

Środowiska wirtualne i zarządzanie zależnościami w Pythonie

Piotr Grzesik

Dwa słowa o mnie


Pip

(<https://github.com/pypa/pip>)

- Rekomendowany przez PyPA (Python Packaging Authority) instalator pakietów
- Dystrybuowany wraz z Pythonem $\geq 2.7.9$ i ≥ 3.4
- Domyślnie instaluje paczki z pypi.python.org/pypi

Pip - przydatne komendy

```
pip install package  
pip install 'package>=1.0'  
pip install package==1.0  
pip install -r requirements.txt
```

```
pip uninstall package
```

```
pip list  
pip list --outdated
```

```
pip freeze  
pip freeze > requirements.txt
```

```
pip show package
```

```
pip search "query"
```

Pyenv - zarządzamy wersjami Pythona

(<https://github.com/pyenv/pyenv>)

- Narzędzie do zarządzania wersjami interpretera Pythona
- Wspiera CPython, PyPy, Stackless, JPython, IronPython
- Podobne do nvm (node.js) czy rvm, rbenv (Ruby)
- Zarządzanie globalną wersją dla użytkownika
- Konfiguracja wersji dla konkretnego projektu
- Brak wsparcia dla Windowsa

Jak działa pyenv - shims

Pyenv dodaje na początku PATH ścieżkę `~/.pyenv/shims`, w której znajdują się *shimy*, będące plikami wykonywalnymi, odpowiedzialnymi za przekazanie wywołania do pyenva.

Gdy chcemy wywołać komendę np. **pip**, wykonane zostają następujące kroki:

1. Przeszukanie PATH w poszukiwaniu pliku wykonywalnego pip
2. Znalezienie *shim* pip
3. Wykonanie *shim*, który przekazuje wywołanie do pyenva

Kolejność wyboru wersji interpretera

1. Zmienna środowiskowa `PYENV_VERSION` (komenda **`pyenv shell`**)
2. Plik `.python-version` w aktualnym katalogu (można go utworzyć komendą **`pyenv local`**)
3. Plik `.python-version` w katalogu nadrzędnym (aż do `/`)
4. Plik `~/.pyenv/version` (komenda **`pyenv global`**)

Pyenv update

(<https://github.com/pyenv/pyenv-update>)

- Plugin dodający możliwość aktualizacji pyenv'a za pomocą komendy **pyenv update**
- Aktualizuje zarówno pyenva, jak i inne zainstalowane pluginy np. pyenv-virtualenv

Demo pyenv

Virtualenvs - środowiska wirtualne w Pythonie

- Środowiska izolowane od siebie i systemowego Pythona
- Każde ze środowisk ma odrębne zależności (np. środowiska mające różne wersje tej samej biblioteki)
- Pozwala używać bibliotek (zewnętrznych lub własnych), bez zaśmiecania systemowego Pythona
- Od Pythona 3.3 część biblioteki standardowej (PEP 405)

Virtualenv - jak używać

Python < 3.3

```
~ pip install virtualenv  
~ virtualenv /path/to/env
```

Python 3.3 i wyżej (deprecated od wersji 3.6)

```
~ pyvenv /path/to/env
```

Rekomendowane od wersji 3.5

```
~ python3 -m venv /path/to/env
```

Aktywacja utworzonego virtualenva

```
~ source /path/to/env/bin/activate
```

Deaktywacja utworzonego virtualenva

```
~ deactivate
```

Virtualenv - jak działa ?

- Activate - dodaje na początku PATH ścieżkę */path/to/env/bin*
- `sys.path` - ścieżki wyszukiwania dla modułów podczas importów
- 3rd party virtualenv - zmodyfikowany *site.py*, *orig-prefix.txt* pozwala na dołączenie biblioteki standardowej (`sys.prefix`)
- Wbudowany virtualenv - plik *pyvenv.cfg* (`sys.prefix` i `sys.base_prefix`)
- Pakiety instalowane są do */path/to/env/lib/pythonX.Y/site-packages*

Przykładowy plik *pyvenv.cfg*:

```
home = /usr/bin
include-system-site-packages = false
version = 3.5.2
```

Pyenv + virtualenv

(<https://github.com/pyenv/pyenv-virtualenv>)

- Plugin do pyenva pozwalający na zarządzanie virtualenvami, a także środowiskami stworzonymi za pomocą conda
- Wspiera zarówno virtualenv jak i venv będący częścią biblioteki standardowej

Pyenv-virtualenv demo

Conda

(<https://github.com/conda/conda>)

- Pozwala zarządzać zarówno pakietami jak i środowiskami
- Wieloplatformowość (Win/macOS/Linux)
- Zarządzanie wersjami Pythona (od 2.6.8 do 3.6+)
- Instalacja paczek wewnątrz utworzonych środowisk również za pomocą pip'a
- Instalacja binarnych pakietów (brak konieczności kompilacji podczas instalacji)
- Możliwość instalacji pakietów napisanych w innych językach np. C/C++, Java, Scala, JavaScript, FORTRAN, R

Zarządzanie zależnościami - dlaczego ?

- Lista bibliotek, z których korzysta nasza aplikacja/skrypt (najczęściej plik *requirements.txt*)
- Logiczny podział zależności (np. oddzielna lista zależności do testów, oddzielna lista dla ludzi i maszyn)
- **Stabilne i powtarzalne buildy na różnych środowiskach**

pipreqs

(<https://github.com/bnldr/pipreqs>)

Pozwala na generowanie pliku z zależnościami na podstawie importów w projekcie

Przykład użycia:


```
pipreqs /path/to/project
```

Przykładowy rezultat *requirements.txt*:

```
wheel==0.23.0  
Yarg==0.1.9  
docopt==0.6.2
```

pip-tools

(<https://github.com/jazzband/pip-tools>)


- Oddzielna lista zależności dla ludzi i maszyn
- Narzędzie pozwalające "przypinać" zależności
- pip-compile + pip-sync

pip-tools demo

Pipfile

(<https://github.com/pypa/pipfile>)

- "Requirements.txt" 2.0 - propozycja nowego standardu
- Inicjatywa PyPA (Python Packaging Authority)
- Zastąpienie "requirements.txt" przy pomocy Pipfile oraz Pipfile.lock
- Pipfile - składnia TOML, zawiera podstawowe zależności oraz ich źródło
- Pipfile.lock - zawiera deterministyczny zestaw zależności, pozwalający na powtarzalny *deployment* aplikacji

Przykładowy Pipfile

```
[[source]]
url = "https://pypi.python.org/simple"
verify_ssl = true

[dev-packages]
pytest = "*"

[packages]
requests = "*"

[requires]
python_version = "3.6"
```

Przykładowy Pipfile.lock

```
{
  "_meta": {
 "hash": {
 "sha256": "a97c6ee0bb0a72c606f78b9f7a8088b61d838cb6312a26574d2126ad09acfead"
 },
 "host-environment-markers": {
 "implementation_name": "cpython",
 "implementation_version": "3.6.2",
 "os_name": "posix",
 "platform_machine": "x86_64",
 "platform_python_implementation": "CPython",
 "platform_release": "4.4.0-53-generic",
 "platform_system": "Linux",
 "platform_version": "#74-Ubuntu SMP Fri Dec 2 15:59:10 UTC 2016",
 "python_full_version": "3.6.2",
 "python_version": "3.6",
 "sys_platform": "linux"
 },
 "pipfile-spec": 3,
 "requires": {
 "python_version": "3.6"
 },
 "sources": [
 {
 "url": "https://pypi.python.org/simple",
 "verify_ssl": true
 }
 ]
  },
  "default": {
 "certifi": {
 "hashes": [
 "sha256:54a07c09c586b0e4c619f02a5e94e36619da8e2b053e20f594348c0611803704",
 "sha256:40523d2efb60523e113b44602298f0960e900388cf3bb6043f645cf57ea9e3f5"
 ],
 "version": "==2017.7.27.1"
 }
  }
}
```

pipenv

(<https://github.com/kennethreitz/pipenv>)

- Narzędzie rekomendowane przez PyPA
- Połączenie pip, Pipfile oraz virtualenv
- Automatycznie tworzy virtualenva jeśli nie istnieje
- Automatycznie dodaje/usuwa zależności do Pipfile podczas ich instalacji/usuwania
- Tworzenie pliku Pipfile.lock
- Instalacja zależności z Pipfile.lock
- Z defaultu używa hashy do weryfikacji pakietów

Pipenv demo

pipsi

(<https://github.com/mitsuhiko/pipsi>)

- Wrapper na pip i virtualenv
- Służy do instalacji pakietów do oddzielnych środowisk wirtualnych

pipdeptree

(<https://github.com/naiquevin/pipdeptree>)

- pip freeze "na sterydach"
- Służy do wyświetlania zainstalowanych pakietów w postaci drzewa zależności

```
ipython==6.1.0
- decorator [required: Any, installed: 4.1.2]
- jedi [required: >=0.10, installed: 0.10.2]
- pexpect [required: Any, installed: 4.2.1]
- ptyprocess [required: >=0.5, installed: 0.5.2]
- pickleshare [required: Any, installed: 0.7.4]
- prompt-toolkit [required: <2.0.0,>=1.0.4, installed: 1.0.15]
- six [required: >=1.9.0, installed: 1.10.0]
- wcwidth [required: Any, installed: 0.1.7]
- pygments [required: Any, installed: 2.2.0]
- setuptools [required: >=18.5, installed: 28.8.0]
- simplegeneric [required: >0.8, installed: 0.8.1]
- traitlets [required: >=4.2, installed: 4.3.2]
- decorator [required: Any, installed: 4.1.2]
- ipython-genutils [required: Any, installed: 0.2.0]
- six [required: Any, installed: 1.10.0]
pipdeptree==0.10.1
- pip [required: >=6.0.0, installed: 9.0.1]
```

Dziękuję!

@p_grzesik

pj.grzesik@gmail.com