Programming in Python

GAVRILUT DRAGOS

COURSE 12

Itegrating with C/C++

Python has several ways of integrating with C/C++ bindings. It can also integrate with low-level OS libraries regardless of the language they were written on.

There are several mechanisms used for binding:

- o struc → to pack data in a C/C++ structure (this also include alignment)
- o ctype module → to work with C/C++ primitive data types and libraries
- There is also the possibility of integrating C/C++ with Python (either write a Python library in C/C++ or use Python to execute code directly from C/C++)

Details about these modules can be found on:

- Python 2: https://docs.python.org/2/library/struct.html#
- Python 3: https://docs.python.org/3/library/struct.html#
- Python 2: https://docs.python.org/2/library/ctypes.html
- Python 3: https://docs.python.org/3/library/ctypes.html

struct module provides a way of converting a list of bytes into a C/C++ structure (this also include alignment and padding bytes).

Functions:

- o **struct**.pack (format, $v_1, v_2, ... v_n$) \rightarrow returns a list of bytes organized in a C/C++ structure according to thee provided format
- o struct.unpack (format, buffer) → returns a tuple of values obtained from a buffer that was unpacked according to a specific format
- o struct.calcsize (format) → returns the size of the byte buffer that will be obtained using a specific format

format field contains the following abbreviations with the following meaning:

• First character provides information about the struct data size and alignment, as follows:

Character	Endian	Alignment	Size
@	Native (the one used on current machine)	Native (the one used on C/C++ compiler)	Native (the one used on C/C++ compiler)
=	Native (the one used on current machine)	-	Standard
<	Little endian	-	Standard
>	Big endian	-	Standard
į	Big endian (for network)	-	Standard

The default character if none is provided is @

format field contains the following abbreviations with the following meaning:

The rest of the characters describe a type as follows:

Character	C Type
С	char
b	signed char
В	unsigned char
?	bool
h	short
Н	unsigned short
i	int
1	unsigned int

Character	C Type
1	long
L	unsigned long
q	long long
Q	unsigned long long
h	short
f	float
d	double
X	padding byte

format field contains the following abbreviations with the following meaning:

The following characters are used to describe pointer specific data:

Character	C Type
N	size_t
S	char[<number characters="" of="">]</number>
р	Pascal string <size><list characters="" of=""></list></size>
Р	void*

- "P" and "N" are only valid for native sizes
- o **struct** module is usually required if one interprets in Python a data buffer (network buffer, file content, etc) that was written in a binary mode from a C/C++ module.

```
struct Test
{
 int x;
 int y;
 int z;
};
```

```
sizeof(Test) = 12
```

X	х	х	Х	У	У	У	У	Z	Z	Z	Z																				
0	1	2	3	4	5	6	7	8	9	1	1	1	1	1		1	1	1	1	2	2	2	2	2	2	2	2	2	2	\mathbb{C}	3
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@iii",1,2,3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
12
01 00 00 00 02 00 00 00 03 00 00 00
```

pack function in Python 2.x returns a string (not a list of bytes).

Python 2.x

```
import struct

data = struct.pack("@iii",1,2,3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % ord(i)
print(s)
```

```
12
01 00 00 00 02 00 00 00 03 00 00 00
```

```
struct Test
{
 char x;
 char y;
 int z;
};
```

```
sizeof(Test) = 8
```

X	У	?	?	Z	Z	Z	Z														
0	1	2	З	4	5	6	7	00	9				1 6								

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@cci",b'A', b'B',3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
8
41 42 00 00 03 00 00 00
```

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@cci",b'A', b'B')3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

The "c" specification expect a

1-byte value as a parameter.

It is important to precede any

character with b prefix

```
8
41 42 00 00 03 00 00 00
```

```
struct Test
{
 char x;
 char y;
 char z;
 int t;
};
```

```
sizeof(Test) = 8
```

X	У	z	?	t	t	t	t														
0	1	2	3	4	5	6	7	00	9										2 8		

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@ccci",b'A', b'B', b'C',3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
8
41 42 43 00 03 00 00 00
```

```
struct Test
{
 char x;
 char y;
 char z;
 short s;
 int t;
};
```

```
sizeof(Test) = 12
```

X	У	Z	?	S	S	?	?	t	t	t	t																				
0	1	2	3	4	5	6	7	8	9	1	1	1	1	1			1	1	1	2	2	2	2	2	2	2	2	2	2	\odot	3
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@ccchi",b'A', b'B', b'C',3, 4)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
12
41 42 43 00 03 00 00 00 04 00 00 00
```

```
struct Test
{
 char x;
 short y;
 char z;
 short s;
 int t;
};
```

```
sizeof(Test) = 12
```

X	?	У	У	Z	?	S	S	t	t	t	t																				
0	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	ω	3
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@chchi",b'A',1, b'B', 2, 3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
12
41 00 01 00 42 00 02 00 03 00 00 00
```

```
struct Test
{
 char x;
 short y;
 double z;
 char s;
 short t;
 int u;
};
```

sizeof(Test) = 24

X		У	У	?	•	?	?	Z	Z	Z	Z	Z	Z	Z	Z	S	?	t	t	u	u	u	u								
0	1	2	3	4	5	6	7	8	9	1										I		I		2	2	2	2	2	2	(1)	3
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@chdchi",b'A',1, 1.0, b'B', 2, 3)

print(len(data))
s = ""
for i in data:
 s += "%02X" % i
print(s)
```

Output

24
41 00 01 00 00 00 00 00 00 00 00 00 F0 3F 42 00 02 00 03 00 00 00

```
struct Test
{
 char x;
 double y;
 int z;
};
```

```
sizeof(Test) = 24
```

X	?	?	?	?	?	?	?	?	У	У	У	У	У	У	У	У	Z	Z	Z	Z	?	?	?	?								
0	1	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	ω	3
											0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@cdi",b'A', 1.0, 3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

Output

20

41 00 00 00 00 00 00 00 00 00 00 00 00 F0 3F 03 00 00 00

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@cdi",b'A', 1.0, 3)

print(len(data))
s = ""
for i in data:
 s += "%02X"
print(s)
To align a structure to a specific type (int/double/etc) add the number 0
```

specific type (int/ double/ etc) add the number 0 followed by the letter that required for formatting at the end of the format string!

struct Test
{
 char x;
 double y;
 int z;
;

sizeof(Test) : 24

Output

20

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@cdi_0d")b'A', 1.0, 3)

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

To align a structure to a specific type (int/double/etc) add the number 0 followed by the letter that required for formatting at the end of the format string! If you don't specify "Od" format (if you use another number that 0) an error will occur.

Output

24

41 00 00 00 00 00 00 00 **00 00 00 00 00 F0 3F 03 00 00 00** 00 00 00

```
struct Test
{
 char x;
 short y;
 int z;
 char t;
};
```

```
sizeof(Test) = 12
```

X		У	У	Z	Z	Z	Z	t	?	?	?																				
0	1	2	3	4	5	6	7	8	9	1	1			7					1	2	2	2	2	2	2	2	2	2	2	\odot	3
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@chicoi",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
12
41 00 01 00 02 00 00 00 42 00 00 00
```

The previous example would be packed in a Python list of bytes as follows:

```
Python 3.x
import struct
data = struct.pack("@chicOi",b'A', 1, 2, b'B')
print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
Output
12
41 00 01 00 02 00 00 00 42 00 00 00
```

```
#pragma pack(1)
struct Test
{
 char x;
 short y;
 int z;
 char t;
};
```

```
sizeof(Test) = 8
```

X	У	У	Z	Z	Z	Z	t														
0	1	2	3	4	5	6	7	00	9				1 6					l			

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("=chic",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
8
41 01 00 02 00 00 00 42
```

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack('=ohic",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X" % i
 print(s)
Use '=' character to disable alignments and padding for any type
```

```
8
41 01 00 02 00 00 00 42
```

```
#pragma pack(2)
struct Test
{
 char x;
 short y;
 int z;
 char t;
};
```

```
sizeof(Test) = 10
```

X	?	У	У	Z	Z	Z	Z	t	?												
0	1	2	З	4	5	6	7	8	9				1 6								3

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("@chicOh",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X" % i
print(s)
```

```
10
41 00 01 00 02 00 00 00 42 00
```

```
#pragma pack(1)
_declspec(align(16)) struct Test
{
 char x;
 short y;
 int z;
 char t;
};
```

```
sizeof(Test) = 16
```

X	У	У	Z	Z	Z	Z	t	?	?	?	?	?	?	?	?																
0	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	\mathbb{C}	3
										0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("=chicod",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
8
41 01 00 02 00 00 00 42
```

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("=chi od,b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X " % i

print(s)
Structure padding only works with
 character at the beginning
```

```
8
41 01 00 02 00 00 00 42
```

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("=chicxxxxxxxx",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X" % i
print(s)
The solution in this case is to add
extra padding with x character
manually
```

```
16
41 01 00 02 00 00 00 42 00 00 00 00 00 00 00
```

The previous example would be packed in a Python list of bytes as follows:

Python 3.x

```
import struct

data = struct.pack("=chic8x",b'A', 1, 2, b'B')

print(len(data))
s = ""
for i in data:
 s += "%02X" % i
print(s)
The same can be achieved by adding a number in front of a character (specifies that that character should be counter for multiple times)
```

```
16
41 01 00 02 00 00 00 42 00 00 00 00 00 00 00
```

Pack and unpack can be used together to convert a set of values into a byte buffer. In this case, the structure is form out of 3 integers, a string of 10 characters and one float value in this order.

```
Python 3.x
```

```
import struct

data = struct.pack ("@3i10sf",1,2,3,b"Python",1.5)
print(len(data))
print (struct.unpack("@3i10sf",data))
```

```
28
(1, 2, 3, b'Python\x00\x00\x00', 1.5)
```

Not specifying the number of characters in a string means only one character. In the previous example only the letter 'P' will be added.

```
Python 3.x
import struct

data = struct.pack ("@3isf",1,2,3,b"Python",1.5)
print(len(data))
print (struct.unpack("@3isf",data))
```

The null terminated character is not added !!!

```
20 (1, 2, 3, b'P', 1.5)
```

Packing also support pascal style string (first characters represents the length)

Python 3.x

```
import struct

data = struct.pack("10p",b'Python')

print(len(data))
s = ""
for i in data:
 s += "%02X " % i
print(s)
```

```
10
06 50 79 74 68 6F 6E 00 00 00
```

Using the pascal style strings allows one to truncate a string to its original size when unpacking.

```
import struct

result = struct.unpack("10p", struct.pack("10p", b"Python"))
print (result)
result = struct.unpack("10s", struct.pack("10s", b"Python"))
print (result)
```

In the second case (using "s" instead of "p") the string has extra 0 (zeros) padded at its end.

```
('Python',)
('Python\x00\x00\x00',)
```