

Přechod webových aplikací na Python 3

Tomáš Pazderka ■ tomas.pazderka@nic.cz ■ 6. listopadu 2018


Python 3

- První verze vyšla 2008
- První “production ready” verze vyšla 2009
- Řešení některých chyb v návrhu jazyka
- Změna nekompatibilní s python 2
- Reorganizace standardních knihoven


Nejčastější rozdíly oproti python 2

Problém

- print
- xrange
- dělení
- iter metody
- přesun/přejmenování modulu
- text vs. bytes

Řešení

- přepsat na funkci
- `from builtins import range`
- `//` pro celočíselné dělení
- `from builtins import ...`
- detekce verze, wrapper (six)
- zadefinovat API


Proč přejít?

- 3 > 2
 - Modernější jazyk
 - Aktivní vývoj
 - Rozšíření stdlib
 - AsyncIO
- Konec podpory pro Python 2.7 v lednu 2020


Dostupné pomocné nástroje

- 2to3 → konverze python 2 na python 3
- futurize → konverze python 2 na python 2/3
- modernize → konverze python 2 na python 2/3
- six → wrapper pro kompatibilitu 2/3
- future → backport python 3 konstrukcí do python 2
- past → implementace python 2 konstrukcí v python 3


Předpoklady pro úspěšnou portaci

- Závislosti
 - 349/360 nejpopulárnějších aplikací má podporu pro Python 3
 - caniusepython3
 - Výměna za jinou knihovnu, fork
- Testujte
 - Dobré pokrytí testy výrazně usnadní práci
 - Pomůže odhalit nekompatibility tam, kde není zřejmé rozhraní
- Refaktoring
 - Odstranit nepoužitý kód
 - Odstranit zastaralé metody


Naše codebase

- 29 projektů, ~ 100k LOC
- Vzájemné závislosti, někdy i poměrně složité
- Cca 50 externích závislostí
- Některé z nich opuštěné a nespravované

Naší jedinou volbou byl převod na Python 2/3


Použité knihovny

- isort – automatické řazení importů
- autopep8 – nástroj pro formátování kódu
- tox – framework pro správu testovacích prostředí
- six – knihovna zajišťující kompatibilitu pro Py2 a Py3


isort & autopep8

- isort
 - hromadné přidání importů
`from __future__ import unicode_literals`
 - usnadnění zafixování str/bytes API
- autopep8
 - normalizace indentace a mezer
 - odstranění zastaralých metod (`has_key`)
 - odchycení výjimek
 - porovnávání typů a další ...


Tox

- Projekt pro automatizaci činností pro python projekty
- Umožňuje snadno a parametricky vytvářet virtuální prostředí
 - volitelné závislosti
 - různé verze pythonu
 - různé verze knihoven
- Snadná konfigurace
- Sjednocení procesů pro vývojové prostředí a CI


Definice dostupných prostředí

```
[tox]
envlist =
 quality
 clear-coverage
 py27-{pure, dep}
 {py35, py36, py37}-{pure, dep}
 compute-coverage
skip_missing_interpreters = True
```


Společná nastavení

```
[testenv]
setenv =
 PYTHONPATH = {toxinidir}/test_cfg:{env:IDL_DIR:}
 DJANGO_SETTINGS_MODULE = settings
passenv =
 PG*
 CI*
skip_install =
 coverage: True
extras =
 testing
 # install dependencies from setup.py extras_require['dependency']
 dep: dependency
deps =
 coverage
install_command = pip install --process-dependency-links {opts} {packages}
commands =
 coverage run --parallel-mode --source=APP --branch -m django test APP
```


Nastavení konkrétního prostředí

```
[testenv:clear-coverage]
```

```
commands = coverage erase
```

```
[testenv:compute-coverage]
```

```
commands =
```

```
 coverage combine
```

```
 coverage report --include=*/tests/* --fail-under=100 --show-missing
```

```
 coverage report --omit=*/tests/*
```

```
[testenv:quality]
```

```
basepython = python2.7
```

```
whitelist_externals = msgcmp
```

```
extras = quality
```

```
ignore_errors = True # Do not fail on first error, but run all the checks
```

```
commands =
```

```
 isort --recursive --check-only --diff APP
```

```
 django-admin makemessages --locale C --no-obsolete --keep-pot
```

```
 msgcmp APP/locale/cs/LC_MESSAGES/django.po APP/locale/django.pot
```


Převod projektu na python 3 kompatibilní s pomocí knihovny six

- Nahrazení typů `unicode` a `str` za `six.text_type` a `six.binary_type`
- Definice `__str__` a `__unicode__`
 - definovat `__str__` a třídu obalit `@six.python_2_unicode_compatible`
- Definice `__nonzero__`, nově `__bool__` – doporučeno implementace svázat
- `import urlparse/urllib` nahradit za
`import six.moves.urllib.parse`
- `StringIO/BytesIO` importovat ze `six`
- Důsledně používat *binární* mód při otevírání binárních souborů


Perličky

- Podivná API - *str* v obou verzích pythonu

```
if isinstance(name, six.text_type) and six.PY2:
 name = name.encode()
elif isinstance(name, six.binary_type) and six.PY3:
 name = name.decode()
```

- Porovnávání různých typů

```
test = None
if 2 < test:
 do something
```


Jak psát kompatibilní kód

- Python 2 by měl být výjimkou ...

```
if six.PY2:
 handle python 2
else:
 handle python 3
```

- Konverze mezi textem a bytes by měla probíhat na hranicích kódu
- Vyhnout se `iteritems` pokud to není nezbytné pro výkon
 - pokud ano, tak `six.iteritems`
- Zdefinovat API (unicode/bytes)


Děkuji za pozornost

... a zdefinujte si API!

