

PYTHON: FROM PROGRAMMER TO TAMER

Alessandro Pisa - 2013/07/03 - EuroPython 2013

ALESSANDRO PISA

SOFTWARE INTEGRATOR

alessandro.pisa@redturtle.it
<http://blog.redturtle.it>
@ale_pisa

HOW I MET PYTHON

IT WAS NICE TO PLAY FOOTBALL

BUT RAIN HAPPENS!

GIMME MORE FOOTBALL!

C64

COMMODORE 64

THE PERSONAL COMPUTER
WITH PROFESSIONAL POWER!

NEW
FROM COMMODORE

Advanced Color Graphics
Professional Sound and Music
64K Memory Plus™ CPM Option
for your Business, Education
and Personal Use

64K
memory

commodore
COMPUTER SYSTEMS

SOMETHING WENT WRONG WITH SANTA...

MSX2

**LET THE CHILDREN PLAY
(OTHERWISE BAD THINGS HAPPEN!)**

BLUE SCREEN OF DEATH...

...ALL THE TIME!

READY TO BECOME A NERD

HARDWARE FAILURES

LET'S GIVE SOFTWARE ANOTHER CHANCE

TRUE STORY :(

A LUCKY AFTERNOON!

READY TO GOOOO!

the end

OR NOT?

QUESTION TIME

IT'S A HARD LIFE

ONLY THE STRONGEST WILL SURVIVE

A photograph of a large, well-stocked library. Numerous antique books are arranged in tall, narrow rows on dark wood bookshelves. The spines of the books are visible, showing various colors like brown, tan, and gold, and many feature intricate gold-tooled decorations. The lighting is warm and focused on the center of the image.

RTFM!

BUT...

DOCUMENTATION IS SEARCHABLE AND BROWSABLE

<http://www.python.org/doc/>

	<i>Стр.</i>
Мужья актрисъ	3.
Басъ	7
Лѣтній теноръ	16
За кулисами	22
Мужъ царицы	34
Искусство сдѣлаться въ одинъ годъ знаменитымъ теноромъ	45
Гаснущія звѣзды	56
А. А. Разсказовъ	66
Шаляпинъ въ „Scala“	75
Послѣднее слово реализма	79
Оперетка	97
Лѣтній театръ	112
Судьи	125
Сальвини въ роли Отелло	141
Вій. Петербургское преданіе	153
„Монна Ванна“. Меттерлинка	162
Зеркало жизни	167

KAIZEN

DAILY HOMEWORK

<http://planet.python.org/>

<http://twitter.com>

<http://plus.google.com>

...

DON'T BE AFRAID OF ASKING HELP

Any pythonista around

Mailing list

IRC

<http://stackoverflow.com>

<http://www.python.org/community>

**YOU ARE HERE, AND THIS IS
NICE!**

YOUR FRIEND PDB

GET IN TOUCH WITH YOUR GEARS

DEBUGGING

A nice writeup to start playing with PDB:

<http://pymotw.com/2/pdb/>

Search for PDB in PyPI: <https://pypi.python.org/pypi?%3Aaction=search&term=pdb+debugger&submit=search>

Search debugging tools for your app on PyPI!

NO MORE PRINT

BIG BROTHER IS WATCHING YOU

LOGGING

**LOGGING IS AN IMPORTANT PART
OF YOUR CODE!**

EXCEPTIONS

EXCEPTIONS ARE AN IMPORTANT PART OF YOUR CODE!

HOW GOOD IS YOUR CODE?

```
class MyClass:  
 """A simple example class  
 """  
  
 def f(self):  
 return 'hello world'  
~  
~  
~  
~  
~
```

1,1

All

<https://pypi.python.org/pypi/pep8>

<https://pypi.python.org/pypi/pyflakes>

<https://pypi.python.org/pypi/PyChecker>

<https://pypi.python.org/pypi/pylint>

USE PYPI - THE CHEESESHOP

<https://pypi.python.org/pypi>

<https://testpypi.python.org/pypi>

VIRTUALENV

<https://pypi.python.org/pypi/virtualenv>

<http://docs.python-guide.org/en/latest/dev/virtualenvs.html>

<http://www.buildout.org/>

FORGET BACKUP COPIES

- bazaar (bzr)
- git (git)
- mercurial (hg)
- subversion (svn)

YOU CAN CHOOSE YOUR PLACE

Kepler-20e

Venus

Earth

Kepler-20f

- - <http://bitbucket.org> (git, hg)
- - <http://code.google.com> (git, hg, svn)
- - <http://github.org> (git, svn)
- - <http://launchpad.net> (bzr)

NO WARRANTY ABOUT QUALITY OF LIFE...

PINK FLOYD

WEDNESDAY 30th MARCH 1977

at 7.30 pm Doors open 6.45 pm

Tickets £ 3.50 inc. VAT

New Bingley Hall, Stafford

No re-admission
for conditions see reverse
to be retained and produced
on demand.

No 6374

CITY HALL, HULL,

THURSDAY, 7th JANUARY, 1971

at 8 p.m.

BLACK SABBATH IN CONCERT

NUMBER	PRICE
D 17	15/-

TICKETS!

ODEON THEATRE

BIRMINGHAM

KENNEDY STREET ENTERPRISES present
URIAH HEEP in Concert

EVENING 7.30 p.m.

THURSDAY
NOVEMBER

24

FRONT STALLS
£2.50

K26

NO TICKET EXCHANGED NOR MONEY REFUNDED
THIS PORTION TO BE RETAINED

[P.T.O.]

Harvey Goldsmith by arrangement with
Sun Artistes present

In Concert
on THURSDAY
3rd NOVEMBER
1977 at 7.30pm

plus Special Guest
DONOVAN NEW BINGLEY
HALL STAFFORD

TICKETS £3.50 including V.A.T.

No re-admission

A QUITE COMPREHENSIVE LIST

http://en.wikipedia.org/wiki/Comparison_of_issue-tracking_systems

A TICKET AGGREGATOR

<https://pypi.python.org/pypi/bugwarrior>

TESTS

System12 TestProgram

Loaded Software: TET2/VER. C

-DISPLAY TEST

SWITCH TEST

SOUND TEST

JVS CABINET OPTIONS

GAME OPTIONS

COIN OPTIONS

A. D. S.

DATA CLEAR

EXIT & SAVE

BE AGILE!

To Do

In Progress

Done

USE
KANBAN

LEARN
ABOUT
KANBAN

GET SOME
STICKY
NOTES

SUBSCRIBE
TO
KanbanTool

MEASURE TWICE, CUT ONCE!

SCALABILITY

WILL YOUR APPLICATION HANDLE...

**... MORE DATA?
... MORE USERS?
... MORE REQUEST?**

FAIL FAST!

THE TIMES I WAS BITTEN BY PYTHON!

degradation
scars benchmark
virtualenv scalability
tests kanban
community defaults
failhg library kaizen
penelope penguin editor tips
videogame redmine pypi svn
THANKS
fabric agile metrics
coverage vim pep8git games
Python buildout IDE trac
physics profiling bzr pip success
footbal standard
issuetracking exceptions
logging childhood

alessandro.pisa@redturtle.it
<http://blog.redturtle.it>
@ale_pisa

REDTURTLE
agile.open.connected

NERD WARS

- Use the **Source**, Luke
- The **Source** will be with you, always
- The **Source** is strong with this one
- May the **Source** be with you

<https://pypi.python.org/pypi/jedi>

SOME RANDOM TIPS

Use builtins!

all, any, filter, map, sum, zip, ...

<http://docs.python.org/3/library/functions.html>

Code like a Pythonista!

<http://python.net/~goodger/projects/pycon/2007/idiomatic/handout.html>

Context managers!

<http://www.python.org/dev/peps/pep-0343/>

USE COMPREHENSIONS

```
[ale@padme presentations]$python3
>>> [x for x in range(10)]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> (x for x in range(10))
<generator object <genexpr> at 0xb7187234>
>>> {x for x in range(10)}
{0, 1, 2, 3, 4, 5, 6, 7, 8, 9}
>>> {x:x for x in range(10)}
{0: 0, 1: 1, 2: 2, 3: 3, 4: 4, ..., 9: 9}
```

LOGGING

```
from logging import getLogger
logger = getLogger('Test logger')

def abs_ratio(x, y):
 try:
 return abs(x / y)
 except:
 logger.exception('Error abs_ratio: %r, %r' % (x, y))
 return -1

abs_ratio(1, None)
abs_ratio(1, 0)
```

LOGGING

```
Error abs_ratio: 1, None
```

```
Traceback (most recent call last):
```

```
  File "logexample.py", line 6, in abs_ratio  
 return abs(x / y)
```

```
TypeError: unsupported operand type(s) for /: 'int'  
and 'NoneType'
```

```
Error abs_ratio: 1, 0
```

```
Traceback (most recent call last):
```

```
  File "logexample.py", line 6, in abs_ratio  
 return abs(x / y)
```

```
ZeroDivisionError: division by zero
```

<http://pymotw.com/2/logging/>

<http://pymotw.com/2/exceptions/>