
Poetaster

Release 0.1.1

September 21, 2016

1	Overview	1
1.1	Installation	1
1.2	Documentation	1
1.3	Development	1
2	Installation	3
3	Usage	5
4	Reference	7
4.1	poetaster	7
5	Contributing	9
5.1	Bug reports	9
5.2	Documentation improvements	9
5.3	Feature requests and feedback	9
5.4	Development	9
6	Authors	11
7	Changelog	13
7.1	0.1.1 (2016-09-21)	13
7.2	0.1.0dev1 (2016-07-27)	13
8	Indices and tables	15
	Python Module Index	17

Overview

docs	
tests	
package	

Poetry tricks and tools for found – and generated – poetry.

- Free software: BSD license

1.1 Installation

```
pip install poetaster
```

1.2 Documentation

<https://python-poetaster.readthedocs.io/>

1.3 Development

To run the all tests run:

```
tox
```

Note, to combine the coverage data from all the tox environments run:

Windows	set PYTEST_ADDOPTS=--cov-append tox
Other	PYTEST_ADDOPTS=--cov-append tox

Installation

At the command line:

```
pip install poetaster
```

Usage

To use Poetaster in a project:

```
import poetaster
```

Reference

4.1 poetaster

Contributing

Contributions are welcome, and they are greatly appreciated! Every little bit helps, and credit will always be given.

5.1 Bug reports

When [reporting a bug](#) please include:

- Your operating system name and version.
- Any details about your local setup that might be helpful in troubleshooting.
- Detailed steps to reproduce the bug.

5.2 Documentation improvements

Poetaster could always use more documentation, whether as part of the official Poetaster docs, in docstrings, or even on the web in blog posts, articles, and such.

5.3 Feature requests and feedback

The best way to send feedback is to file an issue at <https://github.com/jkahn/python-poetaster/issues>.

If you are proposing a feature:

- Explain in detail how it would work.
- Keep the scope as narrow as possible, to make it easier to implement.
- Remember that this is a volunteer-driven project, and that code contributions are welcome :)

5.4 Development

To set up *python-poetaster* for local development:

1. Fork [python-poetaster](#) (look for the “Fork” button).
2. Clone your fork locally:

```
git clone git@github.com:your_name_here/python-poetaster.git
```

3. Create a branch for local development:

```
git checkout -b name-of-your-bugfix-or-feature
```

Now you can make your changes locally.

4. When you're done making changes, run all the checks, doc builder and spell checker with `tox` one command:

```
tox
```

5. Commit your changes and push your branch to GitHub:

```
git add .
git commit -m "Your detailed description of your changes."
git push origin name-of-your-bugfix-or-feature
```

6. Submit a pull request through the GitHub website.

5.4.1 Pull Request Guidelines

If you need some code review or feedback while you're developing the code just make the pull request.

For merging, you should:

1. Include passing tests (run `tox`)¹.
2. Update documentation when there's new API, functionality etc.
3. Add a note to `CHANGELOG.rst` about the changes.
4. Add yourself to `AUTHORS.rst`.

5.4.2 Tips

To run a subset of tests:

```
tox -e envname -- py.test -k test_myfeature
```

To run all the test environments in *parallel* (you need to `pip install detox`):

```
detox
```

¹ If you don't have all the necessary python versions available locally you can rely on Travis - it will [run the tests](#) for each change you add in the pull request.
It will be slower though ...

Authors

- Jeremy G. Kahn - <http://trochee.net/>

Changelog

7.1 0.1.1 (2016-09-21)

- First release with functional haiku extraction.

7.2 0.1.0dev1 (2016-07-27)

- First release on PyPI.

Indices and tables

- `genindex`
- `modindex`
- `search`

p

poetaster, [7](#)

P

poetaster (module), [7](#)