

SÜLEYMAN DEMİREL ÜNİVERSİTESİ SİBER GÜVENLİK LABORATUVARI

Python Metaprogramming

Mehmet GÜRDAL

Metaprogram

Diğer programları tasarlayan, oluşturan, analiz eden okuyan ve dönüştüren, hatta çalışma esnasında kendini değiştiren program.

Development süresini kısaltır

Yazılan satır sayısını azatır

Esneklik katar

Program yeniliklere ve değişikliklere açık olur

Program

```
class User:
  def add(self, name):
 return name
  def delete(self, name):
 return name
  def update(self, name):
 return name
  def delete(self, name):
 return name
```


Log Işlemi

```
import datetime, timeit
def add(self, name):
  start = timeit.timeit()
  try:
 return name
  finally:
 stop = timeit.timeit()
 print("{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü".format(
 "add",
 datetime.date.today(),
 start- stop
 ))
```


Decorator

Decorator Kullanımı

```
def log(func):
 def wrapper(*args, **kwargs):
 start = timeit.timeit()
 try:
 return func(*args, **kwargs)
 finally:
 stop = timeit.timeit()
 print("{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü.".format(
 func.__qualname___,
 datetime.date.today(),
 start-stop
 ))
 return wrapper
```


Decorator Kullanımı

```
def log(func):
 Eski fonksiyonun yerini tutacak bir fonksiyon tanımla
 def wrapper(*args, **kwargs):
 start = timeit.timeit()
 try:
 Asıl fonksiyonu çalıştır ve oluşan değeri döndür
 return func(*args, **kwargs)
 finally:
 stop = timeit.timeit()
 print("{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü".format(
 func.__qualname___,
 datetime.date.today(),
 start-stop
 ))
 Olusturulan yeni fonksiyonu döndür
 return wrapper
```


```
def log(func=None, *, prefix="):
 if func is None: return partial(log, prefix=prefix)
 @wraps(func)
 def wrapper(*args, **kwargs):
 start = timeit.timeit()
 try:
 return func(*args, **kwargs)
 finally:
 stop = timeit.timeit()
 print("{}{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü.".format(
 prefix,
 func.__qualname___,
 datetime.date.today(),
 start-stop
 return wrapper
```


```
def log(func=None, *, prefix="):
 if func is None: return partial(log, prefix=prefix)
 @wraps(func) <
 def wrapper(*args, **kwargs):
 start = timeit.timeit()
 try:
 return func(*args, **kwargs)
 finally:
 Func ile ilgili bilgileri wrapper'a aktar
 stop = timeit.timeit()
 print("{}{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü.".format(
 prefix,
 func. qualname,
 datetime.date.today(),
 start-stop
 return wrapper
```


```
def log(func=None, *, prefix="):
 if func is None: return partial(log, prefix=prefix)←
 @wraps(func) <
 def wrapper(*args, **kwargs):
 Eğer decorator, fonksiyon şeklinde
 kullanılmadıysa fonksiyonmuş gibi çalıştır
 start = timeit.timeit()
 try:
 return func(*args, **kwargs)
 finally:
 Func ile ilgili bilgileri wrapper'a aktar
 stop = timeit.timeit()
 print("{}{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü.".format(
 prefix,
 func. qualname,
 datetime.date.today(),
 start-stop
 return wrapper
```


return wrapper

```
def log(func=None, *, prefix="):
 if func is None: return partial(log, prefix=prefix)
 @wraps(func) <
 def wrapper(*arg
 nksiyon şeklinde
 hksiyonmuş gibi çalıştır
 start = timeit.tin
 try:
 return func(*
 finally:
 gileri wrapper'a aktar
 stop = timeit.
 print("{}{} fonksiyonu {} tarihinde çalıştırıldı ve {}sn sürdü.".format(
 prefix,
 func.__qualname___,
 datetime.date.today(),
 start-stop
```


Class Decorator

```
def clslog(cls):
 for key, val in vars(cls).items():
 if callable(val):
 setattr(cls, key, log(val))
 return cls

@clslog
class User:
 def add(self, name, passwd):
 pass
```


Class Decorator

```
def clslog(cls): 
  for key, val in vars(cls).items():
 if callable(val):
 setattr(cls, key, log(val))
 return cls

@clslog
class User:
 def add(self, name, passwd):
 pass
```

Class'ı parametre olarak al

Class Decorator

```
def clslog(cls):
 for key, val in vars(cls).items():
 if callable(val):
 setattr(cls, key, log(val))
 return cls

@clslog
class User:
 def add(self, name, passwd):
 pass
```

Class'ı parametre olarak al

Içerisinde tanımlı değişkenlere ve fonksiyonlara eriş

pass

Class Decorator

```
def clslog(cls):

for key, val in vars(cls).items():

if callable(val):

setattr(cls, key, log(val))

return cls

@clslog

class User:

def add(self, name, passwd):


Class'ı parametre olarak al

lçerisinde tanımlı değerlere eriş

Eğer fonksiyonsa
Fonksiyonu loglanmış haliyle değiştir
```


Tekrar


```
a = 5
```

type(a) # int

type(int) # type

type(str) # type

type(object)# type

```
# type('name', (), {}) name, bases, classdict

User = type('User', (object,), {'name':'mehmet', 'email':'@gmail.com'})

u = User()

u.name
'mehmet'
```

```
class generic_type(type):
  def __new__(cls, name, parents, clsdict):
 clsobj = super().__new__(cls, name, parents, clsdict)
 new = clslog(clsobj)
 return new
class User(metaclass=generic_type):
```


Class oluşturmak için gerekli bilgileri al

Class oluşturmak için gerekli bilgileri al

Type'ı kullanarak yeni bir class oluştur

Class oluşturmak için gerekli bilgileri al

Type'ı kullanarak yeni bir class oluştur

Oluşan class'ı loglanmış haliyle değiştir

CYBERLAB Metaclass

```
class User:
  def __init__(self, name, email, age, passwd):
 self.name = name
 self.email = email
 self.age = age
 self.passwd = passwd
class Point:
  def __init__(self, x, y):
 self.x = x
 self.y = y
class Connection:
  def __init__(self, user, hostname, port):
 self.user = user
 self.hostname = hostname
 self.port = port
```


```
class Struct:
 _fields = []
 def __init__(self, *args, **kwargs):
 for key, value in zip(self._fields, args):
 setattr(self, key, value)

class User(Struct):
 _fields = ['name', 'email', 'age', 'passwd']
```

struct adında genel bir class tanımla _fields değişkenleri tutacak

```
class Struct:
 _fields = []
 def __init__(self, *args, **kwargs):
 for key, value in zip(self._fields, args):
 setattr(self, key, value)

class User(Struct):
 _fields = ['name', 'email', 'age', 'passwd']
```

struct adında genel bir class tanımla _fields değişkenleri tutacak

__init__'e parametre olarak girilenler ile _fields listesindeki elemanları birleştirip class'a değişken olarak ata

u = User('mehmet', '@hotmail.com', 32, passwd='toor')

{'age': 32, 'email': '@hotmail.com', 'name': 'mehmet'}

```
from inspect import Signature, Parameter
def make signature(fields):
  return Signature(Parameter(name, Parameter.POSITIONAL_OR_KEYWORD) for name in fields)
class Struct:
  __signature__ = make_signature([])
  def init (self, *args, **kwargs):
 bound = self. signature .bind(*args, *kwargs)
 for key, value in bound.arguments.items():
 setattr(self, key, value)
class User(Struct):
  __signature__ = make_signature(['name', 'email', 'age', 'passwd'])
u = User('mehmet', '@hotmail.com', age=32, passwd="toor")
```


```
from inspect import Signature, Parameter
def make signature(fields):
  return Signature(Parameter(name, Parameter.POSITIONAL OR KEYWORD) for name in fields)
class Struct:
  __signature__ = make_signature([])
  def init (self, *args, **kwargs):
 bound = self. signature .bind(*args, *kwargs)
 for key, value in bound.arguments.items():
 setattr(self, key, value)
class User(Struct):
  __signature__ = make_signature(['name', 'email', 'age', 'passwd'])
u = User('mehmet', '@hotmail.com', age=32, passwd="toor")
```

Normal bir listeden Signature üret

u = User('mehmet', '@hotmail.com', age=32, passwd="toor")

```
from inspect import Signature, Parameter
def make signature(fields):
  return Signature(Parameter(name, Parameter.POSITIONAL OR KEYWORD) for name in fields)
class Struct:
 Normal bir listeden Signature üret
  __signature__ = make_signature([])
  def init (self, *args, **kwargs):
 Oluşturulan Signature'a fonksiyondaki
 bound = self. signature .bind(*args, *kwargs)
 argümanları bağla
 for key, value in bound.arguments.items():
 setattr(self, key, value)
class User(Struct):
  __signature__ = make_signature(['name', 'email', 'age', 'passwd'])
```

u = User('mehmet', '@hotmail.com', age=32, passwd="toor")

```
from inspect import Signature, Parameter
def make signature(fields):
 return Signature(Parameter(name, Parameter.POSITIONAL OR KEYWORD) for name in fields)
class Struct:
 Normal bir listeden Signature üret
 signature = make signature([])
 def init (self, *args, **kwargs):
 Oluşturulan Signature'a fonksiyondaki
 bound = self. signature .bind(*args, *kwargs)
 argümanları bağla
 for key, value in bound.arguments.items():
 setattr(self, key, value)
 Signature'daki parametrelerle oluşan
 değişkenleri class'a ekle
class User(Struct):
 __signature__ = make_signature(['name', 'email', 'age', 'passwd'])
```

```
class User(Struct):
 __signature__ = make_signature(['name', 'email', 'age', 'passwd'])

class Point(Struct):
 __signature__ = make_signature(['x', 'y'])


class Connection(Struct):
 __signature__ = make_signature(['user', 'hostname', 'port'])
```

```
class User(Struct):
 __signature__ = make_signature(['name', 'email', 'age', 'passwd'])

class Point(Struct):
 __signature__ = make_signature(['x', 'y'])

class Connection(Struct):
 __signature__ = make_signature(['user', 'hostname', 'port'])
```

Sadeleştirilebilir mi?


```
class struct_meta(type):
  def __new__(cls, name, bases, clsdict):
 clsobj = super().__new__(cls, name, bases, clsdict)
 sign = make_signature(clsobj._fields)
 setattr(clsobj, "__signature__", sign)
 return clsobj
class Struct(metaclass=struct_meta):
  _fields = [] #__sigature__ = make_signature([])
  def __init__(self, *args, **kwargs):
 bound = self.__signature__.bind(*args, *kwargs)
 for key, value in bound.arguments.items():
 setattr(self, key, value)
```

```
class struct_meta(type):
  def __new__(cls, name, bases, clsdict):
 clsobj = super().__new__(cls, name, bases, clsdict)
 Class içindeki _fields listesinden
 sign = make_signature(clsobj._fields)
 signature oluştur
 setattr(clsobj, "__signature__", sign)
 return clsobi
class Struct(metaclass=struct_meta):
  _fields = [] #__sigature__ = make_signature([])
  def __init__(self, *args, **kwargs):
 bound = self.__signature__.bind(*args, *kwargs)
 for key, value in bound.arguments.items():
 setattr(self, key, value)
```

```
class struct_meta(type):
  def __new__(cls, name, bases, clsdict):
 clsobj = super().__new__(cls, name, bases, clsdict)
 Class içindeki _fields listesinden
 sign = make_signature(clsobj._fields)
 signature oluştur
 setattr(clsobj, "__signature__", sign)
 return clsobi
 Class'ın signature 'ını yeni
 signature ile değiştir
class Struct(metaclass=struct_meta):
  _fields = [] #__sigature__ = make_signature([])
  def __init__(self, *args, **kwargs):
 bound = self.__signature__.bind(*args, *kwargs)
 for key, value in bound.arguments.items():
 setattr(self, key, value)
```


Descriptor

Descriptor

CYBERLAB Metaclass

```
class Descriptor:
 def __init__(self, name=None):
 self.name = name
 def __set__(self, instance, value):
 print("set", value)
 def __delete__(self, instance):
 print("del", self.name)
```


```
class Descriptor:
 def __init__(self, name=None):
 self.name = name
 def __set__(self, instance, value):
 print("set", value)
 def __delete__(self, instance):
 print("del", self.name)
```

Manipüle edeceğimiz değişkeni tuttuk

class Descriptor:

```
def __init__(self, name=None):
 self.name = name

def __set__(self, instance, value):
 print("set", value)

def __delete__(self, instance):
 print("del", self.name)
```

Manipüle edeceğimiz değişkeni tuttuk

Değiştirme ve silme özelliklerini yeniden tasarladık

```
class Descriptor:
  def init (self, name=None):
 self.name = name
  def __set__(self, instance, value):
 instance. dict [self.name]=value
  def __delete__(self, instance):
 del instance. dict [self.name]
class User(Struct):
  _fields = ['name', 'email', 'age', 'passwd']
  name = Descriptor('name')
  email = Descriptor('email')
  age = Descriptor('age')
  passwd = Descriptor('passwd')
```

CYBERLAB Metaclass

```
class Typed(Descriptor):
  ty = object
  def __set__(self, instance, value):
 if not isinstance(value, self.ty):
 raise TypeError("Expected {}", self.ty)
 return super().__set__(instance, value)
class Integer(Typed): ty = int
class String(Typed): ty = str
class Float(Typed): ty = float
```

```
class Typed(Descriptor):
  ty = object
 Descriptordaki __set__ metodunu ezdik
  def __set__(self, instance, value):
 if not isinstance(value, self.ty):
 raise TypeError("Expected {}", self.ty)
 return super().__set__(instance, value)
class Integer(Typed): ty = int
class String(Typed): ty = str
class Float(Typed): ty = float
```

```
class Typed(Descriptor):
  ty = object
  def set (self, instance, value):
 if not isinstance(value, self.ty):
 raise TypeError("Expected {}", self.ty)
 return super(). set (instance, value)
class Integer(Typed): ty = int
class String(Typed): ty = str
class Float(Typed): ty = float
```

Descriptordaki __set__ metodunu ezdik

Girilen değerin bizim belirlediğimiz tipte olup olmadığını sorguladık.

```
class User(Struct):
 _fields = ['name', 'email', 'age', 'passwd']
 name = String('name')
 email = String('email')
 age = Integer('age')
 passwd = Integer('passwd')
```

```
class User(Struct):
 _fields = ['name', 'email', 'age', 'passwd']
 name = String('name')
 email = String('email')
 age = Integer('age')
 passwd = Integer('passwd')
```

CYBERLAB Metaclass

```
from collections import OrderedDict
class struct_meta(type):
  @classmethod
  def prepare (cls, name, bases):
 return OrderedDict()
  def __new__(cls, clsname, bases, clsdict):
 fields = [key for key, val in clsdict.items()
 if isinstance(val, Descriptor)]
 for name in fields:
 clsdict[name].name = name
 clsobj = super().__new__(cls, clsname, bases, dict(clsdict))
 sign = make signature(fields)
 setattr(clsobj, "__signature__", sign)
 return clsobj
```

CYBERLAB Metaclass

from collections import OrderedDict class struct_meta(type):

@classmethod
def __prepare__(cls, nan
 return OrderedDict()

clsobj = super().__new_
sign = make_signature(
setattr(clsobj, "__signa
return clsobj


```
from collections import OrderedDict
class struct meta(type):
  @classmethod
 Class oluşturulurken kullanılan sözlüğü üreten metod
  def prepare (cls, name, bases):
 return OrderedDict()
  def __new__(cls, clsname, bases, clsdict):
 fields = [key for key, val in clsdict.items()
 if isinstance(val, Descriptor)]
 for name in fields:
 clsdict[name].name = name
 clsobj = super(). new (cls, clsname, bases, dict(clsdict))
 sign = make signature(fields)
 setattr(clsobj, "__signature__", sign)
 return clsobj
```

```
from collections import OrderedDict
class struct meta(type):
  @classmethod
  def prepare (cls, name, bases):
 return OrderedDict()
  def __new__(cls, clsname, bases, clsdict):
 fields = [key for key, val in clsdict.items()
 if isinstance(val, Descriptor)]
 for name in fields:
 clsdict[name].name = name
 clsobj = super(). new (cls, clsname, bases, dict(clsdict))
 sign = make signature(fields)
```

setattr(clsobj, "__signature__", sign)

return clsobj

Class oluşturulurken kullanılan sözlüğü üreten metod

Descriptor tipinde tanımlı değişkenlerden signiture oluştururken kullandığımız fields'l oluştur

```
from collections import OrderedDict
class struct meta(type):
  @classmethod
  def prepare (cls, name, bases):
 return OrderedDict()
  def __new__(cls, clsname, bases, clsdict):
 fields = [key for key, val in clsdict.items()
 if isinstance(val, Descriptor)]
 for name in fields:
 clsdict[name].name = name
```

Class oluşturulurken kullanılan sözlüğü üreten metod

Descriptor tipinde tanımlı değişkenlerden signiture oluştururken kullandığımız fields'l oluştur

```
name = String('name')
```

```
clsobj = super().__new__(cls, clsname, bases, dict(clsdict))
sign = make_signature(fields)
setattr(clsobj, "__signature__", sign)
return clsobj
```


```
class User(Struct):
  name = String()
  email = String()
  age = Integer()
  passwd = Integer()
class Point(Struct):
  x = Float()
  y = Float()
class Connection(Struct):
  user = String()
  hostname = String()
  port = Integer()
```


Teşekkürler Soru - Cevap

Kodlar ve Sunum github.com/Anti-code/pymeta