

CALL A C API FROM PYTHON BECOMES MORE ENJOYABLE WITH CFFI


JEAN-SÉBASTIEN BEVILACQUA


WHY PYTHON EXTENSION ?


WHY PYTHON EXTENSION ?

ACCESSING LOW-LEVEL API
OPENGL / VULKAN


WHY PYTHON EXTENSION ?

LINKING TO EXISTING C LIBRARY


WHY PYTHON EXTENSION ?

IMPROVING PERFORMANCE


OUR GOOD FRIEND IS ALWAYS HERE !


```
realitix - ./a.out
Segmentation fault (core dumped)
realitix - 139
```

A photograph of a person from behind, wearing a light blue hoodie and a brown backpack, standing on a road and hitchhiking. Their right arm is extended, pointing towards the left. The background is a blurred landscape of trees and foliage.

*I'M TOTALLY LOST
WITH
CPYTHON API*

APPLICATION PROGRAMMING INTERFACE


APPLICATION BINARY INTERFACE

WHY ABI ?

CYTHON

CYTHON

INCREMENTAL OPTIMIZATION

PY++

CYTHON

```
def fib(int n):
 cdef int a = 0
 cdef int b = 1
 while b < n:
 print(b)
 a, b = b, a + b
```

CYTHON

ABI / API

C TYPES

BUILT-IN / ABI ONLY


CTYPES

```
from ctypes import cdll, Structure, c_int, c_double

lib = cdll.LoadLibrary('./vector.so')

# ctypes Point structure
class Point(Structure):
 _fields_ = [('x', c_int), ('y', c_int)]

# Initialize Point[2] argument
points_array = (Point * 2)((1, 2), (3, 4))

# Get vector_size from library
vector_size_fn = lib.vector_size
vector_size_fn.restype = c_double

# Call vector_size with ctypes
size = vector_size_fn(points_array)
print('out = {}'.format(size))
```

CFFI ENLIGHTENED

IN-LINE : IMPORT TIME

OUT-OF-LINE : INSTALL TIME

ABI / IN-LINE

```
from cffi import FFI
ffi = FFI()

ffi.cdef("int printf(const char *format, ...);")

C = ffi.dlopen(None)

arg = ffi.new("char[]", "world")
C.printf("hello %s\n", arg)
```

ABI / IN-LINE

DEMO

API / OUT-OF-LINE

```
from cffi import FFI
ffibuilder = FFI()

ffibuilder.set_source("_example",
 r"""#include <sys/types.h>
 #include <pwd.h>
 """
)

ffibuilder.cdef("""
 struct passwd {
 char *pw_name;
 ...
 };
 struct passwd *getpwuid(int uid);
"""
)

if __name__ == "__main__":
 ffibuilder.compile(verbose=True)
```

API / OUT-OF-LINE

RUNNING

A photograph showing a close-up of a person's lower leg and foot. The person is wearing dark blue jeans and a dark, worn boot. They are standing on a large, dark, textured object, possibly a piece of machinery or a large rock, which is resting on a ground covered in debris, rubble, and broken concrete. The background is out of focus, showing more of the same debris and rubble.

REBUILD

STATISTICS

VULKAN API

C HEADER : 5088 LOC

XML DESCRIPTION : 6461 LOC

STATISTICS

C WRAPPER

GENERATED C FILE : 62705 LOC

GENERATOR : 1057 PY-LOC / 1141 C-LOC

STATISTICS

CFFI WRAPPER

GENERATED PYTHON FILE : 4859

LOC

GENERATOR : 692 PY-LOC

HOW IT WORKS ?

JINJA2 TEMPLATE

JINJA2 TEMPLATE

C EXTENSION

```
└── converters.c -> 423
└── custom_functions.c -> 103
└── custom_structs.c -> 59
└── extension_functions.c -> 32
└── functions.c -> 8
└── header.c -> 11
└── init.c -> 68
└── init_unions
 └── vkclearcolorvalue.c -> 69
 └── vkclearvalue.c -> 36
└── macros.c -> 111
└── main.c -> 122
└── objects.c -> 99
└── jfilter.py -> 542
Total: 1683
```


JINJA2 TEMPLATE

CFI EXTENSION

vulkan.template.py -> 340

ONLY ONE SMALL FILE

SHOW ME THE CODE !


CONSTANTS

C EXTENSION

```
PyModule_AddIntConstant(module, {{name}}, {{value}});
```

CFFI EXTENSION

```
{{name}} = {{value}}
```

OBJECTS

OBJECTS

C EXTENSION

NEW (MALLOC)

DEL (FREE)

INIT

GET (FOR EACH MEMBER)

OBJECTS

CFFI EXTENSION

```
def __new__(ctype, **kwargs):
 _type = ffi.typeof(ctype)

 ptrs = {}
 for k, v in kwargs.items():
 # convert tuple pair to dict
 ktype = dict(_type.fields)[k].type
 if ktype.kind == 'pointer':
 ptrs[k] = _cast_ptr(v, ktype)

 init = dict(kwargs, **{k: v for k, (v, _) in ptrs.items()})
 return ffi.new(_type cname + '*', init)[0]
```

FAST API MODE


SHADERC WRAPPER

FOLDER DESIGN

```
├── _cffi_build  
│ └── pyshaderc_build.py  
├── shaderc.h  
└── pyshaderc  
 ├── __init__.py  
 └── setup.py
```

DEFINITION

```
ffi = FFI()  
with open('shaderc.h') as f:  
 ffi.cdef(f.read())
```

BUILDING

```
ffi = FFI()
with open('shaderc.h') as f:
 source = f.read()

ffi.set_source('_pyshaderc', source, libraries=['shaderc_combined'])

if __name__ == '__main__':
 ffi.compile()
```

USE

USE

```
from pyshaderc._pyshaderc import ffi, lib
```

USE

```
def compile_into_spirv(raw, stage, suppress_warnings=False):
 # initialize compiler
 compiler = lib.shaderc_compiler_initialize()

 # compile
 result = lib.shaderc_compile_into_spv(compiler, raw, len(raw), stage, b"main")
```

USE

```
length = lib.shaderc_result_get_length(result)
output_pointer = lib.shaderc_result_get_bytes(result)

tmp = bytearray(length)
ffi.memmove(tmp, output_pointer, length)
spirv = bytes(tmp)

return spirv
```

SETUPTOOLS INTEGRATION

```
setup(  
 ...  
 cffi_modules=["_cffi_build/pyshaderc_build.py:ffi"]  
)
```

DEMO TIME !


GIVE A TRY TO CFFI !

@REALITIX

LINAGORA.COM