

MAINTAINING A PYTHON PROJECT WHEN IT'S **Not** YOUR JOB

Hynek Schlawack

prometheus-async

pyOpenSSL

environ-config

Twisted

pem

first

attrs

structlog

CPython

doc2dash

cryptography

argon2-cffi

REMOVE FRICTION

FROM IDEA TO PYPI:

A PLAY IN 3 ACTS

ACT 1

DEVELOPMENT

Project Information

`attrs` is released under the [MIT](#) license, its documentation lives at [Read the Docs](#), the code on [GitHub](#), and the latest release on [PyPI](#). It's rigorously tested on Python 2.7, 3.4+, and PyPy.

We collect information on **third-party extensions** in our [wiki](#). Feel free to browse and add your own!

If you'd like to contribute to `attrs` you're most welcome and we've written [a little guide](#) to get you started!

Project Information

`attrs` is released under the [MIT](#) license, its documentation lives at [Read the Docs](#), the code on [GitHub](#), and the latest release on [PyPI](#). It's rigorously tested on Python 2.7, 3.4+, and PyPy.

We collect information on **third-party extensions** in our [wiki](#). Feel free to browse and add your own!

If you'd like to contribute to `attrs` you're most welcome and we've written [a little guide](#) to get you started!

Project Information

`attrs` is released under the [MIT](#) license, its documentation lives at [Read the Docs](#), the code on [GitHub](#), and the latest release on [PyPI](#). It's rigorously tested on Python 2.7, 3.4+, and PyPy.

We collect information on **third-party extensions** in our [wiki](#). Feel free to browse and add your own!

If you'd like to contribute to `attrs` you're most welcome and we've written [a little guide](#) to get you started!

`.github/CONTRIBUTING.rst`

`.github/CONTRIBUTING.rst`
`.github/CODE_OF_CONDUCT.rst`


```
$ pip install -e .[dev]
```


```
$ pip install -e .[dev]
```


```
$ pip install -e .[dev]
```


OPTIONAL DEPENDENCIES

OPTIONAL DEPENDENCIES

```
$ pip install urllib3[brotli,socks]
```


OPTIONAL DEPENDENCIES

```
$ pip install urllib3[brotli,socks]  
  
setup(  
 # ...  
 extras_require={  
 "tests": ["pytest", "coverage"]  
 }  
)
```


```
$ pip install -e .[dev]
```

```
$ pytest
```


```
$ pip install -e .[dev]
```

```
$ pytest
```

```
$ cd docs; make html
```


PROBLEMS

PROBLEMS

1. remember *how*

PROBLEMS

1. remember *how*
2. only 1 Python version

tox


```
[tox]  
envlist = py27,py37,pypy,pypy3
```


```
[tox]  
envlist = py27,py37,pypy,pypy3
```

```
[testenv]
```


```
[tox]  
envlist = py27,py37,pypy,pypy3
```

```
[testenv]  
extras = tests
```


```
[tox]  
envlist = py27,py37,pypy,pypy3
```

```
[testenv]  
extras = tests  
commands = pytest {posargs}
```


```
[tox]  
envlist = py27,py37,pypy,pypy3
```

```
[testenv]  
extras = tests  
commands = pytest {posargs}
```


```
[tox]  
envlist = py27,py37,pypy,pypy3
```

```
[testenv]  
extras = tests  
commands = pytest {posargs}
```

```
# tox -e py27 -- -x
```


LINTING

flake8

Fix MANIFEST.in

 master 19.2.0 ... 18.2.0

hynek committed on May 24, 2018


```
pip install -i https://test.pypi.org/simple/ stdio-  
mgr==1.0
```

Last released: Apr 1, 2018

Context manager for mocking/wrapping stdin/stdout/stderr

Navigation

☰ Project description

🕒 Release history

⬇️ Download files

Project links

🏠 Homepage

Project description

stdio Manager

=====

**Python context manager for mocking/wrapping* ``stdin``/``stdout``/``stderr``*

.. image:: https://travis-ci.org/bskinn/stdio-mgr.svg?branch=dev

:target: https://travis-ci.org/bskinn/stdio-mgr

.. image:: https://codecov.io/gh/bskinn/stdio-mgr/branch/dev/graph/badge.svg

:target: https://codecov.io/gh/bskinn/stdio-mgr

sort

.pre-commit-config.yaml

.pre-commit-config.yaml

repos:

- repo: <https://gitlab.com/pycqa/flake8>

.pre-commit-config.yaml

repos:

- repo: <https://gitlab.com/pycqa/flake8>
rev: 3.7.7

.pre-commit-config.yaml

repos:

- repo: <https://gitlab.com/pycqa/flake8>

rev: 3.7.7

hooks:

- id: flake8

.pre-commit-config.yaml

repos:

- repo: <https://gitlab.com/pycqa/flake8>

rev: 3.7.7

hooks:

- id: flake8

language_version: python3.7


```
[testenv:lint]
```


```
[testenv:lint]  
deps = pre-commit
```


```
[testenv:lint]  
deps = pre-commit  
skip_install = true
```


```
[testenv:lint]
deps = pre-commit
skip_install = true
commands =
 pre-commit run --all-files
```


```
[testenv:docs]  
basepython = python3.7  
extras = docs  
commands =
```


```
[testenv:docs]
basepython = python3.7
extras = docs
commands =
 sphinx-build -W -b html -d {envtmpdir}/doctrees docs docs/_build/html
```


```
[testenv:docs]
basepython = python3.7
extras = docs
commands =
 sphinx-build -W -b html -d {envtmpdir}/doctrees docs docs/_build/html
 sphinx-build -W -b doctest -d {envtmpdir}/doctrees docs docs/_build/html
```


```
[testenv:docs]
basepython = python3.7
extras = docs
commands =
 sphinx-build -W -b html -d {envtmpdir}/doctrees docs docs/_build/html
 sphinx-build -W -b doctest -d {envtmpdir}/doctrees docs docs/_build/html
 python -m doctest README.rst
```


ACT 2

PULL REQUEST

`.github/PULL_REQUEST_TEMPLATE.md`

Pull Request Check List

This is just a reminder about the most common mistakes. Please make sure that you tick all *appropriate* boxes. But please read our [contribution guide](#) at least once, it will save you unnecessary review cycles!

If an item doesn't apply to your pull request, **check it anyway** to make it apparent that there's nothing to do.

- ☐ Added **tests** for changed code.
- ☐ New features have been added to our [Hypothesis testing strategy](#).
- ☐ Changes or additions to public APIs are reflected in our type stubs (files ending in `.pyi`).
 - ☐ ...and used in the stub test file `tests/typing_example.py` .
- ☐ Updated **documentation** for changed code.
 - ☐ New functions/classes have to be added to `docs/api.rst` by hand.
 - ☐ Changes to the signature of `@attr.s()` have to be added by hand too.
 - ☐ Changed/added classes/methods/functions have appropriate `versionadded` , `versionchanged` , or `deprecated` [directives](#).
- ☐ Documentation in `.rst` files is written using [semantic newlines](#).
- ☐ Changes (and possible deprecations) have news fragments in `changelog.d` .

If you have *any* questions to *any* of the points above, just **submit and ask!** This checklist is here to *help* you, not to deter you from contributing!

python-attrs / attrs

build passing

Current Branches Build History Pull Requests

More options

✓ master Consistency for slotted classes

Commit d0806d9
Compare 957b198 . . d0806d9
Branch master

Hynek Schlawack

✓ #1696 passed

Ran for 7 min 58 sec
Total time 20 min 21 sec

about 9 hours ago

Restart build

Build jobs

View config

✓ Lint

1 min 56 sec

✓ # 1696.1	</> Python: 3.7	TOXENV=lint	1 min 54 sec	
✓ # 1696.2	</> Python: 3.7	TOXENV=manifest	55 sec	
✓ # 1696.3	</> Python: 3.7	TOXENV=typing	54 sec	

✓ Test

3 min 41 sec

✓ # 1696.4	</> Python: 2.7	TOXENV=py27	1 min 25 sec	
✓ # 1696.5	</> Python: 3.4	TOXENV=py34	1 min 45 sec	
✓ # 1696.6	</> Python: 3.5	TOXENV=py35	1 min 47 sec	
✓ # 1696.7	</> Python: 3.6	TOXENV=py36	1 min 29 sec	

Travis CI joins the Idera family

Jan 23, 2019

Konstantin Haase

NEWS

When we started working on a Continuous Integration solution back in 2011, it was hard to imagine what Travis CI would become. Years later, we're still continuously working to make our community and the tech industry better and stronger. Today we are excited to announce that Travis CI has been acquired by Idera, Inc. Idera is the parent company of many software productivity tools and will support us in delivering quality software to all of you, our users.

#travisAlumns

Sviatoslove.py
@webKnjaZ

Follow

Open Space Session tomorrow at 11:20 @
#EuroPython

GitHub Bots 🤖 are one honking great idea -
- let's do more of those!

#EuroPython2019 @europython

stackoverflow

ACT 3

RELEASE


```
__version__ = "19.2.0.dev0"
```

```
__title__ = "attrs"
```

```
__description__ = "Classes Without Boilerplate"
```

```
__url__ = "https://www.attrs.org/"
```

```
__doc__ = __description__ + " <" + __uri__ + ">"
```

```
__author__ = "Hynek Schlawack"
```

```
__email__ = "hs@ox.cx"
```

```
__license__ = "MIT"
```

```
__copyright__ = "Copyright (c) 2015 Hynek Schlawack"
```


```
__version__ = "19.2.0.dev0"
```

```
__title__ = "attrs"
```

```
__description__ = "Classes Without Boilerplate"
```

```
__url__ = "https://www.attrs.org/"
```


```
__doc__ = __description__ + " <" + __uri__ + ">"
```

```
__author__ = "Hynek Schlawack"
```


```
__email__ = "hs@ox.cx"
```


```
__license__ = "MIT"
```


```
__copyright__ = "Copyright (c) 2015 Hynek Schlawack"
```


OX.CX/oss

@hynek

vrmd.de

