

Основные стандартные модули Python

Вступление

Понятие модуля

Как написать модуль

Модули в Python

Обзор стандартной библиотеки

Сервисы периода выполнения

Взаимодействие с операционной системой

Модуль XML

Вступление

Модуль – файл, содержащий определения и другие инструкции языка Python. Имя файла образуется путем добавления к имени модуля суффикса(расширения) '.py'.

В пределах модуля его имя доступно глобальной переменной `__name__`.

Как написать свой модуль

Модуль оформляется в виде отдельного файла с исходным кодом.

```
#!/usr/bin/python # создали файл fibonacci.py
```

```
def fib(n):  
 a, b = 0, 1  
 while b < n:  
 print b,  
 a, b = b, a+b
```

```
>>> import fibo
```

```
>>> fibo.fib(500) # 1 1 2 3 5 8 13 21 34 55 89 144  
233 377
```

Программа на PYTHON

В программе на Python модуль представлен объектом-модулем, атрибутами которого являются имена, определенные в модуле:

```
#!/usr/bin/python
import datetime
d1 = datetime.date(2010, 03, 31)
```

В этом примере импортируется модуль `datetime`. В результате работы оператора `import` в текущем пространстве имен появляется объект с именем `datetime`.

Модули расширения

Модули для использования в программах на языке Python по своему происхождению делятся на обычные (написанные на Python) и модули расширения, написанные на другом языке программирования (как правило, на C).

С точки зрения пользователя они могут отличаться разве что быстродействием. Бывает, что в стандартной библиотеке есть два варианта модуля: **на Python и на C**. Таковы, например, модули **pickle** и **cPickle**.

Обычно модули на Python в чем-то гибче, чем модули расширения.

Пути к каталогам

Стандартные модули находятся в каталоге, где их может найти соответствующий интерпретатор языка. Пути к каталогам, в которых Python ищет модули, можно увидеть в значении переменной `sys.path`.

```
>>> sys.path
```

```
-----  
['', '/usr/lib/python25.zip', '/usr/lib/python2.5']
```

В последних версиях Python модули можно помещать и в zip архивы для более компактного хранения (по аналогии с jar архивами в Java). При запуске программы поиск модулей также идет в текущем каталоге. (Нужно внимательно называть собственные модули, чтобы не было конфликта имен со стандартными или дополнительно установленными модулями.)

Подключение к модулю

Подключение модуля к программе на Python осуществляется с помощью оператора `import`.

У него есть две формы: `import` и `from-import`:

```
>>> import fibo
>>> from fibo import fib, fib2
>>> from fibo import *
```

С помощью первой формы с текущей областью видимости связывается только имя, ссылающееся на объект модуля, а при использовании второй - указанные имена (или все имена, если применена `*`) объектов модуля связываются с текущей областью видимости.

Пример

Если Вы собираетесь использовать функцию часто, то можно ее присвоить локальной переменной:

```
>>> fib = fibo.fib
```

```
>>> fib(500)
```

```
1 1 2 3 5 8 13 21 34 55 89 144 233 377
```

Пример

Этот пример показывает как возможно избежать конфликта имен, опеределенного в модуле, со встроенным именем:

```
import anydbm  
dbopen = anydbm.open
```

import AS

Начиная с версии 2.0 благодаря расширению синтаксиса инструкции `import` возможно импортировать модуль используя для него локальное имя, отличное от исходного:

```
import string as _string  
from anydbm import open as dbopen
```

Следует заметить, что `as` не является зарезервированным словом, и Вы можете по-прежнему определять переменные с таким именем

Функция `dir()`

Несмотря на то, что относительно легко найти и импортировать модуль, не так-то просто запомнить, что каждый модуль содержит. И вряд ли вам захочется всякий раз смотреть исходный код, чтобы это выяснить. К счастью, Python предоставляет способ определения содержимого модулей (и других объектов) с помощью встроенной функции `dir()`.

Функция `dir()`, вероятно, наиболее известная из всех интроспективных механизмов Python. Т.е. это означает, что для любого объекта можно получить всю информацию о его внутренней структуре. Она возвращает отсортированный список имен атрибутов для любого переданного в нее объекта. Если ни один объект не указан, `dir()` возвращает имена в текущей области видимости.

Пример

```
>>> a = [1, 2, 3, 4, 5]
```

```
>>> import fibo, sys
```

```
>>> fib = fibo.fib
```

```
>>> dir() #Имена в текущей области видимости
```

```
-----  
['__name__', 'a', 'fib', 'fibo', 'sys']
```

Обратите внимание, что перечисляются имена всех типов:

переменные, функции, модули и т.п.

Список возвращаемый функцией `dir()` не содержит имена встроенных функций и переменных, они опеределены в стандартном модуле `__builtin__`

Пример

```
>>> import anydbm
```

```
>>> dir(anydbm) # атрибуты модуля anydbm
```

```
-----  
['_builtins__', '__doc__', '__file__',  
 '_name__', '_defaultmod', '_errors', '_mod',  
 '_name', '_names', 'error', 'open']
```

Модуль `sys`

Модуль `sys` содержит информацию о среде выполнения программы, об интерпретаторе Python. Далее будут представлены наиболее популярные объекты из этого модуля:

<code>exit([c])</code>	Выход из программы. Можно передать числовой код завершения.
<code>argv</code>	Список аргументов командной строки.
<code>sys.argv[0]</code>	содержит имя запущенной программы, а остальные параметры передаются из командной строки.
<code>platform</code>	Платформа, на которой работает интерпретатор.
<code>stdin, stdout, stderr</code>	Стандартный ввод, вывод, вывод ошибок.
<code>version</code>	Версия интерпретатора.
<code>setrecursionlimit(limit)</code>	Установка уровня максимальной вложенности рекурсивных вызовов.
<code>exc_info()</code>	Информация об обрабатываемом исключении.

Пример

```
>>> sys.platform
```

```
'linux2'
```

```
>>> sys.version
```

```
'2.5.2 (r252:60911, Jan 20 2010, 21:48:48) \n[GCC 4.2.4 (Ubuntu  
4.2.4-1ubuntu3)]'
```

```
>>> sys.maxint
```

```
2147483647
```

Модуль OS

Различные операционные системы имеют свои особенности. Здесь рассматривается основной модуль этой категории, функции которого работают на многих операционных системах. Разделители каталогов и другие связанные с этим обозначения доступны в виде констант.

Константа	Что обозначает
os.curdir	Текущий каталог
os.pardir	Родительский каталог
os.sep	Разделитель элементов пути
os.altsep	Другой разделитель элементов пути
os.pathsep	Разделитель путей в списке путей
os.defpath	Список путей по умолчанию
os.linesep	Признак окончания строки

.

Модуль OS

Программа на Python работает в операционной системе в виде отдельного процесса.

Функции модуля `os` дают доступ к различным значениям, относящимся к процессу и к среде, в которой он исполняется.

Одним из важных объектов, доступных из модуля `os`, является словарь переменных окружения `environ`.

В следующем примере можно получить переменную окружения `PATH`:

```
import os
PATH = os.environ[ 'PATH' ]
```

Модуль `tempfile`

Программе иногда требуется создать временный файл, который после выполнения некоторых действий больше не нужен. Для этих целей можно использовать функцию `TemporaryFile`, которая возвращает файловый объект, готовый к записи и чтению. В следующем примере создается временный файл, куда записываются данные и затем читаются:

```
import tempfile
f = tempfile.TemporaryFile()
f.write("0"*100) # записывается сто символов 0
f.seek(0) # уст. указатель на начало
 # файла
print len(f.read()) # читается до конца файла и
 # вычисляется длина
```

Как и следовало ожидать, в результате будет выведено 100. Временный файл будет удален, как только будут удалены все ссылки на его объект.

Работа с несколькими файлами

Для упрощения работы с несколькими файлами можно использовать модуль `fileinput`. Он позволяет обработать в одном цикле строки всех указанных в командной строке файлов:

```
import fileinput  
  
for line in fileinput.input():  
 process(line)
```

В случае, когда файлов не задано, обрабатывается стандартный ввод.

Модуль csv

Формат CSV (comma separated values - значения, разделенные запятыми) достаточно популярен для обмена данными между электронными таблицами и базами данных.

```
mydata = [(1, 2, 3), (1, 3, 4)]

import csv

f = file("my.csv", "w") # Запись в файл

writer = csv.writer(f)

for row in mydata:

 writer.writerow(row)

f.close()

reader = csv.reader(file("my.csv")) # Чтение из файла

for row in reader:

 print row
```

```
['1', '2', '3']
```

```
['1', '3', '4']
```

Import XML.SAX

SAX (Simple API for XML, простой программный интерфейс для XML). Работа SAX заключается в чтении источников данных (input source) XML-анализаторами (XML-reader) и генерации последовательности событий (events), которые обрабатываются объектами-обработчиками (handlers). SAX дает последовательный доступ к XML-документу.

Листинг XML

Простейший пример XML файла

```
<?xml version = "1.0" encoding = "iso-8859-1"?>  
<persons>  
 <person name = "Nikita" surname = "Timofeev" age = "23" />  
 <person name = "Tatiana" surname = "Trofimova" age = "25"/>  
</persons>
```

парсинг XML

```
#!/usr/bin/python

import xml.sax

import xml.sax.handler

class MyHandler(xml.sax.handler.ContentHandler):

 def __init__(self):
 self.persons = []

 def startElement(self, name, attributes):
 if name == "person":
 self.name = attributes["name"]
 self.surname = attributes["surname"]
 self.age = attributes["age"]
```

продолжение

```
def endElement(self, name):  
 if name == "person":  
 self.persons.append({'name': self.name, 'surname':  
 self.surname, 'age': self.age})
```

```
parser = xml.sax.make_parser()  
handler = MyHandler()  
parser.setContentHandler(handler)  
parser.parse("example.xml")  
print handler.persons
```

```
[{'age': u'23', 'surname': u'Timofeev', 'name':  
  u'Nikita'}, {'age': u'25', 'surname': u'Trofimova',  
  'name': u'Tatiana'}]
```

создание XML

```
#!/usr/bin/python

import sys

from xml.sax.saxutils import XMLGenerator

s = [{'age': u'23', 'surname': u'Timofeev', 'name':
 u'Nikita'}, {'age': u'25', 'surname': u'Trofimova',
 'name': u'Tatiana'}]

g = XMLGenerator(sys.stdout)

g.startDocument()

g.startElement("persons", {})

for s in persons:
 g.startElement("person", s)
 g.endElement("person")

g.endElement("persons")

g.endDocument()
```

Вопросы?

Спасибо за внимание!