

attrs: Attributes Without Boilerplate

Release v16.3.0 (What’s new?).

attrs is the Python package that will bring back the joy of writing classes by relieving you from the drudgery of implementing object protocols (aka dunder [http://nedbatchelder.com/blog/200605/dunder.html] methods).

Its main goal is to help you to write concise and correct software without slowing down your code.

If you want to know how this looks like, jump right into Overview.
If you really want to see attrs in action, Examples will give you a comprehensive rundown of its features.
If you’re skeptical and want to know how it works first, check out “How Does It Work?”.

Testimonials

I’m looking forward to is being able to program in Python-with-attrs everywhere.
It exerts a subtle, but positive, design influence in all the codebases I’ve see it used in.

 Overview

Overview

In order to fullfil its ambitious goal of bringing back the joy to writing classes, it gives you a class decorator and a way to declaratively define the attributes on that class:

>>> import attr
>>> @attr.s
... class C(object):
... x = attr.ib(default=42)
... y = attr.ib(default=attr.Factory(list))
...
... def hard_math(self, z):
... return self.x * self.y * z
>>> i = C(x=1, y=2)
>>> i
C(x=1, y=2)
>>> i.hard_math(3)
6
>>> i == C(1, 2)
True
>>> i != C(2, 1)
True
>>> attr.asdict(i)
{'y': 2, 'x': 1}
>>> C()
C(x=42, y=[])
>>> C2 = attr.make_class("C2", ["a", "b"])
>>> C2("foo", "bar")
C2(a='foo', b='bar')

After declaring your attributes attrs gives you:

	a concise and explicit overview of the class’s attributes,

	a nice human-readable __repr__,

	a complete set of comparison methods,

	an initializer,

	and much more,

without writing dull boilerplate code again and again and without runtime performance penalties.

This gives you the power to use actual classes with actual types in your code instead of confusing tuples or confusingly behaving namedtuples.
Which in turn encourages you to write small classes that do one thing well [https://www.destroyallsoftware.com/talks/boundaries].
Never again violate the single responsibility principle [https://en.wikipedia.org/wiki/Single_responsibility_principle] just because implementing __init__ et al is a painful drag.

Philosophy

	It’s about regular classes.

	attrs for creating well-behaved classes with a type, attributes, methods, and everything that comes with a class.
It can be used for data-only containers like namedtuples or types.SimpleNamespace but they’re just a sub-genre of what attrs is good for.

	The class belongs to the users.

	You define a class and attrs adds static methods to that class based on the attributes you declare.
The end.
It doesn’t add meta classes.
It doesn’t add classes you’ve never heard of to your inheritance tree.
An attrs class in runtime is indistiguishable from a regular class: because it is a regular class with a few boilerplate-y methods attached.

	Be light on API impact.

	As convenient as it seems at first, attrs will not tack on any methods to your classes save the dunder ones.
Hence all the useful tools that come with attrs live in functions that operate on top of instances.
Since they take an attrs instance as their first argument, you can attach them to your classes with one line of code.

	Performance matters.

	attrs runtime impact is very close to zero because all the work is done when the class is defined.
Once you’re instantiating it, attrs is out of the picture completely.

	No surprises.

	attrs creates classes that arguably work the way a Python beginner would reasonably expect them to work.
It doesn’t try to guess what you mean because explicit is better than implicit.
It doesn’t try to be clever because software shouldn’t be clever.

Check out How Does It Work? if you’d like to know how it achieves all of the above.

What attrs Is Not

attrs does not invent some kind of magic system that pulls classes out of its hat using meta classes, runtime introspection, and shaky interdependencies.

All attrs does is take your declaration, write dunder methods based on that information, and attach them to your class.
It does nothing dynamic at runtime, hence zero runtime overhead.
It’s still your class.
Do with it as you please.

On the attr.s and attr.ib Names

The attr.s decorator and the attr.ib function aren’t any obscure abbreviations.
They are a concise and highly readable way to write attrs and attrib with an explicit namespace.

At first, some people have a negative gut reaction to that; resembling the reactions to Python’s significant whitespace.
And as with that, once one gets used to it, the readability and explicitness of that API prevails and delights.

For those who can’t swallow that API at all, attrs comes with serious business aliases: attr.attrs and attr.attrib.

Therefore, the following class definition is identical to the previous one:

>>> from attr import attrs, attrib, Factory
>>> @attrs
... class C(object):
... x = attrib(default=42)
... y = attrib(default=Factory(list))
>>> C()
C(x=42, y=[])

Use whichever variant fits your taste better.

 Why not…

Why not…

If you’d like third party’s account why attrs is great, have a look at Glyph’s The One Python Library Everyone Needs [https://glyph.twistedmatrix.com/2016/08/attrs.html]!

…tuples?

Readability

What makes more sense while debugging:

Point(x=1, y=2)

or:

(1, 2)

?

Let’s add even more ambiguity:

Customer(id=42, reseller=23, first_name="Jane", last_name="John")

or:

(42, 23, "Jane", "John")

?

Why would you want to write customer[2] instead of customer.first_name?

Don’t get me started when you add nesting.
If you’ve never ran into mysterious tuples you had no idea what the hell they meant while debugging, you’re much smarter then I am.

Using proper classes with names and types makes program code much more readable and comprehensible [http://arxiv.org/pdf/1304.5257.pdf].
Especially when trying to grok a new piece of software or returning to old code after several months.

Extendability

Imagine you have a function that takes or returns a tuple.
Especially if you use tuple unpacking (eg. x, y = get_point()), adding additional data means that you have to change the invocation of that function everywhere.

Adding an attribute to a class concerns only those who actually care about that attribute.

…namedtuples?

The difference between collections.namedtuple() [https://docs.python.org/3/library/collections.html#collections.namedtuple]s and classes decorated by attrs is that the latter are type-sensitive and require less typing as compared with regular classes:

>>> import attr
>>> @attr.s
... class C1(object):
... a = attr.ib()
... def print_a(self):
... print(self.a)
>>> @attr.s
... class C2(object):
... a = attr.ib()
>>> c1 = C1(a=1)
>>> c2 = C2(a=1)
>>> c1.a == c2.a
True
>>> c1 == c2
False
>>> c1.print_a()
1

…while a namedtuple is explicitly intended to behave like a tuple:

>>> from collections import namedtuple
>>> NT1 = namedtuple("NT1", "a")
>>> NT2 = namedtuple("NT2", "b")
>>> t1 = NT1._make([1,])
>>> t2 = NT2._make([1,])
>>> t1 == t2 == (1,)
True

This can easily lead to surprising and unintended behaviors.

Other than that, attrs also adds nifty features like validators and default values.

…dicts?

Dictionaries are not for fixed fields.

If you have a dict, it maps something to something else.
You should be able to add and remove values.

Objects, on the other hand, are supposed to have specific fields of specific types, because their methods have strong expectations of what those fields and types are.

attrs lets you be specific about those expectations; a dictionary does not.
It gives you a named entity (the class) in your code, which lets you explain in other places whether you take a parameter of that class or return a value of that class.

In other words: if your dict has a fixed and known set of keys, it is an object, not a hash.

…hand-written classes?

While I’m a fan of all things artisanal, writing the same nine methods all over again doesn’t qualify for me.
I usually manage to get some typos inside and there’s simply more code that can break and thus has to be tested.

To bring it into perspective, the equivalent of

>>> @attr.s
... class SmartClass(object):
... a = attr.ib()
... b = attr.ib()
>>> SmartClass(1, 2)
SmartClass(a=1, b=2)

is

>>> class ArtisanalClass(object):
... def __init__(self, a, b):
... self.a = a
... self.b = b
...
... def __repr__(self):
... return "ArtisanalClass(a={}, b={})".format(self.a, self.b)
...
... def __eq__(self, other):
... if other.__class__ is self.__class__:
... return (self.a, self.b) == (other.a, other.b)
... else:
... return NotImplemented
...
... def __ne__(self, other):
... result = self.__eq__(other)
... if result is NotImplemented:
... return NotImplemented
... else:
... return not result
...
... def __lt__(self, other):
... if other.__class__ is self.__class__:
... return (self.a, self.b) < (other.a, other.b)
... else:
... return NotImplemented
...
... def __le__(self, other):
... if other.__class__ is self.__class__:
... return (self.a, self.b) <= (other.a, other.b)
... else:
... return NotImplemented
...
... def __gt__(self, other):
... if other.__class__ is self.__class__:
... return (self.a, self.b) > (other.a, other.b)
... else:
... return NotImplemented
...
... def __ge__(self, other):
... if other.__class__ is self.__class__:
... return (self.a, self.b) >= (other.a, other.b)
... else:
... return NotImplemented
...
... def __hash__(self):
... return hash((self.a, self.b))
>>> ArtisanalClass(a=1, b=2)
ArtisanalClass(a=1, b=2)

which is quite a mouthful and it doesn’t even use any of attrs‘s more advanced features like validators or defaults values.
Also: no tests whatsoever.
And who will guarantee you, that you don’t accidentally flip the < in your tenth implementation of __gt__?

If you don’t care and like typing, I’m not gonna stop you.
But if you ever get sick of the repetitiveness, attrs will be waiting for you. :)

…characteristic?

characteristic [https://characteristic.readthedocs.io/] is a very similar and fairly popular project of mine.
So why the self-fork?
Basically after nearly a year of usage I ran into annoyances and regretted certain decisions I made early-on to make too many people happy.
In the end, I wasn’t happy using it anymore.

So I learned my lesson and attrs is the result of that.

Reasons For Forking

	Fixing those aforementioned annoyances would introduce more complexity.
More complexity means more bugs.

	Certain unused features make other common features complicated or impossible.
Prime example is the ability write your own initializers and make the generated one cooperate with it.
The new logic is much simpler allowing for writing optimal initializers.

	I want it to be possible to gradually move from characteristic to attrs.
A peaceful co-existence is much easier if it’s separate packages altogether.

	My libraries have very strict backward-compatibility policies and it would take years to get rid of those annoyances while they shape the implementation of other features.

	The name is tooo looong.

Main Differences

	The attributes are defined within the class definition such that code analyzers know about their existence.
This is useful in IDEs like PyCharm or linters like PyLint.
attrs‘s classes look much more idiomatic than characteristic‘s.
Since it’s useful to use attrs with classes you don’t control (e.g. Django models), a similar way to characteristic‘s is still supported.

	The names are held shorter and easy to both type and read.

	It is generally more opinionated towards typical uses.
This ensures I’ll not wake up in a year hating to use it.

	The generated __init__ methods are faster because of certain features that have been left out intentionally.
The generated code should be as fast as hand-written one.

 Examples

Examples

Basics

The simplest possible usage would be:

>>> import attr
>>> @attr.s
... class Empty(object):
... pass
>>> Empty()
Empty()
>>> Empty() == Empty()
True
>>> Empty() is Empty()
False

So in other words: attrs is useful even without actual attributes!

But you’ll usually want some data on your classes, so let’s add some:

>>> @attr.s
... class Coordinates(object):
... x = attr.ib()
... y = attr.ib()

By default, all features are added, so you immediately have a fully functional data class with a nice repr string and comparison methods.

>>> c1 = Coordinates(1, 2)
>>> c1
Coordinates(x=1, y=2)
>>> c2 = Coordinates(x=2, y=1)
>>> c2
Coordinates(x=2, y=1)
>>> c1 == c2
False

As shown, the generated __init__ method allows for both positional and keyword arguments.

If playful naming turns you off, attrs comes with serious business aliases:

>>> from attr import attrs, attrib
>>> @attrs
... class SeriousCoordinates(object):
... x = attrib()
... y = attrib()
>>> SeriousCoordinates(1, 2)
SeriousCoordinates(x=1, y=2)
>>> attr.fields(Coordinates) == attr.fields(SeriousCoordinates)
True

For private attributes, attrs will strip the leading underscores for keyword arguments:

>>> @attr.s
... class C(object):
... _x = attr.ib()
>>> C(x=1)
C(_x=1)

If you want to initialize your private attributes yourself, you can do that too:

>>> @attr.s
... class C(object):
... _x = attr.ib(init=False, default=42)
>>> C()
C(_x=42)
>>> C(23)
Traceback (most recent call last):
 ...
TypeError: __init__() takes exactly 1 argument (2 given)

An additional way (not unlike characteristic) of defining attributes is supported too.
This is useful in times when you want to enhance classes that are not yours (nice __repr__ for Django models anyone?):

>>> class SomethingFromSomeoneElse(object):
... def __init__(self, x):
... self.x = x
>>> SomethingFromSomeoneElse = attr.s(these={"x": attr.ib()}, init=False)(SomethingFromSomeoneElse)
>>> SomethingFromSomeoneElse(1)
SomethingFromSomeoneElse(x=1)

Or if you want to use properties:

>>> @attr.s(these={"_x": attr.ib()})
... class ReadOnlyXSquared(object):
... @property
... def x(self):
... return self._x ** 2
>>> rox = ReadOnlyXSquared(x=5)
>>> rox
ReadOnlyXSquared(_x=5)
>>> rox.x
25
>>> rox.x = 6
Traceback (most recent call last):
 ...
AttributeError: can't set attribute

Subclassing [https://www.youtube.com/watch?v=3MNVP9-hglc] is bad for you, but attrs will still do what you’d hope for:

>>> @attr.s
... class A(object):
... a = attr.ib()
... def get_a(self):
... return self.a
>>> @attr.s
... class B(object):
... b = attr.ib()
>>> @attr.s
... class C(B, A):
... c = attr.ib()
>>> i = C(1, 2, 3)
>>> i
C(a=1, b=2, c=3)
>>> i == C(1, 2, 3)
True
>>> i.get_a()
1

The order of the attributes is defined by the MRO [https://www.python.org/download/releases/2.3/mro/].

In Python 3, classes defined within other classes are detected [https://www.python.org/dev/peps/pep-3155/] and reflected in the __repr__.
In Python 2 though, it’s impossible.
Therefore @attr.s comes with the repr_ns option to set it manually:

>>> @attr.s
... class C(object):
... @attr.s(repr_ns="C")
... class D(object):
... pass
>>> C.D()
C.D()

repr_ns works on both Python 2 and 3.
On Python 3 it overrides the implicit detection.

Converting to Collections Types

When you have a class with data, it often is very convenient to transform that class into a dict [https://docs.python.org/3/library/stdtypes.html#dict] (for example if you want to serialize it to JSON):

>>> attr.asdict(Coordinates(x=1, y=2))
{'y': 2, 'x': 1}

Some fields cannot or should not be transformed.
For that, attr.asdict() offers a callback that decides whether an attribute should be included:

>>> @attr.s
... class UserList(object):
... users = attr.ib()
>>> @attr.s
... class User(object):
... email = attr.ib()
... password = attr.ib()
>>> attr.asdict(UserList([User("jane@doe.invalid", "s33kred"),
... User("joe@doe.invalid", "p4ssw0rd")]),
... filter=lambda attr, value: attr.name != "password")
{'users': [{'email': 'jane@doe.invalid'}, {'email': 'joe@doe.invalid'}]}

For the common case where you want to include or exclude certain types or attributes, attrs ships with a few helpers:

>>> @attr.s
... class User(object):
... login = attr.ib()
... password = attr.ib()
... id = attr.ib()
>>> attr.asdict(User("jane", "s33kred", 42),
... filter=attr.filters.exclude(attr.fields(User).password, int))
{'login': 'jane'}
>>> @attr.s
... class C(object):
... x = attr.ib()
... y = attr.ib()
... z = attr.ib()
>>> attr.asdict(C("foo", "2", 3),
... filter=attr.filters.include(int, attr.fields(C).x))
{'z': 3, 'x': 'foo'}

Other times, all you want is a tuple and attrs won’t let you down:

>>> import sqlite3
>>> import attr
>>> @attr.s
... class Foo:
... a = attr.ib()
... b = attr.ib()
>>> foo = Foo(2, 3)
>>> with sqlite3.connect(":memory:") as conn:
... c = conn.cursor()
... c.execute("CREATE TABLE foo (x INTEGER PRIMARY KEY ASC, y)")
... c.execute("INSERT INTO foo VALUES (?, ?)", attr.astuple(foo))
... foo2 = Foo(*c.execute("SELECT x, y FROM foo").fetchone())
<sqlite3.Cursor object at ...>
<sqlite3.Cursor object at ...>
>>> foo == foo2
True

Defaults

Sometimes you want to have default values for your initializer.
And sometimes you even want mutable objects as default values (ever used accidentally def f(arg=[])?).
attrs has you covered in both cases:

>>> import collections
>>> @attr.s
... class Connection(object):
... socket = attr.ib()
... @classmethod
... def connect(cls, db_string):
... # ... connect somehow to db_string ...
... return cls(socket=42)
>>> @attr.s
... class ConnectionPool(object):
... db_string = attr.ib()
... pool = attr.ib(default=attr.Factory(collections.deque))
... debug = attr.ib(default=False)
... def get_connection(self):
... try:
... return self.pool.pop()
... except IndexError:
... if self.debug:
... print("New connection!")
... return Connection.connect(self.db_string)
... def free_connection(self, conn):
... if self.debug:
... print("Connection returned!")
... self.pool.appendleft(conn)
...
>>> cp = ConnectionPool("postgres://localhost")
>>> cp
ConnectionPool(db_string='postgres://localhost', pool=deque([]), debug=False)
>>> conn = cp.get_connection()
>>> conn
Connection(socket=42)
>>> cp.free_connection(conn)
>>> cp
ConnectionPool(db_string='postgres://localhost', pool=deque([Connection(socket=42)]), debug=False)

More information on why class methods for constructing objects are awesome can be found in this insightful blog post [http://as.ynchrono.us/2014/12/asynchronous-object-initialization.html].

Validators

Although your initializers should be as dumb as possible, it can come in handy to do some kind of validation on the arguments.
That’s when attr.ib()’s validator argument comes into play.
A validator is simply a callable that takes three arguments:

	the instance that’s being validated,

	the attribute that it’s validating, and finally

	the value that is passed for it.

If the value does not pass the validator’s standards, it just raises an appropriate exception.
Since the validator runs after the instance is initialized, you can refer to other attributes while validating :

>>> def x_smaller_than_y(instance, attribute, value):
... if value >= instance.y:
... raise ValueError("'x' has to be smaller than 'y'!")
>>> @attr.s
... class C(object):
... x = attr.ib(validator=x_smaller_than_y)
... y = attr.ib()
>>> C(x=3, y=4)
C(x=3, y=4)
>>> C(x=4, y=3)
Traceback (most recent call last):
 ...
ValueError: 'x' has to be smaller than 'y'!

attrs won’t intercept your changes to those attributes but you can always call attr.validate() on any instance to verify that it’s still valid:

>>> i = C(4, 5)
>>> i.x = 5 # works, no magic here
>>> attr.validate(i)
Traceback (most recent call last):
 ...
ValueError: 'x' has to be smaller than 'y'!

attrs ships with a bunch of validators, make sure to check them out before writing your own:

>>> @attr.s
... class C(object):
... x = attr.ib(validator=attr.validators.instance_of(int))
>>> C(42)
C(x=42)
>>> C("42")
Traceback (most recent call last):
 ...
TypeError: ("'x' must be <type 'int'> (got '42' that is a <type 'str'>).", Attribute(name='x', default=NOTHING, factory=NOTHING, validator=<instance_of validator for type <type 'int'>>), <type 'int'>, '42')

If you like zope.interface [https://zopeinterface.readthedocs.io/en/latest/api.html#zope-interface-interface-specification], attrs also comes with a attr.validators.provides() validator:

>>> import zope.interface
>>> class IFoo(zope.interface.Interface):
... def f():
... """A function called f."""
>>> @attr.s
... class C(object):
... x = attr.ib(validator=attr.validators.provides(IFoo))
>>> C(x=object())
Traceback (most recent call last):
 ...
TypeError: ("'x' must provide <InterfaceClass __builtin__.IFoo> which <object object at 0x10bafaaf0> doesn't.", Attribute(name='x', default=NOTHING, factory=NOTHING, validator=<provides validator for interface <InterfaceClass __builtin__.IFoo>>), <InterfaceClass __builtin__.IFoo>, <object object at 0x10bafaaf0>)
>>> @zope.interface.implementer(IFoo)
... @attr.s
... class Foo(object):
... def f(self):
... print("hello, world")
>>> C(Foo())
C(x=Foo())

You can also disable them globally:

>>> attr.set_run_validators(False)
>>> C(42)
C(x=42)
>>> attr.set_run_validators(True)
>>> C(42)
Traceback (most recent call last):
 ...
TypeError: ("'x' must provide <InterfaceClass __builtin__.IFoo> which 42 doesn't.", Attribute(name='x', default=NOTHING, validator=<provides validator for interface <InterfaceClass __builtin__.IFoo>>, repr=True, cmp=True, hash=True, init=True), <InterfaceClass __builtin__.IFoo>, 42)

Conversion

Attributes can have a convert function specified, which will be called with the attribute’s passed-in value to get a new value to use.
This can be useful for doing type-conversions on values that you don’t want to force your callers to do.

>>> @attr.s
... class C(object):
... x = attr.ib(convert=int)
>>> o = C("1")
>>> o.x
1

Converters are run before validators, so you can use validators to check the final form of the value.

>>> def validate_x(instance, attribute, value):
... if value < 0:
... raise ValueError("x must be be at least 0.")
>>> @attr.s
... class C(object):
... x = attr.ib(convert=int, validator=validate_x)
>>> o = C("0")
>>> o.x
0
>>> C("-1")
Traceback (most recent call last):
 ...
ValueError: x must be be at least 0.

Metadata

All attrs attributes may include arbitrary metadata in the form on a read-only dictionary.

>>> @attr.s
... class C(object):
... x = attr.ib(metadata={'my_metadata': 1})
>>> attr.fields(C).x.metadata
mappingproxy({'my_metadata': 1})
>>> attr.fields(C).x.metadata['my_metadata']
1

Metadata is not used by attrs, and is meant to enable rich functionality in third-party libraries.
The metadata dictionary follows the normal dictionary rules: keys need to be hashable, and both keys and values are recommended to be immutable.

If you’re the author of a third-party library with attrs integration, please see Extending Metadata.

Slots

By default, instances of classes have a dictionary for attribute storage.
This wastes space for objects having very few data attributes.
The space consumption can become significant when creating large numbers of instances.

Normal Python classes can avoid using a separate dictionary for each instance of a class by defining [https://docs.python.org/3.5/reference/datamodel.html#slots] __slots__.
For attrs classes it’s enough to set slots=True:

>>> @attr.s(slots=True)
... class Coordinates(object):
... x = attr.ib()
... y = attr.ib()

Note

attrs slot classes can inherit from other classes just like non-slot classes, but some of the benefits of slot classes are lost if you do that.
If you must inherit from other classes, try to inherit only from other slot classes.

Slot classes are a little different than ordinary, dictionary-backed classes:

	Assigning to a non-existent attribute of an instance will result in an AttributeError being raised.
Depending on your needs, this might be a good thing since it will let you catch typos early.
This is not the case if your class inherits from any non-slot classes.

>>> @attr.s(slots=True)
... class Coordinates(object):
... x = attr.ib()
... y = attr.ib()
...
>>> c = Coordinates(x=1, y=2)
>>> c.z = 3
Traceback (most recent call last):
 ...
AttributeError: 'Coordinates' object has no attribute 'z'

	Slot classes cannot share attribute names with their instances, while non-slot classes can.
The following behaves differently if slot classes are used:

>>> @attr.s
... class C(object):
... x = attr.ib()
>>> C.x
Attribute(name='x', default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata=mappingproxy({}))
>>> @attr.s(slots=True)
... class C(object):
... x = attr.ib()
>>> C.x
<member 'x' of 'C' objects>

	Since non-slot classes cannot be turned into slot classes after they have been created, attr.s(.., slots=True) will replace the class it is applied to with a copy.
In almost all cases this isn’t a problem, but we mention it for the sake of completeness.

	Using pickle [https://docs.python.org/3/library/pickle.html#module-pickle] with slot classes requires pickle protocol 2 or greater.
Python 2 uses protocol 0 by default so the protocol needs to be specified.
Python 3 uses protocol 3 by default.
You can support protocol 0 and 1 by implementing __getstate__ [https://docs.python.org/3/library/pickle.html#object.__getstate__] and __setstate__ [https://docs.python.org/3/library/pickle.html#object.__setstate__] methods yourself.
Those methods are created for frozen slot classes because they won’t pickle otherwise.
Think twice [https://www.youtube.com/watch?v=7KnfGDajDQw] before using pickle [https://docs.python.org/3/library/pickle.html#module-pickle] though.

All in all, setting slots=True is usually a very good idea.

Immutability

Sometimes you have instances that shouldn’t be changed after instantiation.
Immutability is especially popular in functional programming and is generally a very good thing.
If you’d like to enforce it, attrs will try to help:

>>> @attr.s(frozen=True)
... class C(object):
... x = attr.ib()
>>> i = C(1)
>>> i.x = 2
Traceback (most recent call last):
 ...
attr.exceptions.FrozenInstanceError: can't set attribute
>>> i.x
1

Please note that true immutability is impossible in Python but it will get you 99% there.
By themselves, immutable classes are useful for long-lived objects that should never change; like configurations for example.

In order to use them in regular program flow, you’ll need a way to easily create new instances with changed attributes.
In Clojure that function is called assoc [https://clojuredocs.org/clojure.core/assoc] and attrs shamelessly imitates it: attr.assoc():

>>> @attr.s(frozen=True)
... class C(object):
... x = attr.ib()
... y = attr.ib()
>>> i1 = C(1, 2)
>>> i1
C(x=1, y=2)
>>> i2 = attr.assoc(i1, y=3)
>>> i2
C(x=1, y=3)
>>> i1 == i2
False

Other Goodies

Sometimes you may want to create a class programmatically.
attrs won’t let you down and gives you attr.make_class() :

>>> @attr.s
... class C1(object):
... x = attr.ib()
... y = attr.ib()
>>> C2 = attr.make_class("C2", ["x", "y"])
>>> attr.fields(C1) == attr.fields(C2)
True

You can still have power over the attributes if you pass a dictionary of name: attr.ib mappings and can pass arguments to @attr.s:

>>> C = attr.make_class("C", {"x": attr.ib(default=42),
... "y": attr.ib(default=attr.Factory(list))},
... repr=False)
>>> i = C()
>>> i # no repr added!
<attr._make.C object at ...>
>>> i.x
42
>>> i.y
[]

Sometimes, you want to have your class’s __init__ method do more than just
the initialization, validation, etc. that gets done for you automatically when
using @attr.s.
To do this, just define a __attrs_post_init__ method in your class.
It will get called at the end of the generated __init__ method.

>>> @attr.s
... class C(object):
... x = attr.ib()
... y = attr.ib()
... z = attr.ib(init=False)
...
... def __attrs_post_init__(self):
... self.z = self.x + self.y
>>> obj = C(x=1, y=2)
>>> obj
C(x=1, y=2, z=3)

Finally, you can exclude single attributes from certain methods:

>>> @attr.s
... class C(object):
... user = attr.ib()
... password = attr.ib(repr=False)
>>> C("me", "s3kr3t")
C(user='me')

 API

API

attrs works by decorating a class using attr.s() and then optionally defining attributes on the class using attr.ib().

Note

When this documentation speaks about “attrs attributes” it means those attributes that are defined using attr.ib() in the class body.

What follows is the API explanation, if you’d like a more hands-on introduction, have a look at Examples.

Core

	
attr.s(these=None, repr_ns=None, repr=True, cmp=True, hash=True, init=True, slots=False, frozen=False, str=False)

	A class decorator that adds dunder [https://wiki.python.org/moin/DunderAlias]-methods according to the
specified attributes using attr.ib() or the these argument.

	Parameters:	
	these (dict [https://docs.python.org/3/library/stdtypes.html#dict] of str [https://docs.python.org/3/library/stdtypes.html#str] to attr.ib()) – A dictionary of name to attr.ib() mappings. This is
useful to avoid the definition of your attributes within the class body
because you can’t (e.g. if you want to add __repr__ methods to
Django models) or don’t want to (e.g. if you want to use
properties [https://docs.python.org/3/library/functions.html#property]).

If these is not None, the class body is ignored.

	repr_ns (str [https://docs.python.org/3/library/stdtypes.html#str]) – When using nested classes, there’s no way in Python 2
to automatically detect that. Therefore it’s possible to set the
namespace explicitly for a more meaningful repr output.

	repr (bool [https://docs.python.org/3/library/functions.html#bool]) – Create a __repr__ method with a human readable
represantation of attrs attributes..

	str (bool [https://docs.python.org/3/library/functions.html#bool]) – Create a __str__ method that is identical to
__repr__. This is usually not necessary except for
Exception [https://docs.python.org/3/library/exceptions.html#Exception]s.

	cmp (bool [https://docs.python.org/3/library/functions.html#bool]) – Create __eq__, __ne__, __lt__, __le__,
__gt__, and __ge__ methods that compare the class as if it were
a tuple of its attrs attributes. But the attributes are only
compared, if the type of both classes is identical!

	hash (bool [https://docs.python.org/3/library/functions.html#bool]) – Create a __hash__ method that returns the
hash() [https://docs.python.org/3/library/functions.html#hash] of a tuple of all attrs attribute values.

	init (bool [https://docs.python.org/3/library/functions.html#bool]) – Create a __init__ method that initialiazes the
attrs attributes. Leading underscores are stripped for the
argument name. If a __attrs_post_init__ method exists on the
class, it will be called after the class is fully initialized.

	slots (bool [https://docs.python.org/3/library/functions.html#bool]) – Create a slots [https://docs.python.org/3.5/reference/datamodel.html#slots]-style class that’s more
memory-efficient. See Slots for further ramifications.

	frozen (bool [https://docs.python.org/3/library/functions.html#bool]) – Make instances immutable after initialization. If
someone attempts to modify a frozen instance,
attr.exceptions.FrozenInstanceError is raised.

Please note:

	This is achieved by installing a custom __setattr__ method
on your class so you can’t implement an own one.

	True immutability is impossible in Python.

	This does have a minor a runtime performance impact when initializing new instances. In other words:
__init__ is slightly slower with frozen=True.

New in version 16.0.0: slots

New in version 16.1.0: frozen

New in version 16.3.0: str, and support for __attrs_post_init__.

Note

attrs also comes with a serious business alias attr.attrs.

For example:

>>> import attr
>>> @attr.s
... class C(object):
... _private = attr.ib()
>>> C(private=42)
C(_private=42)
>>> class D(object):
... def __init__(self, x):
... self.x = x
>>> D(1)
<D object at ...>
>>> D = attr.s(these={"x": attr.ib()}, init=False)(D)
>>> D(1)
D(x=1)

	
attr.ib(default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata={})

	Create a new attribute on a class.

Warning

Does not do anything unless the class is also decorated with
attr.s()!

	Parameters:	
	default (Any value.) – A value that is used if an attrs-generated __init__
is used and no value is passed while instantiating or the attribute is
excluded using init=False.

If the value is an instance of Factory, its callable will be
used to construct a new value (useful for mutable datatypes like lists
or dicts).

If a default is not set (or set manually to attr.NOTHING), a value
must be supplied when instantiating; otherwise a TypeError [https://docs.python.org/3/library/exceptions.html#TypeError]
will be raised.

	validator (callable [https://docs.python.org/3/library/functions.html#callable]) – callable() [https://docs.python.org/3/library/functions.html#callable] that is called by
attrs-generated __init__ methods after the instance has been
initialized. They receive the initialized instance, the
Attribute, and the passed value.

The return value is not inspected so the validator has to throw an
exception itself.

They can be globally disabled and re-enabled using
get_run_validators().

	repr (bool [https://docs.python.org/3/library/functions.html#bool]) – Include this attribute in the generated __repr__
method.

	cmp (bool [https://docs.python.org/3/library/functions.html#bool]) – Include this attribute in the generated comparison methods
(__eq__ et al).

	hash (bool [https://docs.python.org/3/library/functions.html#bool]) – Include this attribute in the generated __hash__
method.

	init (bool [https://docs.python.org/3/library/functions.html#bool]) – Include this attribute in the generated __init__
method. It is possible to set this to False and set a default
value. In that case this attributed is unconditionally initialized
with the specified default value or factory.

	convert (callable [https://docs.python.org/3/library/functions.html#callable]) – callable() [https://docs.python.org/3/library/functions.html#callable] that is called by
attrs-generated __init__ methods to convert attribute’s value
to the desired format. It is given the passed-in value, and the
returned value will be used as the new value of the attribute. The
value is converted before being passed to the validator, if any.

	metadata – An arbitrary mapping, to be used by third-party
components.

Note

attrs also comes with a serious business alias attr.attrib.

	
class attr.Attribute(name, default, validator, repr, cmp, hash, init, convert=None, metadata=None)

	Read-only representation of an attribute.

	Attribute name:	The name of the attribute.

Plus all arguments of attr.ib().

Instances of this class are frequently used for introspection purposes like:

	fields() returns a tuple of them.

	Validators get them passed as the first argument.

Warning

You should never instantiate this class yourself!

>>> import attr
>>> @attr.s
... class C(object):
... x = attr.ib()
>>> C.x
Attribute(name='x', default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata=mappingproxy({}))

	
attr.make_class(name, attrs, **attributes_arguments)

	A quick way to create a new class called name with attrs.

	Parameters:	
	name (str [https://docs.python.org/3/library/stdtypes.html#str]) – The name for the new class.

	attrs (list [https://docs.python.org/3/library/stdtypes.html#list] or dict [https://docs.python.org/3/library/stdtypes.html#dict]) – A list of names or a dictionary of mappings of names to
attributes.

	attributes_arguments – Passed unmodified to attr.s().

	Returns:	A new class with attrs.

	Return type:	type [https://docs.python.org/3/library/functions.html#type]

This is handy if you want to programmatically create classes.

For example:

>>> C1 = attr.make_class("C1", ["x", "y"])
>>> C1(1, 2)
C1(x=1, y=2)
>>> C2 = attr.make_class("C2", {"x": attr.ib(default=42),
... "y": attr.ib(default=attr.Factory(list))})
>>> C2()
C2(x=42, y=[])

	
class attr.Factory(factory)

	Stores a factory callable.

If passed as the default value to attr.ib(), the factory is used to
generate a new value.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib(default=attr.Factory(list))
>>> C()
C(x=[])

	
exception attr.exceptions.FrozenInstanceError

	A frozen/immutable instance has been attempted to be modified.

It mirrors the behavior of namedtuples by using the same error message
and subclassing AttributeError [https://docs.python.org/3/library/exceptions.html#AttributeError].

New in version 16.1.0.

	
exception attr.exceptions.AttrsAttributeNotFoundError

	An attrs function couldn’t find an attribute that the user asked for.

New in version 16.2.0.

	
exception attr.exceptions.NotAnAttrsClassError

	A non-attrs class has been passed into an attrs function.

New in version 16.2.0.

Helpers

attrs comes with a bunch of helper methods that make working with it easier:

	
attr.fields(cls)

	Returns the tuple of attrs attributes for a class.

The tuple also allows accessing the fields by their names (see below for
examples).

	Parameters:	cls (type [https://docs.python.org/3/library/functions.html#type]) – Class to introspect.

	Raises:	
	TypeError [https://docs.python.org/3/library/exceptions.html#TypeError] – If cls is not a class.

	attr.exceptions.NotAnAttrsClassError – If cls is not an attrs
class.

	Return type:	tuple (with name accesors) of attr.Attribute

Changed in version 16.2.0: Returned tuple allows accessing the fields
by name.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib()
... y = attr.ib()
>>> attr.fields(C)
(Attribute(name='x', default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata=mappingproxy({})), Attribute(name='y', default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata=mappingproxy({})))
>>> attr.fields(C)[1]
Attribute(name='y', default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata=mappingproxy({}))
>>> attr.fields(C).y is attr.fields(C)[1]
True

	
attr.has(cls)

	Check whether cls is a class with attrs attributes.

	Parameters:	cls (type [https://docs.python.org/3/library/functions.html#type]) – Class to introspect.

	Raises:	TypeError [https://docs.python.org/3/library/exceptions.html#TypeError] – If cls is not a class.

	Return type:	bool [https://docs.python.org/3/library/functions.html#bool]

For example:

>>> @attr.s
... class C(object):
... pass
>>> attr.has(C)
True
>>> attr.has(object)
False

	
attr.asdict(inst, recurse=True, filter=None, dict_factory=<class 'dict'>, retain_collection_types=False)

	Return the attrs attribute values of inst as a dict.

Optionally recurse into other attrs-decorated classes.

	Parameters:	
	inst – Instance of an attrs-decorated class.

	recurse (bool [https://docs.python.org/3/library/functions.html#bool]) – Recurse into classes that are also
attrs-decorated.

	filter (callable [https://docs.python.org/3/library/functions.html#callable]) – A callable whose return code deteremines whether an
attribute or element is included (True) or dropped (False). Is
called with the attr.Attribute as the first argument and the
value as the second argument.

	dict_factory (callable [https://docs.python.org/3/library/functions.html#callable]) – A callable to produce dictionaries from. For
example, to produce ordered dictionaries instead of normal Python
dictionaries, pass in collections.OrderedDict.

	retain_collection_types (bool [https://docs.python.org/3/library/functions.html#bool]) – Do not convert to list when
encountering an attribute whose type is tuple or set. Only
meaningful if recurse is True.

	Return type:	return type of dict_factory

	Raises:	attr.exceptions.NotAnAttrsClassError – If cls is not an attrs
class.

New in version 16.0.0: dict_factory

New in version 16.1.0: retain_collection_types

For example:

>>> @attr.s
... class C(object):
... x = attr.ib()
... y = attr.ib()
>>> attr.asdict(C(1, C(2, 3)))
{'y': {'y': 3, 'x': 2}, 'x': 1}

	
attr.astuple(inst, recurse=True, filter=None, tuple_factory=<class 'tuple'>, retain_collection_types=False)

	Return the attrs attribute values of inst as a tuple.

Optionally recurse into other attrs-decorated classes.

	Parameters:	
	inst – Instance of an attrs-decorated class.

	recurse (bool [https://docs.python.org/3/library/functions.html#bool]) – Recurse into classes that are also
attrs-decorated.

	filter (callable [https://docs.python.org/3/library/functions.html#callable]) – A callable whose return code determines whether an
attribute or element is included (True) or dropped (False). Is
called with the attr.Attribute as the first argument and the
value as the second argument.

	tuple_factory (callable [https://docs.python.org/3/library/functions.html#callable]) – A callable to produce tuples from. For
example, to produce lists instead of tuples.

	retain_collection_types (bool [https://docs.python.org/3/library/functions.html#bool]) – Do not convert to list
or dict when encountering an attribute which type is
tuple, dict or set. Only meaningful if recurse is
True.

	Return type:	return type of tuple_factory

	Raises:	attr.exceptions.NotAnAttrsClassError – If cls is not an attrs
class.

New in version 16.2.0.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib()
... y = attr.ib()
>>> attr.astuple(C(1,2))
(1, 2)

attrs includes some handy helpers for filtering:

	
attr.filters.include(*what)

	Whitelist what.

	Parameters:	what (list [https://docs.python.org/3/library/stdtypes.html#list] of type [https://docs.python.org/3/library/functions.html#type] or attr.Attributes) – What to whitelist.

	Return type:	callable

	
attr.filters.exclude(*what)

	Blacklist what.

	Parameters:	what (list [https://docs.python.org/3/library/stdtypes.html#list] of classes or attr.Attributes.) – What to blacklist.

	Return type:	callable

See Converting to Collections Types for examples.

	
attr.assoc(inst, **changes)

	Copy inst and apply changes.

	Parameters:	
	inst – Instance of a class with attrs attributes.

	changes – Keyword changes in the new copy.

	Returns:	A copy of inst with changes incorporated.

	Raises:	
	attr.exceptions.AttrsAttributeNotFoundError – If attr_name couldn’t
be found on cls.

	attr.exceptions.NotAnAttrsClassError – If cls is not an attrs
class.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib()
... y = attr.ib()
>>> i1 = C(1, 2)
>>> i1
C(x=1, y=2)
>>> i2 = attr.assoc(i1, y=3)
>>> i2
C(x=1, y=3)
>>> i1 == i2
False

	
attr.validate(inst)

	Validate all attributes on inst that have a validator.

Leaves all exceptions through.

	Parameters:	inst – Instance of a class with attrs attributes.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib(validator=attr.validators.instance_of(int))
>>> i = C(1)
>>> i.x = "1"
>>> attr.validate(i)
Traceback (most recent call last):
 ...
TypeError: ("'x' must be <type 'int'> (got '1' that is a <type 'str'>).", Attribute(name='x', default=NOTHING, validator=<instance_of validator for type <type 'int'>>, repr=True, cmp=True, hash=True, init=True), <type 'int'>, '1')

Validators can be globally disabled if you want to run them only in development and tests but not in production because you fear their performance impact:

	
attr.set_run_validators(run)

	Set whether or not validators are run. By default, they are run.

	
attr.get_run_validators()

	Return whether or not validators are run.

Validators

attrs comes with some common validators in the attrs.validators module:

	
attr.validators.instance_of(type)

	A validator that raises a TypeError [https://docs.python.org/3/library/exceptions.html#TypeError] if the initializer is called
with a wrong type for this particular attribute (checks are perfomed using
isinstance() [https://docs.python.org/3/library/functions.html#isinstance] therefore it’s also valid to pass a tuple of types).

	Parameters:	type (type [https://docs.python.org/3/library/functions.html#type] or tuple of types) – The type to check for.

The TypeError [https://docs.python.org/3/library/exceptions.html#TypeError] is raised with a human readable error message, the
attribute (of type attr.Attribute), the expected type, and the
value it got.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib(validator=attr.validators.instance_of(int))
>>> C(42)
C(x=42)
>>> C("42")
Traceback (most recent call last):
 ...
TypeError: ("'x' must be <type 'int'> (got '42' that is a <type 'str'>).", Attribute(name='x', default=NOTHING, validator=<instance_of validator for type <type 'int'>>), <type 'int'>, '42')
>>> C(None)
Traceback (most recent call last):
 ...
TypeError: ("'x' must be <type 'int'> (got None that is a <type 'NoneType'>).", Attribute(name='x', default=NOTHING, validator=<instance_of validator for type <type 'int'>>, repr=True, cmp=True, hash=True, init=True), <type 'int'>, None)

	
attr.validators.provides(interface)

	A validator that raises a TypeError [https://docs.python.org/3/library/exceptions.html#TypeError] if the initializer is called
with an object that does not provide the requested interface (checks are
performed using interface.providedBy(value) (see zope.interface [https://zopeinterface.readthedocs.io/en/latest/]).

	Parameters:	interface (zope.interface.Interface) – The interface to check for.

The TypeError [https://docs.python.org/3/library/exceptions.html#TypeError] is raised with a human readable error message, the
attribute (of type attr.Attribute), the expected interface, and
the value it got.

	
attr.validators.optional(validator)

	A validator that makes an attribute optional. An optional attribute is one
which can be set to None in addition to satisfying the requirements of
the sub-validator.

	Parameters:	validator – A validator that is used for non-None values.

For example:

>>> @attr.s
... class C(object):
... x = attr.ib(validator=attr.validators.optional(attr.validators.instance_of(int)))
>>> C(42)
C(x=42)
>>> C("42")
Traceback (most recent call last):
 ...
TypeError: ("'x' must be <type 'int'> (got '42' that is a <type 'str'>).", Attribute(name='x', default=NOTHING, validator=<instance_of validator for type <type 'int'>>), <type 'int'>, '42')
>>> C(None)
C(x=None)

Deprecated APIs

The serious business aliases used to be called attr.attributes and attr.attr.
There are no plans to remove them but they shouldn’t be used in new code.

 Extending

Extending

Each attrs-decorated class has a __attrs_attrs__ class attribute.
It is a tuple of attr.Attribute carrying meta-data about each attribute.

So it is fairly simple to build your own decorators on top of attrs:

>>> import attr
>>> def print_attrs(cls):
... print(cls.__attrs_attrs__)
>>> @print_attrs
... @attr.s
... class C(object):
... a = attr.ib()
(Attribute(name='a', default=NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata=mappingproxy({})),)

Warning

The attr.s() decorator must be applied first because it puts __attrs_attrs__ in place!
That means that is has to come after your decorator because:

@a
@b
def f():
 pass

is just syntactic sugar [https://en.wikipedia.org/wiki/Syntactic_sugar] for:

def original_f():
 pass

f = a(b(original_f))

Metadata

If you’re the author of a third-party library with attrs integration, you may want to take advantage of attribute metadata.

Here are some tips for effective use of metadata:

	Try making your metadata keys and values immutable.
This keeps the entire Attribute instances immutable too.

	To avoid metadata key collisions, consider exposing your metadata keys from your modules.:

from mylib import MY_METADATA_KEY

@attr.s
class C(object):
 x = attr.ib(metadata={MY_METADATA_KEY: 1})

Metadata should be composable, so consider supporting this approach even if you decide implementing your metadata in one of the following ways.

	Expose attr.ib wrappers for your specific metadata.
This is a more graceful approach if your users don’t require metadata from other libraries.

>>> MY_TYPE_METADATA = '__my_type_metadata'
>>>
>>> def typed(cls, default=attr.NOTHING, validator=None, repr=True, cmp=True, hash=True, init=True, convert=None, metadata={}):
... metadata = dict() if not metadata else metadata
... metadata[MY_TYPE_METADATA] = cls
... return attr.ib(default, validator, repr, cmp, hash, init, convert, metadata)
>>>
>>> @attr.s
... class C(object):
... x = typed(int, default=1, init=False)
>>> attr.fields(C).x.metadata[MY_TYPE_METADATA]
<class 'int'>

 How Does It Work?

How Does It Work?

Boilerplate

attrs certainly isn’t the first library that aims to simplify class definition in Python.
But its declarative approach combined with no runtime overhead lets it stand out.

Once you apply the @attr.s decorator to a class, attrs searches the class object for instances of attr.ibs.
Internally they’re a representation of the data passed into attr.ib along with a counter to preserve the order of the attributes.

In order to ensure that sub-classing works as you’d expect it to work, attrs also walks the class hierarchy and collects the attributes of all super-classes.
Please note that attrs does not call super() ever.
It will write dunder methods to work on all of those attributes which also has performance benefits due to less function calls.

Once attrs knows what attributes it has to work on, it writes the requested dunder methods and attaches them to your class.
To be very clear: if you define a class with a single attribute without a default value, the generated __init__ will look exactly how you’d expect:

>>> import attr, inspect
>>> @attr.s
... class C:
... x = attr.ib()
>>> print(inspect.getsource(C.__init__))
def __init__(self, x):
 self.x = x

No magic, no meta programming, no expensive introspection at runtime.

Everything until this point happens exactly once when the class is defined.
As soon as a class is done, it’s done.
And it’s just a regular Python class like any other, except for a single __attrs_attrs__ attribute that can be used for introspection or for writing your own tools and decorators on top of attrs (like attr.asdict()).

And once you start instantiating your classes, attrs is out of your way completely.

This static approach was very much a design goal of attrs and what I strongly believe makes it distinct.

Immutability

In order to give you immutability, attrs will attach a __setattr__ method to your class that raises a attr.exceptions.FrozenInstanceError whenever anyone tries to set an attribute.

In order to circumvent that ourselves in __init__, attrs uses (an agressively cached) object.__setattr__() [https://docs.python.org/3/reference/datamodel.html#object.__setattr__] to set your attributes. This is (still) slower than a plain assignment:

$ pyperf timeit --rigorous \
 -s "import attr; C = attr.make_class('C', ['x', 'y', 'z'], slots=True)" \
 "C(1, 2, 3)"
..
Median +- std dev: 378 ns +- 12 ns

$ pyperf timeit --rigorous \
 -s "import attr; C = attr.make_class('C', ['x', 'y', 'z'], slots=True, frozen=True)" \
 "C(1, 2, 3)"
..
Median +- std dev: 676 ns +- 16 ns

So on my notebook the difference is about 300 nanoseconds (1 second is 1,000,000,000 nanoseconds).
It’s certainly something you’ll feel in a hot loop but shouldn’t matter in normal code.
Pick what’s more important to you.

Once constructed, frozen instances differ in no way from regular ones except that you cannot change its attributes.

 License and Credits

License and Credits

attrs is licensed under the MIT [http://choosealicense.com/licenses/mit/] license.
The full license text can be also found in the source code repository [https://github.com/hynek/attrs/blob/master/LICENSE].

Credits

attrs is written and maintained by Hynek Schlawack [https://hynek.me/].

The development is kindly supported by Variomedia AG [https://www.variomedia.de/].

A full list of contributors can be found in GitHub’s overview [https://github.com/hynek/attrs/graphs/contributors].

It’s the spiritual successor of characteristic [https://characteristic.readthedocs.io/] and aspires to fix some of it clunkiness and unfortunate decisions.
Both were inspired by Twisted’s FancyEqMixin [https://twistedmatrix.com/documents/current/api/twisted.python.util.FancyEqMixin.html] but both are implemented using class decorators because sub-classing is bad for you [https://www.youtube.com/watch?v=3MNVP9-hglc], m’kay?

 Backward Compatibility

Backward Compatibility

attrs has a very strong backward compatibility policy that is inspired by the policy of the Twisted framework [https://twistedmatrix.com/trac/wiki/CompatibilityPolicy].

Put simply, you shouldn’t ever be afraid to upgrade attrs if you’re only using its public APIs.
If there will ever be a need to break compatibility, it will be announced in the Changelog and raise a DeprecationWarning for a year (if possible) before it’s finally really broken.

Warning

The structure of the attr.Attribute class is exempt from this rule.
It will change in the future, but since it should be considered read-only, that shouldn’t matter.

However if you intend to build extensions on top of attrs you have to anticipate that.

 How To Contribute

How To Contribute

First off, thank you for considering contributing to attrs!
It’s people like you who make it is such a great tool for everyone.

Here are a few guidelines to get you started (but don’t be afraid to open half-finished PRs and ask questions if something is unclear!):

Workflow

	No contribution is too small!
Please submit as many fixes for typos and grammar bloopers as you can!

	Try to limit each pull request to one change only.

	Always add tests and docs for your code.
This is a hard rule; patches with missing tests or documentation can’t be accepted.

	Make sure your changes pass our CI [https://travis-ci.org/hynek/attrs/].
You won’t get any feedback until it’s green unless you ask for it.

	Once you’ve addressed review feedback, make sure to bump the pull request with a short note.
Maintainers don’t receive notifications when you push new commits.

	Don’t break backward compatibility [https://attrs.readthedocs.io/en/latest/backward-compatibility.html].

Code

	Obey PEP 8 [https://www.python.org/dev/peps/pep-0008/] and PEP 257 [https://www.python.org/dev/peps/pep-0257/].
We use the """-on-separate-lines style for docstrings:

def func(x):
 """
 Does something.

 :param str x: A very important parameter.

 :rtype: str
 """

	If you add or change public APIs, tag the docstring using .. versionadded:: 16.0.0 WHAT or .. versionchanged:: 16.2.0 WHAT.

	Prefer double quotes (") over single quotes (') unless the string contains double quotes itself.

Tests

	Write your asserts as expected == actual to line them up nicely:

x = f()

assert 42 == x.some_attribute
assert "foo" == x._a_private_attribute

	To run the test suite, all you need is a recent tox [https://testrun.org/tox/].
It will ensure the test suite runs with all dependencies against all Python versions just as it will on Travis CI.
If you lack some Python versions, you can can always limit the environments like tox -e py27,py35 (in that case you may want to look into pyenv [https://github.com/yyuu/pyenv], which makes it very easy to install many different Python versions in parallel).

	Write good test docstrings [https://jml.io/pages/test-docstrings.html].

	To ensure new features work well with the rest of the system, they should be also added to our Hypothesis [https://hypothesis.readthedocs.org] testing strategy which you find in tests/util.py.

Documentation

	Use semantic newlines [http://rhodesmill.org/brandon/2012/one-sentence-per-line/] in reStructuredText [http://sphinx-doc.org/rest.html] files (files ending in .rst):

This is a sentence.
This is another sentence.

	If you add a new feature, demonstrate its awesomeness in the examples page [https://github.com/hynek/attrs/blob/master/docs/examples.rst]!

	If your change is noteworthy, add an entry to the changelog [https://github.com/hynek/attrs/blob/master/CHANGELOG.rst].
Use present tense, semantic newlines [http://rhodesmill.org/brandon/2012/one-sentence-per-line/], and add a link to your pull request:

- Add awesome new feature.
 The feature really *is* awesome.
 [`#1 <https://github.com/hynek/attrs/pull/1>`_]
- Fix nasty bug.
 The bug really *was* nasty.
 [`#2 <https://github.com/hynek/attrs/pull/2>`_]

Again, this list is mainly to help you to get started by codifying tribal knowledge and expectations.
If something is unclear, feel free to ask for help!

Please note that this project is released with a Contributor Code of Conduct [https://github.com/hynek/attrs/blob/master/CODE_OF_CONDUCT.rst].
By participating in this project you agree to abide by its terms.
Please report any harm to Hynek Schlawack [https://hynek.me/about/] in any way you find appropriate.

Thank you for considering contributing to attrs!

Contributor Covenant Code of Conduct

Our Pledge

In the interest of fostering an open and welcoming environment, we as contributors and maintainers pledge to make participation in our project and our community a harassment-free experience for everyone, regardless of age, body size, disability, ethnicity, gender identity and expression, level of experience, nationality, personal appearance, race, religion, or sexual identity and orientation.

Our Standards

Examples of behavior that contributes to creating a positive environment include:

	Using welcoming and inclusive language

	Being respectful of differing viewpoints and experiences

	Gracefully accepting constructive criticism

	Focusing on what is best for the community

	Showing empathy towards other community members

Examples of unacceptable behavior by participants include:

	The use of sexualized language or imagery and unwelcome sexual attention or advances

	Trolling, insulting/derogatory comments, and personal or political attacks

	Public or private harassment

	Publishing others’ private information, such as a physical or electronic address, without explicit permission

	Other conduct which could reasonably be considered inappropriate in a professional setting

Our Responsibilities

Project maintainers are responsible for clarifying the standards of acceptable behavior and are expected to take appropriate and fair corrective action in response to any instances of unacceptable behavior.

Project maintainers have the right and responsibility to remove, edit, or reject comments, commits, code, wiki edits, issues, and other contributions that are not aligned to this Code of Conduct, or to ban temporarily or permanently any contributor for other behaviors that they deem inappropriate, threatening, offensive, or harmful.

Scope

This Code of Conduct applies both within project spaces and in public spaces when an individual is representing the project or its community.
Examples of representing a project or community include using an official project e-mail address, posting via an official social media account, or acting as an appointed representative at an online or offline event.
Representation of a project may be further defined and clarified by project maintainers.

Enforcement

Instances of abusive, harassing, or otherwise unacceptable behavior may be reported by contacting the project team at hs@ox.cx.
All complaints will be reviewed and investigated and will result in a response that is deemed necessary and appropriate to the circumstances.
The project team is obligated to maintain confidentiality with regard to the reporter of an incident.
Further details of specific enforcement policies may be posted separately.

Project maintainers who do not follow or enforce the Code of Conduct in good faith may face temporary or permanent repercussions as determined by other members of the project’s leadership.

Attribution

This Code of Conduct is adapted from the Contributor Covenant [http://contributor-covenant.org], version 1.4, available at http://contributor-covenant.org/version/1/4.

 Changelog

Changelog

Versions follow CalVer [http://calver.org] with a strict backwards compatibility policy.
The third digit is only for regressions.

16.3.0 (2016-11-24)

Changes:

	Attributes now can have user-defined metadata which greatly improves attrs‘s extensibility.
#96 [https://github.com/hynek/attrs/pull/96]

	Allow for a __attrs_post_init__ method that – if defined – will get called at the end of the attrs-generated __init__ method.
#111 [https://github.com/hynek/attrs/pull/111]

	Add @attr.s(str=True) that will optionally create a __str__ method that is identical to __repr__.
This is mainly useful with Exceptions and other classes that rely on a useful __str__ implementation but overwrite the default one through a poor own one.
Default Python class behavior is to use __repr__ as __str__ anyways.

If you tried using attrs with Exceptions and were puzzled by the tracebacks: this option is for you.

	Don’t overwrite __name__ with __qualname__ for attr.s(slots=True) classes.
#99 [https://github.com/hynek/attrs/issues/99]

16.2.0 (2016-09-17)

Changes:

	Add attr.astuple() that – similarly to attr.asdict() – returns the instance as a tuple.
#77 [https://github.com/hynek/attrs/issues/77]

	Converts now work with frozen classes.
#76 [https://github.com/hynek/attrs/issues/76]

	Instantiation of attrs classes with converters is now significantly faster.
#80 [https://github.com/hynek/attrs/pull/80]

	Pickling now works with __slots__ classes.
#81 [https://github.com/hynek/attrs/issues/81]

	attr.assoc() now works with __slots__ classes.
#84 [https://github.com/hynek/attrs/issues/84]

	The tuple returned by attr.fields() now also allows to access the Attribute instances by name.
Yes, we’ve subclassed tuple so you don’t have to!
Therefore attr.fields(C).x is equivalent to the deprecated C.x and works with __slots__ classes.
#88 [https://github.com/hynek/attrs/issues/88]

16.1.0 (2016-08-30)

Backward-incompatible changes:

	All instances where function arguments were called cl have been changed to the more Pythonic cls.
Since it was always the first argument, it’s doubtful anyone ever called those function with in the keyword form.
If so, sorry for any breakage but there’s no practical deprecation path to solve this ugly wart.

Deprecations:

	Accessing Attribute instances on class objects is now deprecated and will stop working in 2017.
If you need introspection please use the __attrs_attrs__ attribute or the attr.fields() function that carry them too.
In the future, the attributes that are defined on the class body and are usually overwritten in your __init__ method are simply removed after @attr.s has been applied.

This will remove the confusing error message if you write your own __init__ and forget to initialize some attribute.
Instead you will get a straightforward AttributeError.
In other words: decorated classes will work more like plain Python classes which was always attrs‘s goal.

	The serious business aliases attr.attributes and attr.attr have been deprecated in favor of attr.attrs and attr.attrib which are much more consistent and frankly obvious in hindsight.
They will be purged from documentation immediately but there are no plans to actually remove them.

Changes:

	attr.asdict()‘s dict_factory arguments is now propagated on recursion.
#45 [https://github.com/hynek/attrs/issues/45]

	attr.asdict(), attr.has() and attr.fields() are significantly faster.
#48 [https://github.com/hynek/attrs/issues/48]
#51 [https://github.com/hynek/attrs/issues/51]

	Add attr.attrs and attr.attrib as a more consistent aliases for attr.s and attr.ib.

	Add frozen option to attr.s that will make instances best-effort immutable.
#60 [https://github.com/hynek/attrs/issues/60]

	attr.asdict() now takes retain_collection_types as an argument.
If True, it does not convert attributes of type tuple or set to list.
#69 [https://github.com/hynek/attrs/issues/69]

16.0.0 (2016-05-23)

Backward-incompatible changes:

	Python 3.3 and 2.6 aren’t supported anymore.
They may work by chance but any effort to keep them working has ceased.

The last Python 2.6 release was on October 29, 2013 and isn’t supported by the CPython core team anymore.
Major Python packages like Django and Twisted dropped Python 2.6 a while ago already.

Python 3.3 never had a significant user base and wasn’t part of any distribution’s LTS release.

Changes:

	__slots__ have arrived!
Classes now can automatically be slots [https://docs.python.org/3.5/reference/datamodel.html#slots]-style (and save your precious memory) just by passing slots=True.
#35 [https://github.com/hynek/attrs/issues/35]

	Allow the case of initializing attributes that are set to init=False.
This allows for clean initializer parameter lists while being able to initialize attributes to default values.
#32 [https://github.com/hynek/attrs/issues/32]

	attr.asdict() can now produce arbitrary mappings instead of Python dicts when provided with a dict_factory argument.
#40 [https://github.com/hynek/attrs/issues/40]

	Multiple performance improvements.

15.2.0 (2015-12-08)

Changes:

	Add a convert argument to attr.ib, which allows specifying a function to run on arguments.
This allows for simple type conversions, e.g. with attr.ib(convert=int).
#26 [https://github.com/hynek/attrs/issues/26]

	Speed up object creation when attribute validators are used.
#28 [https://github.com/hynek/attrs/issues/28]

15.1.0 (2015-08-20)

Changes:

	Add attr.validators.optional that wraps other validators allowing attributes to be None.
#16 [https://github.com/hynek/attrs/issues/16]

	Fix multi-level inheritance.
#24 [https://github.com/hynek/attrs/issues/24]

	Fix __repr__ to work for non-redecorated subclasses.
#20 [https://github.com/hynek/attrs/issues/20]

15.0.0 (2015-04-15)

Changes:

Initial release.

 Index

Index

 A
 | E
 | F
 | G
 | H
 | I
 | M
 | N
 | O
 | P
 | S
 | V

A

 	
 	asdict() (in module attr)

 	assoc() (in module attr)

 	
 	astuple() (in module attr)

 	Attribute (class in attr)

 	AttrsAttributeNotFoundError

E

 	
 	exclude() (in module attr.filters)

F

 	
 	Factory (class in attr)

 	
 	fields() (in module attr)

 	FrozenInstanceError

G

 	
 	get_run_validators() (in module attr)

H

 	
 	has() (in module attr)

I

 	
 	ib() (in module attr)

 	
 	include() (in module attr.filters)

 	instance_of() (in module attr.validators)

M

 	
 	make_class() (in module attr)

N

 	
 	NotAnAttrsClassError

O

 	
 	optional() (in module attr.validators)

P

 	
 	provides() (in module attr.validators)

S

 	
 	s() (in module attr)

 	
 	set_run_validators() (in module attr)

V

 	
 	validate() (in module attr)

_static/up.png

_static/down-pressed.png

_static/comment-close.png

_static/comment.png

_static/ajax-loader.gif

_static/down.png

_static/plus.png

nav.xhtml

 Table of Contents

 		attrs: Attributes Without Boilerplate

 		Overview

 		Philosophy

 		What attrs Is Not

 		On the attr.s and attr.ib Names

 		Why not…

 		…tuples?

 		Readability

 		Extendability

 		…namedtuples?

 		…dicts?

 		…hand-written classes?

 		…characteristic?

 		Reasons For Forking

 		Main Differences

 		Examples

 		Basics

 		Converting to Collections Types

 		Defaults

 		Validators

 		Conversion

 		Metadata

 		Slots

 		Immutability

 		Other Goodies

 		API

 		Core

 		Helpers

 		Validators

 		Deprecated APIs

 		Extending

 		Metadata

 		How Does It Work?

 		Boilerplate

 		Immutability

 		License and Credits

 		Credits

 		Backward Compatibility

 		How To Contribute

 		Workflow

 		Code

 		Tests

 		Documentation

 		Contributor Covenant Code of Conduct

 		Our Pledge

 		Our Standards

 		Our Responsibilities

 		Scope

 		Enforcement

 		Attribution

 		Changelog

 		16.3.0 (2016-11-24)

 		Changes:

 		16.2.0 (2016-09-17)

 		Changes:

 		16.1.0 (2016-08-30)

 		Backward-incompatible changes:

 		Deprecations:

 		Changes:

 		16.0.0 (2016-05-23)

 		Backward-incompatible changes:

 		Changes:

 		15.2.0 (2015-12-08)

 		Changes:

 		15.1.0 (2015-08-20)

 		Change