PyConES 2013

Empaquetar es fácil, si sabes cómo

Juan Luis Cano, @Pybonacci Madrid, 2013-11-24

Situación común: Código que se quiere compartir

(Proyecto PyFoo)

```
$ tree pyfoo/
pyfoo/
 awesomic packgraphic.py
 hejemplos de ayuda.py
 notas.doc
 Notas_v2.doc
 PyFoo Drivers Retrastic.py
 PyFooMaster Class.py
```

```
$ tree pyfoo/
pyfoo/
awesomic packgraphic.py
 hejemplos ayuda.py
 - Notas_v2.doc 
  - PyFoo Drivers Retrastic.py
  - PyFooMaster Class. 🗤
```


Problemas comunes

- Ausencia de notas de instalación*
- Archivos sin ningún tipo de jerarquía
- Ausencia de tests o documentación
- ;?

^{*}Lo de usar .doc no es tan común, afortunadamente †Y lo de las faltas de ortografía tampoco

¿De qué va esta charla?

- Cómo organizar el código de mi paquete
- Cómo hacerlo fácilmente instalable (por otros)
- Cómo incluir tests y documentación
- Cómo distribuirlo
- Trucos extra

Jerarquía

• Es importante ser *predecible*

Jerarquía

- Siempre necesitamos un README(.rst)
- Siempre* necesitamos una licencia: COPYING, LICENSE
- Directorios:
 - pyfoo: código del paquete
 - doc: documentación
 - test: tests
- De setup.py hablaremos luego

^{*}Consulte legislación acerca de derechos de autor correspondiente

Truco: ¡Estudia el código de gente más lista que tú!*

- Módulos: archivos .py
- Contienen todas las definiciones
- Nombres cortos y en minúsculas (PEP 8)
- Evitar guiones bajos _ en lo posible
- Módulo = Unidad lógica

- Paquetes: grupos de módulos bajo un espacio de nombres
- Cualquier directorio con ___init___.py
- Fundamentales para categorizar módulos

Ejemplo de Celery (https://github.com/celery/celery)

```
$ tree celery/
celery/
L— celery
 backends
 amqp.py
 base.py
 __init__.py
 mongodb.py
 — [...]
— redis.py
```

Ejemplo de Celery (https://github.com/celery/celery)

```
$ python
```

- >>> import celery.backends.mongodb
- >>> **from** celery.backends **import** mongodb

Los paquetes me crean un *espacio de nombres*

Paquetes FAQ

• ¿Qué es __init__.py?

Respuesta: código que se ejecuta al importar el paquete

```
$ cat pyfoo/backends/__init__.py
print("Hello, " + __package__)
$ python -q
>>> from pyfoo.backends import base
Hello, pyfoo.backends
>>> from pyfoo.backends
>>>
```

Paquetes FAQ

• ¿Qué debo poner en __init__.py? Respuesta: nada (o, en general, poco). Pero...

```
>>> import pyfoo.backends
Hello, pyfoo.backends
>>> pyfoo.backends.base
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
AttributeError: 'module' object has no attribute 'base'
```

Paquetes FAQ

A veces conviene:

```
$ cat pyfoo/backends/__init__.py
from . import base
from . import mongodb
$ python -q
>>> import pyfoo.backends
>>> pyfoo.backends.base
<module 'pyfoo.backends.base' from</pre>
'./pyfoo/backends/base.py'>
```

Distribuir tu paquete

distutils, setuptools, distribute, easy_install...; Olvida todo lo que sabes hasta ahora!

Distribuir tu paquete

Preparando tu paquete

- distutils: biblioteca estándar, básico
- setuptools: extiende y mejora distutils
- pip: instalador de paquetes
- PEP 453: ¡pip en la biblioteca estándar en Python 3.4!
- pip depende de setuptools... de momento

El archivo setup.py

from distutils.core import setup

Instalando

\$ python setup.py install

¡Importante!

Nunca, nunca, nunca, nunca usar sudo con pip o setup.py install

Referencias: [1] [2] [3] [4]

¡Importante!

En su lugar:

- \$ python setup.py install --user
- \$ pip install --user

Dependencias

Primer método: install_requires

from **setuptools** import setup

```
setup(name="pyfoo", version="0.1", # ...
install_requires=[
 "django", "requests"])
```

Dependencias

Segundo método: requirements.txt

```
$ cat requirements.txt
Django==1.5
requests>=1.0
```

Dependencias

- ¡Los métodos son diferentes!
- install_requires: «dependencias abstractas», bibliotecas
- requirements.txt: «dependencias concretas», aplicaciones, por defecto de PyPI

Últimos preparativos

Subiendo a PyPI

El futuro

- Python 3.4 incorporará pip
- Numerosas mejoras y se sigue trabajando
- Formato wheel (¿presente?)

http://pythonwheels.com/

¿Preguntas?

Muchas gracias y hasta el año que viene :)

@Pybonacci http://pybonacci.wordpress.com/