Python Utils Documentation

Release 2.3.0

Rick van Hattem

Contents

1	Usefi	ul Python Utils	3		
	1.1	Links	3		
	1.2	Requirements for installing:	3		
	1.3	Installation:	3		
	1.4	Quickstart	4		
	1.5	Examples	4		
2	pyth	on_utils package	7		
	2.1	Submodules	7		
	2.2	python_utils.converters module	7		
	2.3		10		
	2.4	python_utils.import_ module	11		
	2.5	python_utils.logger module	11		
	2.6	python_utils.terminal module	12		
	2.7	python_utils.time module	12		
	2.8	Module contents	13		
3	Indic	ces and tables	15		
Python Module Index					

Contents:

Contents 1

2 Contents

CHAPTER 1

Useful Python Utils

Python Utils is a collection of small Python functions and classes which make common patterns shorter and easier. It is by no means a complete collection but it has served me quite a bit in the past and I will keep extending it.

One of the libraries using Python Utils is Django Utils.

Documentation is available at: https://python-utils.readthedocs.org/en/latest/

1.1 Links

- The source: https://github.com/WoLpH/python-utils
- Project page: https://pypi.python.org/pypi/python-utils
- Reporting bugs: https://github.com/WoLpH/python-utils/issues
- Documentation: https://python-utils.readthedocs.io/en/latest/
- My blog: https://wol.ph/

1.2 Requirements for installing:

• six any recent version

1.3 Installation:

The package can be installed through *pip* (this is the recommended method):

pip install python-utils

Or if *pip* is not available, *easy_install* should work as well:

easy_install python-utils

Or download the latest release from Pypi (https://pypi.python.org/pypi/python-utils) or Github.

Note that the releases on Pypi are signed with my GPG key (https://pgp.mit.edu/pks/lookup?op=vindex&search= 0xE81444E9CE1F695D) and can be checked using GPG:

gpg -verify python-utils-<version>.tar.gz.asc python-utils-<version>.tar.gz

1.4 Quickstart

This module makes it easy to execute common tasks in Python scripts such as converting text to numbers and making sure a string is in unicode or bytes format.

1.5 Examples

To extract a number from nearly every string:

```
from python_utils import converters

number = converters.to_int('spam15eggs')
assert number == 15

number = converters.to_int('spam')
assert number == 0

number = converters.to_int('spam', default=1)
assert number == 1

number = converters.to_float('spam1.234')
```

To do a global import programmatically you can use the *import_global* function. This effectively emulates a *from* ... *import* *

```
from python_utils.import_ import import_global

# The following is the equivalent of `from some_module import *`
import_global('some_module')
```

Or add a correctty named logger to your classes which can be easily accessed:

```
import logging
my_class.log(logging.ERROR, 'log')
```

1.5. Examples 5

CHAPTER 2

python_utils package

2.1 Submodules

2.2 python_utils.converters module

```
python_utils.converters.scale_1024 (x, n_prefixes)

Scale a number down to a suitable size, based on powers of 1024.
```

Returns the scaled number and the power of 1024 used.

Use to format numbers of bytes to KiB, MiB, etc.

```
>>> scale_1024(310, 3)
(310.0, 0)
>>> scale_1024(2048, 3)
(2.0, 1)
>>> scale_1024(0, 2)
(0.0, 0)
>>> scale_1024(0.5, 2)
(0.5, 0)
>>> scale_1024(1, 2)
(1.0, 0)
```

Convert the given *input*_ to an integer or return default

When trying to convert the exceptions given in the exception parameter are automatically catched and the default will be returned.

The regexp parameter allows for a regular expression to find the digits in a string. When True it will automatically match any digit in the string. When a (regexp) object (has a search method) is given, that will be used. When a string is given, re.compile will be run over it first

The last group of the regexp will be used as value

```
>>> '%.2f' % to_float('abc')
'0.00'
>>> '%.2f' % to_float('1')
'1.00'
>>> '%.2f' % to_float('abc123.456', regexp=True)
1123.461
>>> '%.2f' % to_float('abc123', regexp=True)
'123.00'
>>> '%.2f' % to_float('abc0.456', regexp=True)
>>> '%.2f' % to_float('abc123.456', regexp=re.compile('(\d+\.\d+)'))
'123.46'
>>> '%.2f' % to_float('123.456abc', regexp=re.compile('(\d+\.\d+)'))
'123.46'
>>> '%.2f' % to_float('abc123.46abc', regexp=re.compile('(\d+\.\d+)'))
'123.46'
>>> '%.2f' % to_float('abc123abc456', regexp=re.compile('(\d+(\.\d+|))'))
'123.00'
>>> '%.2f' % to_float('abc', regexp='(\d+)')
'0.00'
>>> '%.2f' % to_float('abc123', regexp='(\d+)')
1123.001
>>> '%.2f' % to_float('123abc', regexp='(\d+)')
>>> '%.2f' % to_float('abc123abc', regexp='(\d+)')
'123.00'
>>> '%.2f' % to_float('abc123abc456', regexp='(\d+)')
'123.00'
>>> '%.2f' % to_float('1234', default=1)
'1234.00'
>>> '%.2f' % to_float('abc', default=1)
'1.00'
>>> '%.2f' % to_float('abc', regexp=123)
Traceback (most recent call last):
TypeError: unknown argument for regexp parameter
```

When trying to convert the exceptions given in the exception parameter are automatically catched and the default will be returned.

The regexp parameter allows for a regular expression to find the digits in a string. When True it will automatically match any digit in the string. When a (regexp) object (has a search method) is given, that will be used. WHen a string is given, re.compile will be run over it first

The last group of the regexp will be used as value

```
>>> to_int('abc')
0
>>> to_int('1')
1
>>> to_int('abc123')
0
>>> to_int('123abc')
```

```
>>> to_int('abc123', regexp=True)
123
>>> to_int('123abc', regexp=True)
123
>>> to_int('abc123abc', regexp=True)
123
>>> to_int('abc123abc456', regexp=True)
123
>>> to_int('abc123', regexp=re.compile('(\d+)'))
123
>>> to_int('123abc', regexp=re.compile('(\d+)'))
123
>>> to_int('abc123abc', regexp=re.compile('(\d+)'))
123
>>> to_int('abc123abc456', regexp=re.compile('(\d+)'))
123
>>> to_int('abc123', regexp='(\d+)')
123
>>> to_int('123abc', regexp='(\d+)')
123
>>> to_int('abc', regexp='(\d+)')
>>> to_int('abc123abc', regexp='(\d+)')
>>> to_int('abc123abc456', regexp='(\d+)')
123
>>> to_int('1234', default=1)
1234
>>> to_int('abc', default=1)
>>> to_int('abc', regexp=123)
Traceback (most recent call last):
TypeError: unknown argument for regexp parameter: 123
```

python_utils.converters.to_str(input_, encoding=u'utf-8', errors=u'replace')
Convert objects to string, encodes to the given encoding

Return type str

```
>>> to_str('a')
b'a'
>>> to_str(u'a')
b'a'
>>> to_str(b'a')
b'a'
>>> class Foo(object): __str__ = lambda s: u'a'
>>> to_str(Foo())
'a'
>>> to_str(Foo)
"<class 'python_utils.converters.Foo'>"
```

python_utils.converters.to_unicode(input_, encoding=u'utf-8', errors=u'replace')

Convert objects to unicode, if needed decodes string with the given encoding and errors settings.

Return type unicode

```
>>> to_unicode(b'a')
'a'
>>> to_unicode('a')
'a'
>>> to_unicode(u'a')
'a'
>>> class Foo(object): __str__ = lambda s: u'a'
>>> to_unicode(Foo())
'a'
>>> to_unicode(Foo)
"<class 'python_utils.converters.Foo'>"
```

2.3 python_utils.formatters module

```
python_utils.formatters.camel_to_underscore(name)
```

Convert camel case style naming to underscore style naming

If there are existing underscores they will be collapsed with the to-be-added underscores. Multiple consecutive capital letters will not be split except for the last one.

```
>>> camel_to_underscore('SpamEggsAndBacon')
'spam_eggs_and_bacon'
>>> camel_to_underscore('Spam_and_bacon')
'spam_and_bacon'
>>> camel_to_underscore('Spam_And_Bacon')
'spam_and_bacon'
>>> camel_to_underscore('__SpamAndBacon__')
'__spam_and_bacon__'
>>> camel_to_underscore('__SpamAndBacon__')
'__spam_and_bacon__'
```

python_utils.formatters.timesince(dt, default='just now')

Returns string representing 'time since' e.g. 3 days ago, 5 hours ago etc.

```
>>> now = datetime.datetime.now()
>>> timesince(now)
'just now'
>>> timesince(now - datetime.timedelta(seconds=1))
'1 second ago'
>>> timesince(now - datetime.timedelta(seconds=2))
'2 seconds ago'
>>> timesince(now - datetime.timedelta(seconds=60))
'1 minute ago'
>>> timesince(now - datetime.timedelta(seconds=61))
'1 minute and 1 second ago'
>>> timesince(now - datetime.timedelta(seconds=62))
'1 minute and 2 seconds ago'
>>> timesince(now - datetime.timedelta(seconds=120))
'2 minutes ago'
>>> timesince(now - datetime.timedelta(seconds=121))
'2 minutes and 1 second ago'
>>> timesince(now - datetime.timedelta(seconds=122))
'2 minutes and 2 seconds ago'
>>> timesince(now - datetime.timedelta(seconds=3599))
'59 minutes and 59 seconds ago'
>>> timesince(now - datetime.timedelta(seconds=3600))
```

```
'1 hour ago'

>>> timesince(now - datetime.timedelta(seconds=3601))

'1 hour and 1 second ago'

>>> timesince(now - datetime.timedelta(seconds=3602))

'1 hour and 2 seconds ago'

>>> timesince(now - datetime.timedelta(seconds=3660))

'1 hour and 1 minute ago'

>>> timesince(now - datetime.timedelta(seconds=3661))

'1 hour and 1 minute ago'

>>> timesince(now - datetime.timedelta(seconds=3720))

'1 hour and 2 minutes ago'

>>> timesince(now - datetime.timedelta(seconds=3721))

'1 hour and 2 minutes ago'

>>> timesince(datetime.timedelta(seconds=3721))

'1 hour and 2 minutes ago'

>>> timesince(datetime.timedelta(seconds=3721))

'1 hour and 2 minutes ago'
```

2.4 python_utils.import_ module

WARNING! this method _will_ overwrite your global scope If you have a variable named "path" and you call import_global('sys') it will be overwritten with sys.path

Args: name (str): the name of the module to import, e.g. sys modules (str): the modules to import, use None for everything exception (Exception): the exception to catch, e.g. ImportError *locals_*: the *locals()* method (in case you need a different scope) *globals_*: the *globals()* method (in case you need a different scope) level (int): the level to import from, this can be used for relative imports

2.5 python utils.logger module

```
class python_utils.logger.Logged
 Bases: object
```

Class which automatically adds a named logger to your class when interiting

Adds easy access to debug, info, warning, error, exception and log methods

```
classmethod debug (msg, *args, **kwargs)
 Log a message with severity 'DEBUG' on the root logger.

classmethod error (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger.

classmethod exception (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger, with exception information.

classmethod info (msg, *args, **kwargs)
 Log a message with severity 'INFO' on the root logger.

classmethod log (lvl, msg, *args, **kwargs)
 Log 'msg % args' with the integer severity 'level' on the root logger.

classmethod warning (msg, *args, **kwargs)
 Log a message with severity 'WARNING' on the root logger.
```

2.6 python_utils.terminal module

```
python_utils.terminal.get_terminal_size()
 Get the current size of your terminal
```

Multiple returns are not always a good idea, but in this case it greatly simplifies the code so I believe it's justified. It's not the prettiest function but that's never really possible with cross-platform code.

Returns: width, height: Two integers containing width and height

2.7 python_utils.time module

python_utils.time.format_time (timestamp, precision=datetime.timedelta(0, 1))
Formats timedelta/datetime/seconds

```
>>> format_time('1')
'0:00:01'
>>> format_time(1.234)
'0:00:01'
>>> format_time(1)
'0:00:01'
>>> format_time(datetime.datetime(2000, 1, 2, 3, 4, 5, 6))
'2000-01-02 03:04:05'
>>> format_time(datetime.date(2000, 1, 2))
'2000-01-02'
>>> format_time(datetime.timedelta(seconds=3661))
'1:01:01'
>>> format_time(None)
'--:--'
>>> format_time(format_time)
Traceback (most recent call last):
TypeError: Unknown type ...
```

python_utils.time.timedelta_to_seconds(delta)

Convert a timedelta to seconds with the microseconds as fraction

Note that this method has become largely obsolete with the *timedelta.total_seconds()* method introduced in Python 2.7.

```
>>> from datetime import timedelta
>>> '%d' % timedelta_to_seconds(timedelta(days=1))
'86400'
>>> '%d' % timedelta_to_seconds(timedelta(seconds=1))
'1'
>>> '%.6f' % timedelta_to_seconds(timedelta(seconds=1, microseconds=1))
'1.000001'
>>> '%.6f' % timedelta_to_seconds(timedelta(microseconds=1))
'0.000001'
```

2.8 Module contents

2.8. Module contents

$\mathsf{CHAPTER}\,3$

Indices and tables

- genindex
- modindex
- search

Python Module Index

р

```
python_utils, 13
python_utils.converters, 7
python_utils.formatters, 10
python_utils.import_, 11
python_utils.logger, 11
python_utils.terminal, 12
python_utils.time, 12
```

18 Python Module Index

Index

C	Т
camel_to_underscore() (in module python_utils.formatters), 10	timedelta_to_seconds() (in module python_utils.time), 12 timesince() (in module python_utils.formatters), 10 to_float() (in module python_utils.converters), 7
D	to_int() (in module python_utils.converters), 8
debug() (python_utils.logger.Logged class method), 11 DummyException, 11	to_str() (in module python_utils.converters), 9 to_unicode() (in module python_utils.converters), 9
E	W
error() (python_utils.logger.Logged class method), 12 exception() (python_utils.logger.Logged class method), 12	warning() (python_utils.logger.Logged class method), 12
F	
format_time() (in module python_utils.time), 12	
G	
get_terminal_size() (in module python_utils.terminal), 12	
1	
import_global() (in module python_utils.import_), 11 info() (python_utils.logger.Logged class method), 12	
L	
log() (python_utils.logger.Logged class method), 12 Logged (class in python_utils.logger), 11	
P	
python_utils (module), 13 python_utils.converters (module), 7 python_utils.formatters (module), 10 python_utils.import_ (module), 11 python_utils.logger (module), 11 python_utils.terminal (module), 12 python_utils.time (module), 12	
S	
scale_1024() (in module python_utils.converters), 7	