

illiili cisco

How does the Python Interpreter interpret my Python?

Conor Murphy
Technical Solutions Architect - Data Centre

DEVLIT-4056

Barcelona | January 27-31, 2020

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

"A Python program is read by a parser. Input to the parser is a stream of tokens, generated by the lexical analyzer.

https://docs.python.org/3/reference/lexical_analysis.html

"CPython is the reference implementation of the Python programming language. Written in C and Python, CPython is the default and most widely-used implementation of the language"

https://en.wikipedia.org/wiki/CPython

"CPython can be defined as both an interpreter and a compiler as it compiles Python code into bytecode before interpreting it."

https://en.wikipedia.org/wiki/CPython

https://devguide.python.org/compiler/


```
'''This is an example app for the Cisco Live 2020 Barcelona Session - DEVLIT-4056'''
 # Import the datetime library
 from datetime import datetime
 def whatIsTodaysDate():
 return datetime.now()
 def concatenateTwoStrings(stringA, stringB):
 return stringA + stringB
10
11
12
 todaysDate = whatIsTodaysDate()
13
 print(todaysDate)
14
15
 oneString = concatenateTwoStrings("DEVLIT-4056 ", "How Does The Python Interpreter Interpret My Python")
 print(oneString)
17
18
```


"The tokenize module provides a lexical scanner for Python source code, implemented in Python"

https://docs.python.org/3/library/tokenize.html


```
import tokenize, token
 from tabulate import tabulate
 if __name__ == '__main__':
 5
 6
 outputTable = []
 with open('example_app.py', 'rb') as f:
 for line in tokenize.tokenize(f.readline):
 outputTable.append([line.string,token.tok_name[line.type]])
 print(tabulate(outputTable, headers=["Symbol","Type"]))
12
```


Symbol	Туре
utf-8 '''This is an example app for the Cisco Live 2020 Barcelona Session – DEVLIT-4056'''	ENCODING STRING NEWLINE NL
# Import the datetime library	COMMENT
from datetime import datetime	NL NAME NAME NAME NAME NEWLINE NL
<pre>def whatIsTodaysDate () :</pre>	NAME NAME OP OP OP NEWLINE INDENT
return datetime	NAME NAME
now (OP NAME OP OP NEWLINE
<pre>def concatenateTwoStrings (stringA</pre>	NL DEDENT NAME NAME OP NAME
<pre>stringB) :</pre>	OP NAME OP OP NEWLINE
return stringA +	INDENT NAME NAME OP
stringB	NAME NEWLINE NL DEDENT
todaysDate =	NAME OP
= whatIsTodaysDate ()	NAME OP OP NEWLINE
print	NAME

CONMURPH-M-J440: Python Interpreter conmurph\$ python tokens.py

```
Symbol
 Type
todaysDate
 NAME
 NEWLINE
 NAME
oneString
concatenateTwoStrings
 NAME
"DEVLIT-4056 "
 STRING
"How Does The Python Interpreter Interpret My Python"
 STRING
 NEWLINE
print
 NAME
 NAME
oneString
 NEWLINE
 ENDMARKER
```


DEVLIT-4056

"Abstract syntax trees are data structures widely used in compilers to represent the structure of program code"

https://en.wikipedia.org/wiki/Abstract_syntax_tree

"A complete traversal of the tree allows verification of the correctness of the program"

https://en.wikipedia.org/wiki/Abstract_syntax_tree

result =
$$10 + 20$$

"The ast module helps Python applications to process trees of the Python abstract syntax grammar"

https://docs.python.org/3/library/ast.html

"An AST unparser for Python"

https://astunparse.readthedocs.io/en/latest/

ast.parse()

Builds an ast from code stored as a string


```
import ast
 import astunparse
3
 □ if __name__ == '__main__':
5
6
 with open('example_app/example_app.py', 'rb') as f:
 sourceCode = f.read()
8
 tree = ast.parse(sourceCode)
 print((astunparse.dump(tree)))
9
10
```


```
CONMURPH-M-J440:Python Interpreter conmurph$ python parser.py
Module(body=[
 Expr(value=Str(s='This is an example app for the Cisco Live 2020 Barcelona Session - DEVLIT-4056')),
 ImportFrom(
 module='datetime'.
 names=[alias(
 name='datetime'.
 asname=None)].
 level=0),
 FunctionDef(
 name='whatIsTodaysDate',
 args=arguments(
 args=[],
 vararg=None,
 kwonlyargs=[],
 kw_defaults=[],
 kwarg=None,
 defaults=[]),
 body=[Return(value=Call(
 func=Attribute(
 value=Name(
 id='datetime',
 ctx=Load()),
 attr='now'.
 ctx=Load()).
 args=[],
 keywords=[]))],
 decorator_list=[],
 returns=None),
 FunctionDef(
 name='concatenateTwoStrings',
 args=arguments(
 args=[
 arg='stringA',
 annotation=None).
 arg='stringB',
 annotation=None)],
 vararg=None,
 kwonlyargs=[],
 kw defaults=[],
 kwarq=None,
 defaults=[]).
 body=[Return(value=Bin0p(
 left=Name(
 id='stringA',
 ctx=Load()),
 op=Add(),
 right=Name(
 id='stringB',
 ctx=Load())))],
 returns=None).
```

```
cisco Live!
```

```
targets=[Name(
 id='todaysDate',
 ctx=Store())],
  value=Call(
 func=Name(
 id='whatIsTodaysDate',
 ctx=Load()).
 args=[].
 keywords=[])),
Expr(value=Call(
  func=Name(
 id='print',
 ctx=Load()),
  args=[Name(
 id='todaysDate'.
 ctx=Load())1.
 keywords=[])),
Assign(
  targets=[Name(
 id='oneString',
 ctx=Store())],
  value=Call(
 func=Name(
 id='concatenateTwoStrings',
 ctx=Load()),
 args=[
 Str(s='DEVLIT-4056 '),
 Str(s='How Does The Python Interpreter Interpret My Python')],
 keywords=[])),
Expr(value=Call(
  func=Name(
 id='print'.
 ctx=Load()),
  args=[Name(
 id='oneString',
 ctx=Load())],
  keywords=[]))])
```


23

showast


```
pypi package 0.2.4 receives 0.00 USD/week
```

An IPython/Jupyter notebook plugin for visualizing abstract syntax trees.

Example usage

Examples can be found in this IPython notebook.

```
import showast
%%showast
print 1 + 2
```


ast.walk(node)

Recursively yield all descendant nodes in the tree starting at *node* (including *node* itself), in no specified order

This is useful if you only want to modify nodes in place and don't care about the context

```
import ast
 from tabulate import tabulate
 if <u>__name__</u> == '<u>__main__</u>':
 5
 outputTable = []
 with open('example_app/example_app.py', 'rb') as f:
 8
 9
 sourceCode = f.read()
10
 tree = ast.parse(sourceCode)
11
12
 for node in ast.walk(tree):
13
 outputTable.append([type(node).__name___ , node])
14
 print(tabulate(outputTable, headers=["Type","Node"]))
15
```

CONMURPH-M-J4 Type	440:Python Interpreter conmurph\$ python ast_walk.py Node
Module Expr ImportFrom FunctionDef FunctionDef Assign Expr Assign Expr Str alias arguments Return arguments Assign Return Name Call Call Name Call Call arg arg	<pre><_ast.Module object at 0x106d90c18> <_ast.Expr object at 0x106e80978> <_ast.ImportFrom object at 0x106e809e8> <_ast.FunctionDef object at 0x106e80e00> <_ast.FunctionDef object at 0x106e80cc0> <_ast.Assign object at 0x106e80f60> <_ast.Expr object at 0x106e8a160> <_ast.Expr object at 0x106e8a2b0> <_ast.Expr object at 0x106e809b0> <_ast.Str object at 0x106e809b0> <_ast.alias object at 0x106e80a20> <_ast.arguments object at 0x106e80b70> <_ast.arguments object at 0x106e80b70> <_ast.Assign object at 0x106e80da0> <_ast.Return object at 0x106e80da0> <_ast.Assign object at 0x106e80f0> <_ast.Name object at 0x106e80f0> <_ast.Call object at 0x106e80f0> <_ast.Call object at 0x106e8a108> <_ast.Call object at 0x106e8a108> <_ast.Call object at 0x106e8a108> <_ast.Call object at 0x106e80d30> <_ast.Call object at 0x106e80d30> <_ast.arg object at 0x106e80d30> <_ast.arg object at 0x106e80d68> </pre>
Name BinOp	<_ast.Name object at 0x106e80dd8> <_ast.BinOp object at 0x106e80e48>

Name	<pre>-ast.Name object at 0x106e80f28></pre>
Store	<_ast.Store object at 0x106da3ef0>
Name	<_ast.Name object at 0x106e8a048>
Name	<_ast.Name object at 0x106e8a0f0>
Name	<_ast.Name object at 0x106e8a128>
Store	<_ast.Store object at 0x106da3ef0>
Name	<_ast.Name object at 0x106e8a208>
Str	<_ast.Str object at 0x106e8a240>
Str	<_ast.Str object at 0x106e8a278>
Name	<pre>-ast.Name object at 0x106e8a320></pre>
Name	<_ast.Name object at 0x106e8a358>
Attribute	<pre><_ast.Attribute object at 0x106e80be0></pre>
Store	<pre><_ast.Store object at 0x106da3ef0></pre>
Name	<_ast.Name object at 0x106e80e80>
Add	<_ast.Add object at 0x106da8748>
Name	<_ast.Name object at 0x106e80eb8>
Load	<pre><_ast.Load object at 0x106da3e48></pre>
Load	<_ast.Load object at 0x106da3e48>
Name	<_ast.Name object at 0x106e80c18>
Load	<_ast.Load object at 0x106da3e48>

DEVLIT-4056

isinstance(object, classinfo)

Return *True* if the object argument is an instance of the classinfo argument, or of a . . . subclass thereof

If object is not an object of the given type, the function always returns *False*

. . .


```
import ast
import astunparse
from tabulate import tabulate
if __name__ == '__main__':
 outputTable = []
 with open('example_app/example_app.py', 'rb') as f:
 sourceCode = f.read()
 tree = ast.parse(sourceCode)
 for node in ast.walk(tree):
 if isinstance(node, ast.FunctionDef):
 print("Nodetype: {} {} ".format(type(node).__name__,node))
 print(astunparse.unparse(node))
```


```
CONMURPH-M-J440:Python Interpreter conmurph$ python ast_isinstance.py
Nodetype: FunctionDef <_ast.FunctionDef object at 0x103526e10>
def whatIsTodaysDate():
 return datetime.now()
Nodetype: FunctionDef < ast.FunctionDef object at 0x1035a2b70>
def concatenateTwoStrings(stringA, stringB):
 concat = (stringA + stringB)
 return concat
```


Python Interpreter\$ python ast_isinstance_count.py

Function: whatIsTodaysDate

Function: concatenateTwoStrings

Total Functions: 2

ast.NodeVisitor

Base class that walks the abstract syntax tree and calls a visitor function for every node found


```
Class Inheritance
import ast
import astunparse
 The codeTree class is a child of
 the NodeVisitor class and inherits
 functions from NodeVisitor
class codeTree(ast.NodeVisitor):
 def generic_visit(self, node):
 ast.NodeVisitor.generic_visit(self, node)
 def visit_FunctionDef(self, node):
 Overriding parent function from
 print("Function Name: {}".format(node.name))
 the NodeVisitor class
 print(astunparse.unparse(node))
 self.generic_visit(node)
if __name__ == '__main__':
 with open('example_app/example_app.py', 'rb') as f:
 sourceCode = f.read()
 visit() is a function within the
 tree = ast.parse(sourceCode)
 NodeVisitor class
 codeTree().visit(tree)
```

```
CONMURPH-M-J440:Python Interpreter conmurph$ python ast_visit.py
Function Name: whatIsTodaysDate
def whatIsTodaysDate():
 return datetime.now()
Function Name: concatenateTwoStrings
def concatenateTwoStrings(stringA, stringB):
 concat = (stringA + stringB)
 return concat
```


"The dis module supports the analysis of CPython bytecode by disassembling it."

https://docs.python.org/3/library/dis.html


```
import dis

import dis

if __name__ == '__main__':


with open('example_app/__pycache__/example_app.cpython-37.pyc', 'rb') as f:

sourceCode = f.read()


dis.dis(sourceCode)
```


						_		
conmurph\$	python bytecode.py 6	example_app/pycache	/example_app.cpython-37.pyc	>>	104 POP_TOP	en e	358 LOAD_FAST	0 (0)
>>	2 <13>		er i en		106 LOAD_CONST	9 (9)	360 LOAD_FAST	1 (1)
>>	4 <0>				108 RETURN_VALUE	5 - NO2-2	362 BINARY_ADD	(a) (b) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c
	6 <0>				110 <41>		364 STORE FAST	2 (2)
>>	8 <252>	137			112 SETUP_FINALLY	78 (to 192)	366 LOAD FAST	2 (2)
	10 <247>	93			114 IMPORT_STAR		368 RETURN VALUE	7 777
	12 <211>	1		>>	116 BUILD_MAP	115	370 <41>	
>>	14 <0>	*			118 <32>		372 INPLACE XOR	
	16 <227>	0			120 POP_JUMP_IF_TRUE	32	374 ROT THREE	
	18 <0>	v			122 STORE_GLOBAL	110 (110)	376 <0>	
	20 <0>				124 <32>	97 (to 225)	378 <41>	
	22 <0>				126 SETUP_LOOP 128 IMPORT FROM	112 (112)	380 STORE NAME	7 (7)
	24 <0>				130 IMPORT NAME	101 (101)	382 POP JUMP IF TRUE	116
	26 <0>				132 <32>	101 (101)	384 POP_JUMP_IF_FALSE	105
	28 <0>				134 JUMP IF TRUE OR POP	112	386 JUMP_FORWARD	103 (to 491)
	30 <0>				136 <32>		388 BINARY XOR	103 (10 491)
>>	32 <0>				138 JUMP IF FALSE OR POP	114		
	34 <0>				140 <32>	77.1	390 <7>	114 /114)
	36 <0>				142 BUILD SET	101	392 LOAD_GLOBAL	114 (114)
	38 GET_ITER				144 <32>		394 BUILD_MAP	110
	40 <0>				146 BUILD_MAP	115	396 BUILD_LIST	66
	42 LOAD_CONST	0 (0)			148 <99>	111	398 <218>	6
	44 STORE_NAME	0 (0)			150 <32>	22347	400 <99>	111
	46 LOAD CONST	1 (1)			152 BUILD_MAP	118	402 JUMP_FORWARD	99 (to 503)
	48 LOAD_CONST	2 (2)			154 LOAD_NAME	32 (32)	404 STORE_GLOBAL	116 (116)
	50 IMPORT_NAME	1 (1)			156 GET_AITER		406 POP_JUMP_IF_FALSE	3
	52 IMPORT FROM	1 (1)			158 GET_AITER		408 <0>	
	54 STORE NAME	1 (1)			160 <32>	()	410 <0>	
	56 POP_TOP	1 (1)			162 STORE_GLOBAL	114 (114)	412 ROT_THREE	
	58 LOAD CONST	3 (3)			164 <99> 166 IMPORT NAME	101 111 (111)	414 <0>	
	60 LOAD CONST	4 (4)			168 JUMP FORWARD	97 (to 267)	416 POP_JUMP_IF_FALSE	4
	62 MAKE FUNCTION	0			170 <32>	97 (10 207)	418 <0>	
	64 STORE_NAME	2 (2)			172 LOAD NAME	115 (115)	420 <0>	
	66 LOAD_CONST	5 (5)			174 POP_JUMP_IF_TRUE	105	422 <21>	
	68 LOAD CONST	6 (6)			176 JUMP_IF_FALSE_OR_POP	110	424 JUMP_IF_FALSE_OR_POP	110
	70 MAKE FUNCTION	0			178 <32>	-3193%	426 <99>	97
	72 STORE_NAME	3 (3)			180 <32>		428 LOAD_GLOBAL	101 (101)
	74 LOAD_NAME	2 (2)			182 GET_YIELD_FROM_ITER		430 JUMP_FORWARD	97 (to 529)
	76 CALL_FUNCTION	0			184 INPLACE_RSHIFT		432 LOAD_GLOBAL	101 (101)
	78 STORE_NAME	4 (4)			186 IMPORT_STAR		434 IMPORT_STAR	22.00.00
	80 LOAD_NAME	5 (5)			188 BEFORE_ASYNC_WITH		436 JUMP_IF_FALSE_OR_POP	83
	82 LOAD_NAME	4 (4)		0.00	190 <53>	0.4	438 LOAD_GLOBAL	114 (114)
	84 CALL_FUNCTION	1		>>	192 <233>	0	440 BUILD_MAP	110
	86 POP_TOP				194 <0>		442 BUILD_LIST	115
	88 LOAD_NAME	3 (3)			196 <0> 198 POP_TOP		444 NOP	
	90 LOAD_CONST	7 (7)			200 <8>		446 <0>	
	92 LOAD_CONST	8 (8)			202 STORE GLOBAL	116 (116)	448 POP_JUMP_IF_TRUE	4
	94 CALL_FUNCTION	2			204 LOAD NAME	116 (116)	450 <0>	
	96 STORE_NAME	6 (6)			206 BUILD_MAP	109	452 <0>	
	OO LOAD NAME	5 (5)			200 20120_1111			


```
740
 /* Interpreter main loop */
741
 PyObject *
742
743
 PyEval EvalFrame(PyFrameObject *f) {
744
 /* This is for backward compatibility with extension modules that
745
 used this API; core interpreter code should call
746
 PyEval_EvalFrameEx() */
 return PyEval_EvalFrameEx(f, 0);
747
748
749
750
 PyObject *
751
 PyEval_EvalFrameEx(PyFrameObject *f, int throwflag)
752
753
 PyThreadState *tstate = PyThreadState GET();
 return tstate->interp->eval_frame(f, throwflag);
754
755
756
```


```
1274
 switch (opcode) {
 /* BEWARE!
 It is essential that any operation that fails sets either
1278
 x to NULL, err to nonzero, or why to anything but WHY_NOT,
 and that no operation that succeeds does this! */
1280
 TARGET (NOP)
 FAST DISPATCH():
 TARGET(LOAD_FAST) {
 PyObject *value = GETLOCAL(oparg);
 if (value == NULL) {
 format exc check arg(PyExc UnboundLocalError,
 UNBOUNDLOCAL_ERROR_MSG,
 PyTuple_GetItem(co->co_varnames, oparg));
1290
 goto error;
 Py_INCREF(value);
 PUSH(value);
1294
 FAST DISPATCH():
 PREDICTED(LOAD_CONST);
1298
 TARGET(LOAD_CONST) {
 PyObject *value = GETITEM(consts, oparg);
1300
 Py_INCREF(value);
 PUSH(value);
1301
1302
 FAST_DISPATCH();
1303
```

```
TARGET(BINARY_SUBTRACT) {
 PyObject *right = POP();
 PyObject *left = TOP();
 PyObject *diff = PyNumber_Subtract(left, right);
 Py_DECREF(right);
 Py_DECREF(left);
 SET_TOP(diff);
 if (diff == NULL)
 goto error;
 DISPATCH();
}
```


What Else Can I Do?

Learning

What is the flow of this program?

Troubleshooting

I have the line number for this error but how did I get here? I need some context

NeXt UI Framework

NeXt UI toolkit is an HTML5/JavaScript based toolkit for network web application. It provides a network centric topology UI component featuring high performance and rich functionality. NeXt can display large complex network topologies, aggregated network nodes, traffic/path/tunnel/group visualizations and it includes different layout algorithms, map overlays, and preset user friendly interactions. NeXt can work together with DLUX to build ODL apps.

Homepage: https://wiki.opendaylight.org/view/NeXt:Main

UI Toolkit Quicklook: https://www.youtube.com/watch?v=gBsUDu8aucs

Current version: 0.9

Key Features

- Large complex network topologies
- Aggregated network nodes
- Traffic/path/tunnel/group visualizations
- Different layout algorithms
- Map overlays
- Preset user-friendly interactions


```
var topologyData = {
 nodes: [{
 "name": "ISR-1",
 }, {
 "id": 1,
 "y": 280,
 "name": "ISR-2"
 }, {
 "x": 660,
 "name": "9K-02"
 }, {
 "x": 660,
 "y": 100,
 "name": "9k-01"
 }, {
 "id": 4,
 "name": "9k-03"
 }],
 links: [{
 "source": 1,
 "target": 2
 }, {
 "source": 4,
 "target": 1
 }, {
 "source": 2,
 "target": 0
 }, {
 "source": 3,
 "target": 0
 }, {
 "source": 0,
 "target": 4
 }]
```


```
var topologyData = {
 nodes: [{
 "id": 0,
 "y": 100,
 "name": "FUNCTION A",
 }, {
 "name": "FUNCTION E"
 }, {
 "id": 2,
 "x": 660,
 "name": "FUNCTION D"
 }, {
 "id": 3,
 "y": 100,
 "name": "FUNCTION B"
 }, {
 "id": 4,
 "y": 190,
 "name": "FUNCTION C"
 }],
 links: [{
 "source": 1,
 "target": 2
 }, {
 "source": 4,
 "target": 1
 }, {
 "source": 2,
 "target": 0
 }, {
 "source": 3,
 "target": 0
 }, {
 "source": 0,
 "target": 4
 }]
```


+ -

Search functions or variables ...

References

- https://github.com/python/cpython
- https://devguide.python.org/compiler/
- https://docs.python.org/3/library/ast.html
- https://docs.python.org/3/reference/lexical_analysis.html
- https://www.asmeurer.com/brown-water-python/tokens.html
- https://data-flair.training/blogs/python-interpreter/
- https://usi-pl.github.io/cc-2019/notes/03.ast.html
- https://medium.com/@kamneemaran45/python-ast-5789a1b60300
- https://ruslanspivak.com/lsbasi-part7/
- https://www.mattlayman.com/blog/2018/decipher-python-ast/

References

- https://github.com/adamtornhill/code-maat
- https://mvdwoord.github.io/exploration/2017/08/18/ast_explore.html
- https://opensource.com/article/18/4/introduction-python-bytecode
- https://nedbatchelder.com/blog/201803/is python interpreted or compiled yes.html
- https://www.digitalocean.com/community/tutorials/understanding-class-inheritance-in-python-3
- https://hackernoon.com/modifying-the-python-language-in-7-minutes-b94b0a99ce14
- https://tomassetti.me/guide-parsing-algorithms-terminology
- http://flint.cs.yale.edu/cs421/lectureNotes/c04.pdf
- https://repositories.lib.utexas.edu/bitstream/handle/2152/32311/SALLING-MASTERSREPORT-2015.pdf?sequence=1&isAllowed=y
- https://github.com/coetaur0/staticfg
- https://dev.to/btaskaya/lifecycle-of-a-python-code---cpythons-execution-model-85i

Learn more about the new DevNet Certifications and how you can prepare now!

Associate Level

Specialist Level

Professional Level

Expert Level

Engineering

Software

Start Here | Upcoming Cisco DevNet Certifications

Start at Meet DevNet

DEVNET-2864: Getting ready for Cisco DevNet Certifications Offered daily at 9am, 1pm & 4pm at Meet DevNet

Attend a brownbag session

DEVNET-4099: DevNet Certifications: Bringing software practices & software skills to networking

DEVLIT-4056

Offered daily 12:15-12:45 in the DevNet Zone Theater

- Visit the Learning@Cisco booth
- Scan this code to sign up for the latest updates or go to http://cs.co/20eur02

Find shared code repositories of use cases for network automation & more!

Start at Meet DevNet

DEVNET-3010 [a-j] Learn how to make Network Automation Simple with the Community

Offered Monday 2pm & 5pm, Tuesday & Wednesday 10am, 2pm & 5pm, and Thursday 10am & 5pm at Meet DevNet

Scan this code or go to the URL to **learn more**

http://cs.co/20eur01

DFVI IT-4056

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

DEVLIT-4056

illilli CISCO

Thank you

cisco live!

You make possible