Kurs rozszerzony języka Python Inne języki

Marcin Młotkowski

26 stycznia 2018

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- 3 Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

Problemy łączenia dwóch języków

Zagadnienia

- problemy z różnymi typami danych (listy, kolekcje, napisy);
- przekazywanie argumentów i zwracanie wartości;
- tworzenie nowych wartości;
- obsługa wyjątków;
- zarządzanie pamięcią.

Dodanie do Pythona nowej funkcji

Zadanie

Moduł z funkcją obliczającą średnią arytmetyczną elementów listy.

Dodanie do Pythona nowej funkcji

Zadanie

Moduł z funkcją obliczającą średnią arytmetyczną elementów listy.

Elementy implementacji:

- plik nagłówkowy <Python.h>;
- implementacja funkcji;
- odwzorowanie funkcji w C na nazwę udostępnioną w Pythonie;
- funkcja inicjalizująca o nazwie initnazwa_modułu.

Implementacja funkcji

```
extern PyObject * mean(PyObject *, PyObject *);
PyObject * mean(PyObject * self, PyObject * args)
 int suma = 0, n, i;
 PyObject * res;
 PyObject * item;
 PyObject * lista;
 lista = PySequence_ITEM(args, 0);
 if (!PyList_Check(lista)) printf("To nie jest lista!\n");
 n = PyList\_Size(lista);
```

Implementacja, cd.

```
cd. funkcji
 for (i = 0; i < n; i++)
 item = PyList_GetItem(lista, i);
 if (!PyInt_Check(item)) continue;
 suma += PyInt_AsLong(item);
 res = Py_BuildValue("i", suma/n);
 Py_INCREF(res);
 return res;
```

#include <python3.5/Python.h>

Opakowanie funkcji

{ ... }

```
extern PyObject * mean(PyObject *, PyObject *);

PyObject * mean(PyObject * self, PyObject * args)
```

#include <python3.5/Python.h>

Opakowanie funkcji

```
extern PyObject * mean(PyObject *, PyObject *);
PyObject * mean(PyObject * self, PyObject * args)
{ ... }
static PyMethodDef modulik[] = \{
 { "mean", mean, METH_VARARGS, "Pierwsza funkcja" },
 { NULL, NULL, 0, NULL }
};
PyMODINIT_FUNC
initmodulik(void) {
 Pv_InitModule("modulik", modulik):
```

Kurs rozszerzony jezyka Python

Marcin Młotkowski

Kompilacja i instalacja

setup.py

Kompilacja i instalacja

```
$ python setup.py build
$ python setup.py install
```

Typy danych w Pythonie

Wszystko w Pythonie jest obiektem

Nowe wartości

Tworzenie nowych wartości Pythonowych

```
PyObject* PyInt_FromLong(long ival)
PyObject* Py_False
PyObject* Py_True
PyObject* PyList_New(Py_ssize_t len)
PyObject* PyString_FromString(const char *v)
```

PyObject *Py_BuildValue(char *format, ...);

```
Py_BuildValue() None
Py_BuildValue("ss", "hello", "world") ('hello', 'world')
Py_BuildValue("[i,i]", 123, 456) [123, 456]
Py_BuildValue("{s:i,s:i}", {'abc': 123, 'def': 456}
"abc", 123, "def', 456)
```

Listy

dostęp do list

PyObject* PyList_GetItem(PyObject *list, Py_ssize_t index)
int PyList_SetItem(PyObject *list, Py_ssize_t index, PyObject *item)

Obiekty

Makra dostępu do pól obiektów

PyObject* PyObject_GetItem(PyObject *o, PyObject *key)

int PyObject_SetItem(PyObject *o, PyObject *key, PyObject *v)

Standardowe funkcje wieloargumentowe

Nagłowek funkcji

PyObject * foo(PyObject * self, PyObject * args)

Parsowanie argumentów

int PyArg_ParseTuple(PyObject *args, const char *format, ...)

Wpis w tabeli funkcji

{ "mean", mean, METH_VARARGS, "Pierwsza funkcja" },

Zarządzanie pamięcią

Mechanizm zarządzania pamięcią

- Każdy obiekt ma licznik odwołań zwiększany za każdym przypisaniem.
- Jeśli licznik jest równy zero obiekt jest usuwany z pamięci.
- W programach w C trzeba dbać o aktualizację licznika.

Zmiana licznika odwołań

Zwiększenie licznika

void Py_INCREF(PyObject *o)

Zmniejszenie licznika

void Py_DECREF(PyObject *o)

Zmiana licznika odwołań

Zwiększenie licznika

void Py_INCREF(PyObject *o)

Zmniejszenie licznika

void Py_DECREF(PyObject *o)

Przypomnienie

```
res = Py_BuildValue("i", suma/n);
Py_INCREF(res);
return res;
```

Trochę łatwiej

Biblioteka Boost:

- + łączenie Pythona z C++
- + łatwiejsza od C API
- czasem nie da się ominąć C API (ale się rozwija)

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

Wykonanie programów Pythonowych

```
\label{eq:continuity} $$ Py_Initialize(); $$ PyRun_SimpleString("i = 2"); $$ PyRun_SimpleString("i = i*i\nprint i"); $$ Py_Finalize(); $$
```

Wykonanie programów w pliku

```
Py_Initialize();
FILE * f = fopen("test.py", "r");
PyRun_SimpleFile(f, "test.py");
Py_Finalize();
```

Kompilacja

gcc -lpython3.5 test.c

Bezpośrednie wywoływanie funkcji Pythonowych

Deklaracja zmiennych

PyObject *pName, *pModule, *pArgs, *pFunc, *pValue;

Import modułu Pythonowego

```
\begin{aligned} & Py\_Initialize(); \\ & pName = PyString\_FromString("modulik"); \\ & pModule = PyImport\_Import(pName); \end{aligned}
```

Pobranie funkcji z modułu

```
pFunc = PyObject_GetAttrString(pModule, "foo");
```

Wywołanie funkcji

```
pValue = PyObject_CallObject(pFunc, pArgs);
```

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- 3 Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

Kanoniczna implementacja

CPython

Podstawowa implementacja języka Python w C.

PyPy

- jit compilation;
- wysoka zgodność z Pythonem 2.7 i 3.5;
- możliwość dołączania własnego odśmiecacza pamięci;
- nieco inne zarządzanie pamięcią.

Stackless Python

- interpreter oparty na mikrowątkach realizowanych przez interpreter, nie przez kernel;
- dostępny w CPythonie jako greenlet.

Jython

Cechy Jythona

- implementacja Pythona na maszynę wirtualną Javy;
- kompilacja do plików .class;
- dostęp do bibliotek Javy;
- pełna zgodność z językiem Python (te same testy regresyjne).

IronPython

- Implementacja Pythona w środowisku Mono i .NET;
- zgodny z Pythonem 2.7.2, choć są niezgodności.

Python for S60

Implementacja Nokii na tefony komórkowe z systemem Symbian 60

- implementuje Python 2.2.2;
- dostęp do sprzętu (SMS'y, siła sygnału, nagrywanie video, wykonywanie i odbieranie połączeń);
- wsparcie dla GPRS i Bluetooth;
- dostęp do 2D API i OpenGL.

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

Lokalne środowisko Pythonowe

virtualenv

Tworzy w lokalnym katalogu <u>pełną</u> wersję środowsika pythonowego, którą można modyfikować niezależnie od głównej instalacji. Można mieć wiele takich wirtualnych środowisk.

Lokalne środowisko Pythonowe

virtualenv

Tworzy w lokalnym katalogu <u>pełną</u> wersję środowsika pythonowego, którą można modyfikować niezależnie od głównej instalacji. Można mieć wiele takich wirtualnych środowisk.

- \$ virtualenv --system-site-packages \$HOME/mojesrodowisko
- \$ cd \$HOME/mojesrodowisko/
- \$ source bin/activate

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

Rozwinięcie skrótu

GNU Image Manipulation Program

Python w GIMP'ie

Gimp-Python

Jest to wrapper do biblioteki libgimp, umożliwiający implementację skryptów manipulujących obrazami.

Schemat skryptu

```
from gimpfu import *
def funkcja(argumenty, np. obraz):
 ...
register(nazwa, autor, )
main()
```

Instalacja i użycie

Instalacja

skrypty instaluje się w \$HOME/gimp-xyz/plug-ins

Instalacja i użycie

Instalacja

skrypty instaluje się w \$HOME/gimp-xyz/plug-ins

Wywołanie skryptu z linii poleceń

```
gimp --no-interface --batch
'(python-fu-moja-funkcja RUN-NONINTERACTIVE
2.71 3.1416) '(gimp-quit 1)'
```

gdzie moja_funkcja jest zarejestrowaną nazwą funkcji,

Budowa OpenOffice

UNO — Universal Network Object

Model komponentów obiektowych używany w OpenOffice, umożliwiający komunikację między obiektami przez sieć.

Python w OpenOffice

import uno

Przykład

```
local = uno.getComponentContext()
resolver = local.ServiceManager. createInstanceWithContext
 (""com.sun.star.bridge.UnoUrlResolver"', local)
context = resolver.resolve
 (""uno:socket,host=localhost,port=2002;urp;StarOffice.ComponentCo
desktop = context.ServiceManager.createInstanceWithContext
 (""com.sun.star.frame.Desktop"', context)
document = desktop.loadComponentFromURL
 (""file:///home/user/szekspir.odt"', ""_blank"', 0, ())
```

Modyfikacja dokumentu

```
cursor = document.Text.createTextCursor()
document.Text.insertString
 (cursor, "Być albo nie być, oto jest pytanie."', 0)
document.store()
```

Gdzie są skrypty

OpenOffice 2.0

windows:

 $\label{localization} C:\Documents and Settings \\ < current-user > \\ \\ Application Data \\ \\ OpenOffice.org 2.0 \\ \\ user \\ \\ Scripts \\ \\ python unix:$

 $$HOME/.openoffice.org. 2.0/user/Scripts/python, \ /.openoffice.org. 2.0/user/Scripts/python \\$

OpenOffice 3.0

windows:

 $\label{lem:c:sers} $$ C:\Users < \corrent-user > \AppData \cap \Given Office.org \3 \cup \Given \$

\$HOME/.openoffice.org/3/user/Scripts/python

Plan wykładu

- Rozszerzenia Pythona w C Python/C API
- Osadzanie Pythona w C
- Inne platformy Pythonowe
- 4 Różne
- 5 Python a popularne programy
 - GIMP
 - Apache OpenOffice (LibreOffice)

