A Tutorial for Python and Network Socket Programming

Which of these languages do you know?

- C or C++
- Java
- Perl
- Scheme
- Fortran
- Python
- Matlab

A TUTORIAL FOR PYTHON PROGRAMMING LANGUAGE

Overview

- Running Python and Output
- Data Types
- Input and File I/O
- Control Flow
- Functions

Hello World

- •Open a terminal window and type "python"
- •If on Windows open a Python IDE like IDLE
- •At the prompt type 'hello world!'

>>> 'hello world!'

'hello world!'

Python Overview

From Learning Python, 2nd Edition:

- Programs are composed of modules
- Modules contain statements
- Statements contain expressions
- Expressions create and process objects

The Python Interpreter

- •Python is an interpreted language
- •The interpreter provides an interactive environment to play with the language
- •Results of expressions are printed on the screen

```
>>> 3 + 7
10
>>> 3 < 15
True
>>> 'print me'
'print me'
>>> print 'print me'
print me
>>>
```

The print Statement

- •Elements separated by commas print with a space between them
- •A comma at the end of the statement (print 'hello',) will not print a newline character

```
>>> print 'hello'
hello
>>> print 'hello', 'there'
hello there
```

Documentation

The '#' starts a line comment

>>> 'this will print'

'this will print'

>>> #'this will not'

>>>

Variables

- Are not declared, just assigned
- The variable is created the first time you assign it a value
- Are references to objects
- Type information is with the object, not the reference
- Everything in Python is an object

Everything is an object

- Everything means everything, including functions and classes (more on this later!)
- Data type is a property of the object and not of the variable

Numbers: Integers

- Integer the equivalent of a C long
- Long Integer an unbounded integer value.

```
>>> 132224
132224
>>> 132323 ** 2
17509376329L
>>>
```

Numbers: Floating Point

- int(x) converts x to an integer
- float(x) converts x to a floating point
- The interpreter shows a lot of digits

```
>>> 1.23232
1.23232000000000001
>>> print 1.23232
1.23232
>>> 1.3E7
13000000.0
>>> int(2.0)
2
>>> float(2)
2.0
```


Numbers: Complex

- Built into Python
- Same operations are supported as integer and float

>>>
$$x = 3 + 2j$$

>>> $y = -1j$
>>> $x + y$
(3+1j)
>>> $x * y$
(2-3j)

Numbers are immutable

String Literals

- Strings are immutable
- There is no char type like in C++ or Java
- + is overloaded to do concatenation

String Literals: Many Kinds

 Can use single or double quotes, and three double quotes for a multi-line string

```
>>> 'I am a string'
'I am a string'
>>> "So am I!"
'So am I!'
>>> s = """And me too!
though I am much longer
than the others:)"""
'And me too!\nthough I am much longer\nthan the others:)'
>>> print s
And me too!
though I am much longer
than the others:)
```

Substrings and Methods

- len(String) returns the number of characters in the String
- **str**(Object) returns a String representation of the Object

String Formatting

- Similar to C's printf
- <formatted string> %<elements to insert>
- Can usually just use %s for everything, it will convert the object to its String representation.

```
>>> "One, %d, three" % 2
'One, 2, three'
>>> "%d, two, %s" % (1,3)
'1, two, 3'
>>> "%s two %s" % (1, 'three')
'1 two three'
>>>
```

Lists

- Ordered collection of data
- Data can be of different types
- Lists are mutable
- Issues with shared references and mutability
- Same subset operations as Strings

```
>>> x = [1,'hello', (3 + 2j)]

>>> x

[1, 'hello', (3+2j)]

>>> x[2]

(3+2j)

>>> x[0:2]

[1, 'hello']
```

Lists: Modifying Content

- x[i] = a reassigns the ith element to the value a
- Since x and y point to the same list object, both are changed
- The method append also modifies the list

```
>>> x = [1,2,3]

>>> y = x

>>> x[1] = 15

>>> x

[1, 15, 3]

>>> y

[1, 15, 3]

>>> x.append(12)

>>> y

[1, 15, 3, 12]
```

Lists: Modifying Contents

- The method append modifies the list and returns None
- List addition (+) returns a new list

```
>>> x = [1,2,3]
>>> y = x
>>> z = x.append(12)
>>> z == None
True
>>> y
[1, 2, 3, 12]
>>> x = x + [9,10]
>>> x
[1, 2, 3, 12, 9, 10]
>>> y
[1, 2, 3, 12]
```

Tuples

- Tuples are immutable versions of lists
- One strange point is the format to make a tuple with one element:

',' is needed to differentiate from the

mathematical expression (2)

>>>
$$x = (1,2,3)$$

>>> $x[1:]$
(2, 3)
>>> $y = (2,)$
>>> y
(2,)
>>>

Dictionaries

- A set of key-value pairs
- Dictionaries are mutable

```
>>> d = {1 : 'hello', 'two' : 42, 'blah' : [1,2,3]}

>>> d

{1: 'hello', 'two': 42, 'blah': [1, 2, 3]}

>>> d['blah']

[1, 2, 3]
```

Dictionaries: Add/Modify

Entries can be changed by assigning to that entry

```
>>> d
{1: 'hello', 'two': 42, 'blah': [1, 2, 3]}
>>> d['two'] = 99
>>> d
{1: 'hello', 'two': 99, 'blah': [1, 2, 3]}
```

Assigning to a key that does not exist adds an entry

```
>>> d[7] = 'new entry'
>>> d
{1: 'hello', 7: 'new entry', 'two': 99, 'blah': [1, 2, 3]}
```

Dictionaries: Deleting Elements

The del method deletes an element from a dictionary

```
>>> d
{1: 'hello', 2: 'there', 10: 'world'}
>>> del(d[2])
>>> d
{1: 'hello', 10: 'world'}
```

Copying Dictionaries and Lists

- The built-in list function will copy a list
- The dictionary has a method called copy

Data Type Summary

- Lists, Tuples, and Dictionaries can store any type (including other lists, tuples, and dictionaries!)
- Only lists and dictionaries are mutable
- All variables are references

Data Type Summary

- Integers: 2323, 3234L
- Floating Point: 32.3, 3.1E2
- Complex: 3 + 2j, 1j
- Lists: I = [1,2,3]
- Tuples: t = (1,2,3)
- Dictionaries: d = {'hello' : 'there', 2 : 15}

Input

- The raw_input(string) method returns a line of user input as a string
- The parameter is used as a prompt
- The string can be converted by using the conversion methods int(string), float(string), etc.

Input: Example

```
print "What's your name?"
name = raw_input(">")

print "Please input a selected year?"
youryear = int(raw_input(">"))

print "Hi %s! the year you are selected
is %d years ago!" % (name, 2015 - youryear)
```

Files: Input

inflobj = open('data', 'r')	Open the file 'data' for input
S = inflobj.read()	Read whole file into one String
S = inflobj.read(N)	Reads N bytes
	(N >= 1)
L = inflobj.readlines()	Returns a list of line strings

Files: Output

outflobj = open('data', 'w')	Open the file 'data' for writing
outflobj.write(S)	Writes the string S to file
outflobj.writelines(L)	Writes each of the strings in list L to file
outflobj.close()	Closes the file

Booleans

- 0 and None are false
- Everything else is true
- True and False are aliases for 1 and 0 respectively

Boolean Expressions

- Compound boolean expressions short circuit
- and and or return one of the elements in the expression
- Note that when None is returned the interpreter does not print anything

```
>>> True and False
False
>>> False or True
True
>>> 7 and 14
14
>>> None and 2
>>> None or 2
2
```

Moving to Files

- The interpreter is a good place to try out some code, but what you type is not reusable
- Python code files can be read into the interpreter using the import statement

Moving to Files

- In order to be able to find a module called myscripts.py, the interpreter scans the list sys.path of directory names.
- The module must be in one of those directories.

```
>>> import sys
>>> sys.path
['C:\\Python26\\Lib\\idlelib', 'C:\\WINDOWS\\system32\\python26.zip',
'C:\\Python26\\DLLs', 'C:\\Python26\\lib\\plat-win',
'C:\\Python26\\lib\\lib-tk', 'C:\\Python26', 'C:\\Python26\\lib\\site-packages']
>>> import myscripts
Traceback (most recent call last):
File "<pyshell#2>", line 1, in <module>
import myscripts.py
ImportError: No module named myscripts.py
```

No Braces

- Python uses <u>indentation</u> instead of braces to determine the scope of expressions
- All lines must be indented the same amount to be part of the scope (or indented more if part of an inner scope)
- This forces the programmer to use proper indentation since the indenting is part of the program!

If Statements

```
import math
x = 30
if x \le 15:
  y = x + 15
elif x \le 30:
  y = x + 30
else:
  y = x
print y = ,
print math.sin(y)
```

```
>>> import ifstatement
y = 0.999911860107
>>>
```

In interpreter

In file ifstatement.py

While Loops

$$x = 1$$
while $x < 10$:
print x
 $x = x + 1$

In whileloop.py

```
>>> import whileloop
3
6
9
```

In interpreter

Loop Control Statements

break	Jumps out of the closest enclosing loop
continue	Jumps to the top of the closest enclosing loop
pass	Does nothing, empty statement placeholder

The Loop Else Clause

 The optional else clause runs only if the loop exits normally (not by break)

In whileelse.py

```
~: python whileelse.py
1
2
hello
```

Run from the command line

The Loop Else Clause


```
x = 1
while x < 5:
  print x
  x = x + 1
  break
else:
  print 'i got here'
```

~: python whileelse2.py

whileelse2.py

For Loops

 Similar to perl for loops, iterating through a list of values

range(N) generates a list of numbers [0,1, ..., n-1]

For Loops

For loops also may have the optional else clause

```
for x in range(5):
 print x
 break
else :
 print 'i got here'
```

```
~: python elseforloop.py 1
```

elseforloop.py

Function Basics

```
def max(x,y):
 if x < y:
 return x
 else:
 return y</pre>
```

functionbasics.py

```
>>> import functionbasics
>>> max(3,5)
5
>>> max('hello', 'there')
'there'
>>> max(3, 'hello')
'hello'
```

Functions are first class objects

- Can be assigned to a variable
- Can be passed as a parameter
- Can be returned from a function
- Functions are treated like any other variable in Python, the def statement simply assigns a function to a variable

Function names are like any variable

- Functions are objects
- The same reference rules hold for them as for other objects

```
>> x = 10
>>> x
10
>>> def x ():
  print 'hello'
>>> X
<function x at 0x619f0>
>>> x()
hello
>> x = 'blah'
>>> x
'blah'
```

Functions as Parameters

```
def foo(f, a):
return f(a)
```

def bar(x) :
 return x * x

```
>>> from funcasparam import *
>>> foo(bar, 3)
9
```

funcasparam.py

Note that the function foo takes two parameters and applies the first as a function with the second as its parameter

Higher-Order Functions

map(func,seq) – for all i, applies func(seq[i]) and returns the corresponding sequence of the calculated results.

def double(x): return 2*x

highorder.py

```
>>> from highorder import *
>>> lst = range(10)
>>> lst
[0,1,2,3,4,5,6,7,8,9]
>>> map(double,lst)
[0,2,4,6,8,10,12,14,16,18]
```

Higher-Order Functions

filter(boolfunc,seq) – returns a sequence containing all those items in seq for which boolfunc is True.

def even(x): return (x%2 == 0)

highorder.py

```
>>> from highorder import *
>>> lst = range(10)
>>> lst
[0,1,2,3,4,5,6,7,8,9]
>>> filter(even,lst)
[0,2,4,6,8]
```

Higher-Order Functions

reduce(func,seq) – applies func to the items of seq, from left to right, two-at-time, to reduce the seq to a single value.

```
def plus(x,y):
return (x + y)
```

highorder.py

```
>>> from highorder import *
>>> lst = ['h','e','l','l','o']
>>> reduce(plus,lst)
'hello'
```

Functions Inside Functions

 Since they are like any other object, you can have functions inside functions

```
def foo (x,y):
 def bar (z):
 return z * 2
 return bar(x) + y
```

```
>>> from funcinfunc import *
>>> foo(2,3)
7
```

funcinfunc.py

Functions Returning Functions

```
def foo (x):
 def bar(y):
 return x + y
 return bar
# main
f = foo(3)
print f
print f(2)
```

```
~: python funcreturnfunc.py
<function bar at 0x612b0>
5
```

funcreturnfunc.py

Parameters: Defaults

- Parameters can be assigned default values
- They are overridden if a parameter is given for them
- The type of the default doesn't limit the type of a parameter

```
>>> def foo(x = 3):
... print x
...
>>> foo()
3
>>> foo(10)
10
>>> foo('hello')
hello
```

Parameters: Named

- Call by name
- Any positional arguments must come before named ones in a call

```
>>> def foo (a,b,c):
... print a, b, c
...
>>> foo(c = 10, a = 2, b = 14)
2 14 10
>>> foo(3, c = 2, b = 19)
3 19 2
```

Anonymous Functions

- A lambda expression returns a function object
- The body can only be a simple expression, not complex statements

```
>>> f = lambda x,y : x + y
>>> f(2,3)
5
>>> lst = ['one', lambda x : x * x, 3]
>>> lst[1](4)
16
```

Modules

- The highest level structure of Python
- Each file with the py suffix is a module
- Each module has its own namespace

Modules: Imports

import mymodule	Brings all elements of mymodule in, but must refer to as mymodule. <elem></elem>
from mymodule import x	Imports x from mymodule right into this namespace
from mymodule import *	Imports all elements of mymodule into this namespace

Python Socket Programming

Objectives

- Review principles of networking
- Contrast TCP and UDP features
- Show how Python programs access networking functionality
- Give examples of client and server program structures
- Demonstrate some Python network libraries
- Give pointers to other network functionality

Overview

- Introduction to TCP/IP networking
 - IPv4
- Sockets: servers and clients
- Popular client libraries
- HTTP servers and clients

Network Layering

- Applications talk to each other
 - Call transport layer functions
- Transport layer has to ship packets
 - Calls network layer
- Network layer talks to next system
 - Calls subnetwork layer
- Subnetwork layer frames data for transmission
 - Using appropriate physical standards
 - Network layer datagrams "hop" from source to destination through a sequence of routers

Inter-Layer Relationships

- Each layer uses the layer below
 - The lower layer adds headers to the data from the upper layer
 - The data from the upper layer can also be a header on data from the layer above ...

The TCP/IP Layering Model

Simpler than OSI model, with four layers

TCP/IP Components

 Just some of the protocols we expect to be available in a "TCP/IP" environment

IP Characteristics

- Datagram-based
 - Connectionless
- Unreliable
 - Best efforts delivery
 - No delivery guarantees
- Logical (32-bit) addresses
 - Unrelated to physical addressing
 - Leading bits determine network membership

UDP Characteristics

- Also datagram-based
 - Connectionless, unreliable, can broadcast
- Applications usually message-based
 - No transport-layer retries
 - Applications handle (or ignore) errors
- Processes identified by port number
- Services live at specific ports
 - Usually below 1024, requiring privilege

TCP Characteristics

- Connection-oriented
 - Two endpoints of a virtual circuit
- Reliable
 - Application needs no error checking
- Stream-based
 - No predefined blocksize
- Processes identified by port numbers
- Services live at specific ports

Client/Server Concepts

- Server opens a specific port
 - The one associated with its service
 - Then just waits for requests
 - Server is the passive opener
- Clients get ephemeral ports
 - Guaranteed unique, 1024 or greater
 - Uses them to communicate with server
 - Client is the active opener

Connectionless Services

Simple Connectionless Server (udpSimpleServer1.py)

```
from socket import socket, AF_INET, SOCK_DGRAM
s = socket(AF_INET, SOCK_DGRAM)
s.bind(('127.0.0.1', 11111))
while 1: # nowadays, "while True"
 data, addr = s.recvfrom(1024)
 print "Connection from", addr
 s.sendto(data.upper(), addr)
```

How much easier does it need to be?

Note that the *bind()* argument is a two-element tuple of address and port number

Simple Connectionless Client (udpSimpleClient1.py)

```
from socket import socket, AF_INET, SOCK_DGRAM
s = socket(AF_INET, SOCK_DGRAM)
s.bind(('127.0.0.1', 0)) # OS chooses port
server = ('127.0.0.1', 11111)
s.sendto("MixedCaseString", server)
data, addr = s.recvfrom(1024)
print "received", data, "from", addr
s.close()
```

Exercise 1: UDP Client/Server

- Run the sample UDP client and server I have provided
 - udpSimpleServer1.py
 - udpSimpleClient1.py
- Additional questions:
 - How easy is it to change the port number and address used by the service?
 - What happens if you run the client when the server isn't listening?

Connection-Oriented Services

Connection-Oriented Server (tcpSimpleServer1.py)

```
from socket import \
 socket, AF_INET, SOCK_STREAM
s = socket(AF_INET, SOCK_STREAM)
s.bind(('127.0.0.1', 9999))
s.listen(5) # max queued connections
while 1:
 sock, addr = s.accept()
 # use socket sock to communicate
 # with client process
```

- Client connection creates new socket
 - Returned with address by accept ()
- Server handles one client at a time

Connection-Oriented Client (tcpSimpleClient1.py)

```
from socket import \
socket, AF_INET, SOCK_STREAM
s = socket(AF_INET, SOCK_STREAM)
s.connect((HOST, PORT))
s.send('Hello, world')
data = s.recv(1024)
s.close()
print 'Received', `data`
```

- This is a simple example
 - Sends message, receives response
 - Server receives 0 bytes after close ()

Some socket Utility Functions

- htonl(i), htons(i)
 - 32-bit or 16-bit integer to network format
- ntohl(i), ntohs(i)
 - 32-bit or 16-bit integer to host format
- inet_aton(ipstr), inet_ntoa(packed)
 - Convert addresses between regular strings and 4-byte packed strings

Handling Names & Addresses

- getfqdn(host='')
 - Get canonical host name for host
- gethostbyaddr(ipaddr)
 - Returns (hostname, aliases, addresses)
 - Hostname is canonical name
 - Aliases is a list of other names
 - Addresses is a list of IP address strings
- gethostbyname_ex(hostname)
 - Returns same values as gethostbyaddr()

Treating Sockets as Files

- makefile([mode[, bufsize]])
 - Creates a file object that references the socket
 - Makes it easier to program to handle data streams
 - No need to assemble stream from buffers

TCP Client/Server

- Run the sample UDP client and server I have provided
 - tcpSimpleServer1.py
 - tcpSimpleClient1.py
- Additional questions:
 - What happens if the client aborts (try entering CTRL/D as input, for example)?
 - Can you run two clients against the same server?

Summary of Address Families

- socket.AF_UNIX
 - Unix named pipe (NOT Windows…)
- socket.AF_INET
 - Internet IP version 4
 - The basis of this class
- socket.AF_INET6
 - Internet IP version 6
 - Rather more complicated ... maybe next year

Summary of Socket Types

- socket.SOCK STREAM
 - TCP, connection-oriented
- socket.SOCK_DGRAM
 - UDP, connectionless
- socket.SOCK_RAW
 - Gives access to subnetwork layer
- SOCK RDM, SOCK SEQPACKET
 - Very rarely used

Other socket.* Constants

- The usual suspects
 - Most constants from Unix C support
 so_*, Msg_*, IP_* and so on
- Most are rarely needed
 - C library documentation should be your guide

Timeout Capabilities

- Originally provided by 3rd-party module
 - Now (Python 2.3) integrated with socket module
- Can set a default for all sockets
 - socket.setdefaulttimeout(seconds)
 - Argument is float # of seconds
 - Or **None** (indicates no timeout)
- Can set a timeout on an existing socket s
 - s.settimeout(seconds)

Server Libraries

- SocketServer module provides basic server features
- Subclass the TCPServer and UDPServer classes to serve specific protocols
- Subclass BaseRequestHandler, overriding its handle() method, to handle requests
- Mix-in classes allow asynchronous handling

Using SocketServer Module

 Server instance created with address and handler-class as arguments:

```
SocketServer.UDPServer(myaddr, MyHandler)
```

- Each connection/transmission creates a request handler instance by calling the handler-class*
- Created handler instance handles a message (UDP) or a complete client session (TCP)

^{*} In Python you instantiate a class by calling it like a function

Writing a handle () Method

- self.request gives client access
 - (string, socket) for UDP servers
 - Connected socket for TCP servers
- self.client address is remote address
- self.server is server instance
- TCP servers should handle a complete client session

Skeleton Handler Examples

- No error checking
- Unsophisticated session handling (TCP)
- Simple tailored clients
 - Try telnet with TCP server!
- Demonstrate the power of the Python network libraries

UDP Upper-Case SocketServer (udpSimpleServer2.py)

```
import SocketServer
class UCHandler(SocketServer.BaseRequestHandler):
 def handle(self):
 remote = self.client address
 data, skt = self.request
 print data
 skt.sendto(data.upper(), remote)
myaddr = ('127.0.0.1', 2345)
myserver = SocketServer.UDPServer(myaddr, UCHandler)
myserver.serve forever()
 Change this function to
 alter server's functionality
•Note: this server never terminates!
```

UDP Upper-Case Client (udpSimpleClient2.py)

```
from socket import socket, AF_INET, SOCK_DGRAM
srvaddr = ('127.0.0.1', 2345)
data = raw_input("Send: ")
s = socket(AF_INET, SOCK_DGRAM)
s.bind(('', 0))
s.sendto(data, srvaddr)
data, addr = s.recvfrom(1024)
print "Recv:", data
```

- Client interacts once then terminates
 - hangs if no response

TCP Upper-Case SocketServer (tcpSimpleServer2.py)

```
import SocketServer
class UCHandler(SocketServer.BaseRequestHandler):
 def handle(self):
 print "Connected:", self.client address
 while 1:
 data = self.request.recv(1024)
 if data == "\r\n":
 Change this function to
 break
 alter server's functionality
 print data[:-2]
 self.request.send(data.upper()
myaddr = ('127.0.0.1', 2345)
myserver = SocketServer.TCPServer(myaddr, UCHandler)
myserver.serve forever()
```

TCP Upper-Case Client (tcpSimpleClient2.py)

```
from socket import socket, AF_INET, SOCK_STREAM
srvaddr = ('127.0.0.1', 2345)
s = socket(AF_INET, SOCK_STREAM)
s.connect(srvaddr)
while 1:
 data = raw_input("Send: ")
 s.send(data + "\r\n")
 if data == "":
 break
 data = s.recv(1024)
 print data[:-2] # Avoids doubling-up the newline
s.close()
```


Exercise 3: SocketServer Usage

- Run the TCP and UDP SocketServer-based servers with the same clients you used before
 - tcpSimpleServer2.py
 - tcpSimpleClient2
- Additional questions:
 - Is the functionality any different?
 - Can the TCP server accept multiple connections?

Skeleton Server Limitations (1)

- UDP server adequate for short requests
 - If service is extended, other clients must wait
- TCP server cannot handle concurrent sessions
 - Transport layer queues max 5 connections
 - After that requests are refused
- Solutions?
 - Fork a process to handle requests, or
 - Start a thread to handle requests

Simple Server Limitations (2)

Asynchronous Server Classes

Implementation Details

This is the implementation of all four servers:

- Uses Python's multiple inheritance
 - Overrides process request() method

More General Asynchrony

- See the asyncore and asynchat modules
- Use non-blocking sockets
- Based on select using an event-driven model
 - Events occur at state transitions on underlying socket
- Set up a listening socket
- Add connected sockets on creation

Network Client Libraries

- Python offers a rich variety of network client code
 - Email: smtplib, poplib, imaplib
 - rfc822 and email modules handle content
 - File transfer: ftplib
 - Web: httplib, urllib
 - More on these later
 - Network news: nntplib
 - Telnet: telnetlib

General Client Strategy

- Library usually defines an object class
- Create an instance of the object to interact with the server
- Call the instance's methods to request particular interactions

HTTP and HTML Libraries

- Python applications are often web-based
- htmllib, HTMLParser HTML parsing
- httplib HTTP protocol client
- urllib, urllib2 multiprotocol client
- SimpleHTTPServer, CGIHTTPServer SocketServerbased servers
- cqi, cqitb CGI scripting assistance
- Various web samples also available

Using urllib

- f = urllib.urlopen(URL)
 - Create file-like object that allows you to read the identified resource
- urlretrieve(url[, filename[, reporthook[, data]]])
 - Reads the identified resource and store it as a local file
 - See documentation for further details
- This is very convenient for interactive use

Interactive urllib Session

```
>>> import urllib
>>> f = urllib.urlopen("http://www.python.org/")
>>> page = f.read() # treat as file to get body
>>> len(page)
14790
>>> h = f.info()
>>> h.getheader("Server")
'Apache/1.3.26 (Unix)'
>>> h.getheaders("Date")
['Thu, 29 May 2003 15:07:27 GMT']
>>> h.type
'text/html'
```

Useful for testing & quick interactions

Using urllib2

- urllib has limitations difficult to
 - Include authentication
 - Handle new protocols/schemes
 - Must subclass urllib.FancyURLOpener and bind an instance to urllib._urlopener
- urllib2 is intended to be more flexible
- The price is added complexity
 - Many applications don't need the complexity

urllib2.Request Class

- Instance can be passed instead of a URL to the urllib2.urlopen() function
- r = Request(url, data=None, headers={})
 - r.add_header(key, value)
 - Can only add one header with a given key
 - r.set proxy(host, scheme)
 - Sets the request to use a given proxy to access the given scheme
 - r.add_data(data)
 - Forces use of POST rather than GET
 - Requires http scheme

Serving HTTP

- Several related modules:
 - BaseHTTPServer defines
 - HTTPServer class
 - BaseHTTPRequestHandler class
 - SimpleHTTPServer defines
 - SimpleHTTPRequestHandler Class
 - CGIHTTPServer defines
 - CGIHTTPRequestHandler class
- All request handlers use the standard HTTPServer.BaseHTTPRequestHandler

The Simplest Web Server (simpleWebServer.py)

- Uses the basic HTTP server class
- Request handler methods implement the HTTP PUT/GET/HEAD requests
- Yes, this really works!

Summary

- Reviewed principles of networking
- Contrasted TCP and UDP features
- Shown how Python programs access networking functionality
- Given examples of client and server program structures
- Demonstrated some Python network libraries