from './useful/foo.py'>
```

• Остальные модули необходимо импортировать явно:

```
>>> useful.bar
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'module' object has no attribute 'bar'
>>> from useful import bar
>>> bar
<module 'useful.bar' from './useful/bar.py'>
```

 Примеры, которые мы видели ранее, использовали абсолютный импорт — вызов оператора import содержал имя пакета:

```
import useful.foo
from useful import bar
```

Можно (и нужно!) использовать относительный импорт:

- Почему? Не нужно изменять импорты при переименовании или перемещении пакета.
- Одно но: не работает в интерактивной оболочке:

```
>>> from . import useful
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
SystemError: Parent module '' not loaded, [...]
```

²https://www.python.org/dev/peps/pep-0328

Вложенные пакеты *aka* sub-packages

• Внутри пакетов могут находиться не только модули, но и другие пакеты. Сделаем модуль bar пакетом: useful

```
- __init__.py
- bar
- __init__.py
- boo.py
- foo.py
```

• Синтаксически работа с вложенным пакетом useful.bar ничем не отличается от работы с его предшественником:

```
>>> import useful.bar
>>> useful.bar
<module 'useful.bar' from './useful/bar/__init__.py'>
```

• Замечание: в модуле useful.bar.boo тоже можно использовать абсолютный импорт:

```
from . import something
from ..foo import something_else
```

Ещё немного об __init__.py: фасад

- Задача модуля __init__.py инициализировать пакет, поэтому не стоит реализовывать в нём всю логику.
- Что стоит делать в init .py?
 - Ничего.
 - Объявить глобальные для пакета переменные (может быть).
 - Оградить пакет фасадом, то есть импортировать имена из вложенных модулей и пакетов и определить __all__.
- Фасад для пакета useful:

Плюсы и минусы использования фасада в __init__.py

Плюсы:

- Пользователю не нужно запоминать внутреннюю структуру пакета и думать, с чем он работает: модулем или пакетом.
 - from urllib import urlopen или
 - from urllib.request import urlopen или
 - from urllib.requests import urlopen?
- Интерфейс не зависит от деталей реализации можно перемещать код между внутренними модулями и пакетами.
- Одним словом, инкапсуляция и инженерное счастье.

Минусы?

- \$ time python -c "import sympy"
- 0.59s user 0.14s system 82% cpu 0.883 total
- \$ time python -c "import theano"
- 0.83s user 0.21s system 100% cpu 1.032 total

• Любой модуль можно выполнить как скрипт, передав его имя в качестве аргумента -m:

```
$ python -m useful.foo
 # useful/foo.pv
 print( name )
 ' main ' # !
• Чтобы пакет был исполняемым, в нём должен быть файл
 main .pv<sup>3</sup>:
 # useful/ main .py
 $ python -m useful
 print("It works!")
 useful.__init__ # ?
 It works!
 $ python -m useful. main
 # useful/ init .py
 print("useful. init ")
 useful. init
 It works!
```

³https://www.python.org/dev/peps/pep-0338

- Пакеты это способ группировать код на Python.
- Любая директория, содержащая файл __init__.py, задаёт пакет⁴.
- Полезные детали, о которых стоит помнить:
 - в пакете можно (и нужно!) использовать относительный импорт вместо абсолютного;
 - с помощью __init__. ру можно абстрагировать детали реализации пакета от пользователя,
 - а добавив файл __main__.py сделать пакет исполняемым.

⁴Начиная с версии Python3.3 можно определять «именованные» пакеты, не требующие наличия __init__.py, но они выходят за рамки сегодняшней лекции

Система импорта

• Что происходит в момент исполнения оператора import?

• Инструкция IMPORT_NAME вызывает встроенную функцию

• Поиск функции __import__ в builtins происходит **динамически**, а значит можно применить метод исправления обезьяны (*англ.*, monkey patching)!

```
>>> def import_wrapper(name, *args, imp=_import__):
... print("importing ", name)
... return imp(name, *args)
...
>>> import builtins
>>> builtins.__import__ = import_wrapper
>>> import collections
importing collections
importing _collections_abc
importing _collections
importing _collections
importing operator
# ...
```

Вопрос

Это довольно забавно, но что всё-таки делает функция $_import__5$?

⁵На практике для импорта модуля по имени следует использовать функцию import_module из пакета importlib.

• Сначала для модуля создаётся (пустой) объект.

```
>>> import types
>>> mod = types.ModuleType("useful")
```

 Затем байт код модуля вычисляется в пространстве имён созданного объекта:

```
>>> with open("./useful.py") as handle:
... source = handle.read()
...
>>> code = compile(source, "useful.py", mode="exec")
>>> exec(code, mod.__dict__)
>>> dir(mod)
[..., 'boo', 'some_variable']
```

 В завершение объект присваивается переменной с соответсвующим именем:

```
>>> useful = mod
>>> useful # \approx import useful
<module 'useful'>
```

При первом импорте исходный код модуля компилируется в байткод, который кешируется в файле с расширением рус.

```
>>> def read int(handle)
 return int.from bytes(handle.read(4), "little")
>>> import useful
>>> useful. cached
'./ pycache /useful.cpython-34.pyc'
>>> handle = open(useful. cached , "rb")
>>> magic = read int(handle) # "3310\r\n" для 3.4
>>> mtime = read int(handle) # дата последнего изменения
>>> import time
>>> print(time.asctime(time.localtime(c)))
Sun Nov 1 13:30:44 2015
>>> read int(handle) # размер файла
71
>>> import marshal
>>> marshal.loads(handle.read())
<code object <module> at [...], file "./useful.py", line 1>
```

Функция __import__ и sys.modules

- Полученный в результате импорта модуль попадает в специальный словарь sys.modules.
- Ключом в словаре является имя модуля, то есть значение атрибута __name__:

```
>>> import useful
>>> import sys
>>> "useful" in sys.modules
True
```

 Повторный импорт уже загруженного модуля не приводит к его перезагрузке:

```
>>> id(sys.modules["useful"])
4329007128
>>> import useful
>>> id(sys.modules["useful"])
4329007128
```

• Мотивирующий пример:

```
# useful/ init .py # useful/foo.py
 from .foo import *
 from . import some variable
 print(some variable)

 Попробуем импортировать пакет useful:

 >>> import useful
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "./useful/__init__.py", line 3, in <module>
 from .foo import *
 File "./useful/foo.py", line 1, in <module>
 from . import some variable
 ImportError: cannot import name 'some variable'
• Очевидный вопрос: что происходит?
```

Бороться с циклическими импортами можно, как минимум, тремя способами.

1. Вынести общую функциональность в отдельный модуль.

```
# useful/_common.py
some variable = 42
```

2. Сделать импорт локальным для использующих его функций или методов:

```
# useful/foo.py
def foo():
 from . import some_variable
 print(some_variable)
```

3. Пойти наперекор PEP-8 (!) и изменить модуль __init__.py так, чтобы импорт происходил в конце модуля:

```
# useful/__init__.py
some_variable = 42
```

```
from .foo import *
```

- Напоминание:
 - sys.path список "путей", в которых Python ищет модули и пакеты при импорте;
 - "путь" произвольная строка, например, директория или zip-apxив;
 - импортировать можно только то, что доступно через sys.path.
- При импорте модуля обход sys.path происходит слева направо до тех пор, пока модуль не будет найден:

```
>>> import sys
>>> sys.path
['', '/usr/lib/python3.4', ...]
# ^
# ищем здесь потом здесь
>>> open("collections.py", "w").close()
>>> import collections
>>> collections # локальный модуль!
<module 'collections' from './collections.py'>
```

• Мораль: **никогда** не называйте свои модули как модули стандартной библиотеки.

• При старте интерпретатора в sys.path находятся текущая директория и директории стандартной библиотеки:

```
$ python3 -S -c 'import sys; print(sys.path)'
['', '/usr/lib/python3.4/', ...]
```

 Затем к ним добавляются директории с пакетами, установленными пользователем:

```
$ python3 -c 'import sys; print(sys.path)'
[..., '/usr/lib/python3.4/site-packages']
```

• Директории, перечисленные в переменной окружения PYTHONPATH, попадают в начало sys.path:

```
$ PYTHONPATH=foo:bar python3 \
> -c 'import sys; print(sys.path)'
['', './foo', './bar', ...]
```

• Кроме того, sys.path можно изменять программно:

```
>>> import sys
>>> sys.path.extend(["foo", "bar"])
```

- Может показаться, что sys.path властелин и повелитель импорта, но это не так.
- Управляет импортом sys.meta path:

- Импортер экземпляр класса, реализующего протоколы искателя aka Finder и загрузчика aka Loader⁶:
 - Finder любым известным ему способом ищет модуль,
 - a Loader загружает то, что Finder нашёл.

⁶Если класс реализует оба протокола, он называется импортером.

Finder должен реализовывать метод find_spec, принимающий имя модуля и возвращающий ModuleSpec или None, если модуль не был найден:

```
>>> import sys
>>> builtin_finder, _, path_finder = sys.meta path
>>> builtin finder.find spec("itertools")
ModuleSpec(name='itertools',
 loader=<class ' frozen importlib.BuiltinImporter'>,
 origin='built-in')
>>> builtin_finder.find_spec("enum")
>>> path finder.find spec("enum")
ModuleSpec(name='enum',
 loader=< frozen importlib.SourceFileLoader [...]>,
 origin='/usr/lib/python3.4/enum.py')
>>> path finder.find spec("math")
ModuleSpec(name='math',
 loader=< frozen importlib.ExtensionFileLoader [...]</pre>
 origin='/usr/lib/python3.4/lib-dynload/math.so')
```

Протокол искателя: ModuleSpec

ModuleSpec содержит всю необходимую для загрузки информацию о модуле:

```
>>> spec = path finder.find spec("collections")
>>> spec.name
'collections'
>>> spec.origin
'/usr/lib/python3.4/collections/ init .py'
>>> spec.cached
'/usr/lib/python3.4/collections/__pycache /[...].pyc'
>>> spec.parent
'collections'
>>> spec.submodule search locations
['/usr/lib/python3.4/collections']
>>> spec.loader
< frozen importlib.SourceFileLoader object at 0x101a71f28>
```

- Мотивация: у нескольких модулей одинаковый интерфейс и отличаются они, например, скоростью работы.
- Хочется попробовать импортировать более быстрый и в случае ошибки использовать медленный.

```
try:
 import _useful_speedups as useful
except ImportError:
 import useful # В чём проблема?
```

Более надёжный вариант использует функцию find_spec⁷
 из модуля importlib.util:

```
from importlib.util import find_spec
if find_spec("_useful_speedups"):
 import _useful_speedups as useful
else:
 import useful
```

 $^{^7}$ Функция find_spec обходит sys.meta_path и последовательно вызывает одноимённый метод у каждого из импортеров, пока не найдёт модуль.

Loader должен реализовывать два метода create_module для создания пустого модуля и exec module для его заполнения.

```
>>> from importlib.util import find spec
>>> spec = find spec("enum")
>>> mod = spec.loader.create module(spec)
>>> mod # None --- используем стандартный загрузчик.
>>> from importlib.util import module from spec
>>> mod = module from spec(spec)
>>> mod
<module 'enum' from '/usr/lib/python3.5/enum.py'>
>>> dir(mod)
[' cached ', ' doc ', ' file ', ' loader ', ...]
>>> spec.loader.exec module(mod)
>>> dir(mod)
['DynamicClassAttribute', 'Enum', 'EnumMeta', ...]
```

Пример: автоматическая установка*

```
import sys, subprocess
from importlib.util import find spec
from importlib.abc import MetaPathFinder
class AutoInstall(MetaPathFinder):
 loaded = set()
 aclassmethod
 def find spec(cls, name, path=None, target=None):
 if path is None and name not in cls. loaded:
 print("Installing", name)
 cls. loaded.add(name)
 try:
 subprocess.check output([
 sys.executable, "-m", "pip", "install",
 name])
 return find spec(name)
 except Exception:
 print("Failed")
 return None
```

Знакомьтесь, sys.path_hooks!

- K сожалению, на sys.meta_path, искателях и загрузчиках история не заканчивается.
- В игру вступает sys.path_hooks ещё один список, используемый искателем PathFinder.
- B sys.path_hooks находятся функции, задача которых подобрать каждому элементу sys.path искателя.

```
import re
import sys
from urllib.request import urlopen
def url hook(url):
 if not url.startswith(("http", "https")):
 raise ImportError
 with urlopen(url) as page:
 data = page.read().decode("utf-8")
 filenames = re.findall("[a-zA-Z][a-zA-Z0-0]*.py",
 data)
 modnames = {name[:-3] for name in filenames}
 return URLFinder(url, modnames)
sys.path_hooks.append(url hook)
```

```
from importlib.abc import PathEntryFinder
from importlib.utils import spec from loader
class URLFinder(PathEntryFinder):
 def init (self, url, available):
 self url = url
 self.available = available
 def find spec(self, name, target=None):
 if name in self.available:
 origin = "{}/{}.py".format(self.url, name)
 loader = URLLoader()
 return spec from loader(name, loader,
 origin=origin)
 else:
 return None
```

```
from urllib.request import urlopen
class URLLoader:
 def create module(self, target):
 return None
 def exec module(self, module):
 with urlopen(module.__spec__.origin) as page:
 source = page.read()
 code = compile(source, module. spec .origin,
 mode="exec")
 exec(code, module. dict )
```

```
$ python -m http.server
# remote.pv
print("It works!")
 Serving HTTP on 0.0.0.0 port 8000 ...
>>> import remote
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ImportError: No module named 'remote'
>>> import sys
>>> sys.path.append("http://localhost:8000")
>>> import remote
It works!
>>> remote
<module 'remote' (http://localhost:8000/remote.py)>
```

- Система импорта нетривиальна.
- Импорт контролируется импортерами, задача которых найти модуль по имени и загрузить его.
- После загрузки интерпретатора в sys.meta_path появляются импортеры для работы со встроенными модулями, а также модулями в zip-архивах и "путях".
- "Путевой" искатель aka PathFinder можно расширять, добавляя новые "пути" к sys.path и функции к sys.path_hooks.