

Black Mamba documentation

Welcome stranger. Use one of the following links to continue.

	About Black Mamba

	Black Mamba User Guide

	Black Mamba Reference

	Contribution

	Development

	FAQ

	Gallery

	Bundled packages

About Black Mamba

Black Mamba is Python™ package for Pythonista [http://omz-software.com/pythonista/]
application.

Pythonista is great tool, seriously, but it lacks some features like keyboard
shortcuts for specific actions. I’m slow without them. So I decided to write
set of scripts to fix all these issues. To speed up my iteration cycle. To make
it as fast as possible. And which snake is the speediest one on the planet?
Black Mamba [https://en.wikipedia.org/wiki/Black_mamba]. And now you know
why it’s called Black Mamba.

For learning how to use Black Mamba, see the Black Mamba User Guide.

For detailed reference documentation of the functions and classes contained in
the package, see the Black Mamba Reference.

Related applications

Pythonista

Pythonista is a complete development environment for writing Python™
scripts on your iPad or iPhone.

	Pythonista [http://omz-software.com/pythonista/]

	Pythonista forum [https://forum.omz-software.com/category/5/pythonista]

Without the Pythonista there would be no Black Mamba.

Python™ developer? It’s a must if you own an iPad.

Working Copy

The powerful Git client for iOS that clones, edits, commits, pushes & more.

	Working Copy [http://workingcopyapp.com/]

Perfectly cooperates with Drag & Drop script. See Scripts.

Dash

Dash gives your iPad and iPhone instant offline access to 150+ API documentation sets.

	Dash for iOS [https://kapeli.com/dash_ios]

Used by Search Dash script. See Scripts.

Author

Written in spare time by Robert Vojta. You can find me at:

	Twitter [https://twitter.com/robertvojta]

	GitHub [https://github.com/zrzka]

	Blog [https://robertvojta.com/]

Blog is highly irregular and it’s almost one year from my last post. I’m not good
at blogging. I always think that I have nothing to say and I blog about things
I’m unable to find elsewhere only. Better stick with Twitter or GitHub.

Black Mamba User Guide

	Release

	1.4.3

	Date

	Jan 11, 2018

This guide is intended as an introductory overview of Black Mamba and
explains how to install and make use of the most important features of
Black Mamba. For detailed reference documentation of the functions and
classes contained in the package, see the Black Mamba Reference.

	Requirements

	Installation

	Configuration

	Keyboard shortcuts

	Scripts

Requirements

System

	iOS >= 10

	iPad w/ external keyboard

External keyboard “is a must”. You can use Scripts as action items (wrench menu icon),
but it’s not as great as with Keyboard shortcuts.

Note

Black Mamba should work on iPhone, but the UI is not optimized
for this device at all. You can try it, but it’s not officially supported
and never will be.

Continue to Installation.

Installation

Install

import requests as r; exec(r.get('http://bit.ly/get-blackmamba').text)

Copy the above line, paste it into Pythonista interactive prompt and execute it.
Black Mamba will be installed under the site-packages-3 folder.

Update

Black Mamba checks for updates automatically. You can disable check for
updates entirely or you can configure time interval.
See Configuration section.

Updates are not installed automatically. Black Mamba just informs you
about available update. Copy & paste the installation line into Pythonista
interactive prompt and execute it. Latest version will be downloaded and
installed.

PIP

Black Mamba no longer supports installation via pip. Latest available
release is 1.0.2.

Startup

Black Mamba requires from you to put following lines to the
~/Documents/site-packages-3/pythonista_startup.py file:

#!python3
import blackmamba

blackmamba.main()

This is bare minimum. Continue to Configuration section to learn how to
tweak Black Mamba.

Configuration

I strongly suggests to check
config.py:_DEFAULTS [https://github.com/zrzka/blackmamba/blob/master/blackmamba/config.py]
from time to time. Just to check if this documentation isn’t outdated.

Sections

General

Defaults:

'general': {
 'jedi': False,
 'register_key_commands': True,
 'page_line_count': 40
}

jedi: bool - JEDI [http://jedi.readthedocs.io/en/latest/] is used as a backend for Find usages,
Jump to definition and Show documentation Scripts. But because JEDI is also used by the Pythonista,
JEDI is not thread safe and I don’t know when and how it is used, it’s disabled by default. You have to
set it to True to enable mentioned scripts.

register_key_commands: bool - set to False to disable default Keyboard shortcuts.

page_line_count: int - number of lines to scroll up / down for page up / down.

Updates

Defaults:

'update': {
 'enabled': True,
 'interval': 3600
}

enabled: bool - set to False to disable check for updates.

interval: int - check for updates time interval (in seconds).

File picker

Defaults:

'file_picker': {
 'ignore_folders': {
 '': ['.git'],
 '.': ['.Trash', 'Examples',
 'site-packages', 'site-packages-2', 'site-packages-3']
 }
}

ignore_folders: dict - key is a parent directory (not full path, just name) and value is a list of
folders to ignore. You can use two special values as keys:

	'' - any parent directory,

	'.' - parent directory is ~/Documents.

Default value says that .git folder inside any folder is ignored. .Trash,
Examples, … folders inside ~/Documents folder are ignored as well.

Affects Open quickly and Run quickly scripts, see Scripts.

Analyzer

Defaults (since 1.1.0):

	ignore_codes option is removed /ignored

	max_line_length option is removed / ignored

'analyzer': {
 'hud_alert_delay': 1.0,
 'remove_whitespaces': True,
 'flake8': [
 # 1st pass
 ['--select=E901,E999,F821,F822,F823'],
 # 2nd pass
 ['--max-complexity=10', '--max-line-length=127']
]
}

If flake8 is provided, ignore_codes and max_line_length options are ignored. flake8
must contain list of passes and every pass contains list of flake8 arguments. You can run flake8
several times with different options in this way.

Defaults (pre 1.1.0):

'analyzer': {
 'hud_alert_delay': 1.0,
 'ignore_codes': None,
 'max_line_length': 127,
 'remove_whitespaces': True
}

Affects Analyze script, see Scripts.

Tester

Defaults:

'tester': {
 'hud_alert_delay': 1.0,
 'hide_console': True
}

Affects Run unit tests script, see Scripts.

Drag and Drop

Defaults:

'drag_and_drop': {
 'ignore_folders': {
 '': ['.git'],
 '.': ['.Trash', 'Examples',
 'site-packages', 'site-packages-2', 'site-packages-3', 'stash_extensions']
 }
}

Affects Drag & Drop script, see Scripts.

Documentation

Defaults:

'documentation': {
 'reuse': True,
 'frame': (630, 110, 730, 350)
}

reuse: bool - same overlay view is reused for consequent show documentation calls if
set to True. Otherwise multiple overlays appear in consequent show documentation calls,
but if a symbol’s fully qualified name matches existing overlay, this particular overlay is
expanded and activated.

frame: tuple(float, float, float, float) - initial overlay frame in the key window coordinates.

Affects Show documentation script, see Scripts.

Sample

See pythonista_startup.py [https://github.com/zrzka/blackmamba/blob/master/pythonista_startup.py]
for more examples.

Keyboard shortcuts

General

Cmd 0 toggles file navigator / library.

Dialogs

You can close all dialogs with Esc key. Use Cmd . if you have a keyboard without
Esc key.

Dialogs with tables support arrow keys to change selection and Enter key to select item.

Some of these dialogs support Shift Enter for an alternate action.
Example is the Open Quickly script where you can open file in a new tab (Enter)
or in the current tab (Shift Enter).

Tabs

Cmd 1 .. Cmd 9 quickly switches between tabs.

Ctrl Tab or Cmd Shift] selects next tab and
Ctrl Shift Tab or Cmd Shift [selects previous tab.

Cmd W closes current tab and Cmd Shift W closes all tabs except
current one.

Cmd T creates new empty tab and Cmd N shows Pythonista new file
dialog.

Note

Shortcuts Cmd W, Ctrl Tab and Ctrl Shift Tab are no longer
registered if you’re using Pythonista (> 311013). These three are natively
supported. They still do work if you’re using older Pythonista version.

Editor

Ctrl Up for page up, Ctrl Down for page down. Page
line count is configurable, see Configuration.

Scripts

Scripts keyboard shortcuts binding:

	Shortcut

	Function

	Cmd E

	Drag & Drop

	Cmd /

	Toggle comments

	Cmd Shift O

	Open quickly

	Cmd Shift 0

	Search Dash [https://kapeli.com/dash_ios]

	Cmd Shift R

	Run quickly

	Cmd Shift A

	Action quickly

	Ctrl Shift B

	Analyze

	Cmd Shift K

	Clear annotations

	Cmd U

	Run unit tests

	Cmd Shift L

	Outline quickly

	Ctrl L

	Jump to line

	Ctrl Cmd J

	Jump to definition

	Ctrl Cmd U

	Find usages

	Ctrl Cmd ?

	Show documentation

	Ctrl W

	Close active overlay 1

	Cmd Option O

	Refactor - Organize imports

	Cmd Option E

	Refactor - Expand star imports

	Cmd Option R

	Refactor - Rename

	1

	Show documentation script does use overlays.

Just hold Cmd key and iOS will show you all available shortcuts
if you can’t remember them.

Custom shortcuts

See blackmamba.uikit.keyboard to learn how to register custom keyboard shortcuts.

Scripts

Following scripts are usable as Pythonista action items (wrench menu icon). In other
words, you can use them even without external keyboard.

Note

Scripts still requires you to call blackmamba.main(), see Startup section.

Action quickly

Script name action_quickly.py.

Shows dialog with user defined action items (wrench icon). You can filter them
by title, use arrow keys to change selection and run any of them with Enter key.

Only user defined action items are listed.

Analyze

Script name analyze.py.

Source code analysis with flake8. Results are displayed as
Pythonista annotations. If there’s no error / warning, HUD informs you about that.

This script is configurable, see Analyzer configuration.

Clear annotations

Script name clear_annotations.py.

Clears all Pythonista annotations.

Close all tabs except current one

Script name close_all_tabs_except_current_one.py.

Closes all tabs except current one.

Drag & Drop

Script name drag_and_drop.py. iOS >= 11.0 required.

Shows dialog with opened files and folders tree. You can drag a file / folder to
any other iOS application. Works well with Working Copy [http://workingcopyapp.com/]
and Kaleidoscope [https://www.kaleidoscopeapp.com/] for example.

You can drag a file / folder from any other iOS application as well. But there’s one
limitation, you can drop them at the folder only.

This script is configurable, see Drag and Drop configuration.

Find usages

Script name find_usages.py.

Finds usages of a symbol. If there’re no usage, HUD informs you.
Otherwise dialog appears where you can select location and scroll to it.

Note

JEDI must be enabled, see General configuration.

Jump to definition

Script name jump_to_definition.py.

Jumps to symbol definition. If definition can’t be found, HUD informs you.
Otherwise it jumps to definition location or shows dialog where you can choose
location if more than one definition was found.

Note

JEDI must be enabled, see General configuration.

Jump to line

Script name jump_to_line.py.

Shows dialog where you can enter line number to scroll to.

New file

Script name new_file.py.

If there’s no opened file in the Pythonista, new tab is created and New File…
button tap is emulated.

Otherwise dialog appears where you can enter new file name. File will be created
in the current folder. If it already exists, file will be opened instead of creating
new one.

New tab

Script name new_tab.py.

Creates new empty tab.

Open quickly

Script name open_quickly.py.

Shows dialog with all your files. You can filter these files by directories,
file name, etc. Use arrow keys to change selection and then hit Enter to open
selected file.

If file is already opened, Black Mamba changes selected tab only.

This script is configurable, see File picker configuration.

Outline quickly

Script name outline_quickly.py.

Shows source code outline. You can filter functions, … by name. Use arrows key to
change selection and then hit Enter to scroll to the symbol.

Run quickly

Script name run_quickly.py.

Shows dialog with all your Python files. You can filter these files by directories,
file name, etc. Use arrows keys to change selection and then hit Enter to
run selected file.

This script is configurable, see File picker configuration.

Run unit tests

Script name run_unit_tests.py.

Runs unit tests and show results as Pythonista annotations.

This script is configurable, see Tester configuration.

Search Dash

Script name search_dash.py.

Opens Dash [https://kapeli.com/dash_ios] application with selected text or a symbol around cursor position.

Show documentation

Script name show_documentation.py.

Shows documentation for the symbol around cursor. If definition can’t be found,
HUD informs you. If there’re more than one definitions, dialog appears where
you can select which one to show.

Documentation is displayed as an overlay, which can be closed by the
Ctrl W shortcut or by tapping on the X button.

This script is configurable, see Documentation configuration.

Note

JEDI must be enabled, see General configuration.

Toggle comments

Script name toggle_comments.py.

Toggles current line / selected lines comments.

Refactoring

All refactoring scripts are limited to open single file only.

Note

It’s an experiment. You should use version control system to avoid loosing data.

Rename

Script name rename.py.

Rename identifier.

Expand star imports

Script name expand_star_imports.py.

Expand star imports.

Organize imports

Script name organize_imports.py.

Organize imports.

Futurize

Script name futurize.py.

Runs stage 1 of the futurizer [https://github.com/PythonCharmers/python-future].

Black Mamba Reference

	Release

	1.4.3

	Date

	Jan 11, 2018

Versioning

Black Mamba does use semantic versioning [http://semver.org/] since version 1.0.0.
Given a version number MAJOR.MINOR.PATCH:

	MAJOR version is incremented if there’re incompatible API changes,

	MINOR version is incremented if there’s a new functionality in a backwards-compatible manner,

	PATCH version is incremented if there’re backwards-compatible bug fixes.

Black Mamba does not use additional labels for pre-release and build metadata as extensions
to the MAJOR.MINOR.PATCH format.

Modules

Following modules are considered to be the API for Black Mamba from the versioning point
of view. Black Mamba includes lot of other modules, but it’s not recommended to use them,
because they can break even if MAJOR is not incremented.

	blackmamba

	blackmamba.log

	blackmamba.system

	blackmamba.uikit.keyboard

blackmamba

Black Mamba initialization module.

Module is Python 3 compatible only.

The only requirement is to call blackmamba.main(). Example:

import blackmamba
blackmamba.main()

Warning

Do not add top level imports which depends on Pythonista modules. Module
must be importable on any other platform. Add these imports to specific functions
decorated with blackmamba.system.Pythonista and / or
blackmamba.system.iOS.

Reference

	
blackmamba.main(config=None)

	Black Mamba initialization.

Call this function from pythonista_startup.py (site-packages-3) file.

	Parameters

	config – Optional dictionary, see Configuration

Example:

import blackmamba

config = {
 'general': {
 'jedi': True
 }
}

blackmamba.main(config)

See pythonista_startup.py [https://github.com/zrzka/blackmamba/blob/master/pythonista_startup.py]
for more examples.

blackmamba.log

Logging module.

Why custom module instead of logging [https://docs.python.org/2/library/logging.html#module-logging]? Several reasons:

	not to interfere with Pythonista logging settings,

	unable to convince Pythonista to use my colors,

	etc.

Default log level is INFO. You can use blackmamba.log.set_level()
to change effective log level. Available log levels are:

	ERROR

	WARNING

	INFO

	DEBUG

	NOTSET

If you’d like to silent Black Mamba messages, it’s recommended to set log
level to ERROR.

import blackmamba.log as log

log.set_level(log.ERROR)

Warning

This module must not introduce dependency on any other Black Mamba
modules and must be importable on any other platform.

Reference

	
blackmamba.log.get_level()

	Return effective log level.

	Returns

	Effective log level

	
blackmamba.log.set_level(level)

	Set effective log level.

	Parameters

	level – Level to set

	
blackmamba.log.debug(*args, **kwargs)

	Log message with DEBUG level.

	Parameters

	
	args – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	kwargs – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	
blackmamba.log.info(*args, **kwargs)

	Log message with INFO level.

	Parameters

	
	args – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	kwargs – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	
blackmamba.log.warn(*args, **kwargs)

	Log message with WARNING level.

	Parameters

	
	args – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	kwargs – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	
blackmamba.log.error(*args, **kwargs)

	Log message with ERROR level.

	Parameters

	
	args – Passed to print() [https://docs.python.org/2/library/functions.html#print]

	kwargs – Passed to print() [https://docs.python.org/2/library/functions.html#print]

blackmamba.system

System info and decorators.

Warning

This module must not introduce dependency on any other Black Mamba
modules and must be importable on any other platform as well.

Reference

	
blackmamba.system.PYTHONISTA = False

	bool: True if we’re running within Pythonista or False.

	
blackmamba.system.IOS = False

	bool: True if we’re running within iOS or False.

	
blackmamba.system.PYTHONISTA_VERSION = None

	str: Pythonista version or None if we’re not within Pythonista.

	
blackmamba.system.PYTHONISTA_BUNDLE_VERSION = None

	int: Pythonista bundle version or None if we’re not within Pythonista.

	
blackmamba.system.PYTHONISTA_VERSION_TUPLE = None

	tuple(int): Pythonista version tuple (3, 1, 1) or None if we’re not within Pythonista.

	
blackmamba.system.IOS_VERSION = None

	str: iOS version or None if we’re not within iOS.

	
blackmamba.system.IOS_VERSION_TUPLE = None

	tuple(int): iOS version tuple (11, 0) or None if we’re not within iOS.

	
class blackmamba.system.iOS(from_version=None, to_version=None)

	Decorator to execute function under specific iOS versions.

Return value is return value of decorated function or None
if iOS condition isn’t met.

Examples:

Run function only within any iOS version:

@iOS()
def run_me():
 pass

Run function only within iOS >= 11.0:

@iOS('11.0') # or @iOS(from_version='11.0')
def run_me():
 pass

Run function only within iOS <= 11.0:

@iOS(None, '11.0') # or @iOS(to_version='11.0')
def run_me():
 pass

	
class blackmamba.system.Pythonista(from_version=None, to_version=None, appex=None)

	Decorator to execute function under specific Pythonista versions.

By default, function is not executed under application extension.
You have to pass appex=True if you’d like to run some function
under appex as well.

Return value is return value of decorated function or None
if Pythonista condition isn’t met.

Examples:

Run function only within any Pythonista version:

@Pythonista()
def run_me():
 pass

Run function only within any Pythonista version and allow appex:

@Pythonista(appex=True)
def run_me():
 pass

Run function only within any Pythonista version and disallow appex:

@Pythonista(appex=False)
def run_me():
 pass

Run function only within Pythonista >= 3.1.1:

@Pythonista('3.1.1') # or @Pythonista(from_version='3.1.1')
def run_me():
 pass

Run function only within Pythonista <= 3.2:

@Pythonista(None, '3.2') # or @Pythonista(to_version='3.2')
def run_me():
 pass

	
blackmamba.system.catch_exceptions(func)

	Decorator catching all Exception exceptions and writing info to console.

Use this decorator for functions handling keyboard shortcuts,
keyboard events, … to avoid Pythonista crash.

	Parameters

	func – Function to decorate

	Returns

	Return value of func

blackmamba.uikit.keyboard

Keyboard shortcuts.

Key commands

Key command is kind of global shortcut in Pythonista. They’re visible if you
hold down Cmd key for example. Black Mamba does use key commands for
shortcuts like toggle comments, etc.

Related functions:

	UIKeyModifier

	UIKeyInput

	register_key_command()

Following example shows how to print Hallo with Cmd H keyboard shortcut.

from blackmamba.uikit.keyboard import (
 register_key_command, UIKeyModifier
)

def hallo():
 print('Hallo')

register_key_command(
 'h',
 UIKeyModifier.command,
 hallo,
 'Print Hallo' # Optional discoverability title (hold down Cmd)
)

Key event handlers

Key event handler is kind of local keyboard shortcut. They’re not visible
if you hold down Cmd key. Designed to be used in custom dialogs.

Related functions:

	UIKeyModifier

	UIEventKeyCode

	register_key_event_handler()

	unregister_key_event_handler()

Following example shows how to close dialog with Cmd . keyboard shortcut.

from blackmamba.uikit.keyboard import (
 register_key_event_handler, UIEventKeyCode, UIKeyModifier,
 unregister_key_event_handlers
)

class MyView(ui.View):
 def __init__(self, **kwargs):
 super().__init__(**kwargs)

 def close_me():
 self.close()

 self._handlers = [
 register_key_event_handler(UIEventKeyCode.dot, close_me, modifier=UIKeyModifier.command)
]

 def will_close(self):
 unregister_key_event_handlers(self._handlers)

Reference

	
blackmamba.uikit.keyboard.is_in_hardware_keyboard_mode()

	Check if HW keyboard is connected.

	Returns

	True if HW keyboard is connected otherwise False

	
class blackmamba.uikit.keyboard.UIKeyModifier

	Key modifiers enumeration.

Modifiers can be combined like:

UIKeyModifier.command | UIKeyModifier.shift

See also:

	register_key_command()

	register_key_event_handler()

	
none = 0

	No modifier key

	
alphaShift = 65536

	Caps Lock key

	
shift = 131072

	Shift key

	
control = 262144

	Control key

	
alternate = 524288

	Option key

	
command = 1048576

	Command key

	
numericPad = 2097152

	Key is on numberic pad

	
class blackmamba.uikit.keyboard.UIEventKeyCode

	Event key codes.

Not all key codes are listed / included here. Feel free to create pull request with more
key codes if you’d like to use them.

See also:

	register_key_event_handler()

	
right = 79

	Right arrow key

	
left = 80

	Left arrow key

	
down = 81

	Down arrow key

	
up = 82

	Up arrow key

	
enter = 40

	Enter key

	
space = 44

	Space key

	
backspace = 42

	Backspace key

	
escape = 41

	Escape key

	
dot = 55

	Dot key

	
class blackmamba.uikit.keyboard.UIKeyInput

	Enumeration of special key input values.

See also:

	register_key_command()

	
leftArrow = 'UIKeyInputLeftArrow'

	Left arrow

	
rightArrow = 'UIKeyInputRightArrow'

	Right arrow

	
upArrow = 'UIKeyInputUpArrow'

	Up arrow

	
downArrow = 'UIKeyInputDownArrow'

	Down arrow

	
blackmamba.uikit.keyboard.register_key_command(input, modifier_flags, function, title=None)

	Register key command.

Note

There’s no function to unregister key commands.

	Parameters

	
	input – str or UIKeyInput

	modifier_flags – UIKeyModifier or int

	function – Function to call

	title – Optional discoverability title

	Returns

	True if key command was registered otherwise False

	
blackmamba.uikit.keyboard.register_key_event_handler(key_code, func, *, modifier=<UIKeyModifier.none: 0>)

	Register key event handler.

Usable in dialogs for example. Do not forget to unregister key event
handler in will_close function of your ui.View.

	Parameters

	
	key_code – UIEventKeyCode or int

	func – Function to call

	modifier – UIKeyModifier or int

	Returns

	Handler to use in unregister_key_event_handler()

	
blackmamba.uikit.keyboard.unregister_key_event_handler(handler)

	Unregister key event handler.

It is safe to call this function multiple times with the same handler. Handler
is silently ignored if it’s not registered.

	Parameters

	handler – Handler from register_key_event_handler()

	
blackmamba.uikit.keyboard.unregister_key_event_handlers(handlers)

	Unregister list of key event handlers.

Convenience function, it just calls unregister_key_event_handler() for every handler.

	Parameters

	handlers – List of handlers

Contribution

There are several areas where you can help.

Documentation

I’m not native English speaker and some of my sentences sound weird.
Fork blackmamba [https://github.com/zrzka/blackmamba] repository,
update documentation [https://github.com/zrzka/blackmamba/tree/master/docs/source] and
open pull request. Will happily merge it.

Documentation does use reStructuredText [http://docutils.sourceforge.net/rst.html].
Here’s quick start [http://docutils.sourceforge.net/docs/user/rst/quickstart.html] guide.

Why not Markdown? reStructuredText is more powerful and allows me to use links, references and
other stuff.

Testing

If you find a bug, please do not hesitate to file an issue [https://github.com/zrzka/blackmamba/issues].
I’m unable to test everything.

Development

Black Mamba is developed in my spare time. I have a full time job, love it and I don’t
have much time to enhance it. If you’d like to help, see Development.

Questions

Do you have a question? File an issue [https://github.com/zrzka/blackmamba/issues], I’ll add
question tag and will answer it. Or you can send me direct message on
Twitter [https://twitter.com/robertvojta].

Development

Style

There’s no defined style for development. Just stick with the same style you see
in other blackmamba modules.

Pull requests

Pull requests must pass flake8 checks:

flake8 . --count --select=E901,E999,F821,F822,F823 --show-source --statistics
flake8 . --count --max-complexity=10 --max-line-length=127 --statistics

Pull requests must pass tests:

PYTHONPATH=. pytest tests

Consult .travis.yml [https://github.com/zrzka/blackmamba/blob/master/.travis.yml] for more details.

Existing issues

Let me know if you’d like to work on something [https://github.com/zrzka/blackmamba/issues].
To avoid situation where I already started working on it.

New ideas

I’m open to new ideas as well. Please, file an issue [https://github.com/zrzka/blackmamba/issues]
first, we can discuss it and then you can implement it.

FAQ

General

Are you affiliated with Pythonista?

No. It’s a completely separate project. Although I discuss some of my ideas
with Ole [https://twitter.com/olemoritz] (Pythonista author) from time to time.

What if some feature will be added to Pythonista?

I’m perfectly okay with this and will be happy if something from Black Mamba
will be natively supported by the Pythonista. That’s also the reason why I filled
so many issues [https://github.com/omz/Pythonista-Issues/issues/created_by/zrzka].

These features will be removed from Black Mamba after some period if this happens.

Gallery

Some screenshots to better understand what is the Black Mamba about.

iOS 11 Drag & Drop support

[image: _images/drag_and_drop.jpeg]

Open quickly

[image: _images/open_quickly.jpeg]

Find usages

[image: _images/find_usages.jpeg]

Inline unit test results

[image: _images/unit_tests.jpeg]

Inline documentation

[image: _images/docstrings.jpeg]

Inline analyzer results

[image: _images/analyzer.jpeg]

Run quickly

[image: _images/run_quickly.jpeg]

Others

[image: _images/shortcuts.jpeg]

Refactoring

[image: _images/refactoring_rename.jpeg]
[image: _images/refactoring_preview.jpeg]

Bundled packages

Black Mamba has several bundled packages. Why?

	Not fully working pip in Pythonista.

	Pythonista contains some of these packages, but they’re outdated (longer release cycle).

	Installation must be as easy as possible (no pip, pip3, no dependencies).

Packages

List of bundled packages.

	docutils

	flake8

	future

	mccabe

	pycodestyle

	pyflakes

	rope

docutils

Project homepage [https://sourceforge.net/p/docutils/code/HEAD/tree/trunk/docutils/].

License

See COPYING [https://sourceforge.net/p/docutils/code/HEAD/tree/trunk/docutils/COPYING.txt] for more details.

flake8

Project homepage [https://gitlab.com/pycqa/flake8].

License

Copyright (C) 2011-2013 Tarek Ziade <tarek@ziade.org>
Copyright (C) 2012-2016 Ian Cordasco <graffatcolmingov@gmail.com>

Permission is hereby granted, free of charge, to any person obtaining a copy of
this software and associated documentation files (the “Software”), to deal in
the Software without restriction, including without limitation the rights to
use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies
of the Software, and to permit persons to whom the Software is furnished to do
so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

future

Project homepage [https://github.com/PythonCharmers/python-future].

License

Copyright (c) 2013-2016 Python Charmers Pty Ltd, Australia

Permission is hereby granted, free of charge, to any person obtaining a copy
of this software and associated documentation files (the “Software”), to deal
in the Software without restriction, including without limitation the rights
to use, copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the Software is
furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in
all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE
AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER
LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,
OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN
THE SOFTWARE.

mccabe

Project homepage [https://github.com/pycqa/mccabe].

License

Copyright © <year> Ned Batchelder
Copyright © 2011-2013 Tarek Ziade <tarek@ziade.org>
Copyright © 2013 Florent Xicluna <florent.xicluna@gmail.com>

Licensed under the terms of the Expat License

Permission is hereby granted, free of charge, to any person
obtaining a copy of this software and associated documentation files
(the “Software”), to deal in the Software without restriction,
including without limitation the rights to use, copy, modify, merge,
publish, distribute, sublicense, and/or sell copies of the Software,
and to permit persons to whom the Software is furnished to do so,
subject to the following conditions:

The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS
BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN
ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN
CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

pycodestyle

Project homepage [https://github.com/pycqa/pycodestyle].

License

Copyright © 2006-2009 Johann C. Rocholl <johann@rocholl.net>
Copyright © 2009-2014 Florent Xicluna <florent.xicluna@gmail.com>
Copyright © 2014-2016 Ian Lee <IanLee1521@gmail.com>

Licensed under the terms of the Expat License

Permission is hereby granted, free of charge, to any person
obtaining a copy of this software and associated documentation files
(the “Software”), to deal in the Software without restriction,
including without limitation the rights to use, copy, modify, merge,
publish, distribute, sublicense, and/or sell copies of the Software,
and to permit persons to whom the Software is furnished to do so,
subject to the following conditions:

The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS
BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN
ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN
CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE
SOFTWARE.

pyflakes

Project homepage [https://github.com/PyCQA/pyflakes].

License

Copyright 2005-2011 Divmod, Inc.
Copyright 2013-2014 Florent Xicluna

Permission is hereby granted, free of charge, to any person obtaining
a copy of this software and associated documentation files (the
“Software”), to deal in the Software without restriction, including
without limitation the rights to use, copy, modify, merge, publish,
distribute, sublicense, and/or sell copies of the Software, and to
permit persons to whom the Software is furnished to do so, subject to
the following conditions:

The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED “AS IS”, WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE
LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION
OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION
WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

rope

Project homepage [https://github.com/python-rope/rope].

License

Copyright (C) 2015-2016 Nicholas Smith
Copyright (C) 2014-2015 Matej Cepl
Copyright (C) 2006-2012 Ali Gholami Rudi
Copyright (C) 2009-2012 Anton Gritsay

This program is free software; you can redistribute it and/or modify it
under the terms of GNU General Public License as published by the
Free Software Foundation; either version 2 of the license, or (at your
opinion) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.

 Python Module Index

 b

 		 	

 		
 b	

 	[image: -]
 	
 blackmamba	

 	
 	
 blackmamba.config	

 	
 	
 blackmamba.log	

 	
 	
 blackmamba.script	

 	
 	
 blackmamba.script.action_quickly	

 	
 	
 blackmamba.script.analyze	

 	
 	
 blackmamba.script.clear_annotations	

 	
 	
 blackmamba.script.close_all_tabs_except_current_one	

 	
 	
 blackmamba.script.drag_and_drop	

 	
 	
 blackmamba.script.find_usages	

 	
 	
 blackmamba.script.jump_to_definition	

 	
 	
 blackmamba.script.jump_to_line	

 	
 	
 blackmamba.script.new_file	

 	
 	
 blackmamba.script.new_tab	

 	
 	
 blackmamba.script.open_quickly	

 	
 	
 blackmamba.script.outline_quickly	

 	
 	
 blackmamba.script.refactoring	

 	
 	
 blackmamba.script.refactoring.expand_star_imports	

 	
 	
 blackmamba.script.refactoring.futurize	

 	
 	
 blackmamba.script.refactoring.organize_imports	

 	
 	
 blackmamba.script.refactoring.rename	

 	
 	
 blackmamba.script.run_quickly	

 	
 	
 blackmamba.script.run_unit_tests	

 	
 	
 blackmamba.script.search_dash	

 	
 	
 blackmamba.script.show_documentation	

 	
 	
 blackmamba.script.toggle_comments	

 	
 	
 blackmamba.system	

 	
 	
 blackmamba.uikit.keyboard	

Index

 A
 | B
 | C
 | D
 | E
 | G
 | I
 | L
 | M
 | N
 | P
 | R
 | S
 | U
 | W

A

 	
 	alphaShift (blackmamba.uikit.keyboard.UIKeyModifier attribute)

 	
 	alternate (blackmamba.uikit.keyboard.UIKeyModifier attribute)

B

 	
 	backspace (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	blackmamba (module)

 	blackmamba.config (module)

 	blackmamba.log (module)

 	blackmamba.script (module)

 	blackmamba.script.action_quickly (module)

 	blackmamba.script.analyze (module)

 	blackmamba.script.clear_annotations (module)

 	blackmamba.script.close_all_tabs_except_current_one (module)

 	blackmamba.script.drag_and_drop (module)

 	blackmamba.script.find_usages (module)

 	blackmamba.script.jump_to_definition (module)

 	blackmamba.script.jump_to_line (module)

 	blackmamba.script.new_file (module)

 	
 	blackmamba.script.new_tab (module)

 	blackmamba.script.open_quickly (module)

 	blackmamba.script.outline_quickly (module)

 	blackmamba.script.refactoring (module)

 	blackmamba.script.refactoring.expand_star_imports (module)

 	blackmamba.script.refactoring.futurize (module)

 	blackmamba.script.refactoring.organize_imports (module)

 	blackmamba.script.refactoring.rename (module)

 	blackmamba.script.run_quickly (module)

 	blackmamba.script.run_unit_tests (module)

 	blackmamba.script.search_dash (module)

 	blackmamba.script.show_documentation (module)

 	blackmamba.script.toggle_comments (module)

 	blackmamba.system (module)

 	blackmamba.uikit.keyboard (module)

C

 	
 	catch_exceptions() (in module blackmamba.system)

 	
 	command (blackmamba.uikit.keyboard.UIKeyModifier attribute)

 	control (blackmamba.uikit.keyboard.UIKeyModifier attribute)

D

 	
 	debug() (in module blackmamba.log)

 	dot (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	
 	down (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	downArrow (blackmamba.uikit.keyboard.UIKeyInput attribute)

E

 	
 	enter (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	
 	error() (in module blackmamba.log)

 	escape (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

G

 	
 	get_level() (in module blackmamba.log)

I

 	
 	info() (in module blackmamba.log)

 	iOS (class in blackmamba.system)

 	IOS (in module blackmamba.system)

 	
 	IOS_VERSION (in module blackmamba.system)

 	IOS_VERSION_TUPLE (in module blackmamba.system)

 	is_in_hardware_keyboard_mode() (in module blackmamba.uikit.keyboard)

L

 	
 	left (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	
 	leftArrow (blackmamba.uikit.keyboard.UIKeyInput attribute)

M

 	
 	main() (in module blackmamba)

N

 	
 	none (blackmamba.uikit.keyboard.UIKeyModifier attribute)

 	
 	numericPad (blackmamba.uikit.keyboard.UIKeyModifier attribute)

P

 	
 	Pythonista (class in blackmamba.system)

 	PYTHONISTA (in module blackmamba.system)

 	
 	PYTHONISTA_BUNDLE_VERSION (in module blackmamba.system)

 	PYTHONISTA_VERSION (in module blackmamba.system)

 	PYTHONISTA_VERSION_TUPLE (in module blackmamba.system)

R

 	
 	register_key_command() (in module blackmamba.uikit.keyboard)

 	register_key_event_handler() (in module blackmamba.uikit.keyboard)

 	
 	right (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	rightArrow (blackmamba.uikit.keyboard.UIKeyInput attribute)

S

 	
 	set_level() (in module blackmamba.log)

 	
 	shift (blackmamba.uikit.keyboard.UIKeyModifier attribute)

 	space (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

U

 	
 	UIEventKeyCode (class in blackmamba.uikit.keyboard)

 	UIKeyInput (class in blackmamba.uikit.keyboard)

 	UIKeyModifier (class in blackmamba.uikit.keyboard)

 	
 	unregister_key_event_handler() (in module blackmamba.uikit.keyboard)

 	unregister_key_event_handlers() (in module blackmamba.uikit.keyboard)

 	up (blackmamba.uikit.keyboard.UIEventKeyCode attribute)

 	upArrow (blackmamba.uikit.keyboard.UIKeyInput attribute)

W

 	
 	warn() (in module blackmamba.log)

 _static/images/docstrings.jpeg
ull Vodafone CZ &
= Q
#!python3

import os
import shutil

20:10 3 44% @)
demo.py v > & o
X shutil =

Utility functions for copying and archiving files and directory trees.

XXX The functions here don't copy the resource fork or other metadata on
Mac.

6 os.pakh.expanduser('~/Documents')

shutil.rmtree('")

X

0S routines fo

This exports:
- all functi
- os.path is
- os.name is
- os.curdir
- os.pardir
- os.sep is
- os.extsep
- os.altsep
- os.pathsep
- os.linesep

"\r\n")

- os.defpath

X expanduser +

X rmtree =

rmtree(path, dignore_errors=False, onerror=None)
Recursively delete a directory tree.

If dignore_errors is set, errors are ignored; otherwise, if onerror

is set, it 1is called to handle the error with arguments (func,

path, exc_info) where func 1is platform and implementation dependent;

path is the argument to that function that caused it to fail; and
T - o ic_info(). If dgnore_errors

0os = B & &
‘tion is raised.

r NT or Posix depending on what system we're on.

ons from posix or nt, e.g. unlink, stat, etc.
either posixpath or ntpath

either 'posix' or 'nt' posixpath _
is a string representing the current directory (always '.')
is a string representing the parent directory (always '..') Posix pathnames.
the (or a most common) pathname separator ('/' or '"\\')
is the extension separator (always '.') this module directly, import os and refer to
is the alternate pathname separator (None or '/') 1. The "os.path" name 1is an alias for this
is the component separator used in $PATH etc 1s; on other systems (e.g. Mac, Windows),
is the line separator +in text files ('\r' or '\n' or same operations in a manner specific to that

.ias to another module (e.g. macpath, ntpath).

is the default search path for executables
e S e “rsomeoruirrs canactually be useful on non-Posix systems too, e.g.

for manipulation of the pathname component of URLs.

_static/images/drag_and_drop.jpeg
X

Drag & Drop

Editor file (drag only)
O _init__py
Folders (drag & drop)

v @ Documents
i Playground
@ Templates
i@ WorkingCopy
@ adminsite
i blackmamba
v @ blackmamba
ide
script
uikit
util
il docs

i tests

i site-packages-3

o Repositories == | [d blackmamba =—= |'_T‘|
adminsite
master, nothing to commit NOTHING TO COMMIT
apps
master, nothing to commit

Name blackmamba Rename
athena
master, nothing to commit

Branch master
hlanlrmAamiha

; Identity

master, notning to commit

lambda-performance
master, nothing to commit

scripta
master, nothing to commit

stash
master, nothing to commit

zrzka@users.noreply.github.com

Delete from iPad

Show in iOctocat

REMOTES

5 origin
git@github.com:zrzka/blackmamba.git

Add Remote

COMMITS TODAY
= 1.01
(master, origin/master (V1.01) rvojta 17:57

1.041
zrzka 17:56

@3 Fixed annotation style
zrzka 17:56

- Missing comma

WA.0:0) rvojta 17:26

¢=, No more pyuis
rvojta 17:26

1.0.0 notes
zrzka 17:23

¢, Production & Python 3.6
zrzka 17:23

- Startup links
rvojta 17:10

¢= Removed numpy dependency
rvojta 17:06

 Style
rvojta 17:04

_static/up.png

_static/images/analyzer.jpeg
ull Vodafone CZ & 17:54 % 94 % wmm)

= B Q _init__.py v > &F

188 update_config_with_dict(config)

189 _check_compatibility_and_updates()

190 if get_config_value('general.register_key_commands', True):
191 _register_default_key_commands ()

192 _register_iosll_default_key_commands()

193 info('Black Mamba initialized')

194
195
196
197

198 def main(config=None): —

199 non

200 Black Mamba initialization.

201

202 Call this function from " pythonista_startup.py’ " ('site-packages-3"") file.
203

204 :param config: Optional dictionary, see :ref: configuration’
205

206 Example:

207

208 .. code-block:: python

209

210 import blackmamba

211

212 config = {

213 'general': {

214 'jedi': True

215 }

216 }

217

218 blackmamba.main(config)

219

220 See “pythonista_startup.py <https://github.com/zrzka/blackmamba/blob/master/pythonista_startup.py>" _
221 for more examples.

222

223 o

224 _main(config)

225

226

227 if __name == '__main__":

228 main()

_static/images/refactoring_preview.jpeg
wil Vodafone CZ &

X

from ui import *

—class MyView(View):
+class MyLabelView(View):
def __init_ (self, xargs, xxkwargs):
super().__init_ (xargs, sxkwargs)
label = Label(

self.add_subview(label)

-MyView().present('sheet')
+MyLabelView().present('sheet"')

17:41

Preview

3 100 % [Em)

Apply

_images/analyzer.jpeg
ull Vodafone CZ & 17:54 % 94 % wmm)

= B Q _init__.py v > &F

188 update_config_with_dict(config)

189 _check_compatibility_and_updates()

190 if get_config_value('general.register_key_commands', True):
191 _register_default_key_commands ()

192 _register_iosll_default_key_commands()

193 info('Black Mamba initialized')

194
195
196
197

198 def main(config=None): —

199 non

200 Black Mamba initialization.

201

202 Call this function from " pythonista_startup.py’ " ('site-packages-3"") file.
203

204 :param config: Optional dictionary, see :ref: configuration’
205

206 Example:

207

208 .. code-block:: python

209

210 import blackmamba

211

212 config = {

213 'general': {

214 'jedi': True

215 }

216 }

217

218 blackmamba.main(config)

219

220 See “pythonista_startup.py <https://github.com/zrzka/blackmamba/blob/master/pythonista_startup.py>" _
221 for more examples.

222

223 o

224 _main(config)

225

226

227 if __name == '__main__":

228 main()

_static/images/refactoring_rename.jpeg
Rename identifier

Preview of all changes will be available
in the next step.

MyLabelView;

_static/images/find_usages.jpeg
__init__.py, line 33
WorkingCopy « blackmamba « blackmamba

__init__.py, line 51
WorkingCopy « blackmamba « blackmamba

keyboard.py, line 339

WorkingCopy « blackmamba « blackmamba e uikit

Il - select « Enter - open file and scroll to location
Esc - close « Cmd . - close with Apple smart keyboard

_static/images/open_quickly.jpeg
_init__.py

Documents « WorkingCopy « blackmamba « blackmamba

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba « ide

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba e script

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba e uikit

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba e util

_init__.py

Documents « WorkingCopy « blackmamba e tests

_init__.py

Documents « WorkingCopy « blackmamba e tests « script

1l - select « Enter - open file in new tab « Shift + Enter - open file in current tab
Esc - close « Cmd . - close with Apple smart keyboard

_images/find_usages.jpeg
__init__.py, line 33
WorkingCopy « blackmamba « blackmamba

__init__.py, line 51
WorkingCopy « blackmamba « blackmamba

keyboard.py, line 339

WorkingCopy « blackmamba « blackmamba e uikit

Il - select « Enter - open file and scroll to location
Esc - close « Cmd . - close with Apple smart keyboard

_images/open_quickly.jpeg
_init__.py

Documents « WorkingCopy « blackmamba « blackmamba

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba « ide

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba e script

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba e uikit

_init__.py

Documents « WorkingCopy « blackmamba « blackmamba e util

_init__.py

Documents « WorkingCopy « blackmamba e tests

_init__.py

Documents « WorkingCopy « blackmamba e tests « script

1l - select « Enter - open file in new tab « Shift + Enter - open file in current tab
Esc - close « Cmd . - close with Apple smart keyboard

_images/docstrings.jpeg
ull Vodafone CZ &
= Q
#!python3

import os
import shutil

20:10 3 44% @)
demo.py v > & o
X shutil =

Utility functions for copying and archiving files and directory trees.

XXX The functions here don't copy the resource fork or other metadata on
Mac.

6 os.pakh.expanduser('~/Documents')

shutil.rmtree('")

X

0S routines fo

This exports:
- all functi
- os.path is
- os.name is
- os.curdir
- os.pardir
- os.sep is
- os.extsep
- os.altsep
- os.pathsep
- os.linesep

"\r\n")

- os.defpath

X expanduser +

X rmtree =

rmtree(path, dignore_errors=False, onerror=None)
Recursively delete a directory tree.

If dignore_errors is set, errors are ignored; otherwise, if onerror

is set, it 1is called to handle the error with arguments (func,

path, exc_info) where func 1is platform and implementation dependent;

path is the argument to that function that caused it to fail; and
T - o ic_info(). If dgnore_errors

0os = B & &
‘tion is raised.

r NT or Posix depending on what system we're on.

ons from posix or nt, e.g. unlink, stat, etc.
either posixpath or ntpath

either 'posix' or 'nt' posixpath _
is a string representing the current directory (always '.')
is a string representing the parent directory (always '..') Posix pathnames.
the (or a most common) pathname separator ('/' or '"\\')
is the extension separator (always '.') this module directly, import os and refer to
is the alternate pathname separator (None or '/') 1. The "os.path" name 1is an alias for this
is the component separator used in $PATH etc 1s; on other systems (e.g. Mac, Windows),
is the line separator +in text files ('\r' or '\n' or same operations in a manner specific to that

.ias to another module (e.g. macpath, ntpath).

is the default search path for executables
e S e “rsomeoruirrs canactually be useful on non-Posix systems too, e.g.

for manipulation of the pathname component of URLs.

_static/images/run_quickly.jpeg
kee

keeper.py

Documents

1l - select « Enter - run Python script
Esc - close « Cmd . - close with Apple smart keyboard

_images/drag_and_drop.jpeg
X

Drag & Drop

Editor file (drag only)
O _init__py
Folders (drag & drop)

v @ Documents
i Playground
@ Templates
i@ WorkingCopy
@ adminsite
i blackmamba
v @ blackmamba
ide
script
uikit
util
il docs

i tests

i site-packages-3

o Repositories == | [d blackmamba =—= |'_T‘|
adminsite
master, nothing to commit NOTHING TO COMMIT
apps
master, nothing to commit

Name blackmamba Rename
athena
master, nothing to commit

Branch master
hlanlrmAamiha

; Identity

master, notning to commit

lambda-performance
master, nothing to commit

scripta
master, nothing to commit

stash
master, nothing to commit

zrzka@users.noreply.github.com

Delete from iPad

Show in iOctocat

REMOTES

5 origin
git@github.com:zrzka/blackmamba.git

Add Remote

COMMITS TODAY
= 1.01
(master, origin/master (V1.01) rvojta 17:57

1.041
zrzka 17:56

@3 Fixed annotation style
zrzka 17:56

- Missing comma

WA.0:0) rvojta 17:26

¢=, No more pyuis
rvojta 17:26

1.0.0 notes
zrzka 17:23

¢, Production & Python 3.6
zrzka 17:23

- Startup links
rvojta 17:10

¢= Removed numpy dependency
rvojta 17:06

 Style
rvojta 17:04

_static/images/shortcuts.jpeg
ull Vodafone CZ &

B Q

#!python3

Black Mamba 1initialization module.

Module 1is Python 3 compatible only.

The only requiremen’

. code-block:: pyt

import blackman
blackmamba.mair

. warning:: Do not
must be dimporte
decorated with
tobj: blackmamk

Reference

from blackmamba.log
import blackmamba. s

__version__ = '1.0.
__author__ = 'Rober

_LATEST_VERSION_COWM

Show/Hide Outline
Toggle Breakpoint
Insert Snippet...
Run Script

Clear Output
Show/Hide Console
Search

Focus on Editor
Toggle Comments
New File

New Tab

Close Tabs Except Current One

—

¥ X X X X X
X T U W

o ®BW

17:54

_init__py ~

def _register_key_command(input, modifier, function, title=None):
from blackmamba.uikit.keyboard import register_key_command
import blackmamba.ide.script as script

import os

def make_run_script(path):
path = os.path.join(
os.path.expanduser ('site-packages-3/blackmamba/script'),

path

Open Quickly...
Search in Dash

Run Quickly...
Action Quickly...
Analyze & Check Style
Clear Annotations
Run Unit Tests...
Outline Quickly...
Jumptoline...
Jump to definition...
Find usages...

Show Documentation

> > & & & o
MmO B e 3 & @

>

¥ H R

CcC X W > T O O

3 95 % (@)

> &

sl

_images/refactoring_preview.jpeg
wil Vodafone CZ &

X

from ui import *

—class MyView(View):
+class MyLabelView(View):
def __init_ (self, xargs, xxkwargs):
super().__init_ (xargs, sxkwargs)
label = Label(

self.add_subview(label)

-MyView().present('sheet')
+MyLabelView().present('sheet"')

17:41

Preview

3 100 % [Em)

Apply

_images/refactoring_rename.jpeg
Rename identifier

Preview of all changes will be available
in the next step.

MyLabelView;

_images/run_quickly.jpeg
kee

keeper.py

Documents

1l - select « Enter - run Python script
Esc - close « Cmd . - close with Apple smart keyboard

nav.xhtml

 Table of Contents

 		
 Black Mamba documentation

 		
 About Black Mamba

 		
 Related applications

 		
 Pythonista

 		
 Working Copy

 		
 Dash

 		
 Author

 		
 Black Mamba User Guide

 		
 Requirements

 		
 System

 		
 Installation

 		
 Install

 		
 Update

 		
 PIP

 		
 Startup

 		
 Configuration

 		
 Sections

 		
 Sample

 		
 Keyboard shortcuts

 		
 General

 		
 Dialogs

 		
 Tabs

 		
 Editor

 		
 Scripts

 		
 Custom shortcuts

 		
 Scripts

 		
 Action quickly

 		
 Analyze

 		
 Clear annotations

 		
 Close all tabs except current one

 		
 Drag & Drop

 		
 Find usages

 		
 Jump to definition

 		
 Jump to line

 		
 New file

 		
 New tab

 		
 Open quickly

 		
 Outline quickly

 		
 Run quickly

 		
 Run unit tests

 		
 Search Dash

 		
 Show documentation

 		
 Toggle comments

 		
 Refactoring

 		
 Black Mamba Reference

 		
 Versioning

 		
 Modules

 		
 blackmamba

 		
 blackmamba.log

 		
 blackmamba.system

 		
 blackmamba.uikit.keyboard

 		
 Contribution

 		
 Documentation

 		
 Testing

 		
 Development

 		
 Questions

 		
 Development

 		
 Style

 		
 Pull requests

 		
 Existing issues

 		
 New ideas

 		
 FAQ

 		
 General

 		
 Are you affiliated with Pythonista?

 		
 What if some feature will be added to Pythonista?

 		
 Gallery

 		
 iOS 11 Drag & Drop support

 		
 Open quickly

 		
 Find usages

 		
 Inline unit test results

 		
 Inline documentation

 		
 Inline analyzer results

 		
 Run quickly

 		
 Others

 		
 Refactoring

 		
 Bundled packages

 		
 Packages

 		
 docutils

 		
 flake8

 		
 future

 		
 mccabe

 		
 pycodestyle

 		
 pyflakes

 		
 rope

_images/shortcuts.jpeg
ull Vodafone CZ &

B Q

#!python3

Black Mamba 1initialization module.

Module 1is Python 3 compatible only.

The only requiremen’

. code-block:: pyt

import blackman
blackmamba.mair

. warning:: Do not
must be dimporte
decorated with
tobj: blackmamk

Reference

from blackmamba.log
import blackmamba. s

__version__ = '1.0.
__author__ = 'Rober

_LATEST_VERSION_COWM

Show/Hide Outline
Toggle Breakpoint
Insert Snippet...
Run Script

Clear Output
Show/Hide Console
Search

Focus on Editor
Toggle Comments
New File

New Tab

Close Tabs Except Current One

—

¥ X X X X X
X T U W

o ®BW

17:54

_init__py ~

def _register_key_command(input, modifier, function, title=None):
from blackmamba.uikit.keyboard import register_key_command
import blackmamba.ide.script as script

import os

def make_run_script(path):
path = os.path.join(
os.path.expanduser ('site-packages-3/blackmamba/script'),

path

Open Quickly...
Search in Dash

Run Quickly...
Action Quickly...
Analyze & Check Style
Clear Annotations
Run Unit Tests...
Outline Quickly...
Jumptoline...
Jump to definition...
Find usages...

Show Documentation

> > & & & o
MmO B e 3 & @

>

¥ H R

CcC X W > T O O

3 95 % (@)

> &

sl

_images/unit_tests.jpeg
ull Vodafone CZ = 17:52 3 95 % ()
= B test_toggle_comments.py v > & o

b4 test_toggle_comments.py run_unit_tests.py

30
31 def test_uncomment_line():

32 for key, value in _BASIC_TEST_CASES.items():
33 assert key[1] == _uncomment_line(value)
34

35

36 def test_backward_compatible_uncomment():

37 assert 'a' == _uncomment_line('#a')

38 assert 'a ' == _uncomment_Lline('#a ')

39 assert '\ta' == _uncomment_line('\t#a')
40 assert '\ta ' == _uncomment_line('\t#a ')

41
42

43 def test_do_not_comment_commented_lines():

44 assert '# a b c¢' == _comment_line('# a b c', '")

45 assert '\t# a b c' == _comment_line('\t# a b c', '"\t')

46

47

48 def test_do_not_touch_not_commented_lines():

49 assert 'a b c¢' == _uncomment_line('a b ¢ ')I _
50 assert ' a b c ' == _uncomment_line(' a b ¢ ")

51 assert '"\ta b c¢' == _uncomment_line('\ta b c')

52

53
54 def test_empty_lines():

55 assert ! # \n' == _comment_line('\n', ' i)
56 assert '\n' == _uncomment_Lline(' # \n')
57

58

5o _LINES_TEST_CASES = [

60 (

61 [

62 "def hallo():\n",
63 A pass\n"

64 1,

65

66 "# def hallo():\n",
67 " pass\n"

68 1

69)

_static/images/unit_tests.jpeg
ull Vodafone CZ = 17:52 3 95 % ()
= B test_toggle_comments.py v > & o

b4 test_toggle_comments.py run_unit_tests.py

30
31 def test_uncomment_line():

32 for key, value in _BASIC_TEST_CASES.items():
33 assert key[1] == _uncomment_line(value)
34

35

36 def test_backward_compatible_uncomment():

37 assert 'a' == _uncomment_line('#a')

38 assert 'a ' == _uncomment_Lline('#a ')

39 assert '\ta' == _uncomment_line('\t#a')
40 assert '\ta ' == _uncomment_line('\t#a ')

41
42

43 def test_do_not_comment_commented_lines():

44 assert '# a b c¢' == _comment_line('# a b c', '")

45 assert '\t# a b c' == _comment_line('\t# a b c', '"\t')

46

47

48 def test_do_not_touch_not_commented_lines():

49 assert 'a b c¢' == _uncomment_line('a b ¢ ')I _
50 assert ' a b c ' == _uncomment_line(' a b ¢ ")

51 assert '"\ta b c¢' == _uncomment_line('\ta b c')

52

53
54 def test_empty_lines():

55 assert ! # \n' == _comment_line('\n', ' i)
56 assert '\n' == _uncomment_Lline(' # \n')
57

58

5o _LINES_TEST_CASES = [

60 (

61 [

62 "def hallo():\n",
63 A pass\n"

64 1,

65

66 "# def hallo():\n",
67 " pass\n"

68 1

69)

_static/comment-bright.png

_static/ajax-loader.gif

_static/comment.png

_static/down-pressed.png

_static/comment-close.png

_static/file.png

_static/minus.png

_static/down.png

_static/up-pressed.png

_static/plus.png

