Python-specific Packaging

setuptools, virtualenv, PyPUG (and a little bit of Conda)

Dale Visser

https://dalevisser.wordpress.com/

Outline

- PyPI, a.k.a., the Cheese Shop
 - Setuptools
 - Sdists, Eggs and Wheels
 - pip and virtualenv
 - Stats
 - Security
- Conda
- Conclusion

Image credit: http://www.clker.com/clipart-cheese-wheel.html

Setuptools (1/2)

```
from setuptools import setup, find packages
setup(
 name = "HelloWorld",
 version = "0.1",
 packages = find packages(),
 scripts = ['say hello.py'],
 # Project uses reStructuredText, so ensure that the docutils get
 # installed or upgraded on the target machine
 install requires = ['docutils>=0.3'],
 package data = {
 # If any package contains *.txt or *.rst files, include them:
 '': ['*.txt', '*.rst'],
 # And include any *.msq files found in the 'hello' package, too:
 'hello': ['*.msq'],
 Source: https://bitbucket.org/pypa/setuptools#basic-use
 },
```


Setuptools (2/2)

```
# metadata for upload to PyPI
author = "Me",
author email = "me@example.com",
description = "This is an Example Package",
license = "PSF",
keywords = "hello world example examples",
url = "http://example.com/HelloWorld/",  # project home page, if any
# could also include long description, download url, classifiers, etc.
```

Source: https://bitbucket.org/pypa/setuptools#basic-use

Python Distributions – 2 kinds

- Source Distributions or "sdists"
 - python setup.py sdist
- Built Distributions ("bdists")
 - Eggs
 - python setup.py bdist or
 - python setup.py bdist_egg
 - Wheels
 - python setup.py bdist_wheel
 - python setup.py bdist_wheel --universal

Egg and Wheel Distribution Formats

- Eggs classic
 - .egg zip archive or folder containing package and metadata
 - .egg-info metadata folder that sits alongside installed package folder
 - Lacks formal specification, but is well-described: https://bit.ly/egg_format

- Wheels pip and PyPI preferred
 - .whl zip archive containing package and metadata
 - dist-info metadatafolder that sits alongside installed package folder
 - Relevant specifications:
 - PEP-376 Database of Installed Python Distributions
 - PEP-426 Metadata for Python Software Packages 2.0
 - PEP-427 The Wheel Binary Package Format 1.0

Debian/Ubuntu Conventions

- PyPI packages go into a site-packages folder on the local system.
- Debian (and derivatives) also distribute some python packages via APT (Advanced Package Tool).
 - From https://wiki.debian.org/Python#Deviations_from_upstream
 - "Third party Python software installed from Debian packages goes into dist-packages, not site-packages."
- See /usr/local/lib/pythonX.Y/

Wheels

pip and virtualenv demo

Online Resources

 Your first, best resource is this: https://packaging.python.org/

It is a collaborative resource created by the PyPI

people. E.g., find out about twine

 Also, you can "pip install" from git repos!: https://bit.ly/pip install vcs

Image credit: http://www.clker.com/clipart-9829.html

Dependency stats – overall graph

- https://kgullikson88.gi thub.io/blog/pypi-analy sis.html
- Biggest nodes
 - requests
 - zope

Stats: Measures of package importance

Stats - # other packages depended on

Stats (Development Communities)

- 1) Flask, bottle
- 2) Redis, tornado, pyzmą
- 3) Numpy, scipy, matplotlib, pandas
- 4) Testing/documentation packages
- 5) Django
- 6) Requests
- 7) Distribute (i.e., Zope)
- 8) Static website dev (e.g., pyyaml, jinja2)
- 9) Argparse, decorator, pyparsing, et al.
- 10) Various, most important: sqlalchemy

Keep your library dependencies secure

Have a look at OWASP Dependency Check.

- PyPI
 - Looks at: Python source files (*.py); Package metadata files (PKG-INFO, METADATA); Package Distribution Files (*.whl, *.egg, *.zip)
 - Analyses using: Regex scan of Python source files for setuptools metadata;
 Parse RFC822 header format for metadata in all other artifacts.
- Also scans archive files, .NET assmblies, autoconf, Maven/Nexus, Cmake, PHP composer.lock, .jar, .war, NPM package.json, Nuget
 *.nuspec, Ruby *.gemspec

Conda

- I've only played a little with it since the last meeting...
- Combines pip/virtualenv capabilities
- Allows to work with specific versions of Python, independent of what's available from your OS
- For packages not on anaconda.org, its environments can interoperate with "pip install"
- Perhaps someone else would like to give a talk? ③

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/ or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.