Organizing Larger Programs

Austin Bingham

@austin_bingham
austin@sixty-north.com


Robert Smallshire

@robsmallshire
rob@sixty-north.com


```
>>> import my_module
>>> type(my_module)
<class 'module'>
```


a module which can contain other modules


How does Python locate modules?

```
$ python3
Python 3.3.2 (default, May 21 2013, 11:50:47)
[GCC 4.2.1 Compatible Apple Clang 4.1 ((tags/Appl e/clang-421.11.66))] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> import my_module
```


```
ectivate
pydoc
 _init_.cpython-33.pyo
handlers.cpython-33.pyc
 headers.cpython-33.pyc
headers.cpython-33.pyo

 simple_server.cpython-33.pyo
 wtil.cpython-33.pyc

 util.cpython-33.pyo
 validate.cpython-33.pyc

 - validate.cpython-33.pyo
 - handlers.py
 - headers.py
 — util.py
— validate.py
- xdrlib.py
 pycache_

— __init__.cpython-33.pyc

— __init__.cpython-33.pye
 _init__spy
_pycache_
__Noderliter.cpython-33.pyc
__Noderliter.cpython-33.pyc
__init__spython-33.pyc
__init__spython-33.pyc
__donrog.cpython-33.pyc
__donrog.cpython-33.pyc
__expatbuilder.cpython-33.pyc
__expatbuilder.cpython-33.pyc
__spython-33.pyc
 minidom.cpython-33.pyc
 - pulldom.cpython-33.pyc
 - pulldom.cpython-33.pyo
 — domreg.py— expatbuilder.py
 — minidom.py
— pulldom.py
— xmlbuilder.py
 etree

— ElementInclude.py
 - ElementTree.py
 _init_.gy
 ycana_

ElementInclude.cpython-33.pyc

ElementInclude.cpython-33.pyc

ElementPath.cpython-33.pyc
 ElementPath.cgython-33.pyo
 ElementTree.cpython-33.pyc
 - ElementTree.cpython-33.pye
- __init__.cpython-33.pyc
- __init__.cpython-33.pyo
 ctlementTree.cpython-33.pyc
ctlementTree.cpython-33.pyo
 pycache_
- __init__.cpython-33.pyc
- __init__.cpython-33.pyo
```


list of directories Python searches for modules


PYTHONPATH

Environment variable listing paths added to sys.path


Basic package structure


Package review

- 1. Packages are modules that contain other modules.
- Packages are generally implemented as directories containing a special init .py file.
- 3. The __init__.py file is executed when the package is imported.
- 4. Packages can contain sub packages which themselves are implemented with init .py files in directories.
- 5. The module objects for packages have a path attribute.


absolute imports

imports which use a full path to the module

from reader.reader import Reader


\uparrow

relative imports

 \uparrow

imports which use a relative path to modules in the same package

from .reader import Reader


Relative imports

```
my package/
 init .py
 two dots = parent directory
 a.py
 nested/
 init py
 b.py
 from (.a) import A
 from (b) import B
 one dot = same directory
```


Relative imports

```
farm/
 init .py
 bird/
 init _.py
 -chicken.py
 -turkey.py
 bovine/
 init .py
 relative import, but
 cow.py
 requires use of
 ox.py
 common.ruminate()
 common.py
```


- 1. Can reduce typing in deeply nested package structures
- 2. Promote certain forms of modifiability
- 3. Can aid package renaming and refactoring
- 4. General advice is to avoid them in most cases


list of attribute names imported via from module import *

Local Variables

The locals() built-in function returns a dictionary mapping local variable names to their values.

from module import *

The __all__ attribute should be a list of strings containing names available in the module.


namespace packages

packages split across several directories


Namespace packages

Namespace packages have no init .py.

This avoids complex initialization ordering problems.


Importing namespace packages

- 1. Python scans all entries in sys.path.
- 2. If a matching directory with ___init__.py is found, a normal package is loaded.
- 3. If foo.py is found, then it is loaded.
- 4. Otherwise, all matching directories in sys.path are considered part of the namespace package.


Namespace packages

```
path1
 — split_farm
 bovine
 _init___.py
 common.py
 cow.py
 ox.py
 string.py
path2
 split_farm
 — bird
 __init__.py
 chicken.py
 turkey.py
```


executable directories

directories containing an entry point for Python execution


Executable directories


executable zip file


zip file containing an entry point for Python execution


Recommended project structure


Duck Tails


Organizing Larger Programs

python3 -m p1.mb


```
sys.path = ['', dir_1, dir_2, dir_n]
PYTHONPATH
```

```
from .mb import some_function
from ..ma import some_other_function
```