msgpack Documentation

Release 1.0

Author

Contents

1 API reference	3
2 Advanced usage	9
Python Module Index	11
Index	13

MessagePack is a efficient format for inter language data exchange.

Contents 1

2 Contents

CHAPTER 1

API reference

```
msgpack.pack (o, stream, **kwargs)
 Pack object o and write it to stream
 See Packer for options.
dump () is alias for pack ()
msgpack.packb(o, **kwargs)
 Pack object o and return packed bytes
 See Packer for options.
dumps () is alias for packb ()
msgpack.unpack(stream, **kwargs)
 Unpack an object from stream.
 Raises ExtraData when stream contains extra bytes. See Unpacker for options.
load() is alias for unpack()
msgpack.unpackb(packed, *, object_hook=None, list_hook=None, bool use_list=True, bool
 raw=False, int timestamp=0, bool strict_map_key=True, unicode_errors=None,
 object_pairs_hook=None, ext_hook=ExtType, Py_ssize_t max_str_len=-1, Py_ssize_t
 max_bin_len=-1, Py_ssize_t max_array_len=-1, Py_ssize_t max_map_len=-1,
 Py ssize t \max ext len=-1)
 Unpack packed_bytes to object. Returns an unpacked object.
 Raises ExtraData when packed contains extra bytes. Raises ValueError when packed is incomplete.
 Raises FormatError when packed is not valid msgpack. Raises StackError when packed contains too
 nested. Other exceptions can be raised during unpacking.
 See Unpacker for options.
 max_xxx_len options are configured automatically from len (packed).
loads () is alias for unpackb ()
```

MessagePack Packer

Usage:

```
packer = Packer()
astream.write(packer.pack(a))
astream.write(packer.pack(b))
```

Packer's constructor has some keyword arguments:

Parameters

- **default** (*callable*) Convert user type to builtin type that Packer supports. See also simplejson's document.
- use_single_float (bool) Use single precision float type for float. (default: False)
- **autoreset** (bool) Reset buffer after each pack and return its content as *bytes*. (default: True). If set this to false, use *bytes()* to get content and *.reset()* to clear buffer.
- use_bin_type (bool) Use bin type introduced in msgpack spec 2.0 for bytes. It also enables str8 type for unicode. (default: True)
- **strict_types** (bool) If set to true, types will be checked to be exact. Derived classes from serializeable types will not be serialized and will be treated as unsupported type and forwarded to default. Additionally tuples will not be serialized as lists. This is useful when trying to implement accurate serialization for python types.
- **datetime** (bool) If set to true, datetime with tzinfo is packed into Timestamp type. Note that the tzinfo is stripped in the timestamp. You can get UTC datetime with *timestamp=3* option of the Unpacker. (Python 2 is not supported).
- unicode_errors (str) The error handler for encoding unicode. (default: 'strict') DO NOT USE THIS!! This option is kept for very specific usage.

```
bytes (self)
```

Return internal buffer contents as bytes object

```
{\tt getbuffer}\,(self)
```

Return view of internal buffer.

```
pack (self, obj)
```

```
pack_array_header (self, long long size)
```

```
pack_ext_type (self, typecode, data)
```

pack_map_header (self, long long size)

```
pack_map_pairs (self, pairs)
```

Pack *pairs* as msgpack map type.

pairs should be a sequence of pairs. (len(pairs) and for k, v in pairs: should be supported.)

reset (self)

Reset internal buffer.

This method is useful only when autoreset=False.

```
class msgpack.Unpacker (file_like=None, Py_ssize_t read_size=0, *, bool use_list=True, bool raw=False, int timestamp=0, bool strict_map_key=True, object_hook=None, object_pairs_hook=None, list_hook=None, unicode_errors=None, Py_ssize_t max_buffer_size=104857600, ext_hook=ExtType, Py_ssize_t max_str_len=-1, Py_ssize_t max_bin_len=-1, Py_ssize_t max_ext_len=-1, Py_ssize_t
```

MessagePack Packer

Usage:

```
packer = Packer()
astream.write(packer.pack(a))
astream.write(packer.pack(b))
```

Packer's constructor has some keyword arguments:

Parameters

- **default** (*callable*) Convert user type to builtin type that Packer supports. See also simplejson's document.
- use_single_float (bool) Use single precision float type for float. (default: False)
- **autoreset** (bool) Reset buffer after each pack and return its content as *bytes*. (default: True). If set this to false, use *bytes()* to get content and *.reset()* to clear buffer.
- use_bin_type (bool) Use bin type introduced in msgpack spec 2.0 for bytes. It also enables str8 type for unicode. (default: True)
- **strict_types** (bool) If set to true, types will be checked to be exact. Derived classes from serializable types will not be serialized and will be treated as unsupported type and forwarded to default. Additionally tuples will not be serialized as lists. This is useful when trying to implement accurate serialization for python types.
- **datetime** (bool) If set to true, datetime with tzinfo is packed into Timestamp type. Note that the tzinfo is stripped in the timestamp. You can get UTC datetime with *timestamp=3* option of the Unpacker. (Python 2 is not supported).
- unicode_errors (str) The error handler for encoding unicode. (default: 'strict') DO NOT USE THIS!! This option is kept for very specific usage.

Example of streaming deserialize from file-like object:

```
unpacker = Unpacker(file_like)
for o in unpacker:
 process(o)
```

Example of streaming deserialize from socket:

```
unpacker = Unpacker()
while True:
 buf = sock.recv(1024**2)
 if not buf:
 break
 unpacker.feed(buf)
 for o in unpacker:
 process(o)
```

Raises ExtraData when *packed* contains extra bytes. Raises OutOfData when *packed* is incomplete. Raises FormatError when *packed* is not valid msgpack. Raises StackError when *packed* contains too nested. Other exceptions can be raised during unpacking.

feed (self, next_bytes)

Append *next_bytes* to internal buffer.

read_array_header(self)

assuming the next object is an array, return its size n, such that the next n unpack() calls will iterate over its contents.

Raises OutOfData when there are no more bytes to unpack.

read_bytes (self, Py_ssize_t nbytes)

Read a specified number of raw bytes from the stream

read_map_header(self)

assuming the next object is a map, return its size n, such that the next n * 2 unpack() calls will iterate over its key-value pairs.

Raises OutOfData when there are no more bytes to unpack.

skip (self)

Read and ignore one object, returning None

Raises OutOfData when there are no more bytes to unpack.

tell(self)

Returns the current position of the Unpacker in bytes, i.e., the number of bytes that were read from the input, also the starting position of the next object.

unpack (self)

Unpack one object

Raises *OutOfData* when there are no more bytes to unpack.

class msgpack.ExtType

ExtType represents ext type in msgpack.

class msgpack.Timestamp (seconds, nanoseconds=0)

Timestamp represents the Timestamp extension type in msgpack.

When built with Cython, msgpack uses C methods to pack and unpack *Timestamp*. When using pure-Python msgpack, to_bytes() and from_bytes() are used to pack and unpack *Timestamp*.

This class is immutable: Do not override seconds and nanoseconds.

__init__ (seconds, nanoseconds=0)

Initialize a Timestamp object.

Parameters

- **seconds** (*int*) Number of seconds since the UNIX epoch (00:00:00 UTC Jan 1 1970, minus leap seconds). May be negative.
- nanoseconds (int) Number of nanoseconds to add to *seconds* to get fractional time. Maximum is 999_999_999. Default is 0.

Note: Negative times (before the UNIX epoch) are represented as negative seconds + positive ns.

static from_bytes(b)

Unpack bytes into a *Timestamp* object.

Used for pure-Python msgpack unpacking.

```
Parameters b (bytes) – Payload from msgpack ext message with code -1
 Returns Timestamp object unpacked from msgpack ext payload
 Return type Timestamp
static from_datetime(dt)
 Create a Timestamp from datetime with tzinfo.
 Python 2 is not supported.
 Return type Timestamp
static from_unix(unix_sec)
 Create a Timestamp from posix timestamp in seconds.
 Parameters unix_float (int or float.) – Posix timestamp in seconds.
static from_unix_nano(unix_ns)
 Create a Timestamp from posix timestamp in nanoseconds.
 Parameters unix_ns (int) – Posix timestamp in nanoseconds.
 Return type Timestamp
to bytes()
 Pack this Timestamp object into bytes.
 Used for pure-Python msgpack packing.
 Returns data Payload for EXT message with code -1 (timestamp type)
 Return type bytes
to_datetime()
 Get the timestamp as a UTC datetime.
 Python 2 is not supported.
 Return type datetime.
to_unix()
 Get the timestamp as a floating-point value.
 Returns posix timestamp
 Return type float
```

to_unix_nano()

Get the timestamp as a unixtime in nanoseconds.

Returns posix timestamp in nanoseconds

Return type int

1.1 exceptions

These exceptions are accessible via msgpack package. (For example, msgpack.OutOfData is shortcut for msg-pack.exceptions.OutOfData)

```
exception msgpack.exceptions.BufferFull
Bases: msgpack.exceptions.UnpackException
```

1.1. exceptions 7

exception msgpack.exceptions.ExtraData(unpacked, extra)

Bases: ValueError

ExtraData is raised when there is trailing data.

This exception is raised while only one-shot (not streaming) unpack.

exception msqpack.exceptions.FormatError

Bases: ValueError, msgpack.exceptions.UnpackException

Invalid msgpack format

exception msgpack.exceptions.OutOfData

Bases: msgpack.exceptions.UnpackException

exception msgpack.exceptions.StackError

Bases: ValueError, msgpack.exceptions.UnpackException

Too nested

exception msgpack.exceptions.UnpackException

Bases: Exception

Base class for some exceptions raised while unpacking.

NOTE: unpack may raise exception other than subclass of UnpackException. If you want to catch all error, catch Exception instead.

CHAPTER 2

Advanced usage

2.1 Packer

2.1.1 autoreset

When you used autoreset=False option of <code>Packer</code>, pack() method doesn't return packed bytes.

You can use $\mbox{\it bytes}$ () or $\mbox{\it getbuffer}$ () to get packed data.

bytes () returns bytes object. getbuffer () returns some bytes-like object. It's concrete type is implement detail and it will be changed in future versions.

You can reduce temporary bytes object by using Unpacker.getbuffer().

```
packer = Packer(use_bin_type=True, autoreset=False)

packer.pack([1, 2])
packer.pack([3, 4])

with open('data.bin', 'wb') as f:
 f.write(packer.getbuffer())

packer.reset() # reset internal buffer
```

Python Module Index

m

msgpack,3
msgpack.exceptions,7

12 Python Module Index

Index

Symbols Packer (class in msgpack), 3 __init__() (msgpack.Timestamp method), 6 R В read_array_header() (msgpack.Unpacker method), 6 BufferFull, 7 read_bytes() (msgpack.Unpacker method), 6 bytes() (msgpack.Packer method), 4 read_map_header() (msgpack.Unpacker method), 6 F reset() (msgpack.Packer method), 4 ExtraData, 7 S ExtType (class in msgpack), 6 skip() (msgpack.Unpacker method), 6 F StackError, 8 feed() (msgpack.Unpacker method), 6 Т FormatError, 8 tell() (msgpack.Unpacker method), 6 from_bytes() (msgpack.Timestamp static method), 6 Timestamp (class in msgpack), 6 (msgpack.Timestamp from datetime() static to_bytes() (msgpack.Timestamp method), 7 method), 7 to_datetime() (msgpack.Timestamp method), 7 from_unix() (msgpack.Timestamp static method), 7 to_unix() (*msgpack.Timestamp method*), 7 (msgpack.Timestamp from_unix_nano() static to_unix_nano() (msgpack.Timestamp method), 7 method), 7 U G unpack () (in module msgpack), 3 getbuffer() (msgpack.Packer method), 4 unpack () (msgpack. Unpacker method), 6 unpackb() (in module msgpack), 3 Unpacker (class in msgpack), 4 msgpack (module), 3 UnpackException, 8 msgpack.exceptions (module), 7 O OutOfData, 8 pack () (in module msgpack), 3 pack() (msgpack.Packer method), 4 pack_array_header() (msgpack.Packer method), 4 pack_ext_type() (msgpack.Packer method), 4 pack_map_header() (msgpack.Packer method), 4 pack map pairs () (msgpack.Packer method), 4 packb() (in module msgpack), 3