

The str/bytes nightmare before python2 EOL

Kir Chou
A9 (Amazon Product Search)

Confusing Terms

- **Str:** str() of python
- **Bytes:** bytes() of python
- **Text:** unicode() in Python2 or str() in Python3
- **String:** Text \cup Bytes

{ You just need to know that **those terms are different** in this talk.

UNICODEENCODEERROR

Google Trend

The frequency of **encoding** $\sim=$ **iterator** or **variable scope**.

Objective

D-K effect curve

For any level pythonist, nothing new in this talk

Outline

1. ~~(Covered) Talk Objective~~
2. Motivation
3. Python String 101 – What is string?
4. Python String 101 – Why is this design?
5. 5 Treatments

Motivation

Python2 End-Of-Life

<https://pythonclock.org/>

Python 2.7 will retire in...

0

Years

10

Months

23

Days

12

Hours

30

Minutes

36

Seconds

[Enable Guido Mode](#) [Huh?](#)

What's all this, then?

Python 2.7 [will not be maintained past 2020](#). Originally, there was no official date. Recently, that date has been updated to [January 1, 2020](#). This clock has been updated accordingly. My original idea was to throw a Python 2 Celebration of Life party at PyCon 2020, to celebrate everything Python 2 did for us. That idea still stands. (If this sounds interesting to you, email pythonclockorg@gmail.com).

Python 2, thank you for your years of faithful service.

Python 3, your time is now.

Optimistic Numbers

- ∴ The number of python2 user ↓
- ∴ The number of new package will be written in python3

[By Jetbrains 2018 survey](#)

Pessimistic Facts

legacy dependencies

Supporting Python 3

An in-depth guide

Migration – Pain Points

easy

print "APPLE"

2to3

six/future

**division
(2/3 vs 2//3)**

painful

'str'

Python String 101

text vs bytes (unicode)

Text: How to present info in memory?

¶ y Ȣ ø ũ

Bytes: How to store info into memory?

¶ y Ȣ ø Ŋ

Python3

Default: text

```
>>> 'python'
```

```
'python'
```


```
>>> 'Py' 'Høñ'
```

```
'Py' 'Høñ'
```

Python3

b' ': ascii encode (0~127)
text.encode(encoding)

```
>>> b'python'
```

```
b'python'
```

```
>>> 'python'.encode(encoding='ascii')
```

```
b'python '
```


```
>>> b'Py  Høñ'
```

SyntaxError: bytes can only contain ASCII literal characters.

```
>>> 'Py  Høñ'.encode(encoding='utf-8')
```

```
b'\xe2\x84\x99\xc6\xb4\xe2\x98\x82\xe2\x84\x8c\xc3\xb8\xe1\xbc\xaa'
```

Python2

Default: auto-encoded bytes

```
>>> 'python'
```

```
'python'
```

```
>>> 'Pyñ'
```

```
'\xe2\x84\x99\xc6\xb4\xe2\x98\x82\xe2\x84\x8c\x  
c3\xb8\xe1\xbc\xa4'
```


Python2

u' ': text

```
>>> u'Py  Ḥøñ'
```

```
u'\u2119\u01b4\u2602\u210c\xf8\u1f24'
```


Python String 101

encode vs decode

Text -> Bytes
encode(encoding)

Bytes -> Text
decode(encoding)

Python3

```
>>> dir(str())  
[..., 'encode', ...]
```


Text → Bytes
encode(encoding)

```
>>> dir(bytes())  
[..., 'decode', ...]
```


Bytes → Text
decode(encoding)

Python2


```
>>> dir(str())  
[..., 'decode', 'encode', ...]
```

```
>>> dir(bytes())  
[..., 'decode', 'encode', ...]
```

Python2

```
>>> dir(str())  
[..., 'decode', 'encode', ...]  
  
>>> dir(bytes())  
[..., 'decode', 'encode', ...]
```


Python String 101

Python2 Design Philosophy

ASCII TABLE

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	!	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22	"	66	42	B	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	c
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	e
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	'	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	I	105	69	i
10	A	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	B	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	C	[FORM FEED]	44	2C	,	76	4C	L	108	6C	l
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	M	109	6D	m
14	E	[SHIFT OUT]	46	2E	.	78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	/	79	4F	O	111	6F	o
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	p
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	s
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	v
23	17	[END OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	X	120	78	x
25	19	[END OF MEDIUM]	57	39	9	89	59	Y	121	79	y
26	1A	[SUBSTITUTE]	58	3A	:	90	5A	Z	122	7A	z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D]	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

Python2 cares ascii encoding at first, BUT...

- Most of encoding supports one way: **utf-8, latin-1**
- But there are few exceptions: **base64, rot13**

```
>>> 'python'.encode('rot13')
'clguba'
```

```
>>> 'python'.decode('rot13')
u'clguba'
```


Python String 101

Fundamental Difference - Encoding

ASCII encoding behave similar, BUT...

```
>>> b'python' == u'python'  
False
```

3


```
>>> b'python' == u'python'  
True
```

2

You must be told, or you have to guess

By [Ned Batchelder](#)

	48	69	e2	84	99	c6	b4	e2	98	82	e2	84	8c	c3	b8	e1	bc	a4
utf-8	H	i		¶		γ		ƿ			Ծ		∅		ń			
iso8859-1	H	i	â	,,	™	Æ	'	â	~	,	â	,,	Œ	Ã	,	á	¼	¤
utf-16-le	榰	蓢	욂	□	茈	蓢	셀	□	X									
utf-16-be	轄	□	驅	듬	颂	□	赁	□	룡	벤								
shift-jis	H	i	邃	卮	工	笱	や	Ђ	テ	ク	眊	、						

Treatment 1

Knowing the Fact of String

The Fact of String

By [Ned Batchelder](#)

- **Python3: every string are unicode**
 - **Encoding needs to be handled manually**
 - One-way encode/decode behind str/bytes (*Good*)
- **Python2: every string are auto encoded to bytes**
 - Ascii is consistently handled
 - Two-way encode/decode behind str/bytes (*Broken after python is broadly used in many different human languages.*)

Treatment 2

Explicit Declaration

(From community approach to supporting python3)

Consistent IO

- Standard I/O (bytes)
 - Python2: sys.stdin / sys.stdout
 - Python3: sys.buffer.stdin / sys.buffer.stdout

- File IO

```
import io # consistent api in both versions  
io.open('path/to/file', 'wt') # text, bytes
```

Bytes or Text (with Encoding)

- u" or b"?
 - No more raw string "
- Which encoding is used for the text?
 - No more guess, always provide encoding: latin-1, utf-8...

2

```
def my_encrypt(text, encoding='utf-8'):
```

...

3

Encoding of your Operating System

2

```
>>> # -*- coding: utf-8 -*-
 sys.getdefaultencoding()
```

3

Treatments 3

Unicode Sandwich

(From community approach to supporting python3)

Unicode Sandwich

Decode ASAP, Encode ALAP

Don't care about
encoding!

Treatments 4 (minor)

Python2/3 compatibility

(From community approach to supporting python3)

Add `unicode_literals`

after porting to python3

```
>>> from __future__ import unicode_literals
```

2

Treatments 5

Typing Hints

(Learn from [dropbox migration notes](#))

Typing Hints [[mypy](#)] [[pyre](#)]

2

```
def encrypt(data, key):  
 return cipher
```

3

```
def encrypt(data: bytes, key: bytes) -> bytes:  
 return cipher
```

3

```
def encrypt(data, key):  
 # (bytes, bytes) -> bytes  
 return cipher
```

2

Conclusion

Supporting Python 3

An in-depth guide

Q: Why supporting python3 is hard?

A: 🚫 😊 ✅

Take-Home Messages

Write text/bytes explicitly with typing hints

Always provide **encoding** for bytes

Apply **Unicode Sandwich** if possible

Copy encode/decode from StackOverflow

Python String is no longer a nightmare!

Homework

(Verify your understanding)

1. Search “UnicodeEncodeError” in StackOverflow
2. Randomly pick one solved question
3. Read the content
4. Explain to yourself what happened and why is it

Q&A

- String
- SupportingPython3

Reference: Docs

- [Python2 unicode](#)
- [Python3 unicode](#)
- [pyporting](#)
- [python-future.org/compatible_idioms.pdf](#)
- [2018 Jetbrains Survey](#)
- [Dropbox Migration Notes](#)

Reference: Talks

- Ned Batchelder: Pragmatic Unicode, or, How do I stop the pain?
- Guido van Rossum: BDFL Python 3 retrospective
- Brett Cannon - How to make your code Python 2/3 compatible - PyCon 2015
- Writing Python 2/3 compatible code by Edward Schofield
- Brandon Rhodes - Oh, Come On Who Needs Bytearrays