

El autor del presente documento lo ha publicado bajo las condiciones que especifica la licencia

Creative Commons
Attribution-NonCommercial-ShareAlike 3.0
http://creativecommons.org/licenses/by-nc-sa/3.0/

En caso de dudas escriba a: info@atmantree.com

Integrando mis Librerías C++ con Python

Ing. Carlos Gustavo Ruiz http://atmantree.com
Noviembre, 2012

Temas

- El problema del PVP
- Por qué C++ con Python
- Opciones de integración
 - Python/C API
 - Cython

- Swig
- Boost
- Otros
- A modo de conclusión

¿Qué piensa cuando hablan de PVP?

Ok, si.. No dice BsF.

Como Ingeniero yo pienso en...

Productivity VS Performance

(Productividad contra Desempeño)

Hablar de Performance es hablar de

C - Fortran - C++

Hablar de Productividad es hablar de

Python – Ruby Perl – PHP

Hablar de Productividad es hablar de

Python – Ruby Perl – PHP

¿C# – Java?

- ¿Por qué Python?
 - Versatilidad
 - Multiplataforma
 - Respuestas para todo
 - Rapidez de desarrollo
 - Difusión
 - Ahora con PyConVE

- ¿Por que C++?
 - Amplia cantidad de librerías
 - Flexibilidad
 - Poder y Control
 - Performance
 - Es de "alto" nivel
 - C++ 11 (¿C++ pyhonizado?)

- ¿Por qué Python?
 - Versatilidad
 - Multiplataforma
 - Respuestas para todo
 - Rapidez de desarrollo
 - Difusión
 - Ahora con PyConVE

- ¿Por que C++?
 - Amplia cantidad de librerías
 - Flexibilidad
 - Poder y Control
 - Performance
 - Es de "alto" nivel
 - C++ 11 (¿C++ pyhonizado?)

Finalmente es un hecho irrefutable que el mundo está escrito sobre C y C++.

Finalmente es un hecho irrefutable que el mundo está escrito sobre C y C++.

Interoperar y generar interfaces con estos lenguajes no solo es conveniente sino deseable.

Opciones de Integración

Opciones de Integración

#include "Python.h"

- Usos
 - Implementar módulos de Python
 - Agregar el intérprete de Python a su aplicación C++
- Bueno para
 - Optimizar módulos
 - Agregar Scripting Python a tu App

- Para tomar en cuenta
 - Pasarás mucho rato escribiendo Py.. y _Py.. dentro de C y C++
 - Se debe tomar en cuenta restrcciones en cuanto a el acceso a objetos static o global.

#include "Python.h"

- Más información en
 - http://docs.python.org/2/c-api/
 - http://docs.python.org/2/extending/

Cython

- Cython != Python
- Basado en PyRex
- Cython permite agregar "sabor a C" a Python
- Luego de la versión
 0.13 Cython da
 soporte nativo a C++

- No es necesario escribir un wrappers
- Pero...

..es otro lenguaje.

- Es tal vez la forma más estándar de compartir librerías con otros lenguajes.
- Crea interfaces para para acceder a las librerías.
- Ideal para compartir librerías preexistentes

 En la mayoría de los casos no requiere modificar el código original.

- Bueno para:
 - Facilitar tareas (UI, testing, customize & reconfigure)
 - Incorporando C/C++ a un lenguaje de mas alto nivel resulta en mayor productividad, flexibilidad, menos código, etc.
 - La programación C++ se hace más deseable (o soportable)

- Usos para:
 - Más Flexibilidad
 - Reemplaza main() por una versión pythonica en esteroides.
 - Acelerar las Pruebas
 - Probando tu librería C++ con una serie de scripts
 - Usando el intérprete como debugger
 - Integrar sistemas
 - Crear módulos de alto "performance"

Ejemplo rápido

```
bash$ cat erf.i
%module erf
#include
double erf(double);
bash$ swig -o erf_wrap.c -python erf.i
bash$ gcc -o erf_wrap.os -c -fPIC -l/usr/include/python2.4 erf_wrap.c
bash$ gcc -o _erf.so -shared erf_wrap.os
bash$ python
>>> from erf import erf
>>> erf(1)
0.84270079294971489
```

- Boost trae C++ 11 al presente.
- Similar a Swig pero más orientado a C++ y casado con Python
- A diferencia de Swig no requiere de un lenguaje IDL adicional.

 Puede ser utilizado tanto para Extender Python como para Incrustar en C++

- Bueno para:
 - .. para todo lo anterior, pero con mejoras significativas como:
 - Soporte de funciones virtuales para ser sobreescritas en Python
 - Set completo de herramientas para el manejo de ciclo de vida de bajo nivel en referencias y punteros
 - Soporte para organizar extensiones como paquetes Python.
 - Mecanismos seguros para serialización C++/Python
 - Coherencia con las reglas de los manejos de "Ivalues and rvalues" en C++

- Para tener en cuenta:
 - Con Boost no requiere otra herramienta más que su compilador C++ favorito.
 - Python y C++ llaman a las mismas cosas de maneras distintas. Prepare su tabla de equivalencias
 - Python y C++ tienen formas distintas de operar sus elementos. No traduzca muy literalmente las interfaces

Un "Hola Mundo"

```
#include <boost/python/module.hpp>
#include <boost/python/def.hpp>
char const* greet()
 return "hello, world";
BOOST_PYTHON_MODULE(hello_ext)
  using namespace boost::python;
  def("greet", greet);
```

```
$ python
Python 2.6.6 (r266:84292, Dec 27 2010,
00:02:40)
[GCC 4.4.5] on linux2
Type "help", "copyright", "credits" or
"license" for more information.
>>> import hello_ext
>>> print hello.greet()
hello, world
>>>
```

Otros

- "I see death projects"
 - ScyPy Weave
 - PyInline
 - Pyrex
- Estos proyectos tienen al menos 2 años de inactividad

A modo de conclusión

- Es necesario conocer la Python/C API aun cuando no haga uso de ella
- Swig es la solución más popular, por lo que tiene mejor documentación y más ejemplos

 Boost es una mejora importante para ambientes C++ con Python, pero requiere conocer mejor C++.

A modo de conclusión

- A menos que sea necesario evite agregar más elementos a su ecuación de integración.
- Nunca optimice antes de tiempo.

 Python y C++ son amigos

Este fue el qué..

..para saber el cómo participe en el taller del sábado.

Gracias por su tiempo...