

New Relic®

Inside (C)Python
Tom Lee @tglee

OSCON 2012
19th July, 2012

Overview

- About me!
 - Implemented unified try/except/finally for Python 2.5 (Georg Brandl's PEP 341)
 - Support for compiling ASTs to bytecode from within Python programs for 2.6
 - Wannabe compiler nerd.
- Terminology & brief intro to compilers:
 - Grammars, Scanners & Parsers
 - Parse Trees & Abstract Syntax Trees
 - General architecture of a bytecode compiler
- How to add new syntax to Python:
 - Python compiler architecture & summary
 - Case study in adding a new keyword
 - Demo!

“Python” vs. “CPython”

- When I say “Python” in this presentation, I mean **CPython**.
- Other Python implementations:
 - Jython
 - PyPy
 - IronPython
 - Stackless Python
 - More...
- Many of the concepts here are likely applicable, but the details may differ wildly
- Refer to the slides for my **Inside PHP** presentation to see how things may differ.
- Python 3.x

Compilers 101: Scanners

- Or **lexical analyzers**, or **tokenizers**
- **Input:** raw source code
- **Output:** a stream of **tokens**

IF_TOK

IDENT("a")

EQ_TOK

IDENT("b")

Compilers 101: Parsers

- **Input:** a stream of tokens from the scanner
- **Output** is implementation dependent
- The goal of a parser is to structure to the sequence of tokens from the scanner.
- Parsers are frequently **automatically generated** from a grammar/DSL
 - See **parser generators** like Yacc/Bison, ANTLR, etc. or e.g. **parser combinators** in Haskell, Scala, ML.

Compilers 101: Context-free grammars

- Or simply “**grammar**”
- A grammar describes the complete syntax of a (programming) language.
- Usually expressed in Extended Backus-Naur Form (EBNF)
 - Or some variant thereof.
- Variants of EBNF used for a lot of DSL-based **parser generators**
 - e.g. Yacc/Bison, ANTLR, etc.

Compilers 101: Parse Tree

- Or **concrete syntax tree**.
- “... an ordered, rooted tree that represents the [full] syntactic structure of a string according to some formal grammar.”
 - http://en.wikipedia.org/wiki/Parse_tree
- Python’s parser constructs a **parse tree** based on **Grammar/Grammar**
 - Must be manually converted to **Abstract Syntax Tree** before we do anything fun.

Compilers 101: Abstract Syntax Tree

- AST
- Rooted tree data structure.
- In-memory, intermediate representation of the input (source) program.
 - “Abstract” in that it doesn’t necessarily include every detail that appears in the real syntax.
- A **code generator** can traverse an AST and emit target code.
 - e.g. Python byte code
- Certain optimizations are also convenient at the AST level.

Generalized Compiler Architecture*

* Actually a generalized *bytecode* compiler architecture

Generalized *Python* Compiler Architecture

Case Study: The “unless” statement


```
will_give_you_up = False  
  
unless will_give_you_up:  
 print("Never gonna give you up.")  
  
will_let_you_down = True  
  
unless will_let_you_down:  
 print("Letting you down :(")  
  
-- output --  
  
Never gonna give you up.
```

It's basically
“if not ...”

Adding the “unless” construct to (C)Python

1. Describe the syntax of the new construct
2. Add new AST node(s) if necessary
3. Write a parse tree to Abstract Syntax Tree (AST) transform
4. Emit bytecode for your new AST node(s)

Before you start...

- You'll need the usual gcc toolchain, GNU Bison, etc.
 - Debian/Ubuntu apt-get install build-essential
 - OSX Xcode command line tools should give you most of what you need.
- Grab the Python code from Mercurial
 - I'm working with the stable Python 3.2 branch
 - Only because tip was breaking in weird & wonderful ways at the time of rehearsal!
 - The steps described here should also work for any version of Python $\geq 2.5.x$
 - Beware of cyclic dependencies in the build process when modifying the grammar.

1. Describe the syntax of the new construct

- Or: describe how your new language construct “looks” in source code
- Modify the grammar in **Grammar/Grammar**
 - EBNF-ish DSL
 - Used by **Parser/pgen**, Python’s custom parser generator, to generate the C code that drives Python’s **parser** and **scanner**.
- Riffing on existing constructs is a great way to learn: how does an **if** statement look like in the grammar?
- Let’s specify the syntax of **unless**

2. Add new AST node(s) if necessary

- **Parser/Python.asdl**

- *Zephyr Abstract Syntax Definition Language* -- a DSL for describing ASTs.
- <http://asdl.sourceforge.net/>
- The Python build process generates C code describing the AST.
 - See `Parser/asdl_c.py` and `Parser/asdl.py` for details of how this code is generated.

- Can you represent your new Python construct using existing AST nodes?

- Great! Skip this step.

- Let's go ahead and add an **Unless** node anyway.

- Demonstration using **If** and **Not** nodes if we have time ...

3. Parse tree to AST transformation

- Recall the parser that is generated from Grammar/Grammar
- The generated parser constructs a **parse tree** without any effort on our part ...
- ... BUT! earlier we saw that the code generator takes an **AST** as input.
- We need to **manually transform** the parse tree into an AST.
- **Python/ast.c**
- Again, look to the existing **if** statement for inspiration.

4. Emit bytecode for the new AST node

- This step is only necessary if you added a new AST node in step 2.
- At this point our AST is ready to compile to bytecode.
- Traverse the tree, emitting bytecode as we go.
- What bytecode instructions do we need to use?
 - What does the bytecode for a simple **if** statement look like? How would we modify it?

Intermission: Python VM + bytecode

- Python has a **stack based virtual machine**.
- Values get pushed onto a data stack.
- Opcodes manipulate the stack.
 - e.g. binary op: pop two values, compute result, push new value.
- Control flow using unconditional & conditional jumps.

```
data = []  
  
def push(x):  
 data.append(x)  
  
def pop():  
 return data.pop()  
  
def add():  
 push(pop() + pop())  
  
def sub():  
 push(pop() - pop())  
  
push(5) # [5]  
push(6) # [5, 6]  
add() # [11]
```


Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

Bytecode for “if x == y: ...”

4. Emit bytecode for the new AST node (cont.)

- **Python/compile.c**
 - Look for `<AST>_kind` to track down existing impls for AST nodes -- e.g. `ClassDef_kind` for classes
- Once again: how is `if` implemented?
 - Look for `If_kind`
- How can we modify this to implement `unless`?

Demo!

- The usual `./configure && make` dance on Linux/OSX.
- With a little luck, magic happens and you get a binary in the root directory.
- ... So, uh, does it work?

And exhale.

- Lots to take in, right?
 - In my experience, this stuff is best learned bit-by-bit through practice.
- Ask questions!
 - Google
 - Python-Dev
 - Or hey, ask me...

Thanks!

oscon@tomlee.co

@tglee

<http://github.com/thomaslee>

<http://newrelic.com>