Effective Python Programming – OSCON 2005

Effective Python Programming

Effective Programming

- Get the job done
- Better, more maintainable code
- Use the language's strengths
- Python is not:

```
C++
```

Java

Perl

. . .

Laziness

- In development, laziness can be good
- Do things right the first time
- Don't re-invent every wheel
- Death to NIH

Effective != Efficient

- Effective does not necessarily mean efficient
- Optimise for development time
- Then worry about performance
- We'll touch on efficient code, later

Target

- Python 2.4
- CPython

Python Fundamentals

- Learning by tinkering
- Everything's an object
- Namespaces
- EAFP
- Duck Typing

Short Attention Span Theatre

- Key things to remember
- Even if you sleep through the rest, you'll still get something

S.A.S. Theatre

- Rule #1: Dictionaries
- Rule #2: See Rule #1

Programming with the hood up

- Introspection
- Experimentation

Interactive Python

```
bonanza% python
Python 2.4.1 (#2, Mar 30 2005, 21:51:10)
[GCC 3.3.5 (Debian 1:3.3.5-8ubuntu2)] on linux2
Type "help", "copyright", "credits" or "license" ...
>>>
```

help and dir

- help(obj) formats docstrings
- dir(obj) shows attributes

help

```
>>> import os
>>> help(os.popen)
Help on built-in function popen in module posix:

popen(...)
 popen(command [, mode='r' [, bufsize]]) -> pipe

 Open a pipe to/from a command returning a file object.
```

help...

```
>>> help(8)
Help on int object:
class int(object)
 int(x[, base]) -> integer
 Convert a string or number to an integer, if
 possible. A floating point argument will be
 truncated towards zero (this does not include a
 string representation of a floating point
 number!) When converting a string, use
 the optional base. It is an error to supply a
```

dir

```
>>> import popen2
>>> dir(popen2)
['MAXFD', 'Popen3', 'Popen4', '__all__',
'__builtins__', '__doc__', '__file__', '__name__',
'_active', '_cleanup', '_test', 'os', 'popen2',
'popen3', 'popen4', 'sys']
```

Everything is an object

- ints, strings, files
- functions, modules, classes
- Variables are just labels

Objects vs Names

- Variables are references
- Just a name referring to an object
- Stored in a namespace
 (defaults to the local namespace)

Namespaces...

Namespaces are dictionaries!

Namespace lookup – Classic

- locals
- module globals
- built-ins

Assignment

- Assignment goes to local namespace
- Unless 'global' statement

global

- global only for assignment
- not needed for getting a value
- globals are slower!

Namespaces – nested scopes

- statically nested scopes (nested function definitions)
- useful for lambda:

```
def createUpdater(self):
 return lambda foo, bar: self.update(foo,bar)
```

nested function calls

example later of this

EAFP

- Easier to Ask Forgiveness than Permission
- Very basic Python concept

Permission...

Permission:

```
if hasattr(obj, 'value'):
 value = obj.value
else:
 value = None
```

Forgiveness:

```
try:
 read = obj.value
except AttributeError:
 value = None
```

EAFP

- Exceptions are expensive
- Checks can also be expensive
- Case-by-case how often is it expected to fail?

Python Typing

- Weak vs Strong
- Static vs Dynamic
- C++/Java: strong static typing
- Python: strong dynamic typing

Duck-Typing

- Walks like a duck
- ... quacks like a duck
- ... it's a duck

Duck-Typing

- File-like objects
- Might only need 'read()'

Duck-Typing – File objects

```
def getData(obj):
 data = obj.read()
 print data
f = open('file.txt')
getData(f)
```

Actually, that data file was gzipped:

```
import gzip
f = gzip.GzipFile('file.txt.gz')
getData(f)
```

More Duck-Typing

- The mapping interface (dictionary)
- Start with a dictionary
- Slot in a different implementation
- e.g. network, database, ...

Interfaces

- zope.interface
- PyProtocols
- Assert that an object implements an interface
- Documentation
- Adaptation
- Future Python

Structured Programming

Control Flow

- Iterators
- Generators
- for/else
- try/finally
- try/except/else
- switch statement

S.A.S. Theatre!

enumerate

```
for n in range(len(sequence)):
 element = sequence[n]
```

instead:

```
for n, element in enumerate(sequence):
```

enumerate returns an iterator

```
>>> print enumerate([])
<enumerate object at 0xb7df418c>
```

Basic control flow

- while
- for
- try/except

Iterators

- Returns the next item each time
- No need to have all items in memory
- More flexible

Files are iterators

Returns a line

```
>>> for line in open('/etc/resolv.conf'):
... print "got line '%s'"%(line.strip())
...
got line 'nameserver 210.15.254.240'
got line 'nameserver 210.15.254.241'
got line 'nameserver 203.10.110.101'
got line 'nameserver 203.17.103.1'
```

Creating iterators

- iter() built-in
- turns a sequence into an iterator
- classes can have an __iter__ method that returns an iterator

More flexible for loops

Call .next() to get the next item

```
iterobj = iter(sequence)
for item in iterobj:
 if item == 'extended':
 item = item + iterobj.next()
```

Token streams

```
tokens=['text:hello','style:bold','text:world',
 'text:goodbye','style:italic','text:world']
tokens = iter(tokens)
for tok in tokens:
 what,value = tok.split(':',1)
 if what == 'text':
 handlePlainToken(value)
 elif what == 'style':
 what, value = tok.next().split(':', 1)
 if style == 'bold':
 handleBoldToken(value)
 elif style == 'italic':
 handleItalicToken(value)
```

Push Iterator

- Sometimes you want to check the next item, but not always consume it
- Push it back onto the iterator!
- Like stdio's getc()/ungetc()

Push Iterator

```
class PushIterator:
 def init (self, iter):
 self.iter = iter
 self.pushed = []
 def push(self, value):
 self.pushed.append(value)
 def next(self):
 if self.pushed:
 return self.pushed.pop()
 else:
 return self.iter.next()
 def iter (self):
 return self
```

Peek Iterator

- Sibling to PushIterator
- Peek at the next result (without consuming it)

itertools

- high performance iterator manipulation
- functional programming

- "Good artists copy, great artists steal"
 - Picasso
- Stolen from Icon
- functions containing 'yield' are a generator
- When called, returns a generator object
- ... which is an iterator

- 'yield' passes a result to the caller
- execution is suspended
- when next() is called again, resumes where it left off

```
>>> def squares(start=1):
 while True:
 yield start * start
 start += 1
>>>  sq = squares(4)
>>> sq
<generator object at 0xb7df440c>
>>> sq.next()
16
>>> sq.next()
25
```

- finish when they fall off the end
- or 'return'
- Generators can't 'return' a value
- Generators can be called multiple times

Multiple Generator Calls

```
>>> s1 = squares(5)

>>> s2 = squares(15)

>>> print s1.next(), s2.next(), s1.next(), s2.next()

25 225 36 256
```

Generator Example

- DB-API
- cursor.fetchone() get one row Inefficient!
- cursor.fetchall() get all rows
 Could consume a lot of memory
- cursor.fetchmany(N) get N rows
 Slightly fiddly

Possible Solutions

```
for row in cursor.fetchall():
 processResult(row)
row = cursor.fetchone()
while row:
 processResult(row)
 row = cursor.fetchone()
while True:
 rows = cursor.fetchmany(100)
 if not rows:
 break
 for row in rows:
 processResult(row)
```

Generator Version

```
def ResultIter(cursor, arraysize=1000):
 while True:
 results = cursor.fetchmany(arraysize)
 if not results:
 break
 for result in results:
 yield result
```

Using this:

```
for res in ResultIter(cursor):
 processRow(res)
```

for/else

- for statements can have an else: clause
- executed when the for loop exhausts it's loop (no 'break', return or exception)

for/else example

```
for element in sequence:
 if elementMatched(element):
 correct = element
 break
else:
 print "no elements matched"
 correct = None
```

try/finally

- finally: clause is always executed
- resource cleanup

```
lock = acquireLock()
try:
 val = doSomeStuff()
 if val is None:
 raise ValueError('got None')
 elif val < 0:
 return
finally:
 lock.release()</pre>
```

try/finally

- Great for preventing those nightmare bugs
- "This should never happen"
- Chances are it will
- Program Defensively
 The Universe Hates You.
- Woefully underused

try/except/else

- try/except can have an else: statement
- executed when no exception occurred

try/except/else

 Put only the important bits in the try: block

```
try:
 import gtk
except:
 MyWindow = None
else:
 MyWindow = gtk.Window()
```

minimising code in a try: block

This code has a problem:

```
try:
 data = obj.read()
except AttributeError:
 data = ''
```

- This masks any AttributeErrors in the read() method
- Source of hard-to-find bugs

switch statement

- python has no switch/case
- if/elif/elif/else
- use a dictionary

Dispatch via dict

```
if indata == 'FOZZIE':
 showFozzie()
elif indata == 'KERMIT':
 showKermit()
 ...
else:
 showUnknownMuppet()
• becomes:
```

Object Oriented Programming

Using Classes Pythonically

- New-style vs Old-style
- More Ducks!
- isinstance
- inheritance, mixins
- access control
- Simplifying your APIs

S.A.S. Theatre

__del__ is not your friend

del often considered harmful

- C++/Java-ism
- __del__ breaks garbage collector
- non-deterministic
- doesn't always get called usefully when Python is exiting
- use a weakref in some cases

New-style vs Old-style

- Python has two types of class
- Old-style classes are the original ones
- New-style (in 2.2) fix issues with these
 - Difference between C types and Python classes
 - Can inherit from built-in types (e.g. dict)
 Some shiny new features

New-style vs Old-style

- New style derive from 'object'
- New style classes in 2.2
- Fix for implementation issues in original classes
- Many new features
 - properties
 - descriptors
 - __new__

.

Use New Style Classes

- Most new code should use them
- Will become the default in Python 3.0

More Ducks!

- Objects supporting the mapping interface:
 - dictionaries
 - *dbm database files
 - shelves
 - db_row instances

Sometimes you care

- There are times when you care what things are passed
- Check for the methods you need

```
if hasattr(obj, 'read'):
 obj.read()
else:
 raise ValueError
```

Or use an Interface

Interfaces

- Documentation
- Assertions

Adaptation

Automatically adapt an IFoo to an IBar

Interface Example

```
class IAudio(Interface):
 '''Lowlevel interface to audio source/sink.'''
 def close():
 '''Close the underlying audio device'''
 def reopen():
 '''Reopen a closed audio device'''
 def isOpen():
 '''Return True if underlying audio open'''
 def read():
 '''Return a packet of audio from device.'''
 def write(data):
 '''Write audio to device.'''
```

Using an Interface

```
class ALSAAudio(object):
 implements(IAudio)
 def reopen(self):
 def close(self):
 def isOpen(self):
alsa = ALSAAudio()
IAudio.implementedBy(alsa)
IAudio(alsa)
```

Interfaces are dynamic

- Interfaces can be changed at runtime
- Assert that a 3rd party object implements an interface
- Register an adapter from one Interface to another

isinstance

- Checking obj.__class__ is evil
- Breaks subclassing
- type(foo) is ancient, and clunky
- Use isinstance:

```
if isinstance(num, basestring):
 num = int(num)
if not isinstance(thing, (int, float)):
 raise ValueError('expected a number')
```

inheritance, mixins

- Multiple inheritance is useful
- Mixin classes assemble components into a class
- Select from multiple implementations

Inheritance

- "Flat is better than nested"
- Excessive inheritance trees are painful
- Use inheritance when you need it

Design for subclassing

Use self. class instead of hardcoded class names

```
class Item:
 def __init__(self, value):
 self.value = value
 def getNextItem(self):
 newItem = self.__class__()
 newItem.value = self.value + 1
```

Base class methods

- Call base class methods from subclassed methods!
- Protects you if parent class changes
- Particularly important for init

```
class Monkey(Simian):
 def __init__(self, bananas=2, *args, **kwargs):
 self.bananas = bananas
 Simian.__init__(self, *args, **kwargs)
```

Don't Assume You Know Best

- You don't know how people will need to use your code
- Think about how someone could extend your classes
- Design classes accordingly
- Document the methods
- Factor out the useful bits

access control

- Another C++/Java-ism friend, public, private, ...
- Python: "Everyone's a consenting adult"
- Convention: leading underscore signals "implementation detail"
- Better yet: document the API of the class

private names

- leading double underscore mangles names
- In theory useful to stop people stepping on implementation details
- In practice, annoying
 - Personal goal for 2.5 is to remove all use from the stdlib

Simplifying your APIs

- Damien Conway's "Sufficiently Advanced Magic"
- But not quite that advanced...

Container object

- Get the objects in a container
- First attempt:

```
for child in container.getChildren():
 doSomethingWithObject(child)
```

- Unnecessary API
- Python already has a good way to spell this:

```
for child in container:
 doSomethingWithObject(child)
```

Container example

Using the iterator protocol

```
class Container(object):
 def __init__(self, *children):
 self.children = children
 def __iter__(self):
 return iter(self.children)

cont = Container(1,2,3,4,5)

for c in cont:
 print c
```

__special_ methods

- Used to implement operators
- Examples:

```
__str__ - string representation
__setitem__ -
 obj[key] = val ==> obj.__setitem__(key,val)
__add__ - add something to this object
__getattr__ - get an attribute of this object
__eq__ - object is being compared to another
```

special methods, examples

```
A + B
First tries A.__add__(B)
Then B.__radd__(A)
(We're ignoring __coerce__)

A == B
In order: A.__eq__(B), B.__eq__(A), A. cmp (B), and then B. cmp (A)
```

Make the API Intuitive

- Every new method name is something that has to be
 - remembered
 - documented
- Finite amount of brain space
- Use intuitive operators
- But don't get too clever

C++-style cout

A bit too magical to be recommended:

```
class CppFile:
 def init (self, fp):
 self.fp = fp
 def lshift (self, someobj):
 self.fp.write(str(someobj))
 return self
import sys
cout = CppFile(sys.stdout)
cout << "hello" << "world\n"</pre>
```

Demonstrating special methods

```
class chatty:
 def __init__(self, name):
 self.name = name
 def __getattr__(self, what):
 print self.name, "asked for", what
 raise AttributeError(what)
```

demonstration...

```
>>> A = chatty('A')
>>> B = chatty('B')
>>> A + B
A asked for coerce
A asked for add
B asked for coerce
B asked for radd
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: unsupported operand type(s) for +:
'instance' and 'instance'
>>> print A
A asked for str
A asked for repr
< main .chatty instance at 0xb7df47cc>
```

__getattr__ warning

- Special-case __special _ names
- Pain, otherwise
- Python uses lots of special methods
- e.g. repr to print

```
def __getattr__(self, name):
 if name.startswith('__') and name.endswith('__'):
 raise AttributeError(name)
 return self.remoteObject.lookupName(name)
```

Get/Set methods

instead of:

```
print someobject.getValue()
someobject.setValue(5)
```

use:

```
print someobject.value
someobject.value = 5
```

Get/Set methods

- Sometimes, attributes need to be computed
- Use a property!

Properties

Property takes 1-4 arguments:

- set method and del method optional
- doc sets a docstring use it

Only use property when needed
 Attributes are a lot faster

Descriptors

- property returns an object called a descriptor
- extremely powerful, but you'll have to read up on them yourself
- descriptors are how 'self' gets inserted as the first argument of a method
- classmethod and staticmethod are also descriptors

staticmethod

- Very limited use
- Nearly always better to use a function

classmethod

Alternate constructors

```
class TimeStamp(object):
 def __init__(self, h, m, s):
 self.h, self.m, self.s = h, m, s

 @classmethod
 def fromString(cls, string):
 h,m,s = [int(x) for x in string.split(':')]
 return cls(h, m, s)
```

- Alternate constructors make nicer API
- Not many other uses

@classmethod!?

- Decorators
- Replaces this:

```
def alternateCtor(cls, argumentList):
 ...
alternateCtor = classmethod(alternateCtor)
```

With this:

```
@classmethod
def alternateCtor(cls, argumentList):
...
```

Decorators

- Decorators are passed the function object, return a new function object
- Remember to copy func_name and __doc__ if you create a new function object!

Laziness

- Python makes things easy
- But only if you let it
- Anytime you feel like you're doing too much, take a step back

S.A.S. Theatre

- dict.setdefault(key, defaultval)
- sets a value (if not already set), returns value

setdefault

Turns this:

```
if key in dictobj:
 dictobj[key].append(val)
else:
 dictobj[key] = [val]
```

Into this:

```
dictobj.setdefault(key, []).append(val)
```

Sequence Unpacking

Most things Just Work:

```
a, b, c = threetuple
```

Swap two values:

```
a, b = b, a
```

Get and clear a value:

```
val, self.val = self.val, None
```

Stamping License Plates

- Any time you find yourself writing the same/similar code repeatedly, you're working too hard
- Use a template function (a closure)

Boring repetitive code

```
class Monkey:
  def displayNameAsHTML(self):
 cssClass = self.cssClass
 html='<div class="%s">%s</div>'%(cssClass,
 self.name)
 return html
  def displayBananasAsHTML(self):
 cssClass = self.cssClass
 html='<div class="%s">%s</div>'%(cssClass,
 self.bananas)
 return html
```

Templated Monkey

```
def displayer(what):
 def template(self):
 val = getattr(self, what)
 cssClass = self.cssClass
 return '<div class="%s">%s</div>'%(cssClass,
 val)
 return html
 return template
class Monkey:
 displayNameAsHTML = displayer('name')
 displayBananasAsHTML = displayer('bananas')
```

Making Templates saner

Universal Newline Mode

- Windows, Mac, Unix have different line endings
- Annoying
- Open files with 'rU', and it just works

```
fp = open('somefile.txt', 'rU')
```

codecs.open

- codecs.open provides a file-like object in a particular encoding
- useful for reading and writing
- more duck typing

Plan for Unicode

- Much easier if you start out allowing unicode
- Even if not, it's not too hard to retrofit

basestring

- Parent class for str and unicode
- Useful in isinstance() checks

```
>>> isinstance('moose', basestring)
True
>>> isinstance(u'møøse', basestring)
True
```

The Instant Guide to i18n

• i18n your strings:

```
from gettext import gettext as _
_('Enter your name')
```

Decode strings on input:

```
bytes = "naïve"
unistr = bytes.decode('iso8859-1')
```

Encode unicode on output:

```
print unistr.encode('iso8859-1', 'replace')
```

Batteries Included

- Python ships with a large std library
- Don't re-invent the wheel

When Things Go Pear-Shaped

- Debugging
- Testing

S.A.S. Theatre

 The single most useful Python trick I know:

```
import pdb; pdb.set_trace()
```

When executed, drops into the Python debugger

unittest

- Python standard unittest module
- Port of Junit
- Makes writing tests not-too-horrible
- API is still a bit cumbersome

doctest

- More Pythonic
- Perfect for the lazy programmer
- Cut-n-paste from an interactive session
- Doubles as documentation and examples

Running Tests

- A good test runner makes it more likely people will actually run the tests
- test.py (in Zope3)

Dealing with tracebacks

- Sometimes, the default traceback isn't what you want
- traceback module

```
try:
 ....
except:
 e, v, tb = sys.exc_info()
 traceback.print_tb(t)
```

cgitb

- Debugging CGI scripts can be horrible import cgitb; cgitb.enable()
- Displays nicely formatted tracebacks
 - context
 - variables
 - arguments
- Can log in text or html, to the browser or files

Making Life Hard For Yourself

- Things to avoid
- Recognising refactoring targets
- Learning from (bad) examples

S.A.S. Theatre

- Bare except: clauses will nearly always bite you later
- Silently eating exceptions is bad
- except: should either log the exception, or re-raise it
- Just 'raise' will re-raise the current exception

Consistent Coding Style

- Pick a style, and stick to it
 PEP 008 has one, or choose your own
- Use tools where necessary emacs python mode reindent.py
- Pick a consistent indent style!

from module import *

- Don't
- Figuring out where a name comes from should not be painful

Circular Imports

- Circular imports lead to subtle bugs:
- Module A:

import moduleB

Module B:

import moduleA

 Defer imports until you need them to fix this

more on exceptions

- Raising a new exception from an except: clause often makes debugging harder
- The new traceback will point at the except: block, not the original exception
- A bare 'raise' will re-raise the current exception

Refactoring Targets

Learn to spot potential problems

Long Argument Lists

 Once a function gets past a couple of arguments, either:

Format Strings

- Similar problem with format strings using % operator
- Use the dict form:

string.Template

Even simpler

```
>>> from string import Template
>>> s = Template('$cheese is from ${country}')
>>> print s.substitute(cheese='Gouda', country='the
Netherlands')
Gouda is from the Netherlands
>>> print s.substitute(cheese='Gouda')
Traceback (most recent call last):
[\ldots]
KeyError: 'country'
>>> print s.safe substitute(cheese='Gouda')
Gouda is from ${country}
```

$$$== Perl!?!$$

- The \$ sign is only accepted in the strings passed to string. Template
- Lots of other languages use \$ it's the obvious choice

key in sequence

- Any time you use 'in', check the RHS
- If a sequence, how big will it get?
- O(N)
- Use a dict, or a set

Too many globals

- Overuse of 'global' usually indicates poor code
- Refactor into a class, storing the global values as attributes

Learning by (bad) example

- Lots of Python code to learn from
- Some of it is old
- People pick up bad habits from this

map/filter/reduce

- map and filter using a lambda should be replaced with listcomps or genexprs
- reduce: just don't use
 - sum() replaced 90% of use cases
 - other use cases usually leads to headscratching

string module

string methods are better

```
>>> import string
>>> name = 'anthony'
>>> print string.upper(name)
ANTHONY
>>> print name.upper()
ANTHONY
```

 Remember: strings are immutable, methods return a copy

backslash line continuations

- Almost never needed
- Not needed if there's open braces
- So wrap in ()
- Works for import, too! (in 2.4)

- key in dict
- dict.get(key, default)

Circular references

- Not so much of a problem now (garbage collector)
- Remember: del stops GC!

Regular Expressions

- Should not be the first hammer in your toolbox
- Sometimes, a real parser is better
- If you must use them...

re.compile()

- re.compile() returns a compiled expression
- much, much faster than re-compiling each time
- nicer API, too

named RE groups

 Use named RE groups rather than numbered ones

```
r = re.compile('(?P<name>[^ ]+) (?P<surname>[^ ]+)')
match = r.match('Anthony Baxter')
match.group('surname')
```

Defensive RE programming

- Check the string matches what you expect, first
- Debugging complex RE failures is a world of hurt

Efficient Python Programming

Making Python Go Fast

S.A.S. Theatre

function calls are slow

Making your Python code fast

- dicts, list.sort() are highly tuned
- globals are slower than locals
- list.pop(0), list.insert(0, value) are slow reverse your list, or use collections.deque
- move fixed code out of the critical path

profile/hotshot

- Figure out where the slow bits are
- Get the code right first (with unit tests!) and then optimise

numeric/numarray

- Insanely optimised array operations
- If dealing with numbers, use them

Pyrex

- Python dialect that's compiled to C
- Start with straight Python code, add declarations to use C types
- Only optimise the hot spots
- Much easier than trying to write straight C code extensions

__slots__

- Optimisation trick
- Python objects store attributes in a dictionary
- slots is a fixed list
- reduces memory consumption when you have many small objects

__slots__

- Don't use __slots_ as some sort of type-checking hack
- __slots__ and subclassing == hurt

Tying it all back together

- Java DOM Node
- Good example of a bad Python API

Node.getChildNodes()

- Returns the child nodes of the current Node.
- Either:

Node.childNodes

or

Make Node an iterator that iterates through it's children

getValue()/setValue()

- Instead, just use node.value
- Or use a property if value is computed, or needs to be checked when set

isSameNode()

- Implement a __eq_ method
 thisNode == otherNode
- Note that 'is' might not be right
 if you can have two Node instances
 pointing at the same part of the DOM

compareDocumentPosition()

- Compares Node's document position to another Node.
- Instead, implement a .position attribute that can be compared:

```
thisNode.position < otherNode.position</pre>
```

Or even Node.__lt__, Node.__gt__
 Could be a bit too clever/magic

parent/child reference cycle

 Remember, a parent child reference cycle isn't a problem

```
(So long as Node doesn't implement a 
__del__ method!)
```

Still, don't create them unnecessarily
 References keep objects alive

Wrapping Up

- Write Python code in Python
- Might involve un-learning some habits from other languages
- More information in the notes for these slides...

Effective Python Programming – OSCON 2005

- Beautiful is better than ugly.
- Explicit is better than implicit.
- Simple is better than complex.
- Complex is better than complicated.
- Flat is better than nested.
- Sparse is better than dense.
- Readability counts.
- Special cases aren't special enough to break the rules.
- Although practicality beats purity.
- Errors should never pass silently.
- Unless explicitly silenced.
- In the face of ambiguity, refuse the temptation to guess.
- There should be one and preferably only one obvious way to do it.
- Although that way may not be obvious at first unless you're Dutch.
- Now is better than never.
- Although never is often better than *right* now.
- If the implementation is hard to explain, it's a bad idea.
- If the implementation is easy to explain, it may be a good idea.
- Namespaces are one honking great idea -- let's do more of those!