Kurs rozszerzony języka Python GTK+, cd

Marcin Młotkowski

1 grudnia 2017

Plan wykładu

- GTK+/GNOME, cd.
 - Wątki w GTK+
 - Zadania okresowe
 - Prawdziwe wątki
 - GNOME
- Przechowywanie danych
 - Bazy danych DBM
 - Przechowywanie obiektów: shelve
 - Bazy danych SQL
 - Systemy NoSQL w Pythonie
 - Systemy zorientowane na dokumenty
 - Grafowe bazy danych
 - Bazy typu klucz-wartość

Plan wykładu

- 1 GTK+/GNOME, cd.
 - Wątki w GTK+
 - Zadania okresowe
 - Prawdziwe watki
 - GNOME
- Przechowywanie danych
 - Bazy danych DBM
 - Przechowywanie obiektów: shelve
 - Bazy danych SQL
 - Systemy NoSQL w Pythonie
 - Systemy zorientowane na dokumenty
 - Grafowe bazy danych
 - Bazy typu klucz–wartość

Timeouty

Uruchamianie zadań okresowych:

```
id = gobject.timeout_add(milisec, heart_beat, ...)
```

Timeouty

Uruchamianie zadań okresowych:

```
id = gobject.timeout_add(milisec, heart_beat, ...)
```

Funkcja heart_beat powinna zwrócić True, w przeciwnym przypadku nie będzie dalej powtarzana.

Timeouty

Uruchamianie zadań okresowych:

```
id = gobject.timeout_add(milisec, heart_beat, ...)
```

Funkcja heart_beat powinna zwrócić True, w przeciwnym przypadku nie będzie dalej powtarzana.

Wyłączenie zadania

```
gobject.source_remove(id)
```

Funkcje idle

Co program robi jak nic nie robi?

Implementacja funkcji

Uruchamianie zadań gdy nic się nie dzieje:

```
id = gobject.idle_add(milisec, heart_beat, ...)
```

Implementacja funkcji

Uruchamianie zadań gdy nic się nie dzieje:

```
id = gobject.idle_add(milisec, heart_beat, ...)
```

Funkcja heart_beat powinna zwrócić True, w przeciwnym przypadku nie będzie dalej powtarzana.

Implementacja funkcji

Uruchamianie zadań gdy nic się nie dzieje:

```
id = gobject.idle_add(milisec, heart_beat, ...)
```

Funkcja heart_beat powinna zwrócić True, w przeciwnym przypadku nie będzie dalej powtarzana.

Wyłączenie zadania

```
gobject.source_remove(id)
```

Monitorowanie we/wy

```
Można kontrolować otwarte pliki (w tym pliki związane z sieciami, gniazdami czy potokami).
```

Co możemy monitorować (warunki)

```
gobject.IO_IN są dane gotowe do odczytu gobject.IO_OUT plik jest gotów do zapisu są pilne dane do odczytu
```

gobject.IO_ERR błąd

gobject.IO_HUP zerwanie połączenia

Jak monitorować

Włączenie monitorowania

```
id = gobject.io_add_watch(plik(otwarty), warunek,
monitor)
```

Jak monitorować

Włączenie monitorowania

id = gobject.io_add_watch(plik(otwarty), warunek,
monitor)

funkcja monitorująca

def monitor(źródło, warunek):

Funkcja powinna zwrócić True jeśli ma dalej monitorować.

Korzystanie z wątków

Dobra wiadomość

threading. Thread działa.

Korzystanie z wątków

Dobra wiadomość

threading. Thread działa.

Zła wiadomość

Ale nie jest to takie proste.

Wersja 1.

Wątek nie odwołuje się do GUI

Przed wywołaniem gtk.main()

import gobject

gobject.threads_init()

Przykład

Interakcja wątków z GUI

Inicjowanie

gtk.gdk.threads_init()

Uruchomienie aplikacji

```
gtk.threads_enter()
gtk.main()
gtk.threads_leave()
```

Szkielet kodu w wątku

```
gtk.threads_enter()
try:
 myentry.set_text('"foo"')
finally:
 gtk.threads_leave()
```

Szkielet kodu w wątku, wersja polecana

with gtk.gdk.lock:

- - -

Co to jest

GNU Network Object Model Environment

A co jest ważne

- Więcej kontrolek (rozbudowane GTK+);
- desktop, aplikacje mogą się integrować z desktopem;
- własne aplety (dla środowiska GNOME);
- wsparcie dla tworzenia róznych wersji językowych.

GLADE i GNOME

GNOME używa LibGlade

Przykład

```
import gtk
import gnome.ui
import gtk.glade
gnome.init("Wykład"', '"0.1"')
aplikacja = gtk.glade.XML("gnome.glade"')
gtk.main()
```


Zła wiadomość

Są błędy, ale libglade nie jest już naprawiane.

Jak ktoś potrzebuje


```
aplikacja = gnome.ui.App('"Aplikacja"', '"Okno aplikacji"')
aplikacja.show()
gtk.main()
```

Plan wykładu

- GTK+/GNOME, cd.
 - Watki w GTK+
 - Zadania okresowe
 - Prawdziwe wątki
 - GNOME
- Przechowywanie danych
 - Bazy danych DBM
 - Przechowywanie obiektów: shelve
 - Bazy danych SQL
 - Systemy NoSQL w Pythonie
 - Systemy zorientowane na dokumenty
 - Grafowe bazy danych
 - Bazy typu klucz–wartość

Rodzaje baz danych

Bazy danych typu DBM

Database manager

- Dane przechowywane są w pliku, który przypomina słownik
- Dostęp do danych jest po kluczu
- Wartość zwykle może być tylko napisem
- Implementacja: zwykle tablice haszujące i b-drzewa
- Brak odrębnego serwera, dane pamiętane są w lokalnym pliku
- Szybkie!!!

Korzystanie z DBM

```
db['jeden'] = 'one'
db['dwa'] = 'two'

if 'trzy' in db:
 del db['trzy']
```

Korzystanie z DBM

```
import < modul>
db = < modul>.open("storage.dbm", 'c')

db['jeden'] = 'one'
db['dwa'] = 'two'
```

```
if 'trzy' in db:
del db['trzy']
```

```
db.close()
```

Dostępne moduły

Python 2.*	Python 3.*	Opis
dumbdb	dbm.dumb	wolny, ale czysto Pythonowa
		implementacja
bsddb (dbhash)		implementacja Berkeley DB
dbm	dbm.ndbm	interfejs uniksowej (n)dbm
gdbm	dbm.gnu	rozszerzenie dbm

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

Przetwarzanie całej kolekcji

```
for key in db.keys():
 print(db[key])
```

Przetwarzanie całej kolekcji

```
for key in db.keys():
 print(db[key])
```

Ostrzeżenie

Wymaga odczytu do pamięci całego pliku

Przetwarzanie kolekcji, dumbdbm

```
for key in db:
 print("db[", key, "] =", db[key])
```

```
db.close()
```

Przetwarzanie kolekcji

```
dbhash
print db.first()
while True:
 try:
 el = db.next()
 print el
 except KeyError:
 break
```

gdbm

```
k = db.firstkey()
while k != None:
 print k
k = db.nextkey(k)
```

Dostępne moduły

	for-in	firstkey(), nextkey()	first(), next()
dumbdbm	X	_	_
(n)dbm		<u>—</u>	_
gdbm		X	_
dbhash	_	_	X

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

Jak sobie radzić w tym bałaganie

Używać generycznego pakietu anydbm

Jak sobie radzić w tym bałaganie

Używać generycznego pakietu anydbm

Używać pakietu whichdbm:

>>> import anydbm

>>> whichdb.whichdb('plik.db')

Berkeley DB

Gdzie można spotkać Berkeley DB

OpenLDAP, Subversion, Spamassasin, KDevelop

Właściwości:

- transakcje;
- replikacje;
- blokowanie rekordów;
- kluczami są liczby naturalne.

A jak przechowywać obiekty

Pakiet shelve

pliki są słownikami przechowującymi pary (string, obiekt)

Pakiet shelve

```
przykład
import shelve
db = shelve.open('dane.db')
db['lista'] = [2,3,5,7,11]
db.sync()
del db['obiekt']
db.close()
```

Silniki SQL

- Oracle
- DB/2
- MySQL
- PostgreSQL
- MSSQL
- ..

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

DB API

Python Database API Specification

Zunifikowany interfejs dostępu do różnych systemów BD. Obecna wersja: 2.0.

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

Otwarcie połączenia z serwerem BD

connect("parametry") # zwraca obiekt Connection

Otwarcie połączenia z serwerem BD

```
connect("parametry") # zwraca obiekt Connection
```

```
MySQL
```

```
import MySQLdb
db = MySQLdb.connect(host='localhost',
 db='testing',
 user='user',
 passwd='123456')
```

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

Zamknięcie połączenia

db.close()

Komunikacja z bd

wysłanie zapytania

```
wynik = db.cursor()
```

wynik.execute('SELECT * FROM Studenci')

Komunikacja z bd

```
wysłanie zapytania
```

```
wynik = db.cursor()
wynik.execute('SELECT * FROM Studenci')
```

pobranie wyniku

```
row = wynik.fetchone()
while row:
 print row
 row = wynik.fetchone()
```

Opcjonalnie

wynik.close()

Wynik: obiekt klasy Cursor

Atrybuty wyniku:

- description: opisuje kolumny
- rowcount: liczba przetworzonych wierszy (np. INSERT czy UPDATE)
- ...

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

DB API: dodatkowe informacje

Standardowe wyjątki:

Warning, DatabaseError, NotSupportedError, ...

SQLite

- 'Plikowa' baza danych, bez zewnętrznego serwera, żadnego kontaktu z adminem;
- moduł: sglite3
- Implementuje DB API 2.0 z rozszerzeniami

Użycie Sqlite

Użycie Sqlite

Wstawienie tabeli do wiersza

```
kursor.execute("'insert into Library values ('Shakespeare', 'Hamlet', 2003, 25.5)"')
```

Użycie Sqlite

```
Pobranie danych bd (rozszerzenie DB API 2.0)
```

```
kursor.execute('SELECT * FROM Library')
for row in kursor:
 print(row)
```

Bazy danych DBM Przechowywanie obiektów: shelve Bazy danych SQL Systemy NoSQL w Pythonie

Sqlite

Ciekawostka

db = sqlite.connect(":memory:")

NoSQL

NOSQL (not only SQL)

Systemy baz danych o elastycznej strukturze danych. Czasem mówi się że są to ustrukturalizowane zasoby.

NoSQL

NOSQL (not only SQL)

Systemy baz danych o elastycznej strukturze danych. Czasem mówi się że są to ustrukturalizowane zasoby.

Do czego się używa

Proste, lecz wielkie bazy danych przetwarzane na wielu komputerach.

Systemy zorientowane na dokumenty

Dokument

Dokument zawiera jakąś informację. Dokument może być w formacie XML, YAML, JSON, PDF, MS Office. Dokumenty nie muszą mieć jednego schematu.

Systemy zorientowane na dokumenty

Dokument

Dokument zawiera jakąś informację. Dokument może być w formacie XML, YAML, JSON, PDF, MS Office. Dokumenty nie muszą mieć jednego schematu.

Przykłady danych

```
Imie="Adam"
```

```
Imie="Janina", Adres="ul. Cicha 132 m. 16", Dzieci=["Staś", "Krzyś"]
```

Bazy danych DBM Przechowywanie obiektów: shelve Bazy danych SQL Systemy NoSQL w Pythonie

Inne cechy

Dokumenty mają unikatowe klucze (string, URI).

Inne cechy

Dokumenty mają unikatowe klucze (string, URI).

Wyszukiwanie

Wyszukiwanie oparte na kluczu lub zawartości.

Bazy danych DBM Przechowywanie obiektów: shelv Bazy danych SQL Systemy NoSQL w Pythonie

Przykłady systemów

CouchDB, MongoDB, Redis

MongoDB

System MongoDB

- system zorienowany na dokumenty;
- kolekcja: coś w rodzaju tabeli;
- nazwa modułu: pymongo;
- wymaga uruchomionego serwera mongod.

Połączenie z bd

from pymongo import Connection

Połączenie z bd

```
from pymongo import Connection connection = Connection()
```

Połączenie z bd

```
from pymongo import Connection
connection = Connection()
db = connection["studenckie"]
```

Kolekcje

Pobranie kolekcji (leniwe)

kolekcja = db["protokoly"]

alternatywnie: kolekcja.protokoly

Dodanie elementu do kolekcji

Dodanie elementu do kolekcji

Wyszukiwanie elementów

```
for prot in kolekcja.find({ 'prowadzacy' : 'Marcin Młotkowski' }):
 # prot jest słownikiem
```

Grafowe bazy danych

Dane są trzymane w postaci grafów: węzły reprezentują obiekty, a krawędzie: związki między obiektami.

Zastosowanie

Mapy, systemy geograficzne, dokumenty etc.

Bazy danych typu klucz-wartość

Implementacje

- BigTable (Google)
- Apache Hadoop (Facebook, Amazon, HP, IBM, Microsoft)
- BerkeleyDB
- dbm

MapReduce

Map

Map((klucz, wartość)): przekształca każdą parę w listę par (kl, wart), a następnie łączy w grupy wartości związane z tym samym kluczem. Operacja jest wykonywana równolegle na każdej parze.

MapReduce

Мар

Map((klucz, wartość)): przekształca każdą parę w listę par (kl, wart), a następnie łączy w grupy wartości związane z tym samym kluczem. Operacja jest wykonywana równolegle na każdej parze.

Reduce

Reduce(kl, lista(wartości)): operacja wykonywana na każdej grupie i dająca w wyniku listę kolejnych wartości.

Przykład (Hadoop)

```
# zliczanie słów we wszystkich dokumentach
from pydoop.pipes import Mapper, Reducer, Factory, runTask
class WordCountMapper(Mapper):
 def map(self, context):
 words = context.getInputValue().split()
 for w in words:
 context.emit(w, "1")
class WordCountReducer(Reducer):
 def reduce(self, context):
 s = 0
 while context.nextValue():
 s += int(context.getInputValue())
 context.emit(context.getInputKey(), str(s))
runTask(Factory(WordCountMapper, WordCountReducer))
```

HDFS: Hadoop Distributed File System

Rozproszony, skalowalny, przenośny, obsługujący replikację i wielkie pliki.