Speak Python with Devices

• • •

Petertc Chu @ EuroPython 2020

Why this session?

We will see:

How Python can be applied in IoT/infrastructure automation tasks

You might:

- wish to know how Python can be used beyond data analysis and web dev
- 🔹 a Pythonista who interested in craft some touchable things 💥 💥 🚜
- want to acquire something new into your Python skillset L

Outline

- Devices in Linux/UNIX-like system
- How to manipulate a device
- Manipulate a device in Python, a mini example
- A more attractive example

User space

Your **Python** interpreter, packages and code here

device files in the /dev/ directory

\$ ls /dev/						
autofs	log	mhvtl34	nst1a	nst7	sch0	sg6
block	loop0	mhvtl90	nst1l	nst7a	sch1	sg7
bsg	loop1	mhvtl91	nst1m	nst7l	sch2	sg8
btrfs-control	loop2	mhvtl92	nst2	nst7m	sda	sg9
char	loop3	mhvtl93	nst2a	nst8	sda1	shm
console	loop4	mhvtl94	nst2l	nst8a	sdb	snaps
core	loop5	mqueue	nst2m	nst8l	sdb1	snd
cpu_dma_latency	loop6	net	nst3	nst8m	sdc	st0
cuse	loop7	network_latency	nst3a	nst9	sdc1	st0a
disk	loop-control	network throughput	nst3l	nst9a	sg0	st0l
ecryptfs	mapper	nst0	nst3m	nst9l	sg1	st0m
fb0	mcelog	nst0a	nst4	nst9m	sg10	st1
fd	mem	nst0l	nst4a	null	sg11	st10
fd0	momory bandwidth	nc+0m	nct41	pont	6912	c+10a

Kernel space **Driver** of LED panel, camera, sensors and other devices...

Hardware LED panel, camera and sensors on bluetooth/USB/serial/parallel ports...

Computer oganization, briefly

Everything is a file, so is a device

Manipulate a device

with common file operations:

- open()
- write()
- read()
- close()

Example: blink an LED on Raspberry Pi

```
def led on():
 with open('/sys/class/leds/led0/brightness', 'w') as brightness:
 brightness.write('255')
 print('on')
 def led off():
 with open('/sys/class/leds/led0/brightness', 'w') as brightness:
24
 brightness.write('0')
 print('off')
 import time
 def blink(sec: int):
 disable_trigger()
 for i in range(sec):
 led on()
 time.sleep(1)
34
 led_off()
 time.sleep(1)
```

IOCTL()

IOCTL - What? Why?

Input Output ConTroL

Read/write is not enough for a device which is more complex than an LED

Example: a modem

- READ reveive data
- WRITE send data
- IOCTL talk to the modem itself, e.g., set bitrate, get config

IOCTL - Decoration


```
request (direction, type,
 number, argument size)
#include <sys/ioctl.h>
int ioctl(int fd, unsigned long request, ...);
 file descriptor
 arguments
```

IOCTL - Parameters

- file descriptor
- request
 - o a.k.a. (device-dependent) request code or command
 - o composed of:
 - type (8 bits, a~z)
 - number (8 bits, 1~255)
 - argument size (14 bits, max 16KB)
 - direction (2 bits, R/W/RW/NONE)
- argument (string, a C struct or anything)

request (direction, type, number, argument size)

An analogy

"DON'T PANIC!"

just like RESTful APIs we use every day!

IOCTL > Python

Let's start from a mini example:

Get the name of input devices

Do IOCTL() from Python

Things to do:

- Create an IOCTL request (header)
- C<->Py type convertion (body)
- Do IOCTL system call

(At least) two approaches:

- C extension module
- Pure Python solution

Step 1: IOCTL call

```
char* getDeviceName(char* device, char* name, size_t len)
 int fd = -1;
 int result = 0;
14
 fd = open(device, O_RDONLY);
15
16
 // EVIOCGNAME(len) _IOC(_IOC_READ, 'E', 0x06, len) (linux/input.h)
17
 int request = EVIOCGNAME(len); _
18
19
 Create IOCTL request (header) by macros
 result = ioctl(fd, request, name);
20
21
 close(fd);
23
```

Step 2: C<->Py type convertion (req/resp body)

```
static PyObject * get device name(PyObject *self, PyObject *args) {
 // parse input
26
 const char *device;
27
 if (!PyArg_ParseTuple(args, "s", &device))
28
29
 return NULL;
30
31
 char name[256] = "Unknown";
32
 getDeviceName(device, name, 256);
33
34
 // return name
 return Py_BuildValue("s", name);
35
36
```

Step 3: packaging

```
static PyMethodDef EVIOCG_Methods[] = {
39
 {"get_device_name", get_device_name, METH_VARARGS,
40
 "Get device name."},
 {NULL, NULL, 0, NULL} /* Sentinel */
41
42
 };
43
 static struct PyModuleDef EVIOCG_MODULE = {
44
45
 PyModuleDef_HEAD_INIT,
 "eviocg", /* name of module */
46
 NULL, /* module documentation, may be NULL */
47
 -1, /* size of per-interpreter state of the module,
48
 or -1 if the module keeps state in global variables. */
49
50
 EVIOCG_Methods
51
52
53
 PyMODINIT FUNC PyInit eviocg(void) {
 PyObject* m = PyModule_Create(&EVIOCG_MODULE);
54
55
 if (m == NULL) {
56
 return NULL;
 return m.
```

Install and use it as usual

```
/pyeviocg# pip list|grep eviocg
eviocg 0.0.0

IPython 7.9.0 -- An enhanced Interactive Python. Type '?' for help.

In [1]: import eviocg
In [2]: eviocg.get_device_name('/dev/input/event3')
Out[2]: 'Video Bus'
```

Approach 2: Pure Python solution

Step 1: Create an IOCTL request (header)

- porting IOC* macros from asm-generic/ioctl.h => Someone has already done it!
 - o <u>olavmrk/python-ioctl</u>
 - o <u>vpelletier/python-ioctl-opt</u>
- porting driver specific macros

```
from ioctl_opt import IOC, IOC_READ

# porting from linux/input.h

EVIOCGNAME = lambda length: IOC(IOC_READ, ord('E'), 0x06, length)
```

Approach 2: Pure Python solution

Step 2: ioctl call and C<-> data type convertion

```
byte array <-> str

Use build-in module

def get_device_name(fd, length=1024):
 name = bytearray(length)
 actual_length = fcntl.ioctl(fd, EVIOCGNAME(length), name, True)
 return name[:actual_length - 1].decode('UTF-8')

macro we implemented in the first step
```

Approach 2: Pure Python solution

Same result we saw before

OK now I know how these things work but...

Question: any use case? 🤔

https://zh.wikipedia.org/wiki/%E6%A0%91%E8%8E%93%E6%B4%BE#/media/File:Raspberry_Pi_4_Model_B_-_Side.jpg

https://twitter.com/MISSINGEGIRL/status/112 3647491025428480?s=20

https://youtu.be/KQKCf5u9axk

a cat food feeder?

CNN

Weasel knocks out CERN's powerful particle accelerator

This is the CERN Computing Center. Tim Berners-Lee invented the World Wide Web. Photos: Exploring the universe at CERN. This is the ... 2016年4月29日

Universe Today

LHC Sets Record for Particle Collisions, Marks "New Territory" in Physics

Physicists at the CERN research center collided sub-atomic particles in the ... mini-versions of the Big Bang that led to the birth of the universe 13.7 ... the LHC experiments are propelled into a vast region to explore, and the ... 2010年3月30日

_

Large Hadron Collider: World's biggest physics experiment restarts

This is the CERN Computing Center. Tim Berners-Lee invented the World Wide Web. Photos: Exploring the universe at CERN. This is the ... 2015年4月5日

National Geographic

Higgs Boson Found? Without "God Particle," No Galaxies —And No Life

(Explore a Higgs boson interactive.) ... Based on CERN's June announcement that the teams now have more than double the data ... Higgs's idea was that the universe is bathed in an invisible field similar to a 2012年7月5日

Phys Orc

Upgrade to boost capacity of CERN's giant particle smasher (Update)

... precision, and exploring the fundamental constituents of the universe ever more profoundly." said CERN Director-General Fabiola Gianotti.

http://castor.web.cern.ch/castor/

The CERN Advanced STORage system (CASTOR)

Digitized tracks of particles in detectors

Data must be collected as it is generated (~18 months uninterrupted)

One event similar to the others

Volume: 15-20 PB/year Transfer rates: ~0.5 – 1.5 GB/s

Keep for > 10 years (forever)

torageconference.us/2010/Presentations/MSST/15.Bal

Explore the universe with what we learn today!

Quick start

Device: mhVTL simulated

• Driver: Linux SCSI tape (st) driver

(venv3)		:~/pyth	on-rewind\$ lsscsi	- g		
[2:0:0:0]	disk	Msft	Virtual Disk	1.0	/dev/sda	/dev/sg0
[3:0:1:0]	disk	Msft	Virtual Disk	1.0	/dev/sdb	/dev/sgl
[5:0:0:0]	disk	Msft	Virtual Disk	1.0	/dev/sdc	/dev/sg2
[6:0:0:0]	mediumx	STK	L700	0105	/dev/schl	/dev/sgl6
[6:0:1:0]	tape	IBM	ULT3580-TD5	0105	/dev/st4	/dev/sg7
[6:0:2:0]	tape	IBM	ULT3580-TD5	0105	/dev/st5	/dev/sg8
[6:0:3:0]	tape	IBM	ULT3580-TD4	0105	/dev/st6	/dev/sg9
[6:0:4:0]	tape	IBM	ULT3580-TD4	0105	/dev/st7	/dev/sgl0
[6:0:8:0]	mediumx	STK	L80	0105	/dev/sch2	/dev/sg17
[6:0:9:0]	tape	STK	T10000B	0105	/dev/st8	/dev/sgll
[6:0:10:0]	tape	STK	T10000B	0105	/dev/st9	/dev/sgl2
[6:0:11:0]	tape	STK	T10000B	0105	/dev/st10	/dev/sgl3
[6:0:12:0]	tape	STK	T10000B	0105	/dev/stll	/dev/sgl4
[6:3:0:0]	mediumx	HP	MSL6000 Series	2.00	/dev/sch0	/dev/sg15
[6:3:0:1]	tape	HP	Ultrium 3-SCSI	N11G	/dev/st0	/dev/sg3
[6:3:0:2]	tape	HP	Ultrium 3-SCSI	N11G	/dev/stl	/dev/sg4
[6:3:0:3]	tape	HP	Ultrium 3-SCSI	N11G	/dev/st2	/dev/sg5
[6:3:0:4]	tape	HP	Ultrium 3-SCSI	N11G	/dev/st3	/dev/sg6

Quick start

Typical tape write procedure:

- 1. Find the cartridge by barcode scanner
- 2. Load the cartridge by a robot arm
- 3. Check the cartridge status is ready
- 4. Rewind the cartridge by a tape drive
- 5. Write data on the cartridge
- 6. Unload the cartridge

👈 👈 👈 What we're gonna do today

Snippet 1: Get tape status by C extension

```
// open device file
 int fd;
  if ((fd = open(device, O_RDONLY)) < 0) {</pre>
 PyErr SetFromErrno(PyExc OSError);
 return NULL;
  // execute joctl command
  struct mtget status;
  if (ioctl(fd, MTIOCGET, (char *)&status) < 0) {</pre>
 PyErr SetFromErrno(PyExc OSError);
 return NULL;
  if (status.mt_type != MT_ISSCSI2) {
 PyErr_SetString(PyExc_NotImplementedError, "Unsupported tape
type");
 return NULL;
  close(fd);
  // return status info in dict
  return Py_BuildValue("{s:i,s:i,s:i}",
 "file number", status.mt_fileno,
 "block number", status.mt_blkno,
 "partition", (status.mt_resid & 0xff)
```

Snippet 2: use struct

Convert function arguments back and forth. struct.pack() and struct.unpack() are your friends here.

```
def rewind(device):
 MTREW = 6
 mt_com = struct.pack('hi', MTREW, 1)
 MTIOCTOP = IOW(ord('m'), 1, len(mt com))
 with open(device, 'r') as fd:
 fcntl.ioctl(fd, MTIOCTOP, mt com)
def status(device):
 long size = 8
 int size = 4
 status = bytearray(long_size * 5 + int_size * 2)
 MTIOCGET = IOR(ord('m'), 2, len(status))
 with open(device, 'r') as fd:
 fcntl.ioctl(fd, MTIOCGET, status)
 status = struct.unpack('IIIIIii', status)
 return {
 "file number": status[-2],
 "block number": status[-1],
 "partition": status[1] & 0xff
```

Bonus: rewind cartridge by ctypes

Define input/output/buffer data structure by extending ctypes.Structure

```
class mtop(ctypes.Structure):
 _fields_ = [
 ("mt_op", ctypes.c_short),
 ("mt_count", ctypes.c_int)
def rewind(device):
 MTIOCTOP = ioctl.linux.IOW('m', 1, ctypes.sizeof(mtop))
 MTRFW = 6
 mt_{com} = mtop(MTREW, 1)
 with open(device, 'r') as fd:
 ioctl.ioctl(fd.fileno(), MTIOCTOP,
ctypes.byref(mt_com))
```

PoC

```
Demo tape revind/status operation powered by <module 'mt' from 'many interview /playioctl/demo.py
Demo tape revind/status operation powered by <module 'mt' from 'many interview /playioctl/lib/python3.5/site-packages/mt-0.0.0-py3.5-linux-x86_64.egg/mt.cpython-35m-x86_64-linux-gnu.so'>
AS-IS:
{'file number': 880, 'block number': -1, 'partition': 0}
Demo tape revind/status operation powered by <module 'by_fcntl.mt' from 'many interview /playioctl/by_fcntl/mt.py'>
AS-IS:
{'file number': 880, 'block number': -1, 'partition': 0}
TO-BE:
{'file number': 0, 'block number': 0, 'partition': 0}
Demo tape revind/status operation powered by <module 'by_ctypes.mt' from 'many interview /playioctl/by_ctypes/mt.py'>
AS-IS:
{'file number': 880, 'block number': -1, 'partition': 0}
TO-BE:
{'file number': 880, 'block number': -1, 'partition': 0}
TO-BE:
{'file number': 0, 'block number': 0, 'partition': 0}
```

Takeaway

- You can manipulate a device like a file
- IOCTL is just like RESTful APIs we use every day
- Yes, we can speak Python while working on IoT and infra automation tasks

Thank you! 🙏 🙏

