Extending Python

Francisco Fernandez Castano

graphenedb.com

francisco.fernandez.castano@gmail.com @fcofdezc

November 21, 2015

http://kcy.me/1gkzu

Overview

- Motivations
- Quidelines
- Native extensions
- 4 CTypes
- CFFI
- **6** Conclusions

Caution

- Huge topic
- Toy examples
- Unix ĈPython centric

Why write in C?

- Speed
- Using legacy code
- Integration

Why is Python slow?

- Interpretation overhead
- Boxed arithmetic and automatic overflow handling
- Dynamic dispatch of operations
- Dynamic lookup of methods and attributes
- Everything can change on runtime
- Extreme introspective and reflective capabilities

- Speed
- Using legacy code
- Integration

- Speed
- Using legacy code
- Integration

Shared libraries

- Single copy in memory
- Runtime load

C API

Hello world, Newton method


```
#include "Python.h"
static PyObject *
newton(PyObject *self, PyObject *args)
{
 float guess;
 float x;
 if (!PyArg_ParseTuple(args, "ff", &guess, &x))
 return NULL:
 while (fabs(powf(guess, 2) - x) > 0.01)
 {
 guess = ((x / guess) + guess) / 2;
 }
 return Py_BuildValue("f", guess);
}
```

```
static PyMethodDef
module_functions[] = {
 {"newton", newton, METH_VARARGS, "Newton method."},
 {NULL}
};
PyMODINIT_FUNC
initnewton(void)
{
 Py_InitModule3("newton", module_functions, "Newton");
```

```
Python 2.7.5 (default, Nov 3 2014, 14:26:24)
[GCC 4.8.3 20140911 (Red Hat 4.8.3-7)] on linux2
>>> import newton
>>> newton.newton(1, 2)
1.4166667461395264
>>>
```

How?


```
NAME
dlopen--load and link a dynamic library or bundle
SYNOPSIS
#include <dlfcn.h>

void*
dlopen(const char* path, int mode);
```

```
$ nm -g newton.so
00000000002010a0 B __bss_start
 w __cxa_finalize@@GLIBC_2.2.5
00000000002010a0 D _edata
00000000002010a8 B _end
0000000000000944 T _fini
 w __gmon_start__
00000000000006d0 T _init
0000000000000920
 T initnewton
 w _ITM_deregisterTMCloneTable
 w _ITM_registerTMCloneTable
 w _Jv_RegisterClasses
 U PyArg_ParseTuple
 U Py_BuildValue
 U Py_InitModule4_64
```

cpython/Python/dynload_shlib.c

```
handle = dlopen(pathname, dlopenflags);
if (handle == NULL) {
 const char *error = dlerror();
 if (error == NULL)
 error = "unknown dlopen() error";
 PyErr_SetString(PyExc_ImportError, error);
 return NULL;
if (fp != NULL && nhandles < 128)
 handles[nhandles++].handle = handle;
p = (dl_funcptr) dlsym(handle, funcname);
return p;
```

Memory management

- Manual memory management
- Python GC RC
- Cycle detector
- Py_INCREF(x) Py_DECREF(x)

Error management

- Return NULL as a convention
- Register exceptions

Error management

```
if (err < 0) {
 PyErr_SetString(PyExc_Exception, "Err");
 return NULL;
}</pre>
```

Python 3 differences

```
static struct PyModuleDef examplemodule = {
  PyModuleDef_HEAD_INIT,
  "newton".
  "newton module doc string",
  -1,
 module_functions,
 NULL,
  NULL,
 NULL,
  NULL };
```

Python 3 differences

```
PyMODINIT_FUNC
PyInit_sum(void)
{
PyModule_Create(&examplemodule);
}
```

- Advanced FFI for Python
- Allows call functions from Shared libs
- Create, access, manipulate C data types

Types correspondence

ctypes type	C type
c_bool	_Bool
c_char	char
c_wchar	wchar_t
c_byte	char
c_ubyte	unsigned char
c_short	short
c_ushort	unsigned short
c_int	int
c_uint	unsigned int
c_long	long
c_ulong	unsigned long
c_longlong	int64 Or long long
c_ulonglong	unsignedint64 Or unsigned long long
c_float	float
c_double	double
c_longdouble	long double
c_char_p	char * (NUL terminated)
c_wchar_p	wchar_t * (NUL terminated)
c_void_p	void *

Structs

Example

- Implemented fibonacci as c function
- Map as Python code
- Measure differences between Python and C

```
int fib(int n){
  if (n < 2)
 return n;
  else
 return fib(n - 1) + fib(n - 2);
}</pre>
```

```
import ctypes
lib_fib = ctypes.CDLL("libfib.so")
def ctypes_fib(n):
 return lib_fib.fib(ctypes.c_int(n))
def py_fib(n):
 if n < 2:
 return n
 else:
 return py_fib(n-1) + py_fib(n-2)
```

```
In [3]: %timeit fib.ctypes_fib(20)
10000 loops, best of 3: 63.8 micro s per loop
In [4]: %timeit fib.py_fib(20)
100 loops, best of 3: 3.62 ms per loop
```

Fortran example

- Use of existing fortran code
- Take random code at github
- https://github.com/astrofrog/fortranlib
- Wrap using ctypes

Fortran example

```
real(dp) function mean_dp(x, mask)
 implicit none
 real(dp),intent(in) :: x(:)
 logical,intent(in),optional :: mask(:)
 if (present (mask)) then
 mean_dp = sum(x, mask=mask)/size(x)
 else
 mean_dp = sum(x)/size(x)
 end if
end function mean_dp
```

Fortran example

 ${\tt gfortran\ -fPIC\ -shared\ statistic.f90\ -o\ lib_statistics.so}$

Fortran example

```
bin git:(master) -> nm -g lib_statistics.so
001eab T ___lib_statistics_MOD_clipped_mean_dp
000afc T ___lib_statistics_MOD_clipped_mean_sp
00306c T ___lib_statistics_MOD_mean_dp
001c55 T ___lib_statistics_MOD_mean_sp
002db0 T ___lib_statistics_MOD_median_dp
0019b0 T ___lib_statistics_MOD_median_sp
002544 T ___lib_statistics_MOD_quantile_dp
00115a T ___lib_statistics_MOD_quantile_sp
002299 T ___lib_statistics_MOD_variance_dp
000ec3 T ___lib_statistics_MOD_variance_sp
U __gfortran_arandom_r4
U __gfortran_arandom_r8
U __gfortran_os_error
U __gfortran_pack
U __gfortran_pow_i4_i4
U __gfortran_runtime_error
U __gfortran_runtime_error_at
```

CTypes

Fortran example

```
from ctypes import *
# Statistics fortran lib
st_lib = CDLL('lib_statistics.so')
mean = st_lib.__lib_statistics_MOD_mean_dp
mean.argtypes = [POINTER(c_float*2)]
mean.restype = c_float
vals = (c_float*2)(2.0, 3.0)
print mean(vals)
```

cpython/Modules/_ctypes/callproc.c

```
static PyObject *py_dl_open(PyObject *self, PyObject *args)
  char *name;
  void * handle;
 #ifdef RTLD LOCAL
 int mode = RTLD_NOW | RTLD_LOCAL;
 #else
 /* cygwin doesn't define RTLD_LOCAL */
 int mode = RTLD_NOW;
 #endif
  if (!PyArg_ParseTuple(args, "z|i:dlopen", &name, &mode))
 return NULL;
 mode |= RTLD_NOW;
  handle = ctypes_dlopen(name, mode);
 return PyLong_FromVoidPtr(handle);
```

- Advanced FFI for Python
- Allows call functions from Shared libs
- Create, access, manipulate C data types
- Both API and ABI access

Mostly the same as CTypes

Recommended way to extend PyPy

CFFI ABI

```
from cffi import FFI

ffi = FFI()
ffi.cdef("""int printf(const char *format, ...);""")
C = ffi.dlopen(None)
arg = ffi.new("char[]", "world")
C.printf("hi there, %s!\n", arg)
```

ABI- Fibonacci

```
from cffi import FFI

ffi = FFI()
ffi.cdef("""int fib(int n);""")
libfib = ffi.dlopen('libfib.so')
libfib.fib(10)
```

```
import cffi
ffi = cffi.FFI()
ffi.cdef("""int fib(int n);""")
ffi.set_source("_fib", r'''
int fib(int n){
if (n < 2)
return n;
else
return fib(n-1) + fib(n-2);
},,,,)
if __name__ == '__main__':
  ffi.compile()
```

```
from _fib import fib
print(fib(10))
```

```
from _fib import fib
print(fib("asdasd"))
```

```
Traceback (most recent call last):
File "fib.py", line 16, in <module>
print lib.fib("asd")
TypeError: an integer is required
```

```
API Level
```

```
from cffi import FFI
ffi = FFI()
ffi.cdef("""typedef struct { float x, y; } point;""")
point = ffi.new("point *")
point.x = 2.0
point.y = 3.0
```

cffi/c/_cffi_backend.c

```
static PyObject *
b_load_library(PyObject *self, PyObject *args)
{
 void *handle:
 DynLibObject *dlobj;
 if ((flags & (RTLD_NOW | RTLD_LAZY)) == 0)
 flags |= RTLD_NOW;
 printable_filename = filename_or_null ? filename_or_null
 handle = dlopen(filename_or_null, flags);
 dlobj = PyObject_New(DynLibObject, &dl_type);
 dlobj->dl_handle = handle;
 dlobj->dl_name = strdup(printable_filename);
 return (PyObject *)dlobj;
```

Conclusions

- Three different ways
- Same principles
- Less portable More portable
- Harder Easier

