pep8 documentation

Release 1.4.6

Florent Xicluna

CONTENTS

Python style guide checker

pep8 is a tool to check your Python code against some of the style conventions in PEP 8.

Contents:

CONTENTS 1

2 CONTENTS

INTRODUCTION

pep8 is a tool to check your Python code against some of the style conventions in PEP 8.

- Features
- Disclaimer
- Installation
- Example usage and output
- Configuration
- Error codes
- · Related tools

1.1 Features

- Plugin architecture: Adding new checks is easy.
- Parseable output: Jump to error location in your editor.
- Small: Just one Python file, requires only stdlib. You can use just the pep8.py file for this purpose.
- Comes with a comprehensive test suite.

1.2 Disclaimer

This utility does not enforce every single rule of PEP 8. It helps to verify that some coding conventions are applied but it does not intend to be exhaustive. Some rules cannot be expressed with a simple algorithm, and other rules are only guidelines which you could circumvent when you need to.

Always remember this statement from PEP 8:

A style guide is about consistency. Consistency with this style guide is important. Consistency within a project is more important. Consistency within one module or function is most important.

Among other things, these features are currently not in the scope of the pep8 library:

- naming conventions: this kind of feature is supported through plugins. Install flake8 and the pep8-naming extension to use this feature.
- docstring conventions: they are not in the scope of this library; see the pep257 project.
- automatic fixing: see the section PEP8 Fixers in the related tools page.

1.3 Installation

You can install, upgrade, uninstall pep8.py with these commands:

```
$ pip install pep8
$ pip install --upgrade pep8
$ pip uninstall pep8
```

There's also a package for Debian/Ubuntu, but it's not always the latest version:

```
$ sudo apt-get install pep8
```

1.4 Example usage and output

```
$ pep8 --first optparse.py
optparse.py:69:11: E401 multiple imports on one line
optparse.py:77:1: E302 expected 2 blank lines, found 1
optparse.py:88:5: E301 expected 1 blank line, found 0
optparse.py:222:34: W602 deprecated form of raising exception
optparse.py:347:31: E211 whitespace before '('
optparse.py:357:17: E201 whitespace after '{'
optparse.py:472:29: E221 multiple spaces before operator
optparse.py:544:21: W601 .has_key() is deprecated, use 'in'
```

You can also make pep8.py show the source code for each error, and even the relevant text from PEP 8:

```
$ pep8 --show-source --show-pep8 testsuite/E40.py
testsuite/E40.py:2:10: E401 multiple imports on one line
import os, sys

Imports should usually be on separate lines.

Okay: import os\nimport sys
E401: import sys, os
```

Or you can display how often each error was found:

```
$ pep8 --statistics -qq Python-2.5/Lib
 E201 whitespace after '['
232
599
 E202 whitespace before ')'
 E203 whitespace before ','
631
 E211 whitespace before '('
2531
 E221 multiple spaces before operator
4473
 E301 expected 1 blank line, found 0
4006
 E302 expected 2 blank lines, found 1
165
 E303 too many blank lines (4)
325
 E401 multiple imports on one line
 E501 line too long (82 characters)
612
 W601 .has_key() is deprecated, use 'in'
 W602 deprecated form of raising exception
```

Quick help is available on the command line:

```
$ pep8 -h
Usage: pep8 [options] input ...
```

```
Options:
 --version
 show program's version number and exit
 -h, --help
 show this help message and exit
  -v, --verbose
 print status messages, or debug with -vv
  -q, --quiet
 report only file names, or nothing with -qq
 show first occurrence of each error
  --first
  --exclude=patterns
 exclude files or directories which match these comma
 separated patterns (default: .svn, CVS, .bzr, .hg, .git)
 --filename=patterns when parsing directories, only check filenames matching
 these comma separated patterns (default: *.py)
 --select=errors
 select errors and warnings (e.g. E, W6)
 --ignore=errors
 skip errors and warnings (e.g. E4,W)
 --show-source
 show source code for each error
 show text of PEP 8 for each error (implies --first)
 --show-pep8
 --statistics
 count errors and warnings
 --count
 print total number of errors and warnings to standard
 error and set exit code to 1 if total is not null
 --max-line-length=n set maximum allowed line length (default: 79)
  --hang-closing
 hang closing bracket instead of matching indentation of
 opening bracket's line
  --format=format
 set the error format [default|pylint|<custom>]
  --diff
 report only lines changed according to the unified diff
 received on STDIN
 Testing Options:
 --benchmark
 measure processing speed
 Configuration:
 The project options are read from the [pep8] section of the tox.ini
 file or the setup.cfg file located in any parent folder of the path(s)
 being processed. Allowed options are: exclude, filename, select,
 ignore, max-line-length, hang-closing, count, format, quiet, show-pep8,
 show-source, statistics, verbose.
 user config file location (default: ~/.config/pep8)
 --config=path
```

1.5 Configuration

The behaviour may be configured at two levels.

The user settings are read from the ~/.config/pep8 file. Example:

```
[pep8]
ignore = E226,E302,E41
max-line-length = 160
```

At the project level, a tox.ini file or a setup.cfg file is read if present (.pep8 file is also supported, but it is deprecated). If none of these files have a [pep8] section, no project specific configuration is loaded.

If the ignore option is not in the configuration and not in the arguments, only the error codes E226 and E241/E242 are ignored (see below).

1.6 Error codes

This is the current list of error and warning codes:

1.5. Configuration 5

	code sample message				
E1	Indentation				
E101	indentation contains mixed spaces and tabs				
E111	indentation is not a multiple of four				
E112	expected an indented block				
E113	unexpected indentation				
E121 (^)	continuation line indentation is not a multiple of four				
E122 (^)	continuation line missing indentation or outdented				
E123 (*)	closing bracket does not match indentation of opening bracket's line				
E124 (^)	closing bracket does not match visual indentation				
E125 (^)	continuation line does not distinguish itself from next logical line				
E126 (^)	continuation line over-indented for hanging indent				
E127 (^)	continuation line over-indented for visual indent				
E128 (^)	continuation line under-indented for visual indent				
E133 (*)	closing bracket is missing indentation				
E2	Whitespace				
E201	whitespace after '('				
E202	whitespace before ')'				
E203	whitespace before ':'				
E211	whitespace before '('				
E221	multiple spaces before operator				
E222	multiple spaces after operator				
E223	tab before operator				
E224	tab after operator				
E225	missing whitespace around operator				
E226 (*)	missing whitespace around arithmetic operator				
E227	missing whitespace around bitwise or shift operator				
E228	missing whitespace around modulo operator				
E021					
E231	missing whitespace after ','				
E241 (*)	multiple spaces after ','				
E241 (*)	tab after ','				
E242 ()	tab arter,				
E251	unexpected spaces around keyword / parameter equals				
10201	anoxpected spaces around key word? parameter equals				
E261	at least two spaces before inline comment				
E262	inline comment should start with '# '				
<u> </u>	mine comment should start with "				
E271	multiple spaces after keyword				
E271	multiple spaces before keyword				
E273	tab after keyword				
E274	tab before keyword				
•					
E3	Blank line				
E301	expected 1 blank line, found 0				
E302	expected 2 blank lines, found 0				
Continued on next page					
Commission in norte page					

Table 1.1 – continued from previous page code sample message

	code sample message			
E303	too many blank lines (3)			
E304	blank lines found after function decorator			
E4	Import			
E401	multiple imports on one line			
E5	Line length			
E501 (^)	line too long (82 > 79 characters)			
E502	the backslash is redundant between brackets			
E7	Statement			
E701	multiple statements on one line (colon)			
E702	multiple statements on one line (semicolon)			
E703	statement ends with a semicolon			
E711 (^)	comparison to None should be 'if cond is None:'			
E712 (^)	comparison to True should be 'if cond is True:' or 'if cond:'			
E721	do not compare types, use 'isinstance()'			
E9	Runtime			
E901	SyntaxError or IndentationError			
E902	IOError			
W1	Indentation warning			
W191	indentation contains tabs			
W2	Whitespace warning			
W291	trailing whitespace			
W292	no newline at end of file			
W293	blank line contains whitespace			
11/2	ni i i			
W3	Blank line warning			
W391	blank line at end of file			
TV/	D .:			
W6	Deprecation warning			
W601	.has_key() is deprecated, use 'in'			
W602	deprecated form of raising exception			
W603	'<>' is deprecated, use '!='			
W604	backticks are deprecated, use 'repr()'			

- (*) In the default configuration, the checks **E123**, **E133**, **E226**, **E241** and **E242** are ignored because they are not rules unanimously accepted, and PEP 8 does not enforce them. The check **E133** is mutually exclusive with check **E123**. Use switch --hang-closing to report **E133** instead of **E123**.
- (^) These checks can be disabled at the line level using the # noqa special comment. This possibility should be reserved for special cases.

Special cases aren't special enough to break the rules.

Note: most errors can be listed with such one-liner:

\$ python pep8.py --first --select E,W testsuite/ --format '%(code)s: %(text)s'

1.6. Error codes 7

1.7 Related tools

The flake8 checker is a wrapper around pep8 and similar tools. It supports plugins.

Other tools which use pep8 are referenced in the Wiki: list of related tools.

CHAPTER

TWO

ADVANCED USAGE

2.1 Automated tests

You can also execute *pep8* tests from Python code. For example, this can be highly useful for automated testing of coding style conformance in your project:

If you are using nosetests for running tests, remove quiet=True since Nose suppresses stdout.

There's also a shortcut for checking a single file:

```
import pep8

fchecker = pep8.Checker('testsuite/E27.py', show_source=True)
file_errors = fchecker.check_all()

print("Found %s errors (and warnings)" % file_errors)
```

2.2 Skip file header

Another example is related to the feature request #143: skip a number of lines at the beginning and the end of a file. This use case is easy to implement through a custom wrapper for the PEP 8 library:

```
#!python
import pep8

LINES_SLICE = slice(14, -20)

class PEP8(pep8.StyleGuide):
 """This subclass of pep8.StyleGuide will skip the first and last lines
```

```
def input_file(self, filename, lines=None, expected=None, line_offset=0):
 if lines is None:
 assert line_offset == 0
 line_offset = LINES_SLICE.start or 0
 lines = pep8.readlines(filename)[LINES_SLICE]
 return super(PEP8, self).input_file(
 filename, lines=lines, expected=expected, line_offset=line_offset)

if __name__ == '__main__':
 pep8style = PEP8(parse_argv=True, config_file=True)
 report = pep8style.check_files()
 if report.total_errors:
 raise SystemExit(1)
```

This module declares a lines' window which skips 14 lines at the beginning and 20 lines at the end. If there's no line to skip at the end, it could be changed with LINES_SLICE = slice(14, None) for example.

You can save it in a file and use it with the same options as the original pep8.

PEP8 API

The library provides classes which are usable by third party tools.

- · Checker Classes
- · Report Classes
- Utilities

3.1 Checker Classes

The StyleGuide class is used to configure a style guide checker instance to check multiple files.

The Checker class can be used to check a single file.

Initialize a PEP-8 instance with few options.

init_report (reporter=None)

Initialize the report instance.

check_files (paths=None)

Run all checks on the paths.

input_file (filename, lines=None, expected=None, line_offset=0)

Run all checks on a Python source file.

input_dir(dirname)

Check all files in this directory and all subdirectories.

excluded (filename, parent=None)

Check if options.exclude contains a pattern that matches filename.

ignore_code (code)

Check if the error code should be ignored.

If 'options.select' contains a prefix of the error code, return False. Else, if 'options.ignore' contains a prefix of the error code, return True.

get checks(argument name)

Find all globally visible functions where the first argument name starts with argument_name and which contain selected tests.

class pep8 . Checker (filename=None, lines=None, report=None, **kwargs)

Load a Python source file, tokenize it, check coding style.

```
readline()
 Get the next line from the input buffer.
readline_check_physical()
 Check and return the next physical line. This method can be used to feed tokenize.generate_tokens.
run check (check, argument names)
 Run a check plugin.
check_physical(line)
 Run all physical checks on a raw input line.
build_tokens_line()
 Build a logical line from tokens.
check_logical()
 Build a line from tokens and run all logical checks on it.
check_ast()
generate_tokens()
check_all (expected=None, line_offset=0)
 Run all checks on the input file.
Collect the results of the checks.
```

3.2 Report Classes

```
class pep8 . BaseReport (options)
 start()
 Start the timer.
 stop()
 Stop the timer.
 init_file (filename, lines, expected, line_offset)
 Signal a new file.
 increment_logical_line()
 Signal a new logical line.
 error (line_number, offset, text, check)
 Report an error, according to options.
 get_file_results()
 Return the count of errors and warnings for this file.
 get_count (prefix='')
 Return the total count of errors and warnings.
 get_statistics (prefix='')
 Get statistics for message codes that start with the prefix.
 prefix=" matches all errors and warnings prefix='E' matches all errors prefix='W' matches all warnings
 prefix='E4' matches all errors that have to do with imports
 print_statistics (prefix='')
 Print overall statistics (number of errors and warnings).
 print_benchmark()
 Print benchmark numbers.
```

```
class pep8.FileReport (options)
 Collect the results of the checks and print only the filenames.
class pep8.StandardReport (options)
 Collect and print the results of the checks.
class pep8.DiffReport (options)
 Collect and print the results for the changed lines only.
3.3 Utilities
pep8.expand_indent(line)
 Return the amount of indentation. Tabs are expanded to the next multiple of 8.
 ′)
 >>> expand_indent('
 4
 >>> expand_indent('\t')
 >>> expand_indent('
 >>> expand_indent('
 \t')
 >>> expand_indent('
 \t')
pep8.mute_string(text)
 Replace contents with 'xxx' to prevent syntax matching.
 >>> mute_string('"abc"')
 "×××",
 >>> mute_string("'''abc'''")
 >>> mute_string("r'abc'")
 "r'xxx'"
pep8.read_config (options, args, arglist, parser)
 Read both user configuration and local configuration.
```

pep8.**process_options** (arglist=None, parse_argv=False, config_file=None) Process options passed either via arglist or via command line args.

pep8.register_check(func_or_cls, codes=None)

Register a new check object.

3.3. Utilities 13

CHAPTER

FOUR

DEVELOPER'S NOTES

4.1 Source code

The source code is currently available on GitHub under the terms and conditions of the Expat license. Fork away!

- · Source code and issue tracker on GitHub.
- Continuous tests against Python 2.5 through 3.3 and PyPy, on Travis-CI platform.

4.2 Contribute

You can add checks to this program by writing plugins. Each plugin is a simple function that is called for each line of source code, either physical or logical.

Physical line:

• Raw line of text from the input file.

Logical line:

- Multi-line statements converted to a single line.
- Stripped left and right.
- Contents of strings replaced with "xxx" of same length.
- Comments removed.

The check function requests physical or logical lines by the name of the first argument:

```
def maximum_line_length(physical_line)
def extraneous_whitespace(logical_line)
def blank_lines(logical_line, blank_lines, indent_level, line_number)
```

The last example above demonstrates how check plugins can request additional information with extra arguments. All attributes of the Checker object are available. Some examples:

- lines: a list of the raw lines from the input file
- tokens: the tokens that contribute to this logical line
- line_number: line number in the input file
- blank_lines: blank lines before this one
- indent_char: first indentation character in this file (" " or " \t ")

- indent_level: indentation (with tabs expanded to multiples of 8)
- previous_indent_level: indentation on previous line
- previous_logical: previous logical line

The docstring of each check function shall be the relevant part of text from PEP 8. It is printed if the user enables --show-pep8. Several docstrings contain examples directly from the PEP 8 document.

```
Okay: spam(ham[1], {eggs: 2})
E201: spam(ham[1], {eggs: 2})
```

These examples are verified automatically when pep8.py is run with the --doctest option. You can add examples for your own check functions. The format is simple: "Okay" or error/warning code followed by colon and space, the rest of the line is example source code. If you put 'r' before the docstring, you can use \n for newline and \t for tab.

Then be sure to pass the tests:

```
$ python pep8.py --testsuite testsuite
$ python pep8.py --doctest
$ python pep8.py --verbose pep8.py
```

4.3 Changes

4.3.1 1.4.6 (2013-07-02)

- Honor # noga for errors E711 and E712. (Issue #180)
- When both a tox.ini and a setup.cfg are present in the project directory, merge their contents. The tox.ini file takes precedence (same as before). (Issue #182)
- Give priority to --select over --ignore. (Issue #188)
- Compare full path when excluding a file. (Issue #186)
- Correctly report other E12 errors when E123 is ignored. (Issue #103)
- New option —hang-closing to switch to the alternative style of closing bracket indentation for hanging indent. Add error E133 for closing bracket which is missing indentation. (Issue #103)
- Accept both styles of closing bracket indentation for hanging indent. Do not report error E123 in the default configuration. (Issue #103)
- Do not crash when running AST checks and the document contains null bytes. (Issue #184)
- Fix false positive E261/E262 when the file contains a BOM. (Issue #193)
- Fix E701, E702 and E703 not detected sometimes. (Issue #196)
- Fix E122 not detected in some cases. (Issue #201 and #208)
- Fix false positive E121 with multiple brackets. (Issue #203)

4.3.2 1.4.5 (2013-03-06)

- When no path is specified, do not try to read from stdin. The feature was added in 1.4.3, but it is not supported on Windows. Use filename argument to read from stdin. This usage is supported since 1.3.4. (Issue #170)
- Do not require setuptools in setup.py. It works around an issue with pip and Python 3. (Issue #172)

- Add __pycache__ to the ignore list.
- Change misleading message for E251. (Issue #171)
- Do not report false E302 when the source file has a coding cookie or a comment on the first line. (Issue #174)
- Reorganize the tests and add tests for the API and for the command line usage and options. (Issues #161 and #162)
- Ignore all checks which are not explicitly selected when select is passed to the StyleGuide constructor.

4.3.3 1.4.4 (2013-02-24)

- Report E227 or E228 instead of E225 for whitespace around bitwise, shift or modulo operators. (Issue #166)
- Change the message for E226 to make clear that it is about arithmetic operators.
- Fix a false positive E128 for continuation line indentation with tabs.
- Fix regression with the --diff option. (Issue #169)
- Fix the TestReport class to print the unexpected warnings and errors.

4.3.4 1.4.3 (2013-02-22)

- Hide the --doctest and --testsuite options when installed.
- Fix crash with AST checkers when the syntax is invalid. (Issue #160)
- Read from standard input if no path is specified.
- Initiate a graceful shutdown on Control+C.
- Allow to change the checker_class for the StyleGuide.

4.3.5 1.4.2 (2013-02-10)

- Support AST checkers provided by third-party applications.
- Register new checkers with register_check (func_or_cls, codes).
- Allow to construct a StyleGuide with a custom parser.
- Accept visual indentation without parenthesis after the if statement. (Issue #151)
- Fix UnboundLocalError when using # noqa with continued lines. (Issue #158)
- Re-order the lines for the StandardReport.
- Expand tabs when checking E12 continuation lines. (Issue #155)
- Refactor the testing class TestReport and the specific test functions into a separate test module.

4.3.6 1.4.1 (2013-01-18)

- Allow sphinx.ext.autodoc syntax for comments. (Issue #110)
- Report E703 instead of E702 for the trailing semicolon. (Issue #117)
- Honor # noga in addition to # nopep8. (Issue #149)

4.3. Changes 17

• Expose the OptionParser factory for better extensibility.

4.3.7 1.4 (2012-12-22)

- Report E226 instead of E225 for optional whitespace around common operators (*, **, /, + and -). This new error code is ignored in the default configuration because PEP 8 recommends to "use your own judgement". (Issue #96)
- Lines with a # nopep8 at the end will not issue errors on line length E501 or continuation line indentation E12*. (Issue #27)
- Fix AssertionError when the source file contains an invalid line ending "\r\r\n". (Issue #119)
- Read the [pep8] section of tox.ini or setup.cfg if present. (Issue #93 and #141)
- Add the Sphinx-based documentation, and publish it on http://pep8.readthedocs.org/. (Issue #105)

4.3.8 1.3.4 (2012-12-18)

- Fix false positive E124 and E128 with comments. (Issue #100)
- Fix error on stdin when running with bpython. (Issue #101)
- Fix false positive E401. (Issue #104)
- Report E231 for nested dictionary in list. (Issue #142)
- Catch E271 at the beginning of the line. (Issue #133)
- Fix false positive E126 for multi-line comments. (Issue #138)
- Fix false positive E221 when operator is preceded by a comma. (Issue #135)
- Fix --diff failing on one-line hunk. (Issue #137)
- Fix the --exclude switch for directory paths. (Issue #111)
- Use filename to read from standard input. (Issue #128)

4.3.9 1.3.3 (2012-06-27)

• Fix regression with continuation line checker. (Issue #98)

4.3.10 1.3.2 (2012-06-26)

- Revert to the previous behaviour for --show-pep8: do not imply --first. (Issue #89)
- Add E902 for IO errors. (Issue #87)
- Fix false positive for E121, and missed E124. (Issue #92)
- Set a sensible default path for config file on Windows. (Issue #95)
- Allow verbose in the configuration file. (Issue #91)
- Show the enforced max-line-length in the error message. (Issue #86)

4.3.11 1.3.1 (2012-06-18)

- Explain which configuration options are expected. Accept and recommend the options names with hyphen instead of underscore. (Issue #82)
- Do not read the user configuration when used as a module (except if config_file=True is passed to the StyleGuide constructor).
- Fix wrong or missing cases for the E12 series.
- Fix cases where E122 was missed. (Issue #81)

4.3.12 1.3 (2012-06-15)

Warning: The internal API is backwards incompatible.

- Remove global configuration and refactor the library around a StyleGuide class; add the ability to configure various reporters. (Issue #35 and #66)
- Read user configuration from ~/.config/pep8 and local configuration from ./.pep8. (Issue #22)
- Fix E502 for backslash embedded in multi-line string. (Issue #68)
- Fix E225 for Python 3 iterable unpacking (PEP 3132). (Issue #72)
- Enable the new checkers from the E12 series in the default configuration.
- Suggest less error-prone alternatives for E712 errors.
- Rewrite checkers to run faster (E22, E251, E27).
- Fixed a crash when parsed code is invalid (too many closing brackets).
- Fix E127 and E128 for continuation line indentation. (Issue #74)
- New option -- format to customize the error format. (Issue #23)
- New option —diff to check only modified code. The unified diff is read from STDIN. Example: hg diff | pep8 —diff (Issue #39)
- Correctly report the count of failures and set the exit code to 1 when the --doctest or the --testsuite
 fails.
- Correctly detect the encoding in Python 3. (Issue #69)
- Drop support for Python 2.3, 2.4 and 3.0. (Issue #78)

4.3.13 1.2 (2012-06-01)

- Add E121 through E128 for continuation line indentation. These checks are disabled by default. If you want to force all checks, use switch --select=E, W. Patch by Sam Vilain. (Issue #64)
- Add E721 for direct type comparisons. (Issue #47)
- Add E711 and E712 for comparisons to singletons. (Issue #46)
- Fix spurious E225 and E701 for function annotations. (Issue #29)
- Add E502 for explicit line join between brackets.
- Fix E901 when printing source with --show-source.
- Report all errors for each checker, instead of reporting only the first occurence for each line.

4.3. Changes 19

• Option -- show-pep8 implies -- first.

4.3.14 1.1 (2012-05-24)

- Add E901 for syntax errors. (Issues #63 and #30)
- Add E271, E272, E273 and E274 for extraneous whitespace around keywords. (Issue #57)
- Add tox.ini configuration file for tests. (Issue #61)
- Add .travis.yml configuration file for continuous integration. (Issue #62)

4.3.15 1.0.1 (2012-04-06)

• Fix inconsistent version numbers.

4.3.16 1.0 (2012-04-04)

• Fix W602 raise to handle multi-char names. (Issue #53)

4.3.17 0.7.0 (2012-03-26)

- Now --first prints only the first occurrence of each error. The --repeat flag becomes obsolete because it is the default behaviour. (Issue #6)
- Allow to specify --max-line-length. (Issue #36)
- Make the shebang more flexible. (Issue #26)
- Add testsuite to the bundle. (Issue #25)
- Fixes for Jython. (Issue #49)
- Add PyPI classifiers. (Issue #43)
- Fix the --exclude option. (Issue #48)
- Fix W602, accept raise with 3 arguments. (Issue #34)
- Correctly select all tests if DEFAULT_IGNORE == ".

4.3.18 0.6.1 (2010-10-03)

• Fix inconsistent version numbers. (Issue #21)

4.3.19 0.6.0 (2010-09-19)

- Test suite reorganized and enhanced in order to check more failures with fewer test files. Read the run_tests docstring for details about the syntax.
- Fix E225: accept print >>sys.stderr, "..." syntax.
- Fix E501 for lines containing multibyte encoded characters. (Issue #7)
- Fix E221, E222, E223, E224 not detected in some cases. (Issue #16)

- Fix E211 to reject v = dic['a'] ['b']. (Issue #17)
- Exit code is always 1 if any error or warning is found. (Issue #10)
- --ignore checks are now really ignored, especially in conjunction with --count. (Issue #8)
- Blank lines with spaces yield W293 instead of W291: some developers want to ignore this warning and indent the blank lines to paste their code easily in the Python interpreter.
- Fix E301: do not require a blank line before an indented block. (Issue #14)
- Fix E203 to accept NumPy slice notation a [0, :]. (Issue #13)
- Performance improvements.
- Fix decoding and checking non-UTF8 files in Python 3.
- Fix E225: reject True+False when running on Python 3.
- Fix an exception when the line starts with an operator.
- Allow a new line before closing), } or]. (Issue #5)

4.3.20 0.5.0 (2010-02-17)

- Changed the --count switch to print to sys.stderr and set exit code to 1 if any error or warning is found.
- E241 and E242 are removed from the standard checks. If you want to include these checks, use switch --select=E, W. (Issue #4)
- Blank line is not mandatory before the first class method or nested function definition, even if there's a docstring. (Issue #1)
- Add the switch --version.
- Fix decoding errors with Python 3. (Issue #13 ¹)
- Add --select option which is mirror of --ignore.
- Add checks E261 and E262 for spaces before inline comments.
- New check W604 warns about deprecated usage of backticks.
- New check W603 warns about the deprecated operator <>.
- Performance improvement, due to rewriting of E225.
- E225 now accepts:
 - no whitespace after unary operator or similar. (Issue #9 ¹)
 - lambda function with argument unpacking or keyword defaults.
- Reserve "2 blank lines" for module-level logical blocks. (E303)
- Allow multi-line comments. (E302, issue #10 ¹)

4.3.21 0.4.2 (2009-10-22)

• Decorators on classes and class methods are OK now.

4.3. Changes 21

¹ These issues refer to the previous issue tracker.

4.3.22 0.4 (2009-10-20)

- Support for all versions of Python from 2.3 to 3.1.
- New and greatly expanded self tests.
- Added --count option to print the total number of errors and warnings.
- Further improvements to the handling of comments and blank lines. (Issue #1 ¹ and others changes.)
- Check all py files in directory when passed a directory (Issue #2 ¹). This also prevents an exception when traversing directories with non *.py files.
- E231 should allow commas to be followed by) . (Issue $\#3^{-1}$)
- · Spaces are no longer required around the equals sign for keyword arguments or default parameter values.

4.3.23 0.3.1 (2009-09-14)

- Fixes for comments: do not count them when checking for blank lines between items.
- Added setup.py for pypi upload and easy_installability.

4.3.24 0.2 (2007-10-16)

• Loads of fixes and improvements.

4.3.25 0.1 (2006-10-01)

- · First release.
- Online documentation: http://pep8.readthedocs.org/
- Source code and issue tracker: https://github.com/jcrocholl/pep8

CHAPTER

FIVE

INDICES AND TABLES

- genindex
- search

CHAPTER

SIX

CREDITS

Created by Johann C. Rocholl.

Maintained by Florent Xicluna.

26 Chapter 6. Credits

SEVEN

LICENSE

The pep8 library is provided under the terms and conditions of the Expat license:

```
# Permission is hereby granted, free of charge, to any person
# obtaining a copy of this software and associated documentation files
# (the "Software"), to deal in the Software without restriction,
# including without limitation the rights to use, copy, modify, merge,
# publish, distribute, sublicense, and/or sell copies of the Software,
# and to permit persons to whom the Software is furnished to do so,
# subject to the following conditions:
# The above copyright notice and this permission notice shall be
# included in all copies or substantial portions of the Software.
# THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
# EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
# MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
# NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS
# BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN
# ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN
# CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
# SOFTWARE.
```

28 Chapter 7. License

PYTHON MODULE INDEX

p pep8, ??