

Programarea calculatoarelor si limbaje de programare II

Module in Python

Universitatea Politehnica din Bucureşti

Sumar

- **Avantajele utilizarii modulelor**
- Arhitectura programelor in Python
- Instructiunea *import*
- Directorul `__pycache__`
- Cautarea modulelor
- Crearea modulelor
- Utilizarea modulelor
- Spatiul de nume al modulelor
- Reincarcarea modulelor

Modulul in Python

- Reprezinta unitatea de program de nivelul cel mai ridicat
- Contine cod si date ce pot fi refolosite
- Ofera un spatiu de nume propriu, ceea ce ajuta la eliminarea conflictelor de nume ale variabilelor
- Orice fisier care contine cod Python este un modul
- Modulele pot importa alte module spre a accesa spatiul lor de nume
- Extensii codificate in alte limbaje, precum C, Java, C#, pot fi de asemenea module.
- Directoare, in cazul importului de pachete, pot fi si ele module

Modulul...

- Modulele sunt procesate cu:
 - Instructiunea ***import***, care permite importarea unui intreg modul
 - Instructiunea ***from***, care permite accesul la nume individuale dintr-un modul
 - Functia ***importlib.reload()***, care permite reincarcarea unui modul, fara a opri interpretorul de Python
 - Permit folosirea mai multor fisiere de cod pentru a forma un program
 - Toate numele globale dintr-un modul devin atrbute ale obiectului de tip modul – la momentul importarii sale
- Avantajele folosirii modulelor:
 - Reutilizarea codului:
 - codul din fisierile modul este permanent, putand fi reincarcat si rulat de oricate ori

Modulul...

- modulele reprezinta un spatiu de nume, format din atribute ale modulului, ce pot fi referite de alte module externe – programare modulara
- **Impartirea programelor in spatii de nume individuale:**
 - numele din alte module nu sunt vizibile decat in urma importarii explicite
 - conflictul de nume este astfel evitat, fiindca chiar si in mod interactiv codul este inclus intr-un modul
- **Modulele servesc la implementarea de servicii sau date partajate:**
 - componentele partajate necesita o singura copie per program, e.g. o functie scrisa intr-un modul importat de alte module din program

Sumar

- Avantajele utilizarii modulelor
- **Arhitectura programelor in Python**
- Instructiunea *import*
- Directorul `__pycache__`
- Cautarea modulelor
- Crearea modulelor
- Utilizarea modulelor
- Spatiul de nume al modulelor
- Reincarcarea modulelor

Structura programelor Python

- Un program Python este format din fisiere de cod ce contin instructiuni in limbajul Python, cu un fisier principal si zero sau mai multe fisiere modul
- Fisierul principal – scriptul Python, contine fluxul de control al programului, fiind folosit la lansarea in executie a programului
- Fisierele modul contin componente ale programului, folosite de scriptul principal sau/si alte module ale programului
- De obicei, fisierele modul nu executa nimic vizibil la importare, producand doar definitiile necesare in alta parte
- Importarile modulelor ne dau acces la atributele acestora

Importari si atribute ale modulului

- Fie **a.py** scriptul care se executa si care foloseste modulele **b.py** si **c.py**:

Importari...


```
# Fisierul b.py
```

```
def spam(text):  
 print(text, 'spam')
```

```
# Fisierul a.py
```

```
import b  
b.spam('gumby') # Afiseaza: gumby spam
```

- Efectul executiei instructiunii **import b** (din a.py):
 - Se incarca fisierul **b.py** (daca nu fusese deja importat) si accesul la toate atributele sale se va face cu variabila **b**, careia i s-a asignat obiectul modul rezultat in urma incarcarii
 - **b** identifica numele extern al fisierului – **b.py** (si alte extensii sunt posibile) si devine referinta catre obiectul modul incarcat
 - importarea consta in executarea tuturor instructiunilor din fisierul importat – precum si a altor fisiere cerute, la momentul executiei instructiunii *import*. Obiectele definite in modul sunt create tot la executie, iar numele globale devin atributele modulului, accesibile importatorului,
e.g. *b.spam()*

Importari...

- Notatia *obiect.atribut* inseamna selectia/accesarea atributului desemnat cu operatorul . – pot fi atat functii cat si date
- Importarea poate fi generalizata: a.py importa b.py care importa c.py care poate importa b.py din nou, si asa mai departe, pe oricate nivele
- Modulele scrise pentru un program pot fi folosite si in alte programe, ceea ce inseamna ca putem avea un grad mare de reutilizare a codului (folositor in mai multe locuri)

Modulele bibliotecii standard

- Python ofera in mod automat un mare numar de module utile in dezvoltarea programelor, reprezentand biblioteca sa standard
- Peste 200 module, contin cod independent de platforma, e.g. interfata cu sistemul de operare, persistenta obiectelor, prelucrarea textelor, retea si scripting pentru Internet, programare GUI, etc.
- Se folosesc prin importarea modulelor necesare
- Documentatia bibliotecii – cu *help()*, *PyDoc*, *Idle* si on-line la <http://www.python.org>
- Informatii si in alte manuale de programare in Python, cautare cu Google, etc.

Sumar

- Avantajele utilizarii modulelor
- Arhitectura programelor in Python
- **Instructiunea import**
- Directorul `__pycache__`
- Cautarea modulelor
- Crearea modulelor
- Utilizarea modulelor
- Spatiul de nume al modulelor
- Reincarcarea modulelor

Executia instructiunii *import*

- Instructiunea ***import*** este executabila (nu este insertie de text ca `#include` din C)
- Sunt trei pasi in executia unui *import*:
 1. **Gasirea** fisierului care contine modulul de importat
 2. **Compilarea** si obtinerea *byte code*-ului asociat – daca nu exista deja
 3. **Executia** codului, care construieste toate obiectele definite in modul
- Cei trei pasi se executa numai atunci cand un modul este importat pentru prima data intr-un program
- Obiecte modul existente se afla in tabela (dict) `sys.modules`, care este verificata spre a nu se relua cei trei pasi.

1. Gasirea fisierului

- Instructiunea *import* specifica doar numele fisierului, fara extensia *.py*, si fara calea completa de localizare (~~import c:\dir1\b.py~~) e.g. **import b**
- Python foloseste o *cale standard de cautare* a modulelor, *sys.path*
- Este incorecta introducerea caii de cautare sau a extensiei in import-ul clasic
 - importul pachetelor de module permite cai cu separator punctul
 - calea standard este folosita la alegerea punctului de plecare a caii
 - executabilele de tip *frozen* contin tot byte code-ul necesar in imaginea binara, deci cautarea modulelor nu conteaza

2. Compilarea

- Codul compilat se afla in fisiere cu extensia **.pyc**, care contin un numar magic (\leq v3.1) sau numele compilatorului (\geq v3.2) si au o data de creare, cu ajutorul carora se decide daca compilarea este necesara sau nu, prin comparatie cu data fisierului sursa si cu versiunea de Python curent executata
- **Compilarea:** daca sursa este mai noua sau daca versiunea de Python a modulului (.pyc) este diferita de cea executata curent. Fisierele cu extensia .pyc se afla intr-un subdirector numit **__pycache__** din directorul sursei incepand cu v3.2, altfel chiar in directorul sursa
- **Nu se compileaza** daca sursa este mai veche si daca versiunea de Python corespunde cu cea rulata

2. Compilarea...

- Daca sursa lipseste, dar byte code-ul exista (in fisierul cu numele corespunzator si extensia .pyc), atunci acesta este incarcat direct. Astfel, un program poate fi livrat doar in byte code, fara surse.
- De notat ca fisiere cu extensia .pyc apar numai in urma unui import; scriptul principal este compilat in memorie si apoi byte codul este pierdut la incheierea programului
- Fisiere cu extensia .pyc actuale ajuta la sporirea vitezei de executie/lansare a unui program
- Si scriptul principal poate fi importat spre executare, rezultand un fisier cu extensia .pyc (vezi variabila __name__ si numele __main__ cand NU este importat)

3. Executia

- Este operatia finala a unui import, care executa byte code-ul modulului, in intregime, de la prima la ultima instructiune, rezultand un obiect de tip modul.
- Asignarile genereaza atribut pentru obiectul modul:
 - instructiunile *def* creeaza functii cu numele atribut al obiectului modul, putand fi apelate de importator
 - Codul “real” dintr-un modul poate produce rezultate vizibile la importare – *def* NU.
- Deoarece cei trei pasi sunt laboriosi, importul are loc o singura data per proces.
- Reincarcarea (in urma modificarilor sursei) se poate face numai cu functia ***importlib.reload()***

Sumar

- Avantajele utilizarii modulelor
- Arhitectura programelor in Python
- Instructiunea import
- **Directorul __pycache__**
- Cautarea modulelor
- Crearea modulelor
- Utilizarea modulelor
- Spatiul de nume al modulelor
- Reincarcarea modulelor

pycache in v3.2+

- Daca programul nu poate scrie pe disc, compilarea codului se face in memorie, iar executia este astfel posibila
- In v3.1 si mai vechi, byte code-ul se salveaza in acelasi director ca sursa, e.g. *module.pyc*
 - Fisierul include un camp “magic” care determina versiunea
 - Recompilarea se face daca versiunea de Python rulata difera, chiar daca sursa nu a fost modificata
- In v3.2 si mai noi, byte-code-ul se salveaza in subdirectorul pycache (creat automat daca lipseste) din directorul sursa, e.g. pycache/*module.cpython-37.pyc*
 - Deoarece versiunea de compilator este inclusa in nume, recompilarea se face cand se ruleaza o alta versiune, care lipseste, sau/si sursa este mai noua
 - Alte compilatoare: Jython, PyPY – pycache/*module.pypy36.pyc*

Exemple de byte code

- script0.py:

```
C:\>dir script0.py C:\>rem Python 3.7:  
08/05/2019 11:42 AM 39 script0.py C:\>py -3  
C:\>rem Python 2.7: >>> import script0  
C:\>py -2 hello world  
>>> import script0 1267650600228229401496703205376  
hello world C:\>dir script0.*  
1267650600228229401496703205376 08/05/2019 11:42 AM 39 script0.py  
C:\>rem script0.pyc alaturi de sursa script0.py:  02/04/2020 05:12 PM 154 script0.pyc  
C:\>dir script0* C:\>rem script0.cpython-37.pyc in subdirectorul  
08/05/2019 11:42 AM 39 script0.py __pycache__:  
02/04/2020 05:12 PM 154 script0.pyc C:\>dir __pycache__\script0*  
 02/04/2020 05:21 PM 172  
 script0.cpython-37.pyc
```

Exemple...

- Alt compilator, alt fisier byte code:

```
C:\>rem PyPy 3.6
```

```
C:\>pypy3
```

```
>>> import script0
```

```
hello world
```

```
1267650600228229401496703205376
```

```
C:\>rem script0.pypy36.pyc in subdirectorul  
__pycache__:
```

```
C:\>dir __pycache__\script0.*
```

```
02/04/2020 05:21 PM 172  
script0.cpython-37.pyc
```

```
02/04/2020 05:30 PM 179  
script0.pypy36.pyc
```

Sumar

- ❑ Avantajele utilizarii modulelor
- ❑ Arhitectura programelor in Python
- ❑ Instructiunea import
- ❑ Directorul __pycache__
- ❑ **Cautarea modulelor**
- ❑ Crearea modulelor
- ❑ Utilizarea modulelor
- ❑ Spatiul de nume al modulelor
- ❑ Reincarcarea modulelor

Calea de cautare a modulelor

- Este compusa din urmatoarele componente, concatenate, in ordine, unele configurabile:
 - Directorul curent al programului (auto)
 - Variabila de environment **PYTHONPATH** (daca setata) (config)
 - Directoarele bibliotecii standard de Python (auto)
 - Continutul fisierelor (text) cu extensia **.pth** (daca exista) (config)
 - Directorul **site-packages** (din distributia de Python, subdirectorul **Lib\site-packages**) (auto)
- Calea este cuprinsa in lista **sys.path**
- **Directorul curent** este initial cel care contine scriptul, daca executat ca program, sau chiar directorul curent in modul interactiv
 - Este cautat primul; poate masca biblioteca

Calea...

- Directoarele din **PYTHONPATH**, enumerate cu ; (punct si virgula) intre ele
 - Este configurabila si de interes cand programele importa module din alte directoare
- **Directoarele standard** de Python, sunt intotdeauna cautate
- **Fisierele** text cu extensia **.pth**, contin cai de cautare, cate una per linie
 - Pot fi plasate in directorul *site-packages* sau in radacina distributiei (e.g. C:\Program Files\Python37)
 - Caile se pun in lista inainte de *site-packages*, dupa directoarele standard

Calea...

- Directorul **LIB\site-packages**, in care se instaleaza extensiile unor terte parti, ultimul cautat, automat.

Configurarea caii

- **PYTHONPATH** poate fi configurat la nivel de sistem, din Control Panel, sub Windows; dar si local (e.g. sub Linux, in scriptul **.bashrc**, **export PYTHONPATH=...:....**)
- Un fisier **C:\Program Files\Python37\pydirs.pth** poate contine directoare per fiecare linie
- Directorul curent este intotdeauna la inceputul caii de cautare

Lista `sys.path`

- Continutul listei `sys.path` este calea de cautare efectiva, la un moment dat, pentru gasirea modulelor de importat:

```
>>> import sys  
>>> sys.path  
['', 'C:\\\\Program Files\\\\Python37\\\\Lib\\\\idlelib',  
 'C:\\\\Program  
Files\\\\Python37\\\\python37.zip',  
 'C:\\\\Program Files\\\\Python37\\\\DLLs',  
 'C:\\\\Program Files\\\\Python37\\\\lib',  
 'C:\\\\Program Files\\\\Python37', 'C:\\\\Program  
Files\\\\Python37\\\\lib\\\\site-packages']
```

- Modificand la executie lista `sys.path` (cu `sys.path.append()`, `sys.path.insert()`, etc) este posibila configurarea sa in mod dinamic:
 - De exemplu, serverele de WEB, limiteaza accesul user-ului *nobody* prin alterarea listei `sys.path`

Selectarea fisierelor modul

- Fiindca extensia modulului este omisa, se selecteaza orice tip de fisier cu numele din import, e.g. **import b:**
 - Fisierul sursa, **b.py**
 - Fisierul **b.pyc**, continand byte code
 - Fisierul **b.pyo**, contine cod optimizat (python -O ...)
 - **Directorul b**, in cazul importarii pachetelor
 - Un modul de tip extensie compilata in C, C++, etc, configurata dinamic, e.g **b.so** in Linux, **b.dll** sau **b.pyd** in Windows sau Cygwin
 - Un modul predefinit in C si configurat static
 - Un fisier ZIP, extras automat la importare
 - O imagine de memorie, pentru executabile *frozen*
 - O clasa Java, pentru Jython
 - O componenta .NET pentru IronPython

Selectarea...

- Au prioritate fisierele aflate mai intai pe cale, iar daca atat **b.so** cat si **b.py** sunt in acelasi loc, se aplica o regula generala de selectie, care poate varia cu versiunea de Python
 - Se recomanda folosirea de nume de modul distincte sau configurarea caii in mod explicit
- Fisiere cu extensia **.zip** pot fi importate, reprezentand o pozitie predefinita – *hook* – cu continut ajustabil – vezi *C:\Program Files\Python37\python37.zip* din calea standard

Sumar

- ❑ Avantajele utilizarii modulelor
- ❑ Arhitectura programelor in Python
- ❑ Instructiunea import
- ❑ Directorul `__pycache__`
- ❑ Cautarea modulelor
- ❑ **Crearea modulelor**
- ❑ Utilizarea modulelor
- ❑ Spatiul de nume al modulelor
- ❑ Reincarcarea modulelor

Cum se creeaza un modul

- Modulele sunt fisiere ce contin cod Python, editate cu un editor de text (NU de documente), e.g. *notepad*, si avand extensia **.py**
- Sunt usor de folosit, prin importarea intregului modul sau a unor nume din modul, si folosirea obiectelor referite

```
# Fisierul module1.py, creat cu notepad
def printer(x): # Atributul printer, o functie
 print(x)
```

- Numele modulelor trebuie sa fie variabile valide in Python
 - Nu cuvinte cheie (**nu if.py**)
 - Doar litere, cifre si underscore _

Cum...

- Nu spatii albe in numele modulului
- Numele extern complet al fisierului incepe cu un director din calea de cautare a modulelor, apoi numele din *import* si in final extensia *.py*
- Alte tipuri de module:
 - **Extensiile de module**, sunt scrise in alte limbaje, e.g. C, C++, Java, si contin biblioteci externe
 - Au acelasi comportament ca modulele din Python: se importa, se acceseaza functii si obiecte ca atribute ale modulului

Sumar

- ❑ Avantajele utilizarii modulelor
- ❑ Arhitectura programelor in Python
- ❑ Instructiunea import
- ❑ Directorul `__pycache__`
- ❑ Cautarea modulelor
- ❑ Crearea modulelor
- ❑ **Utilizarea modulelor**
- ❑ Spatiul de nume al modulelor
- ❑ Reincarcarea modulelor

Exemple

- Modulele se folosesc cu instructiunile **import** sau **from**
 - Ambele gasesc, compileaza si executa codul modulului, daca nu a fost deja incarcat
 - *import* acceseaaza intreg modulul, iar numele din modul trebuie sa fie calificate (cu numele modulului)
 - *from* copiaza anumite nume – NU obiecte – dintr-un modul
- Instructiunea **import m1, m2, ...** (separate cu virgula):

```
>>> import module1 # Importarea intregului  
modul
```

```
>>> module1.printer('Hello world!') # Calificare  
cu numele modulului
```

Hello world!

- module1 a devenit variabila ce refera un obiect de tip modul
- Calificarea: **module1.printer** – atribut

Exemple...

- Instructiunea **from module import a1, a2, ... (separate cu virgula)**:

```
>>> from module1 import printer # Copiaza  
 atributul printer >>> printer('Hello world!') # Fara calificare,  
 direct apel de printer()  
  
 Hello world!
```

- Fara calificare inseamna scriere mai putina
- *from* face acelasi lucru ca *import*, dar adauga copierea unor nume din modul, pentru acces direct (dar numele modulului nu mai e disponibil)
- Instructiunea **from module import ***:

```
>>> from module1 import * # Se copiaza TOATE variabilele din modul  
 >>> printer('Hello world!')
```

Hello world!

Exemple...

- În Python v3.x, **import *** se poate folosi numai pe nivelul cel mai de sus al unui modul, și nu într-o funcție, deoarece detectarea statică a variabilelor o face imposibila acolo.
- Este recomandabil ca toate importările să fie scrise la începutul unui modul

import executa codul o singura data!

- Deoarece *import* și *from* sunt operatii costisitoare, codul modulelor este executat o singura data, la primul *import* sau *from*, per proces
- Importari ulterioare folosesc obiectul modul existent:

```
# Fisierul simple.py
print('hello')
spam = 1 # Initializare de variabila
C:\>python
>>> import simple # Primul import,
 incarca/executa codul modulului
hello
>>> simple.spam # spam este atribut al lui
 simple
1
```

```
>>> simple.spam = 2 # Modificare atribut din
 modul
>>> import simple # Rezulta acelasi obiect, deja
 incarcat
>>> simple.spam # Codul modulului NU mai este
 executat
2
```

import si from sunt asignari executabile

- Se comporta ca *def*, fiind instructiuni executabile:
 - se pot folosi in *if* (pentru selectii alternative), in *def* (pentru incarcare in timpul apelului), in *try* (pentru valori predefinite)
- Sunt atribuiriri implicite (ca *def*):
 - *import* asigneaza unui nume obiectul modul
 - *from* asigneaza nume ce refera obiecte (cu acelasi nume) din modul
- Modificarea in-place a ob. modificabile din module:

```
# Fisierul small.py
x = 1
y = [1, 2]
C:\> python
>>> from small import x, y # Copierea numelor x>>> small.y # Are alt continut acum!
 si y
 1
 [42, 2]
```

38 >>> x = 42 # Modificare a lui x, locala!

>>> y[0] = 42 # Modificarea in-place a lui y!
>>> import small # small refera ob. modul
>>> small.x # Este din modul, nu local
Note de curs PCLP2 –
Curs 5

import...

- Modificările variabilelor din alte module se poate face numai cu *import*, **nu** cu *from*, fiindcă *from* produce nume locale (cu excepția obiectelor modificabile schimbată in-place):

```
C>\>python  
>>> from small import x, y # Referire  
>>> x = 42 # x este local
```

```
>>> import small # small este numele modului  
>>> small.x = 42 # Modificarea atributului x din  
modulul small
```

- Atenție, schimbările directe din alte module sunt nerecomandabile

from si import

- *from* este echivalent cu urmatoarea secventa *import*:

from module import name1, name2 # Se copiaza numai name1 si name2

```
import module # Incarcare ob. modul
name1 = module.name1 # Copiere locala prin
 asignare
name2 = module.name2
del module # Stergere nume al modulului
```

- *from* executa incarcarea intregului modul in memorie, ca *import*, indiferent de cate nume copiaza
 - Performanta este practic neafectata, fiind vorba de byte code

Probleme cu instructiunea *from*

- *from* ascunde locatia reala a unei variabile
- Calificarea cu nume de module este mai anevoieasa
e.g. cu **tkinter** – GUI, care are multe atributे
- *from* poate corupe spatiul de nume unde se executa,
afectand variabilele cu acelasi nume
 - calificarea elimina aceste probleme
 - *from* cu listarea explicita a numelor importate este mai putin
primejdiaosa e.g. *from module import x, y, z*
- *from* are probleme cu *reload()* (vede in continuare
aceleasi obiecte, chiar daca modulul a fost modificat si
reincarcat)

Probleme...

- Recomandari:
 - se prefera *import* pentru modulele simple
 - se listeaza explicit variabilele din *from*
 - *import ** a se limita la un singur import per fisier – asa incat variabilele nedefinite vor face parte din acel *import **
- *import* este obligatoriu (in loc de *from*) doar pentru a accesa acelasi nume din doua module diferite:

```
# Fisierul M.py
```

```
def func():
```

...executa Ceva...

```
# Fisierul N.py
```

```
def func():
```

...Executa Menelaus ...

```
# Fisierul O.py
```

```
from M import func
```

```
from N import func # Importul precedent este  
inlocuit
```

```
func() # Apel de N.func()!!
```

Probleme...

Fisierul O.py, corect!

import M, N # Incarcare module

M.func() # Apeluri diferite acum

N.func() # Calificarea cu numele de modul le
face diferite

Fisierul O.py, cu clauza **as**, corect!

from M import func as mfunc # Redenumire
unica cu "as"

from N import func as nfunc

mfunc(); nfunc() # Apeluri diferite! import cu as

Sumar

- ❑ Avantajele utilizarii modulelor
- ❑ Arhitectura programelor in Python
- ❑ Instructiunea import
- ❑ Directorul `__pycache__`
- ❑ Cautarea modulelor
- ❑ Crearea modulelor
- ❑ Utilizarea modulelor
- ❑ **Spatiul de nume al modulelor**
- ❑ Reincarcarea modulelor

Fisierele genereaza spatii de nume

- Modulele corespund cu fisiere (cod Python)
 - Numele din module reprezinta atributele acestora
 - Asignarile globale din module – e.g. X = 1 in modulul M.py, produc atribut ale modulului, globale in modul – e.g. X si accesibile din afara modulului (dupa importare) – e.g. M.X
 - Instructiunile dintr-un modul sunt executate cu ocazia primului import, cand se creeaza si obiectul de tip modul
 - Atribuirile de nivelul cel mai de sus din modul creeaza atribut ale modulului (nu **din** **def** sau **class**)
e.g. cu = sau cu **def** (de functie).
-

Fisierele...

- Spatiul de nume al unui modul se poate accesa cu atributul predefinit `__dict__` sau cu functia `dir(M)`; dir afiseaza lista cheilor din dictionarul `__dict__`, dar este incompleta.
- Modulele reprezinta un spatiu global de nume, conform cu regula conturului LEGB, dar fara L si E (L este global). Spatiul de nume al modulului este permanent dupa import (spre deosebire de functii, unde spatiul de nume asociat exista doar pe durata apelului).

Fisierele...

- Exemple:

```
# Fisierul module2.py
print('starting to load...')
import sys
name = 42

>>> import module2
starting to load...
done loading.

>>> module2.sys
<module 'sys' (built-in)>

>>> module2.name
42
class klass: pass
def func(): pass
print('done loading.')

>>> module2.func
<function func at 0x00000242E8A1A288>
>>> module2.klass
<class 'module2(klass)'>
```

- *sys, name, func si klass* au devenit atribute ale lui *module2* după import.

Dictionarul unui spatiu de nume de modul

- Spatiul de nume al unui modul este memorat cu un obiect de tip dictionar, accesibil cu **atributul** modulului numit **`__dict__`**, ale carui chei sunt numele din spatiul de nume al modulului:

```
>>> list(module2.__dict__.keys())
['__name__', '__doc__', '__package__', '__loader__', '__spec__', '__file__', '__cached__',
 '__builtins__', 'sys', 'name', 'func', 'klass']
```

- '**`__file__`**' este cheia a carei valoare este numele complet al fisierului care contine modulul:

```
>>> module2.__dict__['__file__']
'C:\\\\Users\\\\Dan\\\\Desktop\\\\code\\\\module2.py'
```

- '**`__name__`**' este cheia a carei valoare este numele modulului:

```
>>> module2.__dict__['__name__']
```

Dictionarul...

-
- Numele definite in modul se obtin filtrand numele delimitate de __:

```
>>> list(name for name in module2.__dict__.keys() if not name.startswith('__'))  
['func', 'klass', 'name', 'sys']  
  
>>> list(name for name in module2.__dict__ if not name.startswith('__')) # Expresii generator  
['func', 'sys', 'name', 'klass']
```

- Atributele se pot accesa si prin indexarea dictionarului:

```
>>> module2.name, module2.__dict__['name']  
(42, 42)
```

Sintaxa selectiei atributelor

- Accesarea oricarui atribut al unui obiect se face prin selectie/calificare: ***obiect.attribut***
- Regula conturului LEGB nu se aplica selectiei de attribute, ci doar numelui de obiect, fara calificare
- Reguli sintactice:
 - *Variabile simple*, **X** – se cauta cu regula conturului LEGB
 - *Selectia/calificarea*, **X.Y** – se cauta X cu regula LEGB, apoi atributul Y este cautat in obiectul X
 - *Selectie/calificare multipla*, **X.Y.Z** – se evaluateaza de la stanga la dreapta, Z este atributul obiectului X.Y, iar Y este atribut al lui X
 - *In general*, selectia/calificarea se aplica oricoror obiecte cu attribute: module, clase, extensii in C, etc.

Spatiu de nume vs. *import*

- Un fisier importat **nu** poate vedea numele din fisierul importator
 - Functiile **nu** pot vedea nume din alte functii, exceptand cazul functiilor definite in interiorul altor functii
 - Modulele **nu** pot vedea nume din alte module, exceptand cazul importarii modulelor

```
# Fisierul moda.py
```

```
X = 88 # X din moda
```

```
def f():
```

```
 global X # X din moda
```

```
 X = 99 # Nume externe invizibile!
```

```
# Fisierul modb.py
```

```
X = 11 # X din modb
```

```
import moda # Acces la numele din moda
```

```
moda.f() # Seteaza moda.X, nu modb.X!!
```

```
print(X, moda.X)
```

```
C:\>python modb.py
```

```
11 99
```

Spatii de nume incluse

- Un modul *mod1* care importă *mod2* și care la rândul său importă pe *mod3* este capabil să vadă variabila *mod2.mod3.X*:

```
# Fisierul mod3.py:
```

```
X = 3
```

```
# Fisierul mod2.py:
```

```
X = 2
```

```
import mod3 # Așignare obiect modul cu  
 numele mod3
```

```
print(X, end=' ') # X = 2
```

```
print(mod3.X) # X din mod3 – 3
```

```
# Fisierul mod1.py
```

```
X = 1
```

```
import mod2
```

```
print(X, end=' ') # X = 1
```

```
print(mod2.X, end=' ') # X din mod2 – 2
```

```
print(mod2.mod3.X) # X din mod2.mod3 – 3
```

Obs.: import mod2.mod3 nu se poate!

Sumar

- ❑ Avantajele utilizarii modulelor
- ❑ Arhitectura programelor in Python
- ❑ Instructiunea import
- ❑ Directorul `__pycache__`
- ❑ Cautarea modulelor
- ❑ Crearea modulelor
- ❑ Utilizarea modulelor
- ❑ Spatiul de nume al modulelor
- ❑ **Reincarcarea modulelor**

Reincarcarea modulelor

- Se poate face cu functia **importlib.reload()**:
 - *import* si *from* incarca/executa codul unui modul o singura data, la importare
 - Importari ulterioare refolosesc obiectul modul existent, fara reincarcari sau reexecutii
 - Functia *reload()* forteaza reincarcarea unui modul deja importat, care este modificat in-place cu noile asignari din codul modificat al modulului
- Permite modificari ale codului in regim dinamic, e.g. un program conectat la o baza de date care este modificat – depanat, fara a se relua initializările
- Python poate reincarca modulele scrise in Python, insa extensiile (scrise in C) pot fi doar incarcate, nu si reincarcate

Sintaxa functiei *reload()*

- *reload()* este o functie, nu o instructiune
- *reload()* primeste ca argument un obiect modul existent
- *reload()* trebuie mai intai importata din modulul *importlib*

```
import module # Importare initiala  
...folosirea modulului...  
... # Fisierul module.py este modificat
```

...

```
from importlib import reload # Importul functiei reload  
reload(module) # Reincarcare/actualizare modul  
...folosirea atributelor modulului...
```

Sintaxa...

- La reincarcare, obiectul modul este modificat in-place, **nu** recreat. Alte referinte catre obiectul modul raman valabile:
 - reload() executa noul cod in spatiul de nume curent al obiectului modul – care nu este sters si recreat.
 - Noile asignari inlocuiesc nume (eventual existente) cu noi valori
 - Alte importari existente vor constata ca au aparut valori noi, dupa reload()
 - Importarile anterioare cu *from* raman nemodificate! Doar cele viitoare vor fi noi
 - reload() are un singur argument, deci reincarcarea altor module se face cu apeluri successive de reload()

Exemplu cu *reload()*

- Modificarea si reincarcarea modulului *changer.py* fara oprirea sesiunii Python interactive:

```
# Fisierul changer.py initial:
```

```
message = "First version"  
  
def printer():  
 print(message)
```

```
>>> import changer
```

```
>>> changer.printer()
```

First version

```
# Fisierul changer.py editat cu notepad:
```

```
message = "After editing"  
  
def printer():  
 print('reloaded:', message)
```

```
>>> # Sesiunea continua:
```

```
>>> import changer
```

```
>>> changer.printer() # Alt import nu are efect  
First version
```

```
>>> from importlib import reload
```

```
>>> reload( changer ) # Returneaza obiectul de  
tip modul, ignorat...
```

```
<module 'changer' from  
'C:\\\\Users\\\\Dan\\\\Desktop\\\\code\\\\changer.  
py'>
```

```
>>> changer.printer()
```

reloaded: After editing

Utilizari ale *reload()*

- Reincarcarea modulelor, atunci cand repornirea unei aplicatii este costisitoare, e.g. servere de jocuri on-line
- Aplicatii GUI, e.g. modificare de widget (callback) cu GUI ramas activ
- Python este un limbaj pentru adaptari ale unor sisteme mari, fara recompilare sau fara sursa, si fara oprire si restartare de sistem.