python-cheatsheet Documentation

Release 0.1.0

crazyguitar

Contents

1	Pytho	on basic cheatsheet	1
	1.1	Python Naming Rule	2
	1.2	Usingfuture backport features	3
	1.3	Check object attributes	4
	1.4	Define a functiondoc	4
	1.5	Check instance type	4
	1.6	Check, Get, Set attribute	5
	1.7	Check inheritance	5
	1.8	Check all global variables	5
	1.9	Check callable	6
	1.10	Get function/class name	6
	1.11	new &init	6
	1.12	The diamond problem	7
	1.13	Representations of your class behave	7
	1.14	Break up a long string	7
	1.15	Get list item SMART	8
	1.16	Get dictionary item SMART	9
	1.17	Set a list/dict SMART	10
	1.18	set operations	10
	1.19	NamedTuple	12
		iter Delegating Iteration	12
	1.21	Using Generator as Iterator	12
	1.22	Emulating a list	13
	1.23	Emulating a dictionary	14
		Decorator	14
	1.25	Decorator with arguments	16
	1.26	for: exp else: exp	16
	1.27	try: exp else: exp	17
	1.28	Lambda function	17
	1.29	Option arguments - (*args, **kwargs)	17
		type() declare(create) a class	18
	1.31	Callable object	18
		Context Manager - with statement	19
		Using @contextmanager	19
		Using with statement open file	20
	1.35	Reading file chunk	20

	1.36	Property - Managed attributes	20
	1.37	Computed attributes - Using property	21
	1.38	Descriptor - manage attributes	21
	1.39	@staticmethod, @classmethod	22
	1.40	Abstract method - Metaclass	22
	1.41	Common Use Magic	23
	1.42	Parsing csv string	24
	1.43	Usingslots to save memory	25
	1.44	Using annotation for type hints	26
	1.44		
	1.43	Using annotation to check type	27
2	New	in Python3 cheatsheet	29
_	2.1	print is a function	30
	2.1	String is unicode	30
		· ·	
	2.3	Division Operator	31
	2.4	Keyword-Only Arguments	31
	2.5	New Super	32
	2.6	Remove <>	33
	2.7	Not allow from module import * inside function	33
	2.8	Add nonlocal keyword	33
	2.9	Extended iterable unpacking	34
	2.10	General unpacking	34
	2.11	Function annotations	35
	2.12	Variable annotations	35
	2.13	Core support for typing module and generic types	35
	2.14	Format byte string	36
	2.15	fstring	36
	2.16	Suppressing exception	37
	2.17	Generator delegation	38
	2.17	async and await syntax	38
			39
	2.19	Asynchronous generators	
	2.20	Asynchronous comprehensions	39
	2.21	Matrix multiplication	40
	2.22	Data Classes	41
	2.23	Built-in breakpoint()	42
•	D 41		42
3	-	on unicode cheatsheet	43
	3.1	Encode: unicode code point to bytes	43
	3.2	Decode: bytes to unicode code point	43
	3.3	Get unicode code point	44
	3.4	python2 str is equivalent to byte string	44
	3.5	python3 str is equivalent to unicode string	44
	3.6	python2 take str char as byte character	45
	3.7	python3 take str char as unicode character	45
	3.8	unicode normalization	45
4	Pytho	on generator cheatsheet	47
	4.1	Glossary of Generator	48
	4.2	Produce value via generator	49
	4.3	Unpacking Generators	49
	4.4	Implement Iterable object via generator	50
	4.5	Send message to generator	50
	4.6	yield from expression	51
	4.7	yield (from) EXPR return RES	52
	т./	Jiola (110111) 1231 K 1011111 KLO	54

	4.8	Generate sequences	52 52
	4.9	What RES = yield from EXP actually do?	53
	4.10	for _ in gen() simulate yield from	54
	4.11	Check generator type	54
	4.12	Check Generator State	54
	4.13	Simple compiler	55
	4.14	Context manager and generator	57
	4.15	What @contextmanager actually doing?	57
	4.16	profile code block	58
	4.17	yield from anditer	59
	4.18	yield from == await expression	59
	4.19	Closure in Python - using generator	60
	4.20	Implement a simple scheduler	61
	4.21	Simple round-robin with blocking	62
	4.22	simple round-robin with blocking and non-blocking	63
	4.23	Asynchronous Generators	65
	4.24	Asynchronous generators can have tryfinally blocks	65
	4.25	send value and throw exception into async generator	65
	4.26	Simple async round-robin	66
	4.27	Async generator get better performance than async iterator	67
	4.28	Asynchronous Comprehensions	67
5	Pytho	on Regular Expression cheatsheet	71
	5.1	Compare HTML tags	72
	5.2	re.findall() match string	72
	5.3	Group Comparison	73
	5.4	Non capturing group	73
	5.5	Back Reference	73
	5.6	Named Grouping (?P <name>)</name>	74
	5.7	Substitute String	74
	5.8	Look around	75
	5.9	Match common username or password	75
	5.10	Match hex color value	75
	5.11	Match email	75
	5.12	Match URL	76
	5.13	Match IP address	76
	5.14	Match Mac address	76
		Lexer	77
	0,10		
6	Pytho	on socket cheatsheet	79
	6.1	Get Hostname	80
	6.2	Transform Host & Network Endian	80
	6.3	IP dotted-quad string & byte format convert	81
	6.4	Mac address & byte format convert	81
	6.5	Simple TCP Echo Server	81
	6.6	Simple TCP Echo Server through IPv6	82
	6.7	Disable IPv6 Only	83
	6.8	Simple TCP Echo Server Via SocketServer	84
	6.9	Simple TLS/SSL TCP Echo Server	84
	6.10	Set ciphers on TLS/SSL TCP Echo Server	85
	6.11	Simple UDP Echo Server	86
	6.12	Simple UDP Echo Server Via SocketServer	86
	6.13	Simple UDP client - Sender	87
	6.14	Broadcast UDP Packets	87
	0.14	Divaded of the factors	0/

	6.15	Simple UNIX Domain Socket	
	6.16	Simple duplex processes communication	
	6.17	Simple Asynchronous TCP Server - Thread	9
	6.18	Simple Asynchronous TCP Server - select	0
	6.19	Simple Asynchronous TCP Server - poll	0
	6.20	Simple Asynchronous TCP Server - epoll	3
	6.21	Simple Asynchronous TCP Server - kqueue	5
	6.22	High-Level API - selectors	7
	6.23	Simple Non-blocking TLS/SSL socket via selectors	9
	6.24	"socketpair" - Similar to PIPE	
	6.25	Using sendfile do copy	
	6.26	Sending a file through sendfile	
	6.27	Linux kernel Crypto API - AF_ALG	
	6.28	AES-CBC encrypt/decrypt via AF_ALG	
	6.29	AES-GCM encrypt/decrypt via AF_ALG	
	6.30	AES-GCM encrypt/decrypt file with sendfile	
	6.31	Compare the performance of AF_ALG to cryptography	
	6.32	Sniffer IP packets	
	6.33	Sniffer TCP packet	
	6.34	Sniffer ARP packet	6
_			_
7	-	on cryptography cheatsheet 11	
	7.1	Simple https server	
	7.2	Check certificate information	
	7.3	Generate a self-signed certificate	
	7.4	Prepare a Certificate Signing Request (csr)	3
	7.5	Generate RSA keyfile without passphrase	4
	7.6	Sign a file by a given private key	5
	7.7	Verify a file from a signed digest	5
	7.8	Simple RSA encrypt via pem file	6
	7.9	Simple RSA encrypt via RSA module	
	7.10	Simple RSA decrypt via pem file	
	7.11	Simple RSA encrypt with OAEP	
	7.12	Simple RSA decrypt with OAEP	
	7.13	Using DSA to proof of identity	
	7.14	Using AES CBC mode encrypt a file	
		Using AES CBC mode decrypt a file	
	7.16	AES CBC mode encrypt via password (using cryptography)	
	7.17	AES CBC mode decrypt via password (using cryptography)	
		AES CBC mode encrypt via password (using pycrypto)	
	7.18		
	7.19	AES CBC mode decrypt via password (using pycrytpo)	
	7.20	Ephemeral Diffie Hellman Key Exchange via cryptography	
	7.21	Calculate DH shared key manually via cryptography	
	7.22	Calculate DH shared key from (p, g, pubkey)	9
8	Dyth	on Concurrency Cheatsheet 14	1
O	8.1	Execute a shell command	
	8.2	Create a thread via "threading"	_
		e	
	8.3	Performance Problem - GIL	
	8.4	Consumer and Producer	
	8.5	Thread Pool Template	
	8.6	Using multiprocessing ThreadPool	-
	8.7	Mutex lock	_
	8.8	Deadlock	6

	8.9	Implement "Monitor"
	8.10	Control primitive resources
	8.11	Ensure tasks has done
	8.12	Thread-safe priority queue
	8.13	Multiprocessing
	8.14	Custom multiprocessing map
	8.15	Graceful way to kill all child processes
	8.16	Simple round-robin scheduler
	8.17	Scheduler with blocking function
	8.18	PoolExecutor
	8.19	What "with ThreadPoolExecutor" doing?
	8.20	Future Object
	8.21	Future error handling
	0.21	Tutule citor handing
9	Pytho	on SQLAlchemy Cheatsheet 157
	9.1	Set a database URL
	9.2	Sqlalchemy Support DBAPI - PEP249
	9.3	
		Transaction and Connect Object
	9.4	Metadata - Generating Database Schema
	9.5	Inspect - Get Database Information
	9.6	Reflection - Loading Table from Existing Database
	9.7	Get Table from MetaData
	9.8	Create all Tables Store in "MetaData"
	9.9	Create Specific Table
	9.10	Create table with same columns
	9.11	Drop a Table
	9.12	Some Table Object Operation
	9.13	SQL Expression Language
	9.14	insert() - Create an "INSERT" Statement
	9.15	select() - Create a "SELECT" Statement
	9.16	join() - Joined Two Tables via "JOIN" Statement
	9.17	Delete Rows from Table
	9.18	Check Table Existing
	9.19	Create multiple tables at once
	9.20	Create tables with dynamic columns (Table)
	9.20	Object Relational add data
		·
	9.22	Object Relational update data
		Object Relational delete row
	9.24	Object Relational relationship
	9.25	Object Relational self association
	9.26	Object Relational basic query
	9.27	mapper: Map Table to class
	9.28	Get table dynamically
	9.29	Object Relational join two tables
	9.30	join on relationship and group_by count
	9.31	Create tables with dynamic columns (ORM)
	9.32	Close database connection
	9.33	Cannot use the object after close the session
10	Pytho	on asyncio cheatsheet 187
	10.1	What is @asyncio.coroutine?
	10.2	What is a Task?
	10.2	What event loop doing? (Without polling)
	10.3	What asyncio.wait doing?
	10.4	what asympton wate doing:

	10.5	Future like object	92
	10.6	Future like objectawait other task	93
	10.7	Patch loop runner _run_once	193
		Put blocking task into Executor	
		Socket with asyncio	
		Event Loop with polling	
		Transport and Protocol	
		Transport and Protocol with SSL	
		What loop.create_server do?	
		Inline callback	
		Asynchronous Iterator	
		What is asynchronous iterator	
		Asynchronous context manager	
		What is asynchronous context manager	
		decorator @asynccontextmanager	
		What <i>loop.sock_*</i> do?	
		Simple asyncio connection pool	
		Simple asyncio UDP echo server	
	10.23	Simple asyncio web server	208
	10.24	Simple HTTPS asyncio web server	209
	10.25	Simple asyncio WSGI web server	211
11			215
	11.1	A simple Python unittest	216
	11.2	Python unittest setup & teardown hierarchy	216
	11.3	Different module of setUp & tearDown hierarchy	217
		Run tests via unittest.TextTestRunner	
		Test raise exception	
		Pass arguments into a TestCase	
		Group multiple testcases into a suite	
		Group multiple tests from different TestCase	
		Skip some tests in the TestCase	
		Monolithic Test	
		Cross-module variables to Test files	
		skip setup & teardown when the test is skipped	
		Re-using old test code	
		Testing your document is right	
		Re-using doctest to unittest	
		Customize test report	
		Mock - using @patch substitute original method	
		What with unittest.mock.patch do? 2	229
	11.19	Mock - substitute open	230
12	-		231
		V 1	231
	12.2	Error handling when use ctypes	232
	12.3	Getting File System Type	234
	12.4	Doing Zero-copy via sendfile	235
	12.5	PyObject header	236
		·	237
			238
13	Pytho	on Design Pattern in C	245
	13.1	Decorator in C	245

13.2	A Set of Functions	247
13.3	Closure in C	248
13.4	Generator	249
13.5	Context Manager in C	250
13.6	Tuple in C	251
13.7	Error Handling	251
13.8	Simple try: exp except: exp finally: in C	253
13.9	Simple coroutine in C	254
13.10	Keyword Arguments in C	256
13.11	Function "MAP"	257
13.12	foreach in C	258
13.13	Simple OOP in C	258

CHAPTER 1

Python basic cheatsheet

Table of Contents

- Python basic cheatsheet
 - Python Naming Rule
 - Using ___future__ backport features
 - Check object attributes
 - Define a function ___doc__
 - Check instance type
 - Check, Get, Set attribute
 - Check inheritance
 - Check all global variables
 - Check callable
 - Get function/class name
 - __new__ & __init__
 - The diamond problem
 - Representations of your class behave
 - Break up a long string
 - Get list item SMART
 - Get dictionary item SMART
 - Set a list/dict SMART
 - set operations

```
- NamedTuple
- __iter__ - Delegating Iteration
- Using Generator as Iterator
- Emulating a list
- Emulating a dictionary
- Decorator
- Decorator with arguments
- for: exp else: exp
- try: exp else: exp
- Lambda function
- Option arguments - (*args, **kwargs)
- type() declare(create) a class
- Callable object
- Context Manager - with statement
- Using @contextmanager
- Using with statement open file
- Reading file chunk
- Property - Managed attributes
- Computed attributes - Using property
- Descriptor - manage attributes
- @staticmethod, @classmethod
- Abstract method - Metaclass
- Common Use Magic
- Parsing csv string
- Using __slots__ to save memory
- Using annotation for type hints
- Using annotation to check type
```

1.1 Python Naming Rule

```
# see: PEP 8

# for class
#
# good:
# MyClass
# bad:
# myClass, my_class
```

```
MyClass
# for func, module, package, variables
# good:
# var_underscore_separate
# bad:
  varCamel, VarCamel
var_underscore_separate
# for public use
var
# for internal use
# convention to avoid conflict keyword
# for private use in class
___var
# for protect use in class
_var_
# "magic" method or attributes
# ex: __init__, __file__, __main__
_var__
# for "internal" use throwaway variable
# usually used in loop
# ex: [_ for _ in range(10)]
# or variable not used
# for _, a in [(1,2),(3,4)]: print a
```

1.2 Using __future__ backport features

```
>>> type("Guido") # string type is str in python2
<type 'str'>
>>> from __future__ import unicode_literals
>>> type("Guido") # string type become unicode
<type 'unicode'>
# backport PEP 238 -- Changing the Division Operator
>>> 1/2
0
>>> from __future__ import division
>>> 1/2 # return a float (classic division)
0.5
>>> 1//2 # return a int (floor division)
0
```

Note: from __future__ import feature is a future statement. It use for backporting features of other python version to current python version, not like original import.

1.3 Check object attributes

```
# example of check list attributes
>>> dir(list)
['__add__', '__class__', ...]
```

1.4 Define a function ___doc__

```
# Define a function document
>>> def example():
... """ This is an example function """
... print("Example function")
...
>>> example.__doc__
' This is an example function '

# Or using help function
>>> help(example)
```

1.5 Check instance type

```
>>> ex = 10
>>> isinstance(ex,int)
True
```

1.6 Check, Get, Set attribute

```
>>> class Example (object):
... def __init__(self):
 self.name = "ex"
 def printex(self):
 print("This is an example")
# Check object has attributes
# hasattr(obj, 'attr')
>>> ex = Example()
>>> hasattr(ex, "name")
>>> hasattr(ex, "printex")
>>> hasattr(ex, "print")
False
# Get object attribute
# getattr(obj, 'attr')
>>> getattr(ex, 'name')
'ex'
# Set object attribute
# setattr(obj, 'attr', value)
>>> setattr(ex,'name','example')
>>> ex.name
'example'
```

1.7 Check inheritance

```
>>> class Example(object):
... def __init__(self):
... self.name = "ex"
... def printex(self):
... print("This is an Example")
...
>>> issubclass(Example, object)
True
```

1.8 Check all global variables

```
# globals() return a dictionary
# {'variable name': variable value}
>>> globals()
{'args': (1, 2, 3, 4, 5), ...}
```

1.9 Check callable

```
>>> a = 10
>>> def fun():
... print("I am callable")
...
>>> callable(a)
False
>>> callable(fun)
True
```

1.10 Get function/class name

```
>>> class ExampleClass(object):
... pass
...
>>> def example_function():
... pass
...
>>> ex = ExampleClass()
>>> ex.__class__.__name__
'ExampleClass'
>>> example_function.__name__
'example_function'
```

1.11 __new__ & __init__

```
# __init__ will invoke
>>> class ClassA(object):
... def __new__(cls, arg):
 print('__new__ ' + arg)
 return object.__new__(cls, arg)
 def __init__(self, arg):
. . .
 print('__init__ ' + arg)
>>> o = ClassA("Hello")
__new__ Hello
 _init__ Hello
# __init__ won't be invoke
>>> class ClassB (object):
 def __new__(cls, arg):
 print('__new__ ' + arg)
 return object
 def __init__(self, arg):
 print('__init__ ' + arg)
>>> o = ClassB("Hello")
__new__ Hello
```

1.12 The diamond problem

```
# The problem of multiple inheritance in searching a method
>>> def foo_a(self):
... print ("This is ClsA")
>>> def foo_b(self):
 print("This is ClsB")
>>> def foo_c(self):
 print("This is ClsC")
>>> class Type (type):
... def __repr__(cls):
 return cls.__name_
>>> ClsA = Type("ClsA", (object,), {'foo': foo_a})
>>> ClsB = Type("ClsB", (ClsA,), {'foo': foo_b})
>>> ClsC = Type("ClsC", (ClsA,), {'foo': foo_c})
>>> ClsD = Type("ClsD", (ClsB, ClsC), {})
>>> ClsD.mro()
[ClsD, ClsB, ClsC, ClsA, <type 'object'>]
>>> ClsD().foo()
This is ClsB
```

1.13 Representations of your class behave

```
>>> class Example(object):
... def __str__(self):
... return "Example __str__"
... def __repr__(self):
... return "Example __repr__"
...
>>> print(str(Example()))
Example __str__
>>> Example()
Example __repr__
```

1.14 Break up a long string

```
# original long string
>>> s = 'This is a very very long python string'
>>> s
'This is a very very long python string'

# single quote with an escaping backslash
>>> s = "This is a very very very " \
... "long python string"
>>> s
'This is a very very long python string'
```

1.15 Get list item SMART

```
\Rightarrow \Rightarrow a = [1, 2, 3, 4, 5]
>>> a[0]
>>> a[-1]
>>> a[0:]
[1, 2, 3, 4, 5]
>>> a[:-1]
[1, 2, 3, 4]
# a[start:end:step]
>>> a[0:-1:2]
[1, 3]
# using slice object
# slice(start,end,step)
>>> s = slice(0, -1, 2)
>>> a[s]
[1, 3]
# Get index and item in loop
>>> for i, v in enumerate(range(3)):
 print((i, v))
. . .
(0, 0)
(1, 1)
(2, 2)
# Transfer two list into tuple list
\Rightarrow \Rightarrow a = [1, 2, 3, 4, 5]
\Rightarrow > b = [2, 4, 5, 6, 8]
>>> zip(a, b)
[(1, 2), (2, 4), (3, 5), (4, 6), (5, 8)]
```

```
# with filter
>>> [x for x in range(5) if x > 1]
[2, 3, 4]
>>> 1 = ['1', '2', 3, 'Hello', 4]
>>> predicate = lambda x: isinstance(x, int)
>>> filter(predicate, 1)
[3, 4]
# collect distinct objects
\Rightarrow \Rightarrow a = [1, 2, 3, 3, 3]
>>> list({_ for _ in a})
[1, 2, 3]
# or
>>> list(set(a))
[1, 2, 3]
# reverse
\Rightarrow \Rightarrow a = [1, 2, 3, 4, 5]
>>> a[::-1]
[5, 4, 3, 2, 1]
# be careful
>>> a = [[]] * 3
>>> b = [[] for _ in range(3)]
>>> a[0].append("Hello")
[['Hello'], ['Hello'], ['Hello']]
>>> b[0].append("Python")
>>> b
[['Python'], [], []]
```

1.16 Get dictionary item SMART

```
# get dictionary all keys
>>> a = {"1":1, "2":2, "3":3}
>>> b = \{"2":2, "3":3, "4":4\}
>>> a.keys()
['1', '3', '2']
# get dictionary key and value as tuple
>>> a.items()
[('1', 1), ('3', 3), ('2', 2)]
# find same key between two dictionary
>>> [_ for _ in a.keys() if _ in b.keys()]
['3', '2']
# better way
>>> c = set(a).intersection(set(b))
>>> list(c)
['3', '2']
# or
>>> [_ for _ in a if _ in b]
['3', '2']
```

```
# update dictionary
>>> a.update(b)
>>> a
{'1': 1, '3': 3, '2': 2, '4': 4}
```

1.17 Set a list/dict SMART

```
# get a list with init value
>>> ex = [0] * 10
>>> ex
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0]
# extend two list
>>> a = [1, 2, 3]; b = ['a', 'b']
>>> a + b
[1, 2, 3, 'a', 'b']
# using list comprehension
>>> [x for x in range(10)]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> fn = lambda x: x**2
>>> [fn(x) for x in range(5)]
[0, 1, 4, 9, 16]
>>> {'{0}'.format(x): x for x in range(3)}
{'1': 1, '0': 0, '2': 2}
# using builtin function "map"
>>> map(fn, range(5))
[0, 1, 4, 9, 16]
```

1.18 set operations

```
# set comprehension
>>> a = [1, 2, 5, 6, 6, 6, 7]
>>> s = {x for x in a}
>>> s
set([1, 2, 5, 6, 7])
>>> s = {x for x in a if x > 3}
>>> s
set([5, 6, 7])
>>> s = {x if x > 3 else -1 for x in a}
>>> s
set([6, 5, -1, 7])

# uniquify list
>>> a = [1, 2, 2, 2, 3, 4, 5, 5]
>>> a
[1, 2, 2, 2, 3, 4, 5, 5]
>>> ua = list(set(a))
>>> ua
```

```
[1, 2, 3, 4, 5]
# union two set
>>> a = set([1, 2, 2, 2, 3])
>>> b = set([5, 5, 6, 6, 7])
>>> a | b
set([1, 2, 3, 5, 6, 7])
>>> a = [1, 2, 2, 2, 3]
>>> b = [5, 5, 6, 6, 7]
>>> set(a + b)
set([1, 2, 3, 5, 6, 7])
# append item to set
>>> a = set([1, 2, 3, 3, 3])
>>> a.add(5)
>>> a
set([1, 2, 3, 5])
# or
>>> a = set([1, 2, 3, 3, 3])
>>> a |= set([1, 2, 3, 4, 5, 6])
>>> a
set([1, 2, 3, 4, 5, 6])
# intersection two set
>>> a = set([1, 2, 2, 2, 3])
>>> b = set([1, 5, 5, 6, 6, 7])
>>> a & b
set([1])
# get two list common items
>>> a = [1, 1, 2, 3]
>>> b = [1, 3, 5, 5, 6, 6]
>>> com = list(set(a) & set(b))
>>> com
[1, 3]
# b contains a
>>> a = set([1, 2])
>>> b = set([1, 2, 5, 6])
>>> a <=b
True
# a contains b
>>> a = set([1, 2, 5, 6])
>>> b = set([1, 5, 6])
>>> a >= b
True
# set diff
>>> a = set([1, 2, 3])
>>> b = set([1, 5, 6, 7, 7])
>>> a - b
set([2, 3])
# symmetric diff
>>> a = set([1,2,3])
```

```
>>> b = set([1, 5, 6, 7, 7])
>>> a ^ b
set([2, 3, 5, 6, 7])
```

1.19 NamedTuple

```
# namedtuple(typename, field_names)
# replace define class without method
>>> from collections import namedtuple
>>> Example = namedtuple("Example",'a b c')
>>> e = Example(1, 2, 3)
>>> print(e.a, e[1], e[1] + e.b)
1 2 4
```

1.20 __iter__ - Delegating Iteration

1.21 Using Generator as Iterator

```
# see: PEP289
>>> for x in g:
... print(x, end=' ')
... else:
... print()
...
0 1 2 3 4 5 6 7 8 9

# equivalent to
>>> def generator():
... for x in range(10):
... yield x
...
>>> g = generator()
```

```
>>> for x in g:
... print(x, end=' ')
... else:
... print()
...
0 1 2 3 4 5 6 7 8 9
```

1.22 Emulating a list

```
>>> class EmuList (object):
 def __init__(self, list_):
 self._list = list_
 def __repr__(self):
 return "EmuList: " + repr(self._list)
 def append(self, item):
. . .
 self._list.append(item)
 def remove(self, item):
 self._list.remove(item)
 def __len__(self):
. . .
 return len(self._list)
. . .
 def __getitem__(self, sliced):
. . .
 return self._list[sliced]
 def __setitem__(self, sliced, val):
 self._list[sliced] = val
 def __delitem__(self, sliced):
. . .
 del self._list[sliced]
. . .
 def __contains__(self, item):
 return item in self._list
. . .
 def __iter__(self):
 return iter(self._list)
>>> emul = EmuList(range(5))
>>> emul
EmuList: [0, 1, 2, 3, 4]
>>> emul[1:3] # __getitem__
[1, 2]
>>> emul[0:4:2] # __getitem_
[0, 2]
>>> len(emul) # __len__
>>> emul.append(5)
>>> emul
EmuList: [0, 1, 2, 3, 4, 5]
>>> emul.remove(2)
>>> emul
EmuList: [0, 1, 3, 4, 5]
>>> emul[3] = 6 # __setitem__
>>> emul
EmuList: [0, 1, 3, 6, 5]
>>> 0 in emul # ___contains__
True
```

1.23 Emulating a dictionary

```
>>> class EmuDict (object):
 def __init__(self, dict_):
 self._dict = dict_
 def __repr__(self):
 return "EmuDict: " + repr(self._dict)
 def __getitem__(self, key):
 return self._dict[key]
 def __setitem__(self, key, val):
 self._dict[key] = val
 def __delitem__(self, key):
 del self._dict[key]
. . .
 def __contains__(self, key):
. . .
 return key in self._dict
. . .
 def __iter__(self):
 return iter(self._dict.keys())
>>> _ = {"1":1, "2":2, "3":3}
>>> emud = EmuDict(_)
>>> emud # ___repr__
EmuDict: {'1': 1, '2': 2, '3': 3}
>>> emud['1']  # __getitem__
1
>>> emud['5'] = 5  # __setitem__
>>> emud
EmuDict: {'1': 1, '2': 2, '3': 3, '5': 5}
>>> del emud['2'] # ___delitem__
>>> emud
EmuDict: {'1': 1, '3': 3, '5': 5}
>>> for _ in emud:
 print (emud[_], end=' ') # __iter__
... else:
 print()
. . .
1 3 5
>>> '1' in emud # __contains__
```

1.24 Decorator

```
# see: PEP318
>>> from functools import wraps
>>> def decorator(func):
... @wraps(func)
... def wrapper(*args, **kwargs):
... print("Before calling {}.".format(func.__name__))
... ret = func(*args, **kwargs)
... print("After calling {}.".format(func.__name__))
... return ret
... return wrapper
...
>>> @decorator
... def example():
```

```
... print("Inside example function.")
...
>>> example()
Before calling example.
Inside example function.
After calling example.

# equivalent to
... def example():
... print("Inside example function.")
...
>>> example = decorator(example)
>>> example()
Before calling example.
Inside example function.
After calling example.
```

Note: @wraps preserve attributes of the original function, otherwise attributes of decorated function will be replaced by **wrapper function**

```
# without @wraps
>>> def decorator(func):
 def wrapper(*args, **kwargs):
 print('wrap function')
 return func(*args, **kwargs)
 return wrapper
. . .
>>> @decorator
... def example(*a, **kw):
 pass
>>> example.__name__ # attr of function lose
'wrapper'
# with @wraps
>>> from functools import wraps
>>> def decorator(func):
 @wraps (func)
 def wrapper(*args, **kwargs):
 print('wrap function')
 return func(*args, **kwargs)
. . .
 return wrapper
. . .
>>> @decorator
... def example(*a, **kw):
 pass
. . .
>>> example.__name__ # attr of function preserve
'example'
```

1.24. Decorator 15

1.25 Decorator with arguments

```
>>> from functools import wraps
>>> def decorator_with_argument(val):
... def decorator(func):
 @wraps(func)
 def wrapper(*args, **kwargs):
 print("Val is {0}".format(val))
 return func(*args, **kwargs)
 return wrapper
 return decorator
>>> @decorator_with_argument(10)
... def example():
... print ("This is example function.")
>>> example()
Val is 10
This is example function.
# equivalent to
>>> def example():
 print("This is example function.")
>>> example = decorator_with_argument(10)(example)
>>> example()
Val is 10
This is example function.
```

1.26 for: exp else: exp

```
# see document: More Control Flow Tools
# forloop's else clause runs when no break occurs
>>> for x in range(5):
 print(x, end=' ')
... else:
 print("\nno break occurred")
0 1 2 3 4
no break occurred
>>> for x in range(5):
 if x % 2 == 0:
 print("break occurred")
 break
... else:
 print("no break occurred")
break occurred
# above statement equivalent to
>>> flag = False
>>> for x in range(5):
 if x % 2 == 0:
 flag = True
. . .
```

```
print("break occurred")
... break
...
... if flag == False:
... print("no break occurred")
...
break occurred
```

1.27 try: exp else: exp

```
# No exception occur will go into else.
>>> try:
... print("No exception")
... except:
... pass
... else:
... print("No exception occurred")
...
No exception
No exception occurred
```

1.28 Lambda function

```
>>> fn = lambda x: x**2
>>> fn(3)
9
>>> (lambda x: x**2)(3)
9
>>> (lambda x: [x*_ for _ in range(5)])(2)
[0, 2, 4, 6, 8]
>>> (lambda x: x if x>3 else 3)(5)
5

# multiline lambda example
>>> (lambda x:
... True
... if x>0
... else
... False)(3)
True
```

1.29 Option arguments - (*args, **kwargs)

```
>>> def example(a, b=None, *args, **kwargs):
... print(a, b)
... print(args)
... print(kwargs)
```

```
>>> example(1, "var", 2, 3, word="hello")
1 var
(2, 3)
{'word': 'hello'}
>>> a_tuple = (1, 2, 3, 4, 5)
>>> a_dict = {"1":1, "2":2, "3":3}
>>> example(1, "var", *a_tuple, **a_dict)
1 var
(1, 2, 3, 4, 5)
{'1': 1, '2': 2, '3': 3}
```

1.30 type() declare (create) a class

```
>>> def fib(self, n):
 if n <= 2:
. . .
 return 1
 return fib(self, n-1) + fib(self, n-2)
>>> Fib = type('Fib', (object,), {'val': 10,
 'fib': fib})
>>> f = Fib()
>>> f.val
10
>>> f.fib(f.val)
55
# equal to
>>> class Fib (object):
 val = 10
 def fib(self, n):
 if n <=2:
 return 1
 return self.fib(n-1)+self.fib(n-2)
. . .
>>> f = Fib()
>>> f.val
10
>>> f.fib(f.val)
55
```

1.31 Callable object

```
>>> class CallableObject(object):
... def example(self, *args, **kwargs):
... print("I am callable!")
... def __call__(self, *args, **kwargs):
... self.example(*args, **kwargs)
...
>>> ex = CallableObject()
>>> ex()
I am callable!
```

1.32 Context Manager - with statement

```
# replace try: ... finally: ...
# see: PEP343
# common use in open and close
import socket
class Socket (object):
 def __init__(self, host, port):
 self.host = host
 self.port = port
 def __enter__(self):
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 sock.bind((self.host, self.port))
 sock.listen(5)
 self.sock = sock
 return self.sock
 def __exit__(self, *exc_info):
 if exc_info[0] is not None:
 import traceback
 traceback.print_exception(*exc_info)
 self.sock.close()
if __name__=="__main__":
 host = 'localhost'
 port = 5566
 with Socket(host, port) as s:
 while True:
 conn, addr = s.accept()
 msg = conn.recv(1024)
 print (msg)
 conn.send(msg)
 conn.close()
```

1.33 Using @contextmanager

```
from contextlib import contextmanager

@contextmanager
def opening(filename, mode='r'):
 f = open(filename, mode)
 try:
 yield f
 finally:
 f.close()

with opening('example.txt') as fd:
 fd.read()
```

1.34 Using with statement open file

```
>>> with open("/etc/passwd",'r') as f:
... content = f.read()
```

1.35 Reading file chunk

```
>>> chunk_size = 16
>>> content = ''
>>> with open('/etc/hosts') as f:
... for c in iter(lambda: f.read(chunk_size), ''):
... content += c
...
>>> print(content)
127.0.0.1 localhost
255.255.255.255 broadcasthost
::1 localhost

10.245.1.3 www.registry.io
```

1.36 Property - Managed attributes

```
>>> class Example (object):
 def __init__(self, value):
 self._val = value
 @property
. . .
 def val(self):
. . .
 return self._val
 @val.setter
 def val(self, value):
 if not isintance(value, int):
 raise TypeError("Expected int")
 self._val = value
 @val.deleter
 def val(self):
 del self._val
>>> ex = Example(123)
>>> ex.val = "str"
Traceback (most recent call last):
 File "", line 1, in
 File "test.py", line 12, in val
 raise TypeError("Expected int")
TypeError: Expected int
# equivalent to
>>> class Example (object):
 def __init__(self, value):
 self._val = value
 def _val_getter(self):
```

```
return self._val

def _val_setter(self, value):
 if not isintance(value, int):
 raise TypeError("Expected int")
 self._val = value

def _val_deleter(self):
 del self._val

val = property(fget=_val_getter, fset=_val_setter, fdel=_val_deleter,_
doc=None)
```

1.37 Computed attributes - Using property

```
>>> class Example(object):
... @property
... def square3(self):
... return 2**3
...
>>> ex = Example()
>>> ex.square3
```

Note: @property compute the value of attribute only when we need. Not store in memory previously.

1.38 Descriptor - manage attributes

```
>>> class Integer (object):
 def __init__(self, name):
 self._name = name
 def __get__(self, inst, cls):
 if inst is None:
 return self
. . .
 else:
. . .
 return inst.__dict__[self._name]
. . .
 def __set__(self, inst, value):
 if not isinstance(value, int):
 raise TypeError("Expected int")
 inst.__dict__[self._name] = value
 def __delete__(self,inst):
. . .
. . .
 del inst.__dict__[self._name]
>>> class Example (object):
 x = Integer('x')
 def __init__(self, val):
 self.x = val
. . .
. . .
```

```
>>> ex1 = Example(1)
>>> ex1.x
1
>>> ex2 = Example("str")
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "<stdin>", line 4, in __init__
 File "<stdin>", line 11, in __set__

TypeError: Expected an int
>>> ex3 = Example(3)
>>> hasattr(ex3, 'x')
True
>>> del ex3.x
>>> hasattr(ex3, 'x')
False
```

1.39 @staticmethod, @classmethod

```
# @classmethod: bound to class
# @staticmethod: like python function but in class
>>> class example (object):
 @classmethod
 def clsmethod(cls):
 print("I am classmethod")
 @staticmethod
 def stmethod():
 print("I am staticmethod")
. . .
 def instmethod(self):
 print("I am instancemethod")
>>> ex = example()
>>> ex.clsmethod()
I am classmethod
>>> ex.stmethod()
I am staticmethod
>>> ex.instmethod()
I am instancemethod
>>> example.clsmethod()
I am classmethod
>>> example.stmethod()
I am staticmethod
>>> example.instmethod()
Traceback (most recent call last):
File "", line 1, in
TypeError: unbound method instmethod() ...
```

1.40 Abstract method - Metaclass

```
# usually using in define methods but not implement
>>> from abc import ABCMeta, abstractmethod
>>> class base(object):
```

```
__metaclass__ = ABCMeta
 @abstractmethod
 def absmethod(self):
 """ Abstract method """
>>> class example (base):
... def absmethod(self):
 print ("abstract")
>>> ex = example()
>>> ex.absmethod()
abstract
# another better way to define a meta class
>>> class base (object):
... def absmethod(self):
 raise NotImplementedError
. . .
>>> class example (base):
... def absmethod(self):
 print ("abstract")
. . .
>>> ex = example()
>>> ex.absmethod()
abstract
```

1.41 Common Use Magic

```
# see python document: data model
# For command class
___main___
name
__file__
__module_
__all___
 _dict_
 _class__
 _doc__
__init___(self, [...)
__str__(self)
__repr__(self)
__del__(self)
# For Descriptor
__get__(self, instance, owner)
__set__(self, instance, value)
__delete__(self, instance)
# For Context Manager
__enter__(self)
__exit__(self, exc_ty, exc_val, tb)
# Emulating container types
__len__(self)
```

```
_getitem__(self, key)
__setitem__(self, key, value)
__delitem__(self, key)
__iter__(self)
__contains___(self, value)
# Controlling Attribute Access
__getattr__(self, name)
__setattr__(self, name, value)
__delattr__(self, name)
__getattribute__(self, name)
# Callable object
__call__(self, [args...])
# Compare related
__cmp__(self, other)
__eq__(self, other)
__ne__(self, other)
__lt__(self, other)
<u>__gt__</u>(self, other)
__le__(self, other)
__ge__(self, other)
# arithmetical operation related
__add__(self, other)
__sub__(self, other)
__mul__(self, other)
__div__(self, other)
__mod__(self, other)
__and__(self, other)
 _or___(self, other)
_xor__(self, other)
```

1.42 Parsing csv string

```
# python2 and python3 compatible

>>> try:
... from StringIO import StringIO # for py2
... except ImportError:
... from io import StringIO # for py3
...
>>> import csv
>>> s = "foo,bar,baz"
>>> f = StringIO(s)
>>> for x in csv.reader(f): print(x)
...
['foo', 'bar', 'baz']
# or
>>> import csv
>>> s = "foo,bar,baz"
```

```
>>> for x in csv.reader([s]): print(x)
...
['foo', 'bar', 'baz']
```

1.43 Using __slots__ to save memory

```
#!/usr/bin/env python3
import resource
import platform
import functools
def profile_mem(func):
 @functools.wraps(func)
 def wrapper(*a, **k):
 s = resource.getrusage(resource.RUSAGE_SELF).ru_maxrss
 ret = func(*a, **k)
 e = resource.getrusage(resource.RUSAGE_SELF).ru_maxrss
 uname = platform.system()
 if uname == "Linux":
 print(f"mem usage: {e - s} kByte")
 elif uname == "Darwin":
 print(f"mem usage: {e - s} Byte")
 raise Exception("not support")
 return ret
 return wrapper
class S(object):
 _slots__ = ['attr1', 'attr2', 'attr3']
 def __init__(self):
 self.attr1 = "Foo"
 self.attr2 = "Bar"
 self.attr3 = "Baz"
class D(object):
 def __init__(self):
 self.attr1 = "Foo"
 self.attr2 = "Bar"
 self.attr3 = "Baz"
@profile_mem
def alloc(cls):
 _ = [cls() for _ in range(1000000)]
alloc(S)
```

```
alloc(D)
```

output:

```
$ python3.6 s.py
mem usage: 70922240 Byte
mem usage: 100659200 Byte
```

1.44 Using annotation for type hints

```
#!/usr/bin/env python3
# need python3.5 or above (PEP: 484, 526, 3107)
from functools import wraps
from typing import (
 Dict,
 Tuple,
 List,
 Set,
 Generator,
 Type,
 TypeVar
# use annotation to do type hints (without type check)
def func(n: int) -> int:
 return n
def func(s: str) -> str:
 return s
def func(d: Dict) -> Dict:
 return d
def func(l: List) -> List:
 return 1
def func(t: Tuple) -> Tuple:
 return t
def func(s: Set) -> Set:
 return s
def func(g: Generator) -> Generator:
 return g
class C(object):
 pass
TC = TypeVar('C', bound=C)
def func(cls: Type) -> TC:
```

```
print("cls is Type? ", isinstance(cls, Type))
 return cls()

# Based on TypeVar document, isinstance() and issubclass()
# should not be used with types. Thus, we us type(c) is C
# to check the type of instance
c = func(C)
print("return the instance of class C? ", type(c) is C)
```

1.45 Using annotation to check type

```
# need python3 (PEP: 3107)
from functools import wraps
import inspect
ANNO_EMPTY = inspect._empty
def check_args(sig, *a, **k):
 bind = sig.bind(*a, **k)
 params = sig.parameters
 for name, val in bind.arguments.items():
 anno = params[name].annotation
 if anno is ANNO_EMPTY:
 continue
 if isinstance(val, anno):
 continue
 atype = type(val)
 raise TypeError(f"type({name}) is '{anno}', not '{atype}'")
def check_ret(sig, ret):
 anno = sig.return_annotation
 if anno is ANNO_EMPTY:
 return ret
 elif isinstance(ret, anno):
 return ret
 rtype = type(ret)
 raise TypeError(f"type(ret) is '{anno}', not '{rtype}'")
def typechecked(func):
 sig = inspect.signature(func)
 @wraps (func)
 def wrapper(*a, **k):
 check_args(sig, *a, **k)
 return check_ret(sig, func(*a, **k))
 return wrapper
@typechecked
```

```
def test1(a: int)->int:
 return a
@typechecked
def test2(a: int):
 return a
@typechecked
def test3(a)->str:
 return a
@typechecked
def test4(a, b: str, c: str="c")->list:
 return [a, b, c]
print (test1 (9527))
print (test2 (9487))
print(test3("Hello Python3"))
print(test4(9487, "bb", c="cc"))
try:
 print (test3 (9487))
except TypeError as e:
 print(e)
 print (test4 (5566, 9527))
except TypeError as e:
 print(e)
 print (test4(123, "b", c=5566))
except TypeError as e:
 print(e)
```

output:

```
9527
9487
Hello Python3
[9487, 'bb', 'cc']
type(ret) is '<class 'str'>', not '<class 'int'>'
type(b) is '<class 'str'>', not '<class 'int'>'
type(c) is '<class 'str'>', not '<class 'int'>'
```

CHAPTER 2

New in Python3 cheatsheet

Table of Contents

- New in Python3 cheatsheet
 - print is a function
 - String is unicode
 - Division Operator
 - Keyword-Only Arguments
 - New Super
 - Remove <>
 - Not allow from module import * inside function
 - Add nonlocal keyword
 - Extended iterable unpacking
 - General unpacking
 - Function annotations
 - Variable annotations
 - Core support for typing module and generic types
 - Format byte string
 - fstring
 - Suppressing exception
 - Generator delegation
 - async and await syntax

- Asynchronous generators
- Asynchronous comprehensions
- Matrix multiplication
- Data Classes
- Built-in breakpoint ()

2.1 print is a function

New in Python 3.0

• PEP 3105 - Make print a function

Python 2

```
>>> print "print is a statement"
print is a statement
>>> for x in range(3):
... print x,
...
0 1 2
```

Python 3

```
>>> print("print is a function")
print is a function
>>> print()
>>> for x in range(3):
... print(x, end=' ')
... else:
... print()
...
0 1 2
```

2.2 String is unicode

New in Python 3.0

- PEP 3138 String representation in Python 3000
- PEP 3120 Using UTF-8 as the default source encoding
- PEP 3131 Supporting Non-ASCII Identifiers

Python 2

```
>>> s = 'Café' # byte string
>>> s
'Caf\xc3\xa9'
>>> type(s)
<type 'str'>
>>> u = u'Café' # unicode string
>>> u
```

```
u'Caf\xe9'
>>> type(u)
<type 'unicode'>
>>> len([_c for _c in 'Café'])
5
```

Python 3

```
>>> s = 'Café'
>>> type(s)
<class 'str'>
>>> s.encode('utf-8')
b'Caf\xc3\xa9'
>>> s.encode('utf-8').decode('utf-8')
'Café'
>>> len([_c for _c in 'Café'])
4
```

2.3 Division Operator

New in Python 3.0

• PEP 238 - Changing the Division Operator

Python2

```
>>> 1 / 2
0
>>> 1 // 2
0
>>> 1. / 2
0.5

# back port "true division" to python2

>>> from __future__ import division
>>> 1 / 2
0.5
>>> 1 // 2
0
```

Python3

```
>>> 1 / 2
0.5
>>> 1 // 2
0
```

2.4 Keyword-Only Arguments

New in Python 3.0

• PEP 3102 - Keyword-Only Arguments

```
>>> def f(a, b, *, kw):
... print(a, b, kw)
...
>>> f(1, 2, 3)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: f() takes 2 positional arguments but 3 were given
>>> f(1, 2)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: f() missing 1 required keyword-only argument: 'kw'
>>> f(1, 2, kw=3)
1 2 3
```

2.5 New Super

New in Python 3.0

• PEP 3135 - New Super

Python 2

```
>>> class ParentCls (object):
 def foo(self):
 print "call parent"
. . .
>>> class ChildCls(ParentCls):
... def foo(self):
 super(ChildCls, self).foo()
. . .
 print "call child"
>>> p = ParentCls()
>>> c = ChildCls()
>>> p.foo()
call parent
>>> c.foo()
call parent
call child
```

Python 3

```
>>> c.foo()
call parent
call child
```

2.6 Remove <>

New in Python 3.0

Python 2

```
>>> a = "Python2"
>>> a <> "Python3"
True

# equal to !=
>>> a != "Python3"
True
```

Python 3

```
>>> a = "Python3"
>>> a != "Python2"
True
```

2.7 Not allow from module import * inside function

New in Python 3.0

```
>>> def f():
... from os import *
...
 File "<stdin>", line 1
SyntaxError: import * only allowed at module level
```

2.8 Add nonlocal keyword

New in Python 3.0

PEP 3104 - Access to Names in Outer Scopes

Note: nonlocal allow assigning directly to a variable in an outer (but non-global) scope

(continues on next page)

2.6. Remove <> 33

```
... print(o)
...
>>> outf()
change out
```

2.9 Extended iterable unpacking

New in Python 3.0

• PEP 3132 - Extended Iterable Unpacking

```
>>> a, *b, c = range(5)
>>> a, b, c
(0, [1, 2, 3], 4)
>>> for a, *b in [(1, 2, 3), (4, 5, 6, 7)]:
... print(a, b)
...
1 [2, 3]
4 [5, 6, 7]
```

2.10 General unpacking

New in Python 3.5

• PEP 448 - Additional Unpacking Generalizations

Python 2

```
>>> def func(*a, **k):
... print(a)
... print(k)
...
>>> func(*[1,2,3,4,5], **{"foo": "bar"})
(1, 2, 3, 4, 5)
{'foo': 'bar'}
```

Python 3

```
>>> print(*[1, 2, 3], 4, *[5, 6])
1 2 3 4 5 6
>>> [*range(4), 4]
[0, 1, 2, 3, 4]
>>> {"foo": "Foo", "bar": "Bar", **{"baz": "baz"}}
{'foo': 'Foo', 'bar': 'Bar', 'baz': 'baz'}
>>> def func(*a, **k):
... print(a)
... print(k)
...
>>> func(*[1], *[4,5], **{"foo": "FOO"}, **{"bar": "BAR"})
(1, 4, 5)
{'foo': 'Foo', 'bar': 'BAR'}
```

2.11 Function annotations

New in Python 3.0

• PEP 3107 - Function Annotations

2.12 Variable annotations

New in Python 3.6

• PEP 526 - Syntax for Variable Annotations

2.13 Core support for typing module and generic types

New in Python 3.7

• PEP 560 - Core support for typing module and generic types

Before Python 3.7

```
>>> from typing import Generic, TypeVar
>>> from typing import Iterable
>>> T = TypeVar('T')
>>> class C(Generic[T]): ...
...
>>> def func(l: Iterable[C[int]]) -> None:
```

Python 3.7 or above

2.14 Format byte string

New in Python 3.5

• PEP 461 - Adding % formatting to bytes and bytearray

2.15 fstring

New in Python 3.6

• PEP 498 - Literal String Interpolation

```
>>> py = "Python3"
>>> f'Awesome {py}'
```

```
'Awesome Python3'

>>> x = [1, 2, 3, 4, 5]

>>> f'{x}'

'[1, 2, 3, 4, 5]'

>>> def foo(x:int) -> int:

... return x + 1

...

>>> f'{foo(0)}'

'1'

>>> f'{123.567:1.3}'

'1.24e+02'
```

2.16 Suppressing exception

New in Python 3.3

• PEP 409 - Suppressing exception context

Without raise Exception from None

With raise Exception from None

```
... func()
... except ArithmeticError as e:
... print(e.__context__)
...
division by zero
```

2.17 Generator delegation

New in Python 3.3

• PEP 380 - Syntax for Delegating to a Subgenerator

2.18 async and await syntax

New in Python 3.5

• PEP 492 - Coroutines with async and await syntax

Before Python 3.5

```
>>> import asyncio
>>> @asyncio.coroutine
... def fib(n: int):
 a, b = 0, 1
 for _ in range(n):
 b, a = a + b, b
 return a
>>> @asyncio.coroutine
... def coro(n: int):
... for x in range(n):
 yield from asyncio.sleep(1)
 f = yield from fib(x)
 print(f)
. . .
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(coro(3))
1
1
```

Python 3.5 or above

2.19 Asynchronous generators

New in Python 3.6

• PEP 525 - Asynchronous Generators

```
>>> import asyncio
>>> async def fib(n: int):
 a, b = 0, 1
 for _ in range(n):
 await asyncio.sleep(1)
 yield a
 b, a = a + b, b
. . .
>>> async def coro(n: int):
\dots ag = fib(n)
 f = await ag.asend(None)
 print(f)
 f = await ag.asend(None)
 print(f)
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(coro(5))
1
```

2.20 Asynchronous comprehensions

New in Python 3.6

• PEP 530 - Asynchronous Comprehensions

```
>>> import asyncio
>>> async def fib(n: int):
 a, b = 0, 1
 for _ in range(n):
 await asyncio.sleep(1)
 yield a
 b, a = a + b, b
. . .
# async for ... else
>>> async def coro(n: int):
 async for f in fib(n):
 print(f, end=" ")
 else:
 print()
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(coro(5))
0 1 1 2 3
# async for in list
>>> async def coro(n: int):
 return [f async for f in fib(n)]
>>> loop.run_until_complete(coro(5))
[0, 1, 1, 2, 3]
# await in list
>>> async def slowfmt(n: int) -> str:
 await asyncio.sleep(0.5)
 return f'{n}'
. . .
>>> async def coro(n: int):
 return [await slowfmt(f) async for f in fib(n)]
>>> loop.run_until_complete(coro(5))
['0', '1', '1', '2', '3']
```

2.21 Matrix multiplication

New in Python 3.5

• PEP 465 - A dedicated infix operator for matrix multiplication

```
raise ValueError
 return sum([x*y for x, y in zip(self._arr, other._arr)])
 def __imatmul__(self, other):
 if not isinstance(other, Arr):
 raise TypeError
. . .
 if len(self) != len(other):
. . .
 raise ValueError
. . .
 res = sum([x*y for x, y in zip(self._arr, other._arr)])
. . .
 self.\_arr = [res]
. . .
 return self
 def __len__(self):
 return len(self._arr)
. . .
 def __str__(self):
. . .
 return self.__repr__()
 def __repr__(self):
. . .
 return "Arr({})".format(repr(self._arr))
. . .
>>> a = Arr(9, 5, 2, 7)
>>> b = Arr(5, 5, 6, 6)
>>> a @ b # ___matmul___
>>> a @= b # ___imatmul___
>>> a
Arr([124])
```

2.22 Data Classes

New in Python 3.7

PEP 557 - Data Classes

Mutable Data Class

Immutable Data Class

2.22. Data Classes

```
>>> from dataclasses import dataclass
>>> from dataclasses import FrozenInstanceError
>>> @dataclass(frozen=True)
... class DCls(object):
... x: str
... y: str
```

(continues on next page)

41

2.23 Built-in breakpoint()

New in Python 3.7

• PEP 553 - Built-in breakpoint()

```
>>> for x in range(3):
... print(x)
... breakpoint()
...
0
> <stdin>(1) <module>() -> None
(Pdb) c
1
> <stdin>(1) <module>() -> None
(Pdb) c
2
> <stdin>(1) <module>() -> None
(Pdb) c
```

CHAPTER 3

Python unicode cheatsheet

Table of Contents

- Python unicode cheatsheet
 - Encode: unicode code point to bytes
 - Decode: bytes to unicode code point
 - Get unicode code point
 - python2 str is equivalent to byte string
 - python3 str is equivalent to unicode string
 - python2 take str char as byte character
 - python3 take str char as unicode character
 - unicode normalization

3.1 Encode: unicode code point to bytes

```
>>> s = u'Café'
>>> type(s.encode('utf-8'))
<class 'bytes'>
```

3.2 Decode: bytes to unicode code point

```
>>> s = bytes('Café', encoding='utf-8')
>>> s.decode('utf-8')
'Café'
```

3.3 Get unicode code point

```
>>> s = u'Café'
>>> for _c in s: print('U+%04x' % ord(_c))
...
U+0043
U+0066
U+00e9
>>> u = ''
>>> for _c in u: print('U+%04x' % ord(_c))
...
U+4e2d
U+6587
```

3.4 python2 str is equivalent to byte string

```
>>> s = 'Café'  # byte string
>>> s
'Caf\xc3\xa9'
>>> type(s)
<type 'str'>
>>> u = u'Café'  # unicode string
>>> u
u'Caf\xe9'
>>> type(u)
<type 'unicode'>
```

3.5 python3 str is equivalent to unicode string

```
>>> s = 'Café'
>>> type(s)
<class 'str'>
>>> s
'Café'
>>> s.encode('utf-8')
b'Caf\xc3\xa9'
>>> s.encode('utf-8').decode('utf-8')
'Café'
```

3.6 python2 take str char as byte character

```
>>> s= 'Café'
>>> print [_c for _c in s]
['C', 'a', 'f', '\xc3', '\xa9']
>>> len(s)
5
>>> s = u'Café'
>>> print [_c for _c in s]
[u'C', u'a', u'f', u'\xe9']
>>> len(s)
4
```

3.7 python3 take str char as unicode character

```
>>> s = 'Café'
>>> print([_c for _c in s])
['C', 'a', 'f', 'é']
>>> len(s)
4
>>> bs = bytes(s, encoding='utf-8')
>>> print(bs)
b'Caf\xc3\xa9'
>>> len(bs)
5
```

3.8 unicode normalization

```
# python 3
>>> u1 = 'Café' # unicode string
>>> u2 = 'Cafe\u0301'
>>> u1, u2
('Café', 'Cafe')
>>> len(u1), len(u2)
(4, 5)
>>> u1 == u2
>>> u1.encode('utf-8') # get u1 byte string
b'Caf\xc3\xa9'
>>> u2.encode('utf-8') # get u2 byte string
b'Cafe\xcc\x81'
>>> from unicodedata import normalize
>>> s1 = normalize('NFC', u1)  # get u1 NFC format
>>> s2 = normalize('NFC', u2) # get u2 NFC format
>>> s1 == s2
>>> s1.encode('utf-8'), s2.encode('utf-8')
(b'Caf\xc3\xa9', b'Caf\xc3\xa9')
>>> s1 = normalize('NFD', u1)  # get u1 NFD format
>>> s2 = normalize('NFD', u2) # get u2 NFD format
>>> s1, s2
```

```
('Cafe', 'Cafe')
>>> s1 == s2
True
>>> s1.encode('utf-8'), s2.encode('utf-8')
(b'Cafe\xcc\x81', b'Cafe\xcc\x81')
```

CHAPTER 4

Python generator cheatsheet

Table of Contents

- Python generator cheatsheet
 - Glossary of Generator
 - Produce value via generator
 - Unpacking Generators
 - Implement Iterable object via generator
 - Send message to generator
 - yield from expression
 - yield (from) EXPR return RES
 - Generate sequences
 - What RES = yield from EXP actually do?
 - for _ in gen() simulate yield from
 - Check generator type
 - Check Generator State
 - Simple compiler
 - Context manager and generator
 - What @contextmanager actually doing?
 - profile code block
 - yield from and __iter__
 - yield from == await expression

- Closure in Python using generator
- Implement a simple scheduler
- Simple round-robin with blocking
- simple round-robin with blocking and non-blocking
- Asynchronous Generators
- Asynchronous generators can have try. .finally blocks
- send value and throw exception into async generator
- Simple async round-robin
- Async generator get better performance than async iterator
- Asynchronous Comprehensions

4.1 Glossary of Generator

```
# generator function
>>> def gen_func():
 yield 5566
>>> gen_func
<function gen_func at 0x1019273a>
# generator
# calling the generator function returns a generator
>>> g = gen_func()
<generator object gen_func at 0x101238fd>
>>> next(q)
5566
>>> next(q)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
StopIteration
# generator expression
# generator expression evaluating directly to a generator
>>> g = (x for x in range(2))
<generator object <genexpr> at 0x10a9c191>
>>> next(g)
>>> next(g)
>>> next(g)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
```

```
StopIteration
```

4.2 Produce value via generator

```
>>> from __future__ import print_function
>>> def prime(n):
 p = 2
 while n > 0:
 for x in range(2, p):
 if p % x == 0:
 break
 else:
 yield p
 n -= 1
 p += 1
. . .
>>> p = prime(3)
>>> next (p)
>>> next(p)
>>> next(p)
>>> next(p)
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
StopIteration
>>> for x in prime(5):
... print(x, end=" ")
2 3 5 7 11 >>>
```

4.3 Unpacking Generators

```
# PEP 448
# unpacking inside a list

>>> g1 = (x for x in range(3))
>>> g2 = (x**2 for x in range(2))
>>> [1, *g1, 2, *g2]
[1, 0, 1, 2, 2, 0, 1]
>>> # equal to
>>> g1 = (x for x in range(3))
>>> g2 = (x**2 for x in range(2))
>>> [1] + list(g1) + [2] + list(g2)
[1, 0, 1, 2, 2, 0, 1]
# unpacking inside a set
>>> g = (x for x in [5, 5, 6, 6])
```

```
>>> {*g}
{5, 6}

# unpacking to variables

>>> g = (x for x in range(3))
>>> a, b, c = g
>>> print(a, b, c)
0 1 2
>>> g = (x for x in range(6))
>>> a, b, *c, d = g
>>> print(a, b, d)
0 1 5
>>> print(c)
[2, 3, 4]

# unpacking inside a function
>>> print(*(x for x in range(3)))
0 1 2
```

4.4 Implement Iterable object via generator

```
>>> from __future__ import print_function
>>> class Count (object):
... def __init__(self, n):
 self._n = n
 def iter (self):
 n = self._n
 while n > 0:
 yield n
. . .
 n = 1
 def ___reversed__(self):
. . .
. . .
 while n <= self._n:</pre>
 yield n
 n += 1
>>> for x in Count (5):
... print (x, end=" ")
5 4 3 2 1 >>>
>>> for x in reversed(Count(5)):
 print(x, end=" ")
1 2 3 4 5 >>>
```

4.5 Send message to generator

```
>>> def spam():
... msg = yield
```

```
print("Message:", msg)

print("Message:", msg)

print("Message:", msg)

print("Message:", msg)

print("Message:", msg)

g = spam()

# ser generator

next(g)

# send message to generator

g.send("Hello World!")

except StopIteration:

pass

Message: Hello World!
```

4.6 yield from expression

```
# delegating gen do nothing(pipe)
>>> def subgen():
 try:
 yield 9527
. . .
 except ValueError:
. . .
 print("get value error")
>>> def delegating_gen():
 yield from subgen()
>>> g = delegating_gen()
>>> try:
 next (q)
 q.throw(ValueError)
... except StopIteration:
 print("gen stop")
9527
get value error
gen stop
# yield from + yield from
>>> import inspect
>>> def subgen():
 yield from range(5)
. . .
>>> def delegating_gen():
 yield from subgen()
>>> g = delegating_gen()
>>> inspect.getgeneratorstate(g)
'GEN_CREATED'
>>> next(g)
>>> inspect.getgeneratorstate(g)
'GEN_SUSPENDED'
>>> g.close()
>>> inspect.getgeneratorstate(g)
'GEN_CLOSED'
```

4.7 yield (from) EXPR return RES

```
>>> def average():
 total = .0
 count = 0
 avg = None
 while True:
 val = yield
 if not val:
 break
 total += val
 count += 1
 avg = total / count
 return avg
. . .
>>> g = average()
>>> next(g) # start gen
>>> g.send(3)
>>> g.send(5)
>>> try:
... g.send(None)
... except StopIteration as e:
 ret = e.value
>>> ret
4.0
# yield from EXP return RES
>>> def subgen():
... yield 9527
>>> def delegating_gen():
... yield from subgen()
 return 5566
>>> try:
... g = delegating_gen()
 next(g)
 next (g)
... except StopIteration as _e:
 print (_e.value)
9527
5566
```

4.8 Generate sequences

```
# get a list via generator

>>> def chain():
... for x in 'ab':
... yield x
... for x in range(3):
... yield x
```

```
...
>>> a = list(chain())
>>> a
['a', 'b', 0, 1, 2]

# equivalent to

>>> def chain():
... yield from 'ab'
... yield from range(3)
...
>>> a = list(chain())
>>> a
['a', 'b', 0, 1, 2]
```

4.9 What RES = yield from EXP actually do?

```
# ref: pep380
>>> def subgen():
 for x in range(3):
 yield x
. . .
>>> EXP = subgen()
>>> def delegating_gen():
 _i = iter(EXP)
 try:
 _y = next(_i)
 except StopIteration as _e:
 RES = \_e.value
 while True:
 _s = yield _y
 try:
 _y = _i.send(_s)
 except StopIteration as _e:
. . .
 RES = _e.value
. . .
. . .
>>> g = delegating_gen()
>>> next(g)
>>> next(g)
>>> next(g)
# equivalent to
>>> EXP = subgen()
>>> def delegating_gen():
 RES = yield from EXP
>>> g = delegating_gen()
>>> next(g)
```

```
>>> next(g)
1
```

4.10 for _ in gen() simulate yield from

4.11 Check generator type

```
>>> from types import GeneratorType
>>> def gen_func():
... yield 5566
...
>>> g = gen_func()
>>> isinstance(g, GeneratorType)
True
>>> isinstance(123, GeneratorType)
False
```

4.12 Check Generator State

```
>>> import inspect
>>> def gen_func():
... yield 9527
...
>>> g = gen_func()
>>> inspect.getgeneratorstate(g)
```

```
'GEN_CREATED'
>>> next(g)
9527
>>> inspect.getgeneratorstate(g)
'GEN_SUSPENDED'
>>> g.close()
>>> inspect.getgeneratorstate(g)
'GEN_CLOSED'
```

4.13 Simple compiler

```
# David Beazley - Generators: The Final Frontier
import re
import types
from collections import namedtuple
tokens = [
 r'(?P<NUMBER>\d+)',
 r'(?P<PLUS>\+)',
 r'(?P<MINUS>-)',
 r'(?P<TIMES>\*)',
 r'(?P<DIVIDE>/)',
 r'(?P<WS>\s+)']
Token = namedtuple('Token', ['type', 'value'])
lex = re.compile('|'.join(tokens))
def tokenize(text):
 scan = lex.scanner(text)
 gen = (Token(m.lastgroup, m.group())
 for m in iter(scan.match, None) if m.lastgroup != 'WS')
 return gen
class Node:
 _{fields} = []
 def __init__(self, *args):
 for attr, value in zip(self._fields, args):
 setattr(self, attr, value)
class Number(Node):
 _fields = ['value']
class BinOp (Node):
 _fields = ['op', 'left', 'right']
def parse(toks):
 lookahead, current = next(toks, None), None
 def accept (*toktypes):
 nonlocal lookahead, current
 if lookahead and lookahead.type in toktypes:
 current, lookahead = lookahead, next(toks, None)
```

```
return True
 def expr():
 left = term()
 while accept('PLUS', 'MINUS'):
 left = BinOp(current.value, left)
 left.right = term()
 return left
 def term():
 left = factor()
 while accept('TIMES', 'DIVIDE'):
 left = BinOp(current.value, left)
 left.right = factor()
 return left
 def factor():
 if accept('NUMBER'):
 return Number(int(current.value))
 raise SyntaxError()
 return expr()
class NodeVisitor:
 def visit(self, node):
 stack = [self.genvisit(node)]
 ret = None
 while stack:
 try:
 node = stack[-1].send(ret)
 stack.append(self.genvisit(node))
 ret = None
 except StopIteration as e:
 stack.pop()
 ret = e.value
 return ret
 def genvisit(self, node):
 ret = getattr(self, 'visit_' + type(node).__name__) (node)
 if isinstance(ret, types.GeneratorType):
 ret = yield from ret
 return ret
class Evaluator(NodeVisitor):
 def visit_Number(self, node):
 return node.value
 def visit_BinOp(self, node):
 leftval = yield node.left
 rightval = yield node.right
 if node.op == '+':
 return leftval + rightval
 elif node.op == '-':
 return leftval - rightval
 elif node.op == '*':
 return leftval * rightval
```

```
elif node.op == '/':
 return leftval / rightval

def evaluate(exp):
 toks = tokenize(exp)
 tree = parse(toks)
 return Evaluator().visit(tree)

exp = '2 * 3 + 5 / 2'
print(evaluate(exp))
exp = '+'.join([str(x) for x in range(10000)])
print(evaluate(exp))
```

output:

```
python3 compiler.py
8.5
49995000
```

4.14 Context manager and generator

4.15 What @contextmanager actually doing?

```
# ref: PyCon 2014 - David Beazley
# define a context manager class

class GeneratorCM(object):

 def __init__(self,gen):
 self._gen = gen

 def __enter__(self):
 return next(self._gen)

 def __exit__(self, *exc_info):
```

```
try:
 if exc_info[0] is None:
 next(self._gen)
 else:
 self._gen.throw(*exc_info)
 raise RuntimeError
 except StopIteration:
 return True
 except:
 raise
# define a decorator
def contextmanager(func):
 def run(*a, **k):
 return GeneratorCM(func(*a, **k))
 return run
# example of context manager
@contextmanager
def mylist():
 try:
 1 = [1, 2, 3, 4, 5]
 yield 1
 finally:
 print "exit scope"
with mylist() as 1:
 print 1
```

output:

```
$ python ctx.py
[1, 2, 3, 4, 5]
exit scope
```

4.16 profile code block

```
>>> import time
>>> @contextmanager
... def profile(msg):
 try:
 s = time.time()
 yield
. . .
 finally:
. . .
 e = time.time()
. . .
 print('{} cost time: {}'.format(msg, e - s))
>>> with profile('block1'):
 time.sleep(1)
block1 cost time: 1.00105595589
>>> with profile('block2'):
 time.sleep(3)
```

```
block2 cost time: 3.00104284286
```

4.17 yield from and __iter__

```
>>> class FakeGen:
 def __iter__(self):
 n = 0
 while True:
 yield n
 n += 1
 def ___reversed___(self):
 n = 9527
 while True:
 vield n
 n -= 1
>>> def spam():
 yield from FakeGen()
. . .
>>> s = spam()
>>> next(s)
>>> next(s)
1
>>> next(s)
>>> next(s)
>>> def reversed_spam():
 yield from reversed(FakeGen())
>>> g = reversed_spam()
>>> next(q)
9527
>>> next(g)
9526
>>> next (g)
9525
```

4.18 yield from == await expression

```
# "await" include in pyhton3.5
import asyncio
import socket

# set socket and event loop
loop = asyncio.get_event_loop()
host = 'localhost'
port = 5566
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM,0)
```

```
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)
sock.setblocking(False)
sock.bind((host, port))
sock.listen(10)
@asyncio.coroutine
def echo_server():
 while True:
 conn, addr = yield from loop.sock_accept(sock)
 loop.create_task(handler(conn))
@asyncio.coroutine
def handler(conn):
 while True:
 msg = yield from loop.sock_recv(conn, 1024)
 if not msg:
 break
 yield from loop.sock_sendall(conn, msg)
 conn.close()
# equal to
async def echo_server():
 while True:
 conn, addr = await loop.sock_accept(sock)
 loop.create_task(handler(conn))
async def handler(conn):
 while True:
 msg = await loop.sock_recv(conn, 1024)
 if not msg:
 break
 await loop.sock_sendall(conn, msg)
 conn.close()
loop.create_task(echo_server())
loop.run_forever()
```

output: (bash 1)

```
$ nc localhost 5566
Hello
Hello
```

output: (bash 2)

```
$ nc localhost 5566
World
World
```

4.19 Closure in Python - using generator

```
# nonlocal version
>>> def closure():
... x = 5566
```

```
def inner_func():
 nonlocal x
 x += 1
 return x
 return inner_func
. . .
>>> c = closure()
>>> c()
5567
>>> c()
5568
>>> c()
5569
# class version
>>> class Closure:
 def __init__(self):
 self._x = 5566
def __call__(self):
 self. x __
. . .
. . .
. . .
 return self._x
>>> c = Closure()
>>> c()
5567
>>> C()
5568
>>> c()
5569
# generator version (best)
>>> def closure_gen():
x = 5566
 while True:
. . .
 x += 1
. . .
 yield x
>>> g = closure_gen()
>>> next(g)
5567
>>> next(g)
5568
>>> next(g)
5569
```

4.20 Implement a simple scheduler

```
# idea: write an event loop(scheduler)
>>> def fib(n):
... if n <= 2:
... return 1
... return fib(n-1) + fib(n-2)
...
>>> def g_fib(n):
```

```
for x in range(1, n + 1):
 yield fib(x)
>>> from collections import deque
>>> t = [g_fib(3), g_fib(5)]
>>> q = deque()
>>> q.extend(t)
>>> def run():
 while q:
 try:
 t = q.popleft()
 print (next (t))
. . .
 q.append(t)
 except StopIteration:
 print("Task done")
>>> run()
Task done
Task done
```

4.21 Simple round-robin with blocking

```
# ref: PyCon 2015 - David Beazley
# skill: using task and wait queue
from collections import deque
from select import select
import socket
tasks = deque()
w_read = {}
w_send = {}
def run():
 while any([tasks, w_read, w_send]):
 while not tasks:
 # polling tasks
 can_r, can_s,_ = select(w_read, w_send, [])
 for _r in can_r:
 tasks.append(w_read.pop(_r))
 for _w in can_s:
 tasks.append(w_send.pop(_w))
 try:
 task = tasks.popleft()
 why, what = next(task)
 if why == 'recv':
```

```
w_read[what] = task
 elif why == 'send':
 w_send[what] = task
 else:
 raise RuntimeError
 except StopIteration:
 pass
def server():
 host = ('localhost', 5566)
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 sock.bind(host)
 sock.listen(5)
 while True:
 # tell scheduler want block
 yield 'recv', sock
 conn,addr = sock.accept()
 tasks.append(client_handler(conn))
def client_handler(conn):
 while True:
 # tell scheduler want block
 yield 'recv', conn
 msg = conn.recv(1024)
 if not msg:
 break
 # tell scheduler want block
 yield 'send', conn
 conn.send(msg)
 conn.close()
tasks.append(server())
run()
```

4.22 simple round-robin with blocking and non-blocking

```
tasks.append(w_send.pop(_w))
 try:
 task = tasks.popleft()
 why, what = next(task)
 if why == 'recv':
 w_read[what] = task
 elif why == 'send':
 w_send[what] = task
 elif why == 'continue':
 print what
 tasks.append(task)
 else:
 raise RuntimeError
 except StopIteration:
 pass
def fib(n):
 if n <= 2:
 return fib (n-1) + fib (n-2)
def g_fib(n):
 for x in range(1, n + 1):
 yield 'continue', fib(x)
tasks.append(g_fib(15))
def server():
 host = ('localhost', 5566)
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 sock.bind(host)
 sock.listen(5)
 while True:
 yield 'recv', sock
 conn,addr = sock.accept()
 tasks.append(client_handler(conn))
def client_handler(conn):
 while True:
 yield 'recv', conn
 msg = conn.recv(1024)
 if not msg:
 break
 yield 'send', conn
 conn.send(msg)
 conn.close()
tasks.append(server())
run()
```

4.23 Asynchronous Generators

4.24 Asynchronous generators can have try..finally blocks

```
# Need python-3.6 or above
>>> import asyncio
>>> async def agen(t):
... try:
 await asyncio.sleep(t)
 yield 1 / 0
 finally:
 print("finally part")
. . .
>>> async def main(t=1):
... try:
 g = agen(t)
 await g.__anext__()
 except Exception as e:
 print (repr(e))
. . .
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(main(1))
finally part
ZeroDivisionError('division by zero',)
```

4.25 send value and throw exception into async generator

```
# Need python-3.6 or above
>>> import asyncio
```

```
>>> async def agen(n, t=0.1):
 try:
 for x in range(n):
 await asyncio.sleep(t)
 val = yield x
. . .
 print(f'get val: {val}')
 except RuntimeError as e:
. . .
 await asyncio.sleep(t)
. . .
 yield repr(e)
>>> async def main(n):
g = agen(n)
 ret = await g.asend(None) + await g.asend('foo')
 print(ret)
 ret = await g.athrow(RuntimeError('Get RuntimeError'))
 print(ret)
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(main(5))
get val: foo
RuntimeError('Get RuntimeError',)
```

4.26 Simple async round-robin

```
# Need python-3.6 or above
>>> import asyncio
>>> from collections import deque
>>> async def agen(n, t=0.1):
 for x in range(n):
 await asyncio.sleep(t)
 yield x
. . .
. . .
>>> async def main():
 q = deque([agen(3), agen(5)])
 while q:
 try:
 q = q.popleft()
. . .
 ret = await g.__anext__()
. . .
 print (ret)
 q.append(g)
 except StopAsyncIteration:
 pass
. . .
. . .
>>> loop.run_until_complete(main())
0
1
2
3
4
```

4.27 Async generator get better performance than async iterator

```
# Need python-3.6 or above
>>> import time
>>> import asyncio
>>> class AsyncIter:
 def __init__(self, n):
 self._n = n
 def __aiter__(self):
 return self
 async def __anext__(self):
 ret = self._n
. . .
 if self._n == 0:
 raise StopAsyncIteration
 self._n -= 1
 return ret
>>> async def agen(n):
... for i in range(n):
 yield i
>>> async def task_agen(n):
... s = time.time()
 async for _ in agen(n): pass
 cost = time.time() - s
 print(f"agen cost time: {cost}")
. . .
>>> async def task_aiter(n):
... s = time.time()
 async for _ in AsyncIter(n): pass
 cost = time.time() - s
 print(f"aiter cost time: {cost}")
. . .
>>> n = 10 ** 7
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(task_agen(n))
agen cost time: 1.2698817253112793
>>> loop.run_until_complete(task_aiter(n))
aiter cost time: 4.168368101119995
```

4.28 Asynchronous Comprehensions

```
# PEP 530
#
# Need python-3.6 or above

>>> import asyncio
>>> async def agen(n, t):
... for x in range(n):
... await asyncio.sleep(t)
... yield x
>>> async def main():
... ret = [x async for x in agen(5, 0.1)]
```

```
print(*ret)
 ret = [x \text{ async for } x \text{ in agen}(5, 0.1) \text{ if } x < 3]
 print(*ret)
 ret = [x if x < 3 else -1 async for x in agen(5, 0.1)]
 print(*ret)
. . .
 ret = \{f'\{x\}': x \text{ async for } x \text{ in agen}(5, 0.1)\}
. . .
 print(ret)
. . .
>>> loop.run_until_complete(main())
0 1 2 3 4
0 1 2
0 1 2 -1 -1
{'0': 0, '1': 1, '2': 2, '3': 3, '4': 4}
# await in Comprehensions
>>> async def foo(t):
 await asyncio.sleep(t)
 return "foo"
. . .
. . .
>>> async def bar(t):
 await asyncio.sleep(t)
 return "bar"
>>> async def baz(t):
 await asyncio.sleep(t)
 return "baz"
>>> async def gen(*f, t=0.1):
 for x in f:
 await asyncio.sleep(t)
 yield x
. . .
. . .
>>> async def await_simple_task():
 ret = [await f(0.1) for f in [foo, bar]]
 print (ret)
 ret = {await f(0.1) for f in [foo, bar]}
 print(ret)
. . .
 ret = \{f.\_name\_: await f(0.1) for f in [foo, bar]\}
. . .
 print(ret)
. . .
>>> async def await_other_task():
 ret = [await f(0.1) for f in [foo, bar] if await baz(1)]
 print (ret)
 ret = {await f(0.1) for f in [foo, bar] if await baz(1)}
. . .
 print(ret)
. . .
 ret = \{f.\_name\_: await f(0.1) for f in [foo, bar] if await baz(1)\}
. . .
 print (ret)
. . .
>>> async def await_aiter_task():
 ret = [await f(0.1) async for f in gen(foo, bar)]
 print(ret)
. . .
 ret = {await f(0.1) async for f in gen(foo, bar)}
. . .
 print(ret)
 ret = {f.__name__: await f(0.1) async for f in gen(foo, bar)}
 print(ret)
 ret = [await f(0.1) async for f in gen(foo, bar) if await baz(1)]
```

```
print (ret)
. . .
 ret = {await f(0.1) async for f in gen(foo, bar) if await baz(1)}
 print(ret)
 ret = \{f.\_name\_: await f(0.1) async for f in gen(foo, bar) if await baz(1)\}
>>> import asyncio
>>> asyncio.get_event_loop()
>>> loop.run_until_complete(await_simple_task())
['foo', 'bar']
{ 'bar', 'foo'}
{'foo': 'foo', 'bar': 'bar'}
>>> loop.run_until_complete(await_other_task())
['foo', 'bar']
{'bar', 'foo'}
{'foo': 'foo', 'bar': 'bar'}
>>> loop.run_until_complete(await_gen_task())
['foo', 'bar']
{ 'bar', 'foo'}
{'foo': 'foo', 'bar': 'bar'}
['foo', 'bar']
{'bar', 'foo'}
{'foo': 'foo', 'bar': 'bar'}
```

CHAPTER 5

Python Regular Expression cheatsheet

Table of Contents

- Python Regular Expression cheatsheet
 - Compare HTML tags
 - re.findall() match string
 - Group Comparison
 - Non capturing group
 - Back Reference
 - Named Grouping (?P<name>)
 - Substitute String
 - Look around
 - Match common username or password
 - Match hex color value
 - Match email
 - Match URL
 - Match IP address
 - Match Mac address
 - Lexer

5.1 Compare HTML tags

tag type	format	example
all tag	<[^>]+>	 , <a>
open tag	<[^/>][^>]*>	<a>,
close tag	[^]+>	,
self close	<[^/>]+/>	

```
# open tag
>>> re.search('<[^/>][^>]*>', '') != None
True
>>> re.search('<[^/>][^>]*>', '<a href="#label">') != None
True
>>> re.search('<[^/>][^>]*>', '<img src="/img">') != None
True
>>> re.search('<[^/>][^>]*>', '') != None
False
# close tag
>>> re.search('</[^>]+>', '') != None
True
# self close
>>> re.search('<[^/>]+>', '<br />') != None
True
```

5.2 re.findall() match string

```
# split all string
>>> source = "Hello World Ker HAHA"
>>> re.findall('[\w]+', source)
['Hello', 'World', 'Ker', 'HAHA']
# parsing python.org website
>>> import urllib
>>> import re
>>> s = urllib.urlopen('https://www.python.org')
>>> html = s.read()
>>> s.close()
>>> print "open tags"
open tags
>>> re.findall('<[^/>][^>] *>', html)[0:2]
['<!doctype html>', '<!--[if lt IE 7]>']
>>> print "close tags"
close tags
>>> re.findall('</[^>]+>', html)[0:2]
['</script>', '</title>']
>>> print "self-closing tags"
```

5.3 Group Comparison

```
# (...) group a regular expression
>>> m = re.search(r'(\d{4})-(\d{2})-(\d{2})', '2016-01-01')
<_sre.SRE_Match object; span=(0, 10), match='2016-01-01'>
>>> m.groups()
('2016', '01', '01')
>>> m.group()
'2016-01-01'
>>> m.group(1)
'2016'
>>> m.group(2)
>>> m.group(3)
'01'
# Nesting groups
>>> m = re.search(r'(((\d{4}))-\d{2}))', '2016-01-01')
>>> m.groups()
('2016-01-01', '2016-01', '2016')
>>> m.group()
'2016-01-01'
>>> m.group(1)
'2016-01-01'
>>> m.group(2)
'2016-01'
>>> m.group(3)
'2016'
```

5.4 Non capturing group

```
# non capturing group
>>> url = 'http://stackoverflow.com/'
>>> m = re.search('(?:http|ftp)://([^/\r\n]+)(/[^\r\n]*)?', url)
>>> m.groups()
('stackoverflow.com', '/')

# capturing group
>>> m = re.search('(http|ftp)://([^/\r\n]+)(/[^\r\n]*)?', url)
>>> m.groups()
('http', 'stackoverflow.com', '/')
```

5.5 Back Reference

```
# compare 'aa', 'bb'
>>> re.search(r'([a-z])\1$','aa') != None
True
>>> re.search(r'([a-z])\1$','bb') != None
True
>>> re.search(r'([a-z])\1$','ab') != None
```

```
# compare open tag and close tag
>>> pattern = r'<([^>]+)>[\s\S]*?</\1>'
>>> re.search(pattern, '<bold> test </bold>') != None
True
>>> re.search(pattern, '<h1> test </h1>') != None
True
>>> re.search(pattern, '<bold> test </h1>') != None
True
>>> re.search(pattern, '<bold> test </h1>') != None
```

5.6 Named Grouping (?P<name>)

```
# group reference ``(?P<name>...)``
>>> pattern = '(?P<year>\d{4})-(?P<month>\d{2})-(?P<day>\d{2})'
>>> m = re.search(pattern, '2016-01-01')
>>> m.group('year')
'2016'
>>> m.group('month')
'01'
>>> m.group('day')
'01'

# back reference ``(?P=name)``
>>> re.search('^(?P<char>[a-z])(?P=char)','aa')
<_sre.SRE_Match object at 0x10ae0f288>
```

5.7 Substitute String

```
# basic substitute
>>> res = "1a2b3c"
>>> re.sub(r'[a-z]',' ', res)
'1 2 3 '
# substitute with group reference
>>> date = r'2016-01-01'
>>> re.sub(r'(\d{4})-(\d{2})-(\d{2})',r'\2/\3/\1/',date)
'01/01/2016/'
# camelcase to underscore
>>> def convert(s):
 res = re.sub(r'(.)([A-Z][a-z]+)',r'\1_\2', s)
 return re.sub(r'([a-z])([A-Z])',r'\1_\2', res).lower()
>>> convert('CamelCase')
'camel_case'
>>> convert('CamelCamelCase')
'camel_camel_case'
>>> convert('SimpleHTTPServer')
'simple_http_server'
```

5.8 Look around

notation	compare direction
(?=)	left to right
(?!)	left to right
(?<=)	right to left
(?!<)	right to left

```
# basic
>>> re.sub('(?=\d{3})', '', '12345')
' 1 2 345'
>>> re.sub('(?!\d{3})', '', '12345')
'123 4 5 '
>>> re.sub('(?<=\d{3})', '', '12345')
'123 4 5 '
>>> re.sub('(?<!\d{3})', '', '12345')
' 1 2 345'</pre>
```

5.9 Match common username or password

```
>>> re.match('^[a-zA-Z0-9-_]{3,16}$', 'Foo') is not None
True
>>> re.match('^\w|[-_]{3,16}$', 'Foo') is not None
True
```

5.10 Match hex color value

```
>>> re.match('^#?([a-f0-9]{6}|[a-f0-9]{3})$', '#fffffff')
<_sre.SRE_Match object at 0x10886f6c0>
>>> re.match('^#?([a-f0-9]{6}|[a-f0-9]{3})$', '#ffffffh')
<_sre.SRE_Match object at 0x10886f288>
```

5.11 Match email

5.8. Look around 75

5.12 Match URL

```
>>> exp = re.compile(r'''^(https?:\/\/)? # match http or https
 ([\da-z\.-]+)
 # match domain
 \.([a-z\.]{2,6})
 # match domain
 ([\/\w\.-]*)\/?$
 # match api or file
. . .
 ''', re.X)
. . .
>>> exp.match('www.google.com')
<_sre.SRE_Match object at 0x10f01ddf8>
>>> exp.match('http://www.example')
<_sre.SRE_Match object at 0x10f01dd50>
>>> exp.match('http://www.example/file.html')
<_sre.SRE_Match object at 0x10f01ddf8>
>>> exp.match('http://www.example/file!.html')
```

5.13 Match IP address

notation	description
(?:)	Don't capture group
25[0-5]	Match 251-255 pattern
2[0-4][0-9]	Match 200-249 pattern
[1]?[0-9][0-9]	Match 0-199 pattern

```
>>> \exp = re.compile(r'''^{?}:(?:25[0-5])
 |2[0-4][0-9]
 |[1]?[0-9][0-9]?)\.){3}
 (?:25[0-5]
 |2[0-4][0-9]
. . .
 [1]?[0-9][0-9]?)$''', re.X
. . .
>>> exp.match('192.168.1.1')
<_sre.SRE_Match object at 0x108f47ac0>
>>> exp.match('255.255.255.0')
<_sre.SRE_Match object at 0x108f47b28>
>>> exp.match('172.17.0.5')
<_sre.SRE_Match object at 0x108f47ac0>
>>> exp.match('256.0.0.0') is None
True
```

5.14 Match Mac address

```
>>> mac
'3c:38:51:05:03:1e'
>>> exp = re.compile(r'''[0-9a-f]{2}([:])
...
[0-9a-f]{2}
...
(\1[0-9a-f]{2}){4}$''', re.X)
>>> exp.match(mac) is not None
True
```

5.15 Lexer

```
>>> import re
>>> from collections import namedtuple
>>> tokens = [r'(?P<NUMBER>\d+)',
 r'(?P<PLUS>\+)',
 r'(?P<MINUS>-)',
 r'(?P<TIMES>\t)'
 r'(?P<DIVIDE>/)',
 r'(?P<WS>\s+)']
>>> lex = re.compile('|'.join(tokens))
>>> Token = namedtuple('Token', ['type', 'value'])
>>> def tokenize(text):
 scan = lex.scanner(text)
 return (Token(m.lastgroup, m.group())
 for m in iter(scan.match, None) if m.lastgroup != 'WS')
>>> for _t in tokenize('9 + 5 * 2 - 7'):
... print (_t)
Token(type='NUMBER', value='9')
Token(type='PLUS', value='+')
Token(type='NUMBER', value='5')
Token(type='TIMES', value='*')
Token (type='NUMBER', value='2')
Token(type='MINUS', value='-')
Token(type='NUMBER', value='7')
```

5.15. Lexer 77

CHAPTER 6

Python socket cheatsheet

Table of Contents

- Python socket cheatsheet
 - Get Hostname
 - Transform Host & Network Endian
 - IP dotted-quad string & byte format convert
 - Mac address & byte format convert
 - Simple TCP Echo Server
 - Simple TCP Echo Server through IPv6
 - Disable IPv6 Only
 - Simple TCP Echo Server Via SocketServer
 - Simple TLS/SSL TCP Echo Server
 - Set ciphers on TLS/SSL TCP Echo Server
 - Simple UDP Echo Server
 - Simple UDP Echo Server Via SocketServer
 - Simple UDP client Sender
 - Broadcast UDP Packets
 - Simple UNIX Domain Socket
 - Simple duplex processes communication
 - Simple Asynchronous TCP Server Thread
 - Simple Asynchronous TCP Server select

- Simple Asynchronous TCP Server poll
- Simple Asynchronous TCP Server epoll
- Simple Asynchronous TCP Server kqueue
- High-Level API selectors
- Simple Non-blocking TLS/SSL socket via selectors
- "socketpair" Similar to PIPE
- Using sendfile do copy
- Sending a file through sendfile
- Linux kernel Crypto API AF_ALG
- AES-CBC encrypt/decrypt via AF_ALG
- AES-GCM encrypt/decrypt via AF_ALG
- AES-GCM encrypt/decrypt file with sendfile
- Compare the performance of AF_ALG to cryptography
- Sniffer IP packets
- Sniffer TCP packet
- Sniffer ARP packet

6.1 Get Hostname

```
>>> import socket
>>> socket.gethostname()
'MacBookPro-4380.local'
>>> hostname = socket.gethostname()
>>> socket.gethostbyname(hostname)
'172.20.10.4'
>>> socket.gethostbyname('localhost')
'127.0.0.1'
```

6.2 Transform Host & Network Endian

```
# little-endian machine
>>> import socket
>>> a = 1 # host endian
>>> socket.htons(a) # network endian
256
>>> socket.htonl(a) # network endian
16777216
>>> socket.ntohs(256) # host endian
1
>>> socket.ntohl(16777216) # host endian
1
```

```
# big-endian machine
>>> import socket
>>> a = 1 # host endian
>>> socket.htons(a) # network endian
1
>>> socket.htonl(a) # network endian
1L
>>> socket.ntohs(1) # host endian
1
>>> socket.ntohs(1) # host endian
1
>>> socket.ntohl(1) # host endian
```

6.3 IP dotted-quad string & byte format convert

```
>>> import socket

>>> addr = socket.inet_aton('127.0.0.1')

>>> addr

'\x7f\x00\x00\x01'

>>> socket.inet_ntoa(addr)

'127.0.0.1'
```

6.4 Mac address & byte format convert

```
>>> mac = '00:11:32:3c:c3:0b'
>>> byte = binascii.unhexlify(mac.replace(':',''))
>>> byte
'\x00\x112<\xc3\x0b'
>>> binascii.hexlify(byte)
'0011323cc30b'
```

6.5 Simple TCP Echo Server

```
import socket

class Server(object):
 def __init__(self,host,port):
 self._host = host
 self._port = port

def __enter__(self):
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)
 sock.bind((self._host,self._port))
 sock.listen(10)
 self._sock = sock
 return self._sock

def __exit__(self,*exc_info):
 if exc_info[0]:
 import traceback
```

```
traceback.print_exception(*exc_info)
self._sock.close()

if __name__ == '__main__':
host = 'localhost'
port = 5566
with Server(host,5566) as s:
while True:
 conn, addr = s.accept()
 msg = conn.recv(1024)
 conn.send(msg)
 conn.close()
```

output:

```
$ nc localhost 5566
Hello World
Hello World
```

6.6 Simple TCP Echo Server through IPv6

```
import contextlib
import socket
host = "::1"
port = 5566
@contextlib.contextmanager
def server(host, port):
 s = socket.socket(socket.AF_INET6, socket.SOCK_STREAM, 0)
 try:
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.bind((host, port))
 s.listen(10)
 yield s
 finally:
 s.close()
with server(host, port) as s:
 try:
 while True:
 conn, addr = s.accept()
 msq = conn.recv(1024)
 if msg:
 conn.send(msg)
 conn.close()
 except KeyboardInterrupt:
 pass
```

output:

```
$ python3 ipv6.py &
[1] 25752
$ nc -6 ::1 5566
Hello IPv6
Hello IPv6
```

6.7 Disable IPv6 Only

```
#!/usr/bin/env python3
import contextlib
import socket
host = "::"
port = 5566
@contextlib.contextmanager
def server(host: str, port: int):
 s = socket.socket(socket.AF_INET6, socket.SOCK_STREAM, 0)
 try:
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.setsockopt(socket.IPPROTO_IPV6, socket.IPV6_V6ONLY, 0)
 s.bind((host, port))
 s.listen(10)
 yield s
 finally:
 s.close()
with server(host, port) as s:
 try:
 while True:
 conn, addr = s.accept()
 remote = conn.getpeername()
 print (remote)
 msg = conn.recv(1024)
 if msq:
 conn.send(msg)
 conn.close()
 except KeyboardInterrupt:
 pass
```

output:

```
$ python3 ipv6.py
[1] 23914
$ nc -4 127.0.0.1 5566
(':::ffff:127.0.0.1', 42604, 0, 0)
Hello IPv4
Hello IPv4
$ nc -6 ::1 5566
('::1', 50882, 0, 0)
Hello IPv6
```

```
Hello IPv6
$ nc -6 fe80::a00:27ff:fe9b:50ee%enp0s3 5566
('fe80::a00:27ff:fe9b:50ee%enp0s3', 42042, 0, 2)
Hello IPv6
Hello IPv6
```

6.8 Simple TCP Echo Server Via SocketServer

```
>>> import SocketServer
>>> bh = SocketServer.BaseRequestHandler
>>> class handler(bh):
... def handle(self):
... data = self.request.recv(1024)
... print(self.client_address)
... self.request.sendall(data)
...
>>> host = ('localhost',5566)
>>> s = SocketServer.TCPServer(
... host, handler)
>>> s.serve_forever()
```

output:

```
$ nc localhost 5566
Hello World
Hello World
```

6.9 Simple TLS/SSL TCP Echo Server

```
import socket
import ssl
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM, 0)
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
sock.bind(('localhost', 5566))
sock.listen(10)
sslctx = ssl.SSLContext(ssl.PROTOCOL_TLSv1)
sslctx.load_cert_chain(certfile='./root-ca.crt',
 keyfile='./root-ca.key')
try:
 while True:
 conn, addr = sock.accept()
 sslconn = sslctx.wrap_socket(conn, server_side=True)
 msg = sslconn.recv(1024)
 if msq:
 sslconn.send(msg)
 sslconn.close()
finally:
 sock.close()
```

output:

```
# console 1
$ openssl genrsa -out root-ca.key 2048
$ openssl req -x509 -new -nodes -key root-ca.key -days 365 -out root-ca.crt
$ python3 ssl_tcp_server.py
# console 2
$ openssl s_client -connect localhost:5566
...
Hello SSL
Hello SSL
read:errno=0
```

6.10 Set ciphers on TLS/SSL TCP Echo Server

```
import socket
import json
import ssl
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM, 0)
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
sock.bind(('localhost', 5566))
sock.listen(10)
sslctx = ssl.SSLContext(ssl.PROTOCOL_SSLv23)
sslctx.load_cert_chain(certfile='cert.pem',
 keyfile='key.pem')
# set ssl ciphers
sslctx.set_ciphers('ECDH-ECDSA-AES128-GCM-SHA256')
print(json.dumps(sslctx.get_ciphers(), indent=2))
try:
 while True:
 conn, addr = sock.accept()
 sslconn = sslctx.wrap_socket(conn, server_side=True)
 msg = sslconn.recv(1024)
 if msg:
 sslconn.send(msq)
 sslconn.close()
finally:
 sock.close()
```

output:

```
"strength_bits": 128,
 "alg_bits": 128
}

s openssl s_client -connect localhost:5566 -cipher "ECDH-ECDSA-AES128-GCM-SHA256"
...
Hello ECDH-ECDSA-AES128-GCM-SHA256
Hello ECDH-ECDSA-AES128-GCM-SHA256
read:errno=0
```

6.11 Simple UDP Echo Server

```
import socket
class UDPServer(object):
 def __init__(self,host,port):
 self._host = host
 self._port = port
 def __enter__(self):
 sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
 sock.bind((self._host,self._port))
 self._sock = sock
 return sock
 def __exit__(self, *exc_info):
 if exc_info[0]:
 import traceback
 traceback.print_exception(*exc_info)
 self._sock.close()
if __name__ == '__main__':
 host = 'localhost'
 port = 5566
 with UDPServer(host,port) as s:
 while True:
 msg, addr = s.recvfrom(1024)
 s.sendto(msg, addr)
```

output:

```
$ nc -u localhost 5566
Hello World
Hello World
```

6.12 Simple UDP Echo Server Via SocketServer

```
>>> import SocketServer
>>> bh = SocketServer.BaseRequestHandler
>>> class handler(bh):
... def handle(self):
```

```
... m,s = self.request
... s.sendto(m,self.client_address)
... print(self.client_address)
...
>>> host = ('localhost',5566)
>>> s = SocketServer.UDPServer(
... host, handler)
>>> s.serve_forever()
```

output:

```
$ nc -u localhost 5566
Hello World
Hello World
```

6.13 Simple UDP client - Sender

```
>>> import socket
>>> import time
>>> sock = socket.socket(
... socket.AF_INET,
... socket.SOCK_DGRAM)
>>> host = ('localhost',5566)
>>> while True:
... sock.sendto("Hello\n",host)
... time.sleep(5)
```

output:

```
$ nc -lu localhost 5566
Hello
Hello
```

6.14 Broadcast UDP Packets

output:

```
$ nc -k -w 1 -ul 5566
1431473025.72
```

6.15 Simple UNIX Domain Socket

```
import socket
import contextlib
import os
@contextlib.contextmanager
def DomainServer(addr):
 try:
 if os.path.exists(addr):
 os.unlink(addr)
 sock = socket.socket(socket.AF_UNIX, socket.SOCK_STREAM)
 sock.bind(addr)
 sock.listen(10)
 yield sock
 finally:
 sock.close()
 if os.path.exists(addr):
 os.unlink(addr)
addr = "./domain.sock"
with DomainServer(addr) as sock:
 while True:
 conn, _ = sock.accept()
 msg = conn.recv(1024)
 conn.send(msg)
 conn.close()
```

output:

```
$ nc -U ./domain.sock
Hello
Hello
```

6.16 Simple duplex processes communication

output:

```
$ python3 socketpair_demo.py
parent pid: 9497
chlid pid: 9498
c[9498] ---> p[9497]: b'Hello Parent'
p[9497] ---> c[9498]: b'Hello Parent'
```

6.17 Simple Asynchronous TCP Server - Thread

```
>>> from threading import Thread
>>> import socket
>>> def work (conn):
... while True:
... msg = conn.recv(1024)
... conn.send(msg)
...
>>> sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
>>> sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)
>>> sock.bind(('localhost',5566))
>>> while True:
... conn,addr = sock.accept()
... t=Thread(target=work,args=(conn,))
... t.daemon=True
... t.start()
...
```

output: (bash 1)

```
$ nc localhost 5566
Hello
Hello
```

output: (bash 2)

```
$ nc localhost 5566
Ker Ker
Ker Ker
```

6.18 Simple Asynchronous TCP Server - select

```
from select import select
import socket
host = ('localhost', 5566)
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)
sock.bind(host)
sock.listen(5)
rl = [sock]
wl = []
ml = { } { }
try:
 while True:
 r, w, _ = select(rl,wl,[])
 # process ready to ready
 for _ in r:
 if _ == sock:
 conn, addr = sock.accept()
 rl.append(conn)
 else:
 msg = \_.recv(1024)
 ml[\_.fileno()] = msg
 wl.append(_)
 # process ready to write
 for _ in w:
 msg = ml[_.fileno()]
 _.send(msg)
 wl.remove(_)
 del ml[_.fileno()]
except:
 sock.close()
```

output: (bash 1)

```
$ nc localhost 5566
Hello
Hello
```

output: (bash 2)

```
$ nc localhost 5566
Ker Ker
Ker Ker
```

6.19 Simple Asynchronous TCP Server - poll

```
from __future__ import print_function, unicode_literals
import socket
import select
import contextlib
```

```
host = 'localhost'
port = 5566
con = {} {}
req = {}
resp = {}
@contextlib.contextmanager
def Server(host, port):
 try:
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.setblocking(False)
 s.bind((host,port))
 s.listen(10)
 yield s
 except socket.error:
 print("Get socket error")
 raise
 finally:
 if s: s.close()
@contextlib.contextmanager
def Poll():
 try:
 e = select.poll()
 yield e
 finally:
 for fd, c in con.items():
 e.unregister(fd)
 c.close()
def accept(server, poll):
 conn, addr = server.accept()
 conn.setblocking(False)
 fd = conn.fileno()
 poll.register(fd, select.POLLIN)
 req[fd] = conn
 con[fd] = conn
def recv(fd, poll):
 if fd not in req:
 return
 conn = req[fd]
 msg = conn.recv(1024)
 if msg:
 resp[fd] = msg
 poll.modify(fd, select.POLLOUT)
 else:
 conn.close()
 del con[fd]
 del req[fd]
```

```
def send(fd, poll):
 if fd not in resp:
 return
 conn = con[fd]
 msg = resp[fd]
 b = 0
 total = len(msg)
 while total > b:
 1 = conn.send(msg)
 msg = msg[1:]
 b += 1
 del resp[fd]
 req[fd] = conn
 poll.modify(fd, select.POLLIN)
try:
 with Server(host, port) as server, Poll() as poll:
 poll.register(server.fileno())
 while True:
 events = poll.poll(1)
 for fd, e in events:
 if fd == server.fileno():
 accept (server, poll)
 elif e & (select.POLLIN | select.POLLPRI):
 recv(fd, poll)
 elif e & select.POLLOUT:
 send(fd, poll)
except KeyboardInterrupt:
 pass
```

output: (bash 1)

```
$ python3 poll.py &
[1] 3036
$ nc localhost 5566
Hello poll
Hello poll
Hello Python Socket Programming
Hello Python Socket Programming
```

output: (bash 2)

```
$ nc localhost 5566
Hello Python
Hello Python
Hello Awesome Python
Hello Awesome Python
```

6.20 Simple Asynchronous TCP Server - epoll

```
from __future__ import print_function, unicode_literals
import socket
import select
import contextlib
host = 'localhost'
port = 5566
con = {}
req = {}
resp = {} {}
@contextlib.contextmanager
def Server(host, port):
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.setblocking(False)
 s.bind((host,port))
 s.listen(10)
 yield s
 except socket.error:
 print("Get socket error")
 raise
 finally:
 if s: s.close()
@contextlib.contextmanager
def Epoll():
 try:
 e = select.epoll()
 yield e
 finally:
 for fd in con: e.unregister(fd)
 e.close()
def accept(server, epoll):
 conn, addr = server.accept()
 conn.setblocking(0)
 fd = conn.fileno()
 epoll.register(fd, select.EPOLLIN)
 reg[fd] = conn
 con[fd] = conn
def recv(fd, epoll):
 if fd not in req:
 return
 conn = req[fd]
 msg = conn.recv(1024)
```

```
if msq:
 resp[fd] = msg
 epoll.modify(fd, select.EPOLLOUT)
 else:
 conn.close()
 del con[fd]
 del req[fd]
def send(fd, epoll):
 if fd not in resp:
 return
 conn = con[fd]
 msg = resp[fd]
 b = 0
 total = len(msg)
 while total > b:
 1 = conn.send(msq)
 msg = msg[1:]
 b += 1
 del resp[fd]
 req[fd] = conn
 epoll.modify(fd, select.EPOLLIN)
try:
 with Server(host, port) as server, Epoll() as epoll:
 epoll.register(server.fileno())
 while True:
 events = epoll.poll(1)
 for fd, e in events:
 if fd == server.fileno():
 accept (server, epoll)
 elif e & select.EPOLLIN:
 recv(fd, epoll)
 elif e & select.EPOLLOUT:
 send(fd, epoll)
except KeyboardInterrupt:
 pass
```

output: (bash 1)

```
$ python3 epoll.py &
[1] 3036
$ nc localhost 5566
Hello epoll
Hello epoll
Hello Python Socket Programming
Hello Python Socket Programming
```

output: (bash 2)

```
$ nc localhost 5566
Hello Python
Hello Python
Hello Awesome Python
Hello Awesome Python
```

6.21 Simple Asynchronous TCP Server - kqueue

```
from __future__ import print_function, unicode_literals
import socket
import select
import contextlib
if not hasattr(select, 'kqueue'):
 print("Not support kqueue")
 exit(1)
host = 'localhost'
port = 5566
con = \{\}
req = {}
resp = {} {}
@contextlib.contextmanager
def Server(host, port):
 try:
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.setblocking(False)
 s.bind((host,port))
 s.listen(10)
 yield s
 except socket.error:
 print("Get socket error")
 finally:
 if s: s.close()
@contextlib.contextmanager
def Kqueue():
 try:
 kq = select.kqueue()
 yield kq
 finally:
 kq.close()
 for fd, c in con.items(): c.close()
def accept(server, kq):
 conn, addr = server.accept()
 conn.setblocking(False)
```

```
fd = conn.fileno()
 ke = select.kevent(conn.fileno(),
 select.KQ_FILTER_READ,
 select.KQ_EV_ADD)
 kq.control([ke], 0)
 req[fd] = conn
 con[fd] = conn
def recv(fd, kq):
 if fd not in req:
 return
 conn = req[fd]
 msg = conn.recv(1024)
 if msg:
 resp[fd] = msg
 # remove read event
 ke = select.kevent(fd,
 select.KQ_FILTER_READ,
 select.KQ_EV_DELETE)
 kq.control([ke], 0)
 # add write event
 ke = select.kevent(fd,
 select.KQ_FILTER_WRITE,
 select.KQ_EV_ADD)
 kq.control([ke], 0)
 req[fd] = conn
 con[fd] = conn
 else:
 conn.close()
 del con[fd]
 del req[fd]
def send(fd, kq):
 if fd not in resp:
 return
 conn = con[fd]
 msg = resp[fd]
 b = 0
 total = len(msg)
 while total > b:
 1 = conn.send(msq)
 msg = msg[1:]
 b += 1
 del resp[fd]
 req[fd] = conn
 # remove write event
 ke = select.kevent(fd,
 select.KQ_FILTER_WRITE,
 select.KQ_EV_DELETE)
 kq.control([ke], 0)
 # add read event
```

```
ke = select.kevent(fd,
 select.KQ_FILTER_READ,
 select.KQ_EV_ADD)
 kq.control([ke], 0)
try:
 with Server(host, port) as server, Kqueue() as kq:
 max\_events = 1024
 timeout = 1
 ke = select.kevent(server.fileno(),
 select.KQ_FILTER_READ,
 select.KQ_EV_ADD)
 kq.control([ke], 0)
 while True:
 events = kq.control(None, max_events, timeout)
 for e in events:
 fd = e.ident
 if fd == server.fileno():
 accept (server, kq)
 elif e.filter == select.KQ_FILTER_READ:
 recv(fd, kq)
 elif e.filter == select.KQ_FILTER_WRITE:
 send(fd, kg)
except KeyboardInterrupt:
 pass
```

output: (bash 1)

```
$ python3 kqueue.py &
[1] 3036
$ nc localhost 5566
Hello kqueue
Hello kqueue
Hello Python Socket Programming
Hello Python Socket Programming
```

output: (bash 2)

```
$ nc localhost 5566
Hello Python
Hello Python
Hello Awesome Python
Hello Awesome Python
```

6.22 High-Level API - selectors

```
# Pyton3.4+ only
# Reference: selectors
import selectors
import socket
```

```
import contextlib
@contextlib.contextmanager
def Server(host, port):
  try:
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.bind((host,port))
 s.listen(10)
 sel = selectors.DefaultSelector()
 yield s, sel
 except socket.error:
 print("Get socket error")
 raise
 finally:
 if s:
 s.close()
def read_handler(conn, sel):
 msg = conn.recv(1024)
 if msq:
 conn.send(msg)
 else:
 sel.unregister(conn)
 conn.close()
def accept_handler(s, sel):
 conn, _ = s.accept()
 sel.register(conn, selectors.EVENT_READ, read_handler)
host = 'localhost'
port = 5566
with Server(host, port) as (s,sel):
 sel.register(s, selectors.EVENT_READ, accept_handler)
 while True:
 events = sel.select()
 for sel_key, m in events:
 handler = sel_key.data
 handler(sel_key.fileobj, sel)
```

output: (bash 1)

```
$ nc localhost 5566
Hello
Hello
```

output: (bash 1)

```
$ nc localhost 5566
Hi
Hi
```

6.23 Simple Non-blocking TLS/SSL socket via selectors

```
import socket
import selectors
import contextlib
import ssl
from functools import partial
sslctx = ssl.create_default_context(ssl.Purpose.CLIENT_AUTH)
sslctx.load_cert_chain(certfile="cert.pem", keyfile="key.pem")
@contextlib.contextmanager
def Server(host, port):
 try:
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.bind((host,port))
 s.listen(10)
 sel = selectors.DefaultSelector()
 yield s, sel
 except socket.error:
 print("Get socket error")
 raise
 finally:
 if s: s.close()
 if sel: sel.close()
def accept(s, sel):
 conn, _ = s.accept()
 sslconn = sslctx.wrap_socket(conn,
 server_side=True,
 do_handshake_on_connect=False)
 sel.register(sslconn, selectors.EVENT_READ, do_handshake)
def do_handshake(sslconn, sel):
 sslconn.do_handshake()
 sel.modify(sslconn, selectors.EVENT_READ, read)
def read(sslconn, sel):
 msg = sslconn.recv(1024)
 if msg:
 sel.modify(sslconn,
 selectors.EVENT_WRITE,
 partial(write, msg=msg))
 else:
 sel.unregister(sslconn)
 sslconn.close()
def write(sslconn, sel, msg=None):
 if msg:
 sslconn.send(msg)
 sel.modify(sslconn, selectors.EVENT_READ, read)
```

output:

```
# console 1
$ openssl genrsa -out key.pem 2048
$ openssl req -x509 -new -nodes -key key.pem -days 365 -out cert.pem
$ python3 ssl_tcp_server.py &
$ openssl s_client -connect localhost:5566
...
---
Hello TLS
# console 2
$ openssl s_client -connect localhost:5566
...
---
Hello SSL
Hello SSL
Hello SSL
```

6.24 "socketpair" - Similar to PIPE

```
import socket
import os
import time
c_s, p_s = socket.socketpair()
try:
 pid = os.fork()
except OSError:
 print("Fork Error")
 raise
if pid:
 # parent process
 c_s.close()
 while True:
 p_s.sendall("Hi! Child!")
 msg = p_s.recv(1024)
 print (msg)
```

```
time.sleep(3)
os.wait()
else:
 # child process
p_s.close()
while True:
 msg = c_s.recv(1024)
 print(msg)
 c_s.sendall("Hi! Parent!")
```

output:

```
$ python ex.py
Hi! Child!
Hi! Parent!
Hi! Child!
Hi! Parent!
...
```

6.25 Using sendfile do copy

```
# need python 3.3 or above
from __future__ import print_function, unicode_literals
import os
import sys
if len(sys.argv) != 3:
 print("Usage: cmd src dst")
 exit(1)
src = sys.argv[1]
dst = sys.argv[2]
with open(src, 'r') as s, open(dst, 'w') as d:
 st = os.fstat(s.fileno())
 offset = 0
 count = 4096
 s_len = st.st_size
 sfd = s.fileno()
 dfd = d.fileno()
 while s_len > 0:
 ret = os.sendfile(dfd, sfd, offset, count)
 offset += ret
 s_len -= ret
```

output:

```
$ dd if=/dev/urandom of=dd.in bs=1M count=1024
1024+0 records in
1024+0 records out
```

```
1073741824 bytes (1.1 GB, 1.0 GiB) copied, 108.02 s, 9.9 MB/s

$ python3 sendfile.py dd.in dd.out

$ md5sum dd.in
e79afdd6aba71b7174142c0bbc289674 dd.in

$ md5sum dd.out
e79afdd6aba71b7174142c0bbc289674 dd.out
```

6.26 Sending a file through sendfile

```
# need python 3.5 or above
from __future__ import print_function, unicode_literals
import os
import sys
import time
import socket
import contextlib
@contextlib.contextmanager
def server(host, port):
 try:
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.bind((host, port))
 s.listen(10)
 yield s
 finally:
 s.close()
@contextlib.contextmanager
def client(host, port):
 try:
 c = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 c.connect((host, port))
 yield c
 finally:
 c.close()
def do_sendfile(fout, fin, count, fin_len):
 l = fin_len
 offset = 0
 while 1 > 0:
 ret = fout.sendfile(fin, offset, count)
 offset += ret
 1 -= ret
def do_recv(fout, fin):
 while True:
 data = fin.recv(4096)
 if not data: break
```

```
fout.write(data)
host = 'localhost'
port = 5566
if len(sys.argv) != 3:
 print("usage: cmd src dst")
 exit(1)
src = sys.argv[1]
dst = sys.argv[2]
offset = 0
pid = os.fork()
if pid == 0:
 # client
 time.sleep(3)
 with client (host, port) as c, open(src, 'rb') as f:
 fd = f.fileno()
 st = os.fstat(fd)
 count = 4096
 flen = st.st_size
 do_sendfile(c, f, count, flen)
else:
 # server
 with server(host, port) as s, open(dst, 'wb') as f:
 conn, addr = s.accept()
 do_recv(f, conn)
```

output:

```
$ dd if=/dev/urandom of=dd.in bs=1M count=512

512+0 records in

512+0 records out

536870912 bytes (537 MB, 512 MiB) copied, 3.17787 s, 169 MB/s

$ python3 sendfile.py dd.in dd.out

$ md5sum dd.in

eadfd96c85976b1f46385e89dfd9c4a8 dd.in

$ md5sum dd.out

eadfd96c85976b1f46385e89dfd9c4a8 dd.out
```

6.27 Linux kernel Crypto API - AF_ALG

```
# need python 3.6 or above & Linux >=2.6.38
import socket
import hashlib
import contextlib
@contextlib.contextmanager
```

```
def create_alg(typ, name):
 s = socket.socket(socket.AF_ALG, socket.SOCK_SEQPACKET, 0)
 try:
 s.bind((typ, name))
 yield s
 finally:
 s.close()
msg = b'Python is awesome!'
with create_alg('hash', 'sha256') as algo:
 op, _ = algo.accept()
 with op:
 op.sendall(msq)
 data = op.recv(512)
 print(data.hex())
 # check data
 h = hashlib.sha256(msg).digest()
 if h != data:
 raise Exception(f"sha256({h}) != af_alg({data})")
```

output:

```
$ python3 af_alg.py
9d50bcac2d5e33f936ec2db7dc7b6579cba8e1b099d77c31d8564df46f66bdf5
```

6.28 AES-CBC encrypt/decrypt via AF ALG

```
# need python 3.6 or above & Linux >=4.3
import contextlib
import socket
import os
BS = 16  # Bytes
pad = lambda s: s + (BS - len(s) % BS) * \
 chr(BS - len(s) % BS).encode('utf-8')
upad = lambda s : s[0:-s[-1]]
@contextlib.contextmanager
def create_alg(typ, name):
 s = socket.socket(socket.AF_ALG, socket.SOCK_SEQPACKET, 0)
 s.bind((typ, name))
 yield s
 finally:
 s.close()
def encrypt(plaintext, key, iv):
 ciphertext = None
 with create_alg('skcipher', 'cbc(aes)') as algo:
```

```
algo.setsockopt(socket.SOL_ALG, socket.ALG_SET_KEY, key)
 op, _ = algo.accept()
 with op:
 plaintext = pad(plaintext)
 op.sendmsg_afalg([plaintext],
 op=socket.ALG_OP_ENCRYPT,
 iv=iv)
 ciphertext = op.recv(len(plaintext))
 return ciphertext
def decrypt(ciphertext, key, iv):
 plaintext = None
 with create_alg('skcipher', 'cbc(aes)') as algo:
 algo.setsockopt(socket.SOL_ALG, socket.ALG_SET_KEY, key)
 op, _ = algo.accept()
 with op:
 op.sendmsg_afalg([ciphertext],
 op=socket.ALG_OP_DECRYPT,
 iv=iv)
 plaintext = op.recv(len(ciphertext))
 return upad(plaintext)
key = os.urandom(32)
iv = os.urandom(16)
plaintext = b"Demo AF_ALG"
ciphertext = encrypt(plaintext, key, iv)
plaintext = decrypt(ciphertext, key, iv)
print (ciphertext.hex())
print (plaintext)
```

output:

```
$ python3 aes_cbc.py
01910e4bd6932674dba9bebd4fdf6cf2
b'Demo AF_ALG'
```

6.29 AES-GCM encrypt/decrypt via AF_ALG

```
# need python 3.6 or above & Linux >=4.9
import contextlib
import socket
import os

@contextlib.contextmanager
def create_alg(typ, name):
 s = socket.socket(socket.AF_ALG, socket.SOCK_SEQPACKET, 0)
 try:
 s.bind((typ, name))
```

```
yield s
 finally:
 s.close()
def encrypt(key, iv, assoc, taglen, plaintext):
 """ doing aes-gcm encrypt
 :param key: the aes symmetric key
 :param iv: initial vector
 :param assoc: associated data (integrity protection)
 :param taglen: authenticator tag len
 :param plaintext: plain text data
 assoclen = len(assoc)
 ciphertext = None
 tag = None
 with create_alg('aead', 'gcm(aes)') as algo:
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_KEY, key)
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_AEAD_AUTHSIZE,
 None,
 assoclen)
 op, _ = algo.accept()
 with op:
 msg = assoc + plaintext
 op.sendmsg_afalg([msg],
 op=socket.ALG_OP_ENCRYPT,
 iv=iv,
 assoclen=assoclen)
 res = op.recv(assoclen + len(plaintext) + taglen)
 ciphertext = res[assoclen:-taglen]
 tag = res[-taglen:]
 return ciphertext, tag
def decrypt(key, iv, assoc, tag, ciphertext):
 """ doing aes-gcm decrypt
 :param key: the AES symmetric key
 :param iv: initial vector
 :param assoc: associated data (integrity protection)
 :param tag: the GCM authenticator tag
 :param ciphertext: cipher text data
 plaintext = None
 assoclen = len(assoc)
 with create_alg('aead', 'gcm(aes)') as algo:
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_KEY, key)
```

```
algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_AEAD_AUTHSIZE,
 None,
 assoclen)
 op, _ = algo.accept()
 with op:
 msg = assoc + ciphertext + tag
 op.sendmsg_afalg([msg],
 op=socket.ALG_OP_DECRYPT, iv=iv,
 assoclen=assoclen)
 taglen = len(tag)
 res = op.recv(len(msg) - taglen)
 plaintext = res[assoclen:]
 return plaintext
key = os.urandom(16)
iv = os.urandom(12)
assoc = os.urandom(16)
plaintext = b"Hello AES-GCM"
ciphertext, tag = encrypt(key, iv, assoc, 16, plaintext)
plaintext = decrypt(key, iv, assoc, tag, ciphertext)
print(ciphertext.hex())
print(plaintext)
```

output:

```
$ python3 aes_gcm.py
2e27b67234e01bcb0ab6b451f4f870ce
b'Hello AES-GCM'
```

6.30 AES-GCM encrypt/decrypt file with sendfile

```
# need python 3.6 or above & Linux >=4.9
import contextlib
import socket
import sys
import os

@contextlib.contextmanager
def create_alg(typ, name):
 s = socket.socket(socket.AF_ALG, socket.SOCK_SEQPACKET, 0)
 try:
 s.bind((typ, name))
 yield s
 finally:
 s.close()

def encrypt(key, iv, assoc, taglen, pfile):
 assoclen = len(assoc)
```

```
ciphertext = None
 tag = None
 pfd = pfile.fileno()
 offset = 0
 st = os.fstat(pfd)
 totalbytes = st.st_size
 with create_alg('aead', 'gcm(aes)') as algo:
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_KEY, key)
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_AEAD_AUTHSIZE,
 None,
 assoclen)
 op, _ = algo.accept()
 with op:
 op.sendmsg_afalg(op=socket.ALG_OP_ENCRYPT,
 iv=iv,
 assoclen=assoclen,
 flags=socket.MSG_MORE)
 op.sendall(assoc, socket.MSG_MORE)
 # using sendfile to encrypt file data
 os.sendfile(op.fileno(), pfd, offset, totalbytes)
 res = op.recv(assoclen + totalbytes + taglen)
 ciphertext = res[assoclen:-taglen]
 tag = res[-taglen:]
 return ciphertext, tag
def decrypt(key, iv, assoc, tag, ciphertext):
 plaintext = None
 assoclen = len(assoc)
 with create_alg('aead', 'gcm(aes)') as algo:
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_KEY, key)
 algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_AEAD_AUTHSIZE,
 None,
 assoclen)
 op, _ = algo.accept()
 with op:
 msg = assoc + ciphertext + tag
 op.sendmsg_afalg([msg],
 op=socket.ALG_OP_DECRYPT, iv=iv,
 assoclen=assoclen)
 taglen = len(tag)
 res = op.recv(len(msg) - taglen)
 plaintext = res[assoclen:]
```

```
return plaintext

key = os.urandom(16)
iv = os.urandom(12)
assoc = os.urandom(16)

if len(sys.argv) != 2:
 print("usage: cmd plain")
 exit(1)

plain = sys.argv[1]

with open(plain, 'r') as pf:
 ciphertext, tag = encrypt(key, iv, assoc, 16, pf)
 plaintext = decrypt(key, iv, assoc, tag, ciphertext)

 print(ciphertext.hex())
 print(plaintext)
```

output:

```
$ echo "Test AES-GCM with sendfile" > plain.txt
$ python3 aes_gcm.py plain.txt
b3800044520ed07fa7f20b29c2695bae9ab596065359db4f009dd6
b'Test AES-GCM with sendfile\n'
```

6.31 Compare the performance of AF_ALG to cryptography

```
# need python 3.6 or above & Linux >=4.9
import contextlib
import socket
import time
import os
from cryptography.hazmat.primitives.ciphers.aead import AESGCM
@contextlib.contextmanager
def create_alg(typ, name):
 s = socket.socket(socket.AF_ALG, socket.SOCK_SEQPACKET, 0)
 try:
 s.bind((typ, name))
 yield s
 finally:
 s.close()
def encrypt(key, iv, assoc, taglen, op, pfile, psize):
 assoclen = len(assoc)
 ciphertext = None
 tag = None
 offset = 0
 pfd = pfile.fileno()
 totalbytes = psize
```

```
op.sendmsg_afalg(op=socket.ALG_OP_ENCRYPT,
 iv=iv,
 assoclen=assoclen,
 flags=socket.MSG_MORE)
 op.sendall(assoc, socket.MSG_MORE)
 # using sendfile to encrypt file data
 os.sendfile(op.fileno(), pfd, offset, totalbytes)
 res = op.recv(assoclen + totalbytes + taglen)
 ciphertext = res[assoclen:-taglen]
 tag = res[-taglen:]
 return ciphertext, tag
def decrypt (key, iv, assoc, tag, op, ciphertext):
 plaintext = None
 assoclen = len(assoc)
 msg = assoc + ciphertext + tag
 op.sendmsg_afalg([msg],
 op=socket.ALG_OP_DECRYPT, iv=iv,
 assoclen=assoclen)
 taglen = len(tag)
 res = op.recv(len(msg) - taglen)
 plaintext = res[assoclen:]
 return plaintext
key = os.urandom(16)
iv = os.urandom(12)
assoc = os.urandom(16)
assoclen = len(assoc)
count = 1000000
plain = "tmp.rand"
# crate a tmp file
with open(plain, 'wb') as f:
 f.write(os.urandom(4096))
 f.flush()
# profile AF_ALG with sendfile (zero-copy)
with open(plain, 'rb') as pf, \
 create_alg('aead', 'gcm(aes)') as enc_algo,\
 create_alg('aead', 'gcm(aes)') as dec_algo:
 enc_algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_KEY, key)
 enc_algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_AEAD_AUTHSIZE,
```

```
None,
 assoclen)
 dec_algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_KEY, key)
 dec_algo.setsockopt(socket.SOL_ALG,
 socket.ALG_SET_AEAD_AUTHSIZE,
 None,
 assoclen)
 enc_op, _ = enc_algo.accept()
 dec_op, _ = dec_algo.accept()
 st = os.fstat(pf.fileno())
 psize = st.st_size
 with enc_op, dec_op:
 s = time.time()
 for _ in range(count):
 ciphertext, tag = encrypt(key, iv, assoc, 16, enc_op, pf, psize)
 plaintext = decrypt(key, iv, assoc, tag, dec_op, ciphertext)
 cost = time.time() - s
 print(f"total cost time: {cost}. [AF_ALG]")
# profile cryptography (no zero-copy)
with open(plain, 'rb') as pf:
 aesgcm = AESGCM(key)
 s = time.time()
 for _ in range(count):
 pf.seek(0, 0)
 plaintext = pf.read()
 ciphertext = aesgcm.encrypt(iv, plaintext, assoc)
 plaintext = aesgcm.decrypt(iv, ciphertext, assoc)
 cost = time.time() - s
 print(f"total cost time: {cost}. [cryptography]")
# clean up
os.remove(plain)
```

output:

```
$ python3 aes-gcm.py
total cost time: 15.317010641098022. [AF_ALG]
total cost time: 50.256704807281494. [cryptography]
```

6.32 Sniffer IP packets

```
from ctypes import *
import socket
import struct
# ref: IP protocol numbers
PROTO_MAP = {
 1 : "ICMP",
 2 : "IGMP",
 6 : "TCP",
 17: "UDP",
 27: "RDP"}
class IP (Structure):
 ''' IP header Structure
 In linux api, it define as below:
 strcut ip {
 u_char
 ip_hl:4; /* header_len */
 ip_v:4; /* version */
 u_char
 ip_tos; /* type of service */
 u_char
 ip_len; /* total len */
ip_id; /* identification */
ip_off; /* offset field */
 short
 u_short
 short
 u_char
 ip_ttl; /* time to live */
 struct in_addr ip_src; /* source */
 struct in_addr ip_dst; /* destination */
 };
 _fields_ = [("ip_hl" , c_ubyte, 4), # 4 bit ("ip_v" , c_ubyte, 4), # 1 byte
 ("ip_tos", c_uint8),  # 2 byte
 ("ip_len", c_uint16),  # 4 byte
 ("ip_id", c_uint16), # 6 byte
("ip_off", c_uint16), # 8 byte
("ip_tt1", c_uint8), # 9 byte
("ip_p", c_uint8), # 10 byte
 ("ip_sum", c_uint16),  # 12 byte
 ("ip_src", c_uint32),  # 16 byte
 ("ip_dst", c_uint32)] # 20 byte
 def __new__(cls, buf=None):
 return cls.from_buffer_copy(buf)
 def __init__(self, buf=None):
 src = struct.pack("<L", self.ip_src)</pre>
 self.src = socket.inet_ntoa(src)
 dst = struct.pack("<L", self.ip_dst)</pre>
 self.dst = socket.inet_ntoa(dst)
 self.proto = PROTO_MAP[self.ip_p]
 except KeyError:
 print("{} Not in map".format(self.ip_p))
```

```
host = '0.0.0.0'
s = socket.socket(socket.AF_INET,
 socket.SOCK_RAW,
 socket.IPPROTO_ICMP)
s.setsockopt(socket.IPPROTO_IP, socket.IP_HDRINCL, 1)
s.bind((host, 0))
print("Sniffer start...")
try:
 while True:
 buf = s.recvfrom(65535)[0]
 ip_header = IP(buf[:20])
 print('{0}: {1} -> {2}'.format(ip_header.proto,
 ip_header.src,
 ip_header.dst))
except KeyboardInterrupt:
 s.close()
```

output: (bash 1)

```
python sniffer.py
Sniffer start...
ICMP: 127.0.0.1 -> 127.0.0.1
ICMP: 127.0.0.1 -> 127.0.0.1
ICMP: 127.0.0.1 -> 127.0.0.1
```

output: (bash 2)

```
$ ping -c 3 localhost
PING localhost (127.0.0.1): 56 data bytes
64 bytes from 127.0.0.1: icmp_seq=0 ttl=64 time=0.063 ms
64 bytes from 127.0.0.1: icmp_seq=1 ttl=64 time=0.087 ms
64 bytes from 127.0.0.1: icmp_seq=2 ttl=64 time=0.159 ms
--- localhost ping statistics ---
3 packets transmitted, 3 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 0.063/0.103/0.159/0.041 ms
```

6.33 Sniffer TCP packet

```
Data |
 |U|A|P|R|S|F|
| Offset| Reserved | R|C|S|S|Y|I|
 Window
 |G|K|H|T|N|N|
Checksum
 Urgent Pointer
/
 Options
 Padding
data
In linux api (uapi/linux/tcp.h), it defines the TCP header:
struct tcphdr {
  __bel6 source;
  __be16 dest;
  __be32 seq;
  __be32 ack_seq;
#if defined(__LITTLE_ENDIAN_BITFIELD)
  __u16 res1:4,
 doff:4,
 fin:1,
 syn:1,
 rst:1,
 psh:1,
 ack:1,
 urg:1,
 ece:1,
 cwr:1;
#elif defined(__BIG_ENDIAN_BITFIELD)
  __u16 doff:4,
 res1:4,
 cwr:1,
 ece:1,
 urg:1,
 ack:1,
 psh:1,
 rst:1,
 syn:1,
 fin:1;
#else
#error
 "Adjust your <asm/byteorder.h> defines"
#endif
  __be16 window;
  __sum16 check;
  __be16 urg_ptr;
};
import sys
import socket
import platform
from struct import unpack
from contextlib import contextmanager
un = platform.system()
if un != "Linux":
```

(continues on next page)

114

```
print(f"{un} is not supported!")
 sys.exit(1)
@contextmanager
def create_socket():
 ''' Create a TCP raw socket '''
 s = socket.socket(socket.AF_INET,
 socket.SOCK_RAW,
 socket.IPPROTO_TCP)
 try:
 yield s
 finally:
 s.close()
try:
 with create_socket() as s:
 while True:
 pkt, addr = s.recvfrom(65535)
 # the first 20 bytes are ip header
 iphdr = unpack('!BBHHHBBH4s4s', pkt[0:20])
 iplen = (iphdr[0] \& 0xf) * 4
 # the next 20 bytes are tcp header
 tcphdr = unpack('!HHLLBBHHH', pkt[iplen:iplen+20])
 source = tcphdr[0]
 dest = tcphdr[1]
 seq = tcphdr[2]
 ack_seq = tcphdr[3]
 dr = tcphdr[4]
 flags = tcphdr[5]
 window = tcphdr[6]
 check = tcphdr[7]
 urg_ptr = tcphdr[8]
 doff = dr >> 4
 fin = flags \& 0x01
 syn = flags \& 0x02
 rst = flags \& 0x04
 psh = flags \& 0x08
 ack = flags & 0x10
 urg = flags \& 0x20
 ece = flags & 0x40
 cwr = flags \& 0x80
 tcplen = (doff) * 4
 h_size = iplen + tcplen
 #get data from the packet
 data = pkt[h_size:]
 if not data:
 continue
 print("----")
 print(f"Source Port:
 {source}")
```

```
print(f"Destination Port: {dest}")
print(f"Sequence Number: {seq}")
 print(f"Acknowledgment Number: {ack_seq}")
 print(f"Data offset:
 {doff}")
 {fin}")
 print(f"FIN:
 print(f"SYN:
 {syn}")
 print(f"RST:
 {rst}")
 print(f"PSH:
 {psh}")
 print(f"ACK:
 {ack}")
 print(f"URG:
 {urg}")
 print(f"ECE:
 {ece}")
 print(f"CWR:
 {cwr}")
 print(f"Window:
 {window}")
 print(f"Checksum:
 {check}")
 print(f"Urgent Point: {urg_ptr}")
 print("----- DATA ------
 print (data)
except KeyboardInterrupt:
```

output:

```
$ python3.6 tcp.py
----- TCP_HEADER -----
Source Port: 38352
Destination Port: 8000
Sequence Number: 2907801591
Acknowledgment Number: 398995857
Data offset:
FIN:
 Ω
SYN:
 0
RST:
 0
PSH:
ACK:
 16
URG:
 0
ECE:
 0
CWR:
Window:
 342
Checksum:
Urgent Point:
----- DATA -----
b'GET / HTTP/1.1\r\nHost: localhost:8000\r\nUser-Agent: curl/7.47.0\r\nAccept: */
\rightarrow * \r \n \r \n'
```

6.34 Sniffer ARP packet

```
Ehternet Packet Header

struct ethhdr {
 unsigned char h_dest[ETH_ALEN]; /* destination eth addr */
 unsigned char h_source[ETH_ALEN]; /* source ether addr */
 __be16 h_proto; /* packet type ID field */
```

```
} __attribute__((packed));
ARP Packet Header
struct arphdr {
  uint16_t htype; /* Hardware Type
  uint16_t ptype; /* Hardware Type
uint16_t ptype; /* Protocol Type
  u_char hlen;  /* Hardware Address Length */
u_char plen;  /* Protocol Address Length */
  u_char plen;
  uint16_t opcode; /* Operation Code */
  u_char sha[6]; /* Sender hardware address */
  u_char spa[4]; /* Sender IP address */
  u_char tha[6]; /* Target hardware address */
  u_char tpa[4]; /* Target IP address */
};
11 11 11
import socket
import struct
import binascii
rawSocket = socket.socket(socket.AF_PACKET,
 socket.SOCK_RAW,
 socket.htons(0x0003))
while True:
 packet = rawSocket.recvfrom(2048)
 ethhdr = packet[0][0:14]
 eth = struct.unpack("!6s6s2s", ethhdr)
 arphdr = packet[0][14:42]
  arp = struct.unpack("2s2s1s1s2s6s4s6s4s", arphdr)
 # skip non-ARP packets
 ethtype = eth[2]
  if ethtype != '\x08\x06': continue
 print("----")
 print("----")
 print("Hardware type: ", binascii.hexlify(arp[0]))
 print("Protocol type: ", binascii.hexlify(arp[1]))
 print("Hardware size: ", binascii.hexlify(arp[2]))
  print("Protocol size: ", binascii.hexlify(arp[3]))
  print("----")
```

output:

```
$ python arp.py _____ ETHERNET_FRAME -----
```

		(continued from previous page)
Dest MAC:	ffffffffff	
Source MAC:	f0257252f5ca	
Type:	0806	
	- ARP_HEADER	
Hardware type:	0001	
Protocol type:	0800	
Hardware size:	06	
Protocol size:	04	
Opcode:	0001	
Source MAC:	f0257252f5ca	
Source IP:	140.112.91.254	
Dest MAC:	0000000000	
Dest IP:	140.112.91.20	
L		

CHAPTER 7

Python cryptography cheatsheet

Table of Contents

- Python cryptography cheatsheet
 - Simple https server
 - Check certificate information
 - Generate a self-signed certificate
 - Prepare a Certificate Signing Request (csr)
 - Generate RSA keyfile without passphrase
 - Sign a file by a given private key
 - Verify a file from a signed digest
 - Simple RSA encrypt via pem file
 - Simple RSA encrypt via RSA module
 - Simple RSA decrypt via pem file
 - Simple RSA encrypt with OAEP
 - Simple RSA decrypt with OAEP
 - Using DSA to proof of identity
 - Using AES CBC mode encrypt a file
 - Using AES CBC mode decrypt a file
 - AES CBC mode encrypt via password (using cryptography)
 - AES CBC mode decrypt via password (using cryptography)
 - AES CBC mode encrypt via password (using pycrypto)

- AES CBC mode decrypt via password (using pycrytpo)
- Ephemeral Diffie Hellman Key Exchange via cryptography
- Calculate DH shared key manually via cryptography
- Calculate DH shared key from (p, g, pubkey)

7.1 Simple https server

```
# python2
>>> import BaseHTTPServer, SimpleHTTPServer
>>> import ssl
>>> host, port = 'localhost', 5566
>>> handler = SimpleHTTPServer.SimpleHTTPRequestHandler
>>> httpd = BaseHTTPServer.HTTPServer((host, port), handler)
>>> httpd.socket = ssl.wrap_socket(httpd.socket,
 certfile='./cert.crt',
 keyfile='./cert.key',
 server_side=True)
>>> httpd.serve_forever()
# python3
>>> from http import server
>>> handler = server.SimpleHTTPRequestHandler
>>> import ssl
>>> host, port = 'localhost', 5566
>>> httpd = server.HTTPServer((host, port), handler)
>>> httpd.socket = ssl.wrap_socket(httpd.socket,
 certfile='./cert.crt',
 keyfile='./cert.key',
 server_side=True)
. . .
>>> httpd.serve_forever()
```

7.2 Check certificate information

```
'organizational_unit_name',
 'common_name',
 'email_address']

def __init__(self, cert):
 assert isinstance(cert, x509.Certificate)
 self._cert = cert
 for attr in self._fields:
 oid = getattr(x509, 'OID_' + attr.upper())
 subject = cert.subject
 info = subject.get_attributes_for_oid(oid)
 setattr(self, attr, info)

cert = Certificate(cert)
for attr in cert._fields:
 for info in getattr(cert, attr):
 print("{}: {}".format(info._oid._name, info._value))
```

output:

```
$ genrsa -out cert.key
Generating RSA private key, 1024 bit long modulus
...+++++
e is 65537 (0x10001)
$ openssl req -x509 -new -nodes \
 -key cert.key -days 365 \
 -out cert.crt
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
Country Name (2 letter code) [AU]:TW
State or Province Name (full name) [Some-State]: Taiwan
Locality Name (eg, city) []:Taipei
Organization Name (eg, company) [Internet Widgits Pty Ltd]:personal
Organizational Unit Name (eg, section) []:personal
Common Name (e.g. server FQDN or YOUR name) []:localhost
Email Address []:test@example.com
$ python3 cert.py
countryName: TW
stateOrProvinceName: Taiwan
localityName: Taipei
organizationName: personal
organizationalUnitName: personal
commonName: localhost
emailAddress: test@example.com
```

7.3 Generate a self-signed certificate

```
from __future__ import print_function, unicode_literals
from datetime import datetime, timedelta
from OpenSSL import crypto
# load private key
ftype = crypto.FILETYPE_PEM
with open('key.pem', 'rb') as f: k = f.read()
k = crypto.load_privatekey(ftype, k)
 = datetime.now()
expire = now + timedelta(days=365)
# country (countryName, C)
# state or province name (stateOrProvinceName, ST)
# locality (locality, L)
# organization (organizationName, 0)
# organizational unit (organizationalUnitName, OU)
# common name (commonName, CN)
cert = crypto.X509()
cert.get_subject().C = "TW"
cert.get_subject().ST = "Taiwan"
cert.get_subject().L = "Taipei"
cert.get_subject().0 = "pysheeet"
cert.get_subject().OU = "cheat sheet"
cert.get_subject().CN = "pythonsheets.com"
cert.set_serial_number(1000)
cert.set_notBefore(now.strftime("%Y%m%d%H%M%SZ").encode())
cert.set_notAfter(expire.strftime("%Y%m%d%H%M%SZ").encode())
cert.set_issuer(cert.get_subject())
cert.set_pubkey(k)
cert.sign(k, 'sha1')
with open('cert.pem', "wb") as f:
 f.write(crypto.dump_certificate(ftype, cert))
```

output:

```
$ openssl genrsa -out key.pem 2048
Generating RSA private key, 2048 bit long modulus
.....+++
e is 65537 (0x10001)
$ python3 x509.py
$ openssl x509 -subject -issuer -noout -in cert.pem
subject= /C=TW/ST=Taiwan/L=Taipei/O=pysheeet/OU=cheat sheet/CN=pythonsheets.com
issuer= /C=TW/ST=Taiwan/L=Taipei/O=pysheeet/OU=cheat sheet/CN=pythonsheets.com
```

7.4 Prepare a Certificate Signing Request (csr)

```
from __future__ import print_function, unicode_literals
from OpenSSL import crypto
# load private key
ftype = crypto.FILETYPE_PEM
with open('key.pem', 'rb') as f: key = f.read()
key = crypto.load_privatekey(ftype, key)
 = crypto.X509Req()
req
alt_name = [ b"DNS:www.pythonsheeets.com",
 b"DNS:doc.pythonsheeets.com" ]
key_usage = [ b"Digital Signature",
 b"Non Repudiation",
 b"Key Encipherment" ]
# country (countryName, C)
# state or province name (stateOrProvinceName, ST)
# locality (locality, L)
# organization (organizationName, 0)
# organizational unit (organizationalUnitName, OU)
# common name (commonName, CN)
req.get_subject().C = "TW"
req.get_subject().ST = "Taiwan"
req.get_subject().L = "Taipei"
req.get_subject().0 = "pysheeet"
req.get_subject().OU = "cheat sheet"
req.get_subject().CN = "pythonsheets.com"
req.add_extensions([
 crypto.X509Extension(b"basicConstraints",
 b"CA:FALSE"),
 crypto.X509Extension(b"keyUsage",
 False.
 b",".join(key_usage)),
 crypto.X509Extension(b"subjectAltName",
 False,
 b",".join(alt_name))
])
req.set_pubkey(key)
req.sign(key, "sha256")
csr = crypto.dump_certificate_request(ftype, req)
with open("cert.csr", 'wb') as f: f.write(csr)
```

output:

```
# create a root ca
$ openssl genrsa -out ca-key.pem 2048
Generating RSA private key, 2048 bit long modulus
....+++
e is 65537 (0x10001)
```

```
$ openssl req -x509 -new -nodes -key ca-key.pem \
> -days 10000 -out ca.pem -subj "/CN=root-ca"
# prepare a csr
$ openssl genrsa -out key.pem 2048
Generating RSA private key, 2048 bit long modulus
.....+++
e is 65537 (0x10001)
$ python3 x509.py
# prepare openssl.cnf
cat <<EOF > openssl.cnf
> [req]
> req_extensions = v3_req
> distinguished_name = req_distinguished_name
> [req_distinguished_name]
> [ v3_req ]
> basicConstraints = CA:FALSE
> keyUsage = nonRepudiation, digitalSignature, keyEncipherment
> subjectAltName = @alt_names
> [alt_names]
> DNS.1 = www.pythonsheets.com
> DNS.2 = doc.pythonsheets.com
> EOF
# sign a csr
$ openssl x509 -req -in cert.csr -CA ca.pem \
> -CAkey ca-key.pem -CAcreateserial -out cert.pem \
> -days 365 -extensions v3_req -extfile openssl.cnf
Signature ok
subject=/C=TW/ST=Taiwan/L=Taipei/O=pysheeet/OU=cheat sheet/CN=pythonsheets.com
Getting CA Private Key
# check
$ openssl x509 -in cert.pem -text -noout
```

7.5 Generate RSA keyfile without passphrase

```
# $ openssl genrsa cert.key 2048

>>> from cryptography.hazmat.backends import default_backend
>>> from cryptography.hazmat.primitives import serialization
>>> from cryptography.hazmat.primitives.asymmetric import rsa
>>> key = rsa.generate_private_key(
... public_exponent=65537,
... key_size=2048,
... backend=default_backend())
...
>>> with open('cert.key', 'wb') as f:
... f.write(key.private_bytes(
... encoding=serialization.Encoding.PEM,
... format=serialization.PrivateFormat.TraditionalOpenSSL,
... encryption_algorithm=serialization.NoEncryption()))
```

7.6 Sign a file by a given private key

```
from __future__ import print_function, unicode_literals
from Crypto.PublicKey import RSA
from Crypto.Signature import PKCS1_v1_5
from Crypto.Hash import SHA256

def signer(privkey, data):
 rsakey = RSA.importKey(privkey)
 signer = PKCS1_v1_5.new(rsakey)
 digest = SHA256.new()
 digest.update(data)
 return signer.sign(digest)

with open('private.key', 'rb') as f: key = f.read()
with open('foo.tgz', 'rb') as f: data = f.read()
sign = signer(key, data)
with open('foo.tgz.sha256', 'wb') as f: f.write(sign)
```

output:

```
# gernerate public & private key
$ openssl genrsa -out private.key 2048
$ openssl rsa -in private.key -pubout -out public.key

$ python3 sign.py
$ openssl dgst -sha256 -verify public.key -signature foo.tgz.sha256 foo.tgz
Verified OK
```

7.7 Verify a file from a signed digest

```
from __future__ import print_function, unicode_literals
import sys

from Crypto.PublicKey import RSA
from Crypto.Signature import PKCS1_v1_5
from Crypto.Hash import SHA256

def verifier(pubkey, sig, data):
 rsakey = RSA.importKey(key)
 signer = PKCS1_v1_5.new(rsakey)
 digest = SHA256.new()

 digest.update(data)
 return signer.verify(digest, sig)

with open("public.key", 'rb') as f: key = f.read()
with open("foo.tgz.sha256", 'rb') as f: sig = f.read()
```

```
with open("foo.tgz", 'rb') as f: data = f.read()

if verifier(key, sig, data):
 print("Verified OK")

else:
 print("Verification Failure")
```

output:

```
# gernerate public & private key
$ openssl genrsa -out private.key 2048
$ openssl rsa -in private.key -pubout -out public.key

# do verification
$ cat /dev/urandom | head -c 512 | base64 > foo.txt
$ tar -zcf foo.tgz foo.txt
$ openssl dgst -sha256 -sign private.key -out foo.tgz.sha256 foo.tgz
$ python3 verify.py
Verified OK

# do verification via openssl
$ openssl dgst -sha256 -verify public.key -signature foo.tgz.sha256 foo.tgz
Verified OK
```

7.8 Simple RSA encrypt via pem file

```
import base64
import sys

from Crypto.PublicKey import RSA
from Crypto.Cipher import PKCS1_v1_5

key_text = sys.stdin.read()

# import key via rsa module
pubkey = RSA.importKey(key_text)

# create a cipher via PKCS1.5
cipher = PKCS1_v1_5.new(pubkey)

# encrypt
cipher_text = cipher.encrypt(b"Hello RSA!")

# do base64 encode
cipher_text = base64.b64encode(cipher_text)
print(cipher_text.decode('utf-8'))
```

output:

```
$ openssl genrsa -out private.key 2048
$ openssl rsa -in private.key -pubout -out public.key
$ cat public.key |\
```

```
> python3 rsa.py
> openssl base64 -d -A
> openssl rsautl -decrypt -inkey private.key
Hello RSA!
```

7.9 Simple RSA encrypt via RSA module

```
from __future__ import print_function, unicode_literals
import base64
import sys
from Crypto.PublicKey import RSA
from Crypto.Cipher import PKCS1_v1_5
from Crypto.PublicKey.RSA import construct
# prepare public key
e = int('10001', 16)
n = int(sys.stdin.read(), 16)
pubkey = construct((n, e))
# create a cipher via PKCS1.5
cipher = PKCS1_v1_5.new(pubkey)
# encrypt
cipher_text = cipher.encrypt(b"Hello RSA!")
# do base64 encode
cipher_text = base64.b64encode(cipher_text)
print (cipher_text.decode('utf-8'))
```

output:

```
$ openssl genrsa -out private.key 2048
$ openssl rsa -in private.key -pubout -out public.key
$ # check (n, e)
$ openssl rsa -pubin -inform PEM -text -noout < public.key</pre>
Public-Key: (2048 bit)
Modulus:
 00:93:d5:58:0c:18:cf:91:f0:74:af:1b:40:09:73:
 Oc:d8:13:23:6c:44:60:0d:83:71:e6:f9:61:85:e5:
 b2:d0:8a:73:5c:02:02:51:9a:4f:a7:ab:05:d5:74:
 ff:4d:88:3d:e2:91:b8:b0:9f:7e:a9:a3:b2:3c:99:
 1c:9a:42:4d:ac:2f:6a:e7:eb:0f:a7:e0:a5:81:e5:
 98:49:49:d5:15:3d:53:42:12:08:db:b0:e7:66:2d:
 71:5b:ea:55:4e:2d:9b:40:79:f8:7d:6e:5d:f4:a7:
 d8:13:cb:13:91:c9:ac:5b:55:62:70:44:25:50:ca:
 94:de:78:5d:97:e8:a9:33:66:4f:90:10:00:62:21:
 b6:60:52:65:76:bd:a3:3b:cf:2a:db:3f:66:5f:0d:
 a3:35:ff:29:34:26:6d:63:a2:a6:77:96:5a:84:c7:
 6a:0c:4f:48:52:70:11:8f:85:11:a0:78:f8:60:4b:
 5d:d8:4b:b2:64:e5:ec:99:72:c5:a8:1b:ab:5c:09:
 e1:80:70:91:06:22:ba:97:33:56:0b:65:d8:f3:35:
 66:f8:f9:ea:b9:84:64:8e:3c:14:f7:3d:1f:2c:67:
```

7.10 Simple RSA decrypt via pem file

```
from __future__ import print_function, unicode_literals
import base64
import sys

from Crypto.PublicKey import RSA
from Crypto.Cipher import PKCS1_v1_5

# read key file
with open('private.key') as f: key_text = f.read()

# create a private key object
privkey = RSA.importKey(key_text)

# create a cipher object
cipher = PKCS1_v1_5.new(privkey)

# decode base64
cipher_text = base64.b64decode(sys.stdin.read())

# decrypt
plain_text = cipher.decrypt(cipher_text, None)
print(plain_text.decode('utf-8').strip())
```

output:

7.11 Simple RSA encrypt with OAEP

```
from __future__ import print_function, unicode_literals
```

```
import base64
import sys

from Crypto.PublicKey import RSA
from Crypto.Cipher import PKCS1_OAEP

# read key file
key_text = sys.stdin.read()

# create a public key object
pubkey = RSA.importKey(key_text)

# create a cipher object
cipher = PKCS1_OAEP.new(pubkey)

# encrypt plain text
cipher_text = cipher.encrypt(b"Hello RSA OAEP!")

# encode via base64
cipher_text = base64.b64encode(cipher_text)
print(cipher_text.decode('utf-8'))
```

output:

7.12 Simple RSA decrypt with OAEP

```
from __future__ import print_function, unicode_literals
import base64
import sys

from Crypto.PublicKey import RSA
from Crypto.Cipher import PKCS1_OAEP

# read key file
with open('private.key') as f: key_text = f.read()

# create a private key object
privkey = RSA.importKey(key_text)

# create a cipher object
cipher = PKCS1_OAEP.new(privkey)

# decode base64
cipher_text = base64.b64decode(sys.stdin.read())
```

```
# decrypt
plain_text = cipher.decrypt(cipher_text)
print(plain_text.decode('utf-8').strip())
```

output:

7.13 Using DSA to proof of identity

```
import socket
from cryptography.exceptions import InvalidSignature
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives import hashes
from cryptography.hazmat.primitives.asymmetric import dsa
alice, bob = socket.socketpair()
def gen_dsa_key():
 private_key = dsa.generate_private_key(
 key_size=2048, backend=default_backend())
 return private_key, private_key.public_key()
def sign_data(data, private_key):
 signature = private_key.sign(data, hashes.SHA256())
 return signature
def verify_data(data, signature, public_key):
 try:
 public_key.verify(signature, data, hashes.SHA256())
 except InvalidSignature:
 print("recv msg: {} not trust!".format(data))
 else:
 print("check msg: {} success!".format(data))
# generate alice private & public key
alice_private_key, alice_public_key = gen_dsa_key()
# alice send message to bob, then bob recv
alice_msg = b"Hello Bob"
b = alice.send(alice_msg)
bob_recv_msg = bob.recv(1024)
# alice send signature to bob, then bob recv
```

```
signature = sign_data(alice_msg, alice_private_key)
b = alice.send(signature)
bob_recv_signature = bob.recv(1024)

# bob check message recv from alice
verify_data(bob_recv_msg, bob_recv_signature, alice_public_key)

# attacker modify the msg will make the msg check fail
verify_data(b"I'm attacker!", bob_recv_signature, alice_public_key)
```

output:

```
$ python3 test_dsa.py
check msg: b'Hello Bob' success!
recv msg: b"I'm attacker!" not trust!
```

7.14 Using AES CBC mode encrypt a file

```
from __future__ import print_function, unicode_literals
import struct
import sys
import os
from cryptography.hazmat.primitives import padding
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives.ciphers import (
 Cipher,
 algorithms,
 modes)
backend = default_backend()
key = os.urandom(32)
iv = os.urandom(16)
def encrypt(ptext):
 pad = padding.PKCS7(128).padder()
 ptext = pad.update(ptext) + pad.finalize()
 alg = algorithms.AES(key)
 mode = modes.CBC(iv)
 cipher = Cipher(alg, mode, backend=backend)
 encryptor = cipher.encryptor()
 ctext = encryptor.update(ptext) + encryptor.finalize()
 return ctext
print ("key: {}".format(key.hex()))
print("iv: {}".format(iv.hex()))
if len(sys.argv) != 3:
 raise Exception("usage: cmd [file] [enc file]")
# read plain text from file
```

```
with open(sys.argv[1], 'rb') as f:
 plaintext = f.read()

# encrypt file
ciphertext = encrypt(plaintext)
with open(sys.argv[2], 'wb') as f:
 f.write(ciphertext)
```

output:

7.15 Using AES CBC mode decrypt a file

```
from __future__ import print_function, unicode_literals
import struct
import sys
import os
from binascii import unhexlify
from cryptography.hazmat.primitives import padding
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives.ciphers import (
 Cipher,
 algorithms,
 modes)
backend = default_backend()
def decrypt(key, iv, ctext):
 alg = algorithms.AES(key)
 mode = modes.CBC(iv)
 cipher = Cipher(alg, mode, backend=backend)
 decryptor = cipher.decryptor()
 ptext = decryptor.update(ctext) + decryptor.finalize()
 unpadder = padding.PKCS7(128).unpadder() # 128 bit
 ptext = unpadder.update(ptext) + unpadder.finalize()
 return ptext
if len(sys.argv) != 4:
 raise Exception("usage: cmd [key] [iv] [file]")
```

```
# read cipher text from file
with open(sys.argv[3], 'rb') as f:
 ciphertext = f.read()

# decrypt file
key, iv = unhexlify(sys.argv[1]), unhexlify(sys.argv[2])
plaintext = decrypt(key, iv, ciphertext)
print(plaintext)
```

output:

```
$ echo "Encrypt file via AES-CBC" > test.txt
$ key=`openssl rand -hex 32`
$ iv=`openssl rand -hex 16`
$ openssl enc -aes-256-cbc -in test.txt -out test.enc -K $key -iv $iv
$ python3 aes.py $key $iv test.enc
```

7.16 AES CBC mode encrypt via password (using cryptography)

```
from __future__ import print_function, unicode_literals
import base64
import struct
import sys
import os
from hashlib import md5, sha1
from cryptography.hazmat.primitives import padding
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives.ciphers import (
 Cipher,
 algorithms,
 modes)
backend = default_backend()
def EVP_ByteToKey(pwd, md, salt, key_len, iv_len):
 buf = md(pwd + salt).digest()
 d = bijf
 while len(buf) < (iv_len + key_len):</pre>
 d = md(d + pwd + salt).digest()
 buf += d
 return buf[:key_len], buf[key_len:key_len + iv_len]
def aes_encrypt(pwd, ptext, md):
 key_len, iv_len = 32, 16
 # generate salt
 salt = os.urandom(8)
 # generate key, iv from password
 key, iv = EVP_ByteToKey(pwd, md, salt, key_len, iv_len)
```

```
# pad plaintext
 pad = padding.PKCS7(128).padder()
 ptext = pad.update(ptext) + pad.finalize()
 # create an encryptor
 alg = algorithms.AES(key)
 mode = modes.CBC(iv)
 cipher = Cipher(alg, mode, backend=backend)
 encryptor = cipher.encryptor()
 # encrypt plain text
 ctext = encryptor.update(ptext) + encryptor.finalize()
 ctext = b'Salted__' + salt + ctext
 # encode base64
 ctext = base64.b64encode(ctext)
 return ctext
if len(sys.argv) != 2: raise Exception("usage: CMD [md]")
md = globals()[sys.argv[1]]
plaintext = sys.stdin.read().encode('utf-8')
pwd = b"password"
print(aes_encrypt(pwd, plaintext, md).decode('utf-8'))
```

output:

7.17 AES CBC mode decrypt via password (using cryptography)

```
from __future__ import print_function, unicode_literals
import base64
import struct
import sys
import os
```

```
from hashlib import md5, sha1
from cryptography.hazmat.primitives import padding
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives.ciphers import (
 Cipher,
 algorithms,
 modes)
backend = default_backend()
def EVP_ByteToKey(pwd, md, salt, key_len, iv_len):
 buf = md(pwd + salt).digest()
 d = buf
 while len(buf) < (iv_len + key_len):</pre>
 d = md(d + pwd + salt).digest()
 buf += d
 return buf[:key_len], buf[key_len:key_len + iv_len]
def aes_decrypt(pwd, ctext, md):
 ctext = base64.b64decode(ctext)
 # check magic
 if ctext[:8] != b'Salted__':
 raise Exception ("bad magic number")
 # get salt
 salt = ctext[8:16]
 # generate key, iv from password
 key, iv = EVP_ByteToKey(pwd, md, salt, 32, 16)
 # decrypt
 alg = algorithms.AES(key)
 mode = modes.CBC(iv)
 cipher = Cipher(alg, mode, backend=backend)
 decryptor = cipher.decryptor()
 ptext = decryptor.update(ctext[16:]) + decryptor.finalize()
 # unpad plaintext
 unpadder = padding.PKCS7(128).unpadder() # 128 bit
 ptext = unpadder.update(ptext) + unpadder.finalize()
 return ptext.strip()
if len(sys.argv) != 2: raise Exception("usage: CMD [md]")
md = globals()[sys.argv[1]]
ciphertext = sys.stdin.read().encode('utf-8')
pwd = b"password"
print(aes_decrypt(pwd, ciphertext, md).decode('utf-8'))
```

output:

```
# with md5 digest
\ echo "Decrypt ciphertext via AES-CBC from a given password" |\
> openssl aes-256-cbc -e -md md5 -salt -A -k password
 \perp
> openssl base64 -e -A
 \perp
> python3 aes.py md5
Decrypt ciphertext via AES-CBC from a given password
# with shal digest
$ echo "Decrypt ciphertext via AES-CBC from a given password" |\
> openssl aes-256-cbc -e -md sha1 -salt -A -k password
 \perp
> openssl base64 -e -A
 \perp
> python3 aes.py sha1
Decrypt ciphertext via AES-CBC from a given password
```

7.18 AES CBC mode encrypt via password (using pycrypto)

```
from __future__ import print_function, unicode_literals
import struct
import base64
import sys
from hashlib import md5, sha1
from Crypto.Cipher import AES
from Crypto.Random.random import getrandbits
# AES CBC requires blocks to be aligned on 16-byte boundaries.
BS = 16
pad = lambda s: s + (BS - len(s) % BS) * chr(BS - len(s) % BS).encode('utf-8')
unpad = lambda s : s[0:-ord(s[-1])]
def EVP_ByteToKey(pwd, md, salt, key_len, iv_len):
 buf = md(pwd + salt).digest()
 d = biif
 while len(buf) < (iv_len + key_len):</pre>
 d = md(d + pwd + salt).digest()
 return buf[:key_len], buf[key_len:key_len + iv_len]
def aes_encrypt(pwd, plaintext, md):
 key_len, iv_len = 32, 16
 # generate salt
 salt = struct.pack('=Q', getrandbits(64))
 # generate key, iv from password
 key, iv = EVP_ByteToKey(pwd, md, salt, key_len, iv_len)
 # pad plaintext
 plaintext = pad(plaintext)
 # create a cipher object
 cipher = AES.new(key, AES.MODE_CBC, iv)
```

```
# ref: openssl/apps/enc.c
ciphertext = b'Salted__' + salt + cipher.encrypt(plaintext)

# encode base64
ciphertext = base64.b64encode(ciphertext)
return ciphertext

if len(sys.argv) != 2: raise Exception("usage: CMD [md]")

md = globals()[sys.argv[1]]

plaintext = sys.stdin.read().encode('utf-8')
pwd = b"password"

print(aes_encrypt(pwd, plaintext, md).decode('utf-8'))
```

output:

7.19 AES CBC mode decrypt via password (using pycrytpo)

```
from __future__ import print_function, unicode_literals
import struct
import base64
import sys

from hashlib import md5, shal
from Crypto.Cipher import AES
from Crypto.Random.random import getrandbits

# AES CBC requires blocks to be aligned on 16-byte boundaries.
BS = 16

unpad = lambda s : s[0:-s[-1]]

def EVP_ByteToKey(pwd, md, salt, key_len, iv_len):
 buf = md(pwd + salt).digest()
 d = buf
 while len(buf) < (iv_len + key_len):</pre>
```

```
d = md(d + pwd + salt).digest()
 buf += d
 return buf[:key_len], buf[key_len:key_len + iv_len]
def aes_decrypt(pwd, ciphertext, md):
 ciphertext = base64.b64decode(ciphertext)
 # check magic
 if ciphertext[:8] != b'Salted__':
 raise Exception ("bad magic number")
 # get salt
 salt = ciphertext[8:16]
 # get key, iv
 key, iv = EVP_ByteToKey(pwd, md, salt, 32, 16)
 cipher = AES.new(key, AES.MODE_CBC, iv)
 return unpad(cipher.decrypt(ciphertext[16:])).strip()
if len(sys.argv) != 2: raise Exception("usage: CMD [md]")
md = globals()[sys.argv[1]]
ciphertext = sys.stdin.read().encode('utf-8')
pwd = b"password"
print(aes_decrypt(pwd, ciphertext, md).decode('utf-8'))
```

output:

```
# with md5 digest
$ echo "Decrypt ciphertext via AES-CBC from a given password" |\
> openssl aes-256-cbc -e -md md5 -salt -A -k password
 \perp\
> openssl base64 -e -A
 \perp\
> python3 aes.py md5
Decrypt ciphertext via AES-CBC from a given password
# with shal digest
$ echo "Decrypt ciphertext via AES-CBC from a given password" |\
> openssl aes-256-cbc -e -md shal -salt -A -k password
 \perp
> openssl base64 -e -A
 \perp
> python3 aes.py sha1
Decrypt ciphertext via AES-CBC from a given password
```

7.20 Ephemeral Diffie Hellman Key Exchange via cryptography

```
>>> from cryptography.hazmat.backends import default_backend
>>> from cryptography.hazmat.primitives.asymmetric import dh
>>> params = dh.generate_parameters(2, 512, default_backend())
>>> a_key = params.generate_private_key() # alice's private key
```

```
>>> b_key = params.generate_private_key() # bob's private key
>>> a_pub_key = a_key.public_key()
>>> b_pub_key = b_key.public_key()
>>> a_shared_key = a_key.exchange(b_pub_key)
>>> b_shared_key = b_key.exchange(a_pub_key)
>>> a_shared_key == b_shared_key
True
```

7.21 Calculate DH shared key manually via cryptography

7.22 Calculate DH shared key from (p, g, pubkey)

```
from cryptography.hazmat.backends import default_backend
from cryptography.hazmat.primitives.asymmetric import dh
from cryptography.utils import int_from_bytes
backend = default_backend()
p = int("11859949538425015739337467917303613431031019140213666")
 "12902540730065402658508634532306628480096346320424639"
 "0256567934582260424238844463330887962689642467123")
g = 2
y = int("32155788395534640648739966373159697798396966919821525"
 "72238852825117261342483718574508213761865276905503199"
 "969908098203345481366464874759377454476688391248")
x = int("409364065449673443397833358558926598469347813468816037"
 "268451847116982490733450463194921405069999008617231539"
 "7147035896687401350877308899732826446337707128")
params = dh.DHParameterNumbers(p, g)
public = dh.DHPublicNumbers(y, params)
private = dh.DHPrivateNumbers(x, public)
key = private.private_key(backend)
```

```
shared_key = key.exchange(public_public_key(backend))

# check shared key
shared_key = int_from_bytes(shared_key, 'big')
shared_key_manual = pow(y, x, p) # y^x mod p

assert shared_key == shared_key_manual
```

CHAPTER 8

Python Concurrency Cheatsheet

Table of Contents

- Python Concurrency Cheatsheet
 - Execute a shell command
 - Create a thread via "threading"
 - Performance Problem GIL
 - Consumer and Producer
 - Thread Pool Template
 - Using multiprocessing ThreadPool
 - Mutex lock
 - Deadlock
 - Implement "Monitor"
 - Control primitive resources
 - Ensure tasks has done
 - Thread-safe priority queue
 - Multiprocessing
 - Custom multiprocessing map
 - Graceful way to kill all child processes
 - Simple round-robin scheduler
 - Scheduler with blocking function
 - PoolExecutor

- What "with ThreadPoolExecutor" doing?
- Future Object
- Future error handling

8.1 Execute a shell command

8.2 Create a thread via "threading"

```
>>> from threading import Thread
>>> class Worker (Thread):
 def __init__(self, id):
 super(Worker, self).__init__()
 self._id = id
 def run(self):
 print "I am worker %d" % self._id
. . .
>>> t1 = Worker(1)
>>> t2 = Worker(2)
>>> t1.start(); t2.start()
I am worker 1
I am worker 2
# using function could be more flexible
>>> def Worker(worker_id):
... print "I am worker %d" % worker_id
>>> from threading import Thread
>>> t1 = Thread(target=Worker, args=(1,))
>>> t2 = Thread(target=Worker, args=(2,))
>>> t1.start()
I am worker 1
I am worker 2
```

8.3 Performance Problem - GIL

```
# GIL - Global Interpreter Lock
# see: Understanding the Python GIL
>>> from threading import Thread
>>> def profile(func):
 def wrapper(*args, **kwargs):
 import time
. . .
 start = time.time()
 func(*args, **kwargs)
 end = time.time()
 print end - start
. . .
 return wrapper
. . .
. . .
>>> @profile
... def nothread():
... fib(35)
... fib(35)
>>> @profile
... def hasthread():
... t1=Thread(target=fib, args=(35,))
 t2=Thread(target=fib, args=(35,))
 t1.start(); t2.start()
 t1.join(); t2.join()
. . .
>>> nothread()
9.51164007187
>>> hasthread()
11.3131771088
# !Thread get bad Performance
# since cost on context switch
```

8.4 Consumer and Producer

```
# This architecture make concurrency easy
>>> from threading import Thread
>>> from Queue import Queue
>>> from random import random
>>> import time
>>> q = Queue()
>>> def fib(n):
... if n<=2:
 return 1
 return fib (n-1) + fib (n-2)
. . .
>>> def producer():
... while True:
 wt = random() *5
 time.sleep(wt)
 q.put((fib,35))
. . .
. . .
>>> def consumer():
 while True:
```

```
task,arg = q.get()
... print task(arg)
... q.task_done()
...
>>> t1 = Thread(target=producer)
>>> t2 = Thread(target=consumer)
>>> t1.start();t2.start()
```

8.5 Thread Pool Template

```
# producer and consumer architecture
from Queue import Queue
from threading import Thread
class Worker(Thread):
 def __init__(self,queue):
 super(Worker, self).__init__()
 self.\_q = queue
 self.daemon = True
 self.start()
 def run(self):
 while True:
 f,args,kwargs = self._q.get()
 print f(*args, **kwargs)
 except Exception as e:
 print e
 self._q.task_done()
class ThreadPool(object):
 def __init__(self, num_t=5):
 self._q = Queue(num_t)
 # Create Worker Thread
 for _ in range(num_t):
 Worker(self._q)
 def add_task(self,f,*args,**kwargs):
 self._q.put((f, args, kwargs))
 def wait_complete(self):
 self._q.join()
def fib(n):
  if n <= 2:
 return 1
 return fib (n-1) + fib (n-2)
if __name__ == '__main__':
 pool = ThreadPool()
 for _ in range(3):
 pool.add_task(fib,35)
 pool.wait_complete()
```

8.6 Using multiprocessing ThreadPool

```
# ThreadPool is not in python doc
>>> from multiprocessing.pool import ThreadPool
>>> pool = ThreadPool(5)
>>> pool.map(lambda x: x**2, range(5))
[0, 1, 4, 9, 16]
```

Compare with "map" performance

```
# pool will get bad result since GIL
import time
from multiprocessing.pool import \
 ThreadPool
pool = ThreadPool(10)
def profile(func):
 def wrapper(*args, **kwargs):
 print func.__name_
 s = time.time()
 func(*args, **kwargs)
 e = time.time()
 print "cost: {0}".format(e-s)
 return wrapper
@profile
def pool_map():
 res = pool.map(lambda x:x**2,
 range (999999))
@profile
def ordinary_map():
 res = map(lambda x:x**2,
 range(999999))
pool_map()
ordinary_map()
```

output:

```
$ python test_threadpool.py
pool_map
cost: 0.562669038773
ordinary_map
cost: 0.38525390625
```

8.7 Mutex lock

Simplest synchronization primitive lock

```
>>> from threading import Thread
>>> from threading import Lock
>>> lock = Lock()
>>> def getlock(id):
```

```
lock.acquire()
 print "task{0} get".format(id)
 lock.release()
>>> t1=Thread(target=getlock,args=(1,))
>>> t2=Thread(target=getlock,args=(2,))
>>> t1.start();t2.start()
task1 get
task2 get
# using lock manager
>>> def getlock(id):
... with lock:
 print "task%d get" % id
. . .
>>> t1=Thread(target=getlock,args=(1,))
>>> t2=Thread(target=getlock,args=(2,))
>>> t1.start();t2.start()
task1 get
task2 get
```

8.8 Deadlock

Happen when more than one mutex lock.

```
>>> import threading
>>> import time
>>> lock1 = threading.Lock()
>>> lock2 = threading.Lock()
>>> def task1():
... with lock1:
 print "get lock1"
 time.sleep(3)
 with lock2:
 print "No deadlock"
. . .
>>> def task2():
... with lock2:
 print "get lock2"
 with lock1:
. . .
 print "No deadlock"
. . .
>>> t1=threading.Thread(target=task1)
>>> t2=threading.Thread(target=task2)
>>> t1.start();t2.start()
get lock1
get lock2
>>> t1.isAlive()
True
>>> t2.isAlive()
True
```

8.9 Implement "Monitor"

Using RLock

```
# ref: An introduction to Python Concurrency - David Beazley
from threading import Thread
from threading import RLock
import time
class monitor(object):
 lock = RLock()
 def foo(self, tid):
 with monitor.lock:
 print "%d in foo" % tid
 time.sleep(5)
 self.ker(tid)
 def ker(self, tid):
 with monitor.lock:
 print "%d in ker" % tid
m = monitor()
def task1(id):
 m.foo(id)
def task2(id):
  m.ker(id)
t1 = Thread(target=task1, args=(1,))
t2 = Thread(target=task2, args=(2,))
t1.start()
t2.start()
t1.join()
t2.join()
```

output:

```
$ python monitor.py
1 in foo
1 in ker
2 in ker
```

8.10 Control primitive resources

Using Semaphore

```
from threading import Thread
from threading import Semaphore
from random import random
import time

# limit resource to 3
sema = Semaphore(3)
def foo(tid):
 with sema:
 print "%d acquire sema" % tid
```

```
wt = random()*5
 time.sleep(wt)
print "%d release sema" % tid

threads = []
for _t in range(5):
 t = Thread(target=foo,args=(_t,))
 threads.append(t)
 t.start()
for _t in threads:
 _t.join()
```

output:

```
python semaphore.py
0 acquire sema
1 acquire sema
2 acquire sema
0 release sema
3 acquire sema
2 release sema
4 acquire sema
1 release sema
4 release sema
3 release sema
```

8.11 Ensure tasks has done

Using 'event'

```
from threading import Thread
from threading import Event
import time
e = Event()
def worker(id):
  print "%d wait event" % id
  e.wait()
  print "%d get event set" % id
t1=Thread(target=worker,args=(1,))
t2=Thread(target=worker,args=(2,))
t3=Thread(target=worker, args=(3,))
t1.start()
t2.start()
t3.start()
# wait sleep task(event) happen
time.sleep(3)
e.set()
```

output:

```
python event.py
1 wait event
2 wait event
3 wait event
2 get event set
3 get event set
1 get event set
```

8.12 Thread-safe priority queue

Using 'condition'

```
import threading
import heapq
import time
import random
class PriorityQueue(object):
 def __init__(self):
 self._q = []
 self._count = 0
 self._cv = threading.Condition()
 def __str__(self):
 return str(self._q)
 def __repr__(self):
 return self._q
 def put(self, item, priority):
 with self._cv:
 heapq.heappush(self._q, (-priority, self._count, item))
 self._count += 1
 self._cv.notify()
 def pop(self):
 with self._cv:
 while len(self._q) == 0:
 print("wait...")
 self._cv.wait()
 ret = heapq.heappop(self._q)[-1]
 return ret
priq = PriorityQueue()
def producer():
 while True:
 print (priq.pop())
def consumer():
 while True:
 time.sleep(3)
 print("consumer put value")
 priority = random.random()
 priq.put(priority, priority*10)
```

```
for _ in range(3):
 priority = random.random()
 priq.put(priority,priority*10)

t1=threading.Thread(target=producer)
t2=threading.Thread(target=consumer)
t1.start();t2.start()
t1.join();t2.join()
```

output:

```
python3 thread_safe.py
0.6657491871045683
0.5278797439991247
0.20990624606296315
wait...
consumer put value
0.09123101305407577
wait...
```

8.13 Multiprocessing

Solving GIL problem via processes

```
>>> from multiprocessing import Pool
>>> def fib(n):
 if n <= 2:
 return 1
 return fib(n-1) + fib(n-2)
>>> def profile(func):
 def wrapper(*args, **kwargs):
 import time
 start = time.time()
 func(*args, **kwargs)
 end = time.time()
 print end - start
. . .
 return wrapper
. . .
. . .
>>> @profile
... def nomultiprocess():
 map(fib, [35]*5)
>>> @profile
... def hasmultiprocess():
 pool = Pool(5)
. . .
 pool.map(fib, [35] *5)
>>> nomultiprocess()
23.8454811573
>>> hasmultiprocess()
13.2433719635
```

8.14 Custom multiprocessing map

```
from multiprocessing import Process, Pipe
from itertools import izip
def spawn(f):
 def fun(pipe,x):
 pipe.send(f(x))
 pipe.close()
 return fun
def parmap(f, X):
 pipe=[Pipe() for x in X]
 proc=[Process(target=spawn(f),
 args=(c,x))
 for x, (p,c) in izip(X,pipe)]
 [p.start() for p in proc]
 [p.join() for p in proc]
 return [p.recv() for (p,c) in pipe]
print parmap(lambda x:x**x,range(1,5))
```

8.15 Graceful way to kill all child processes

```
from __future__ import print_function
import signal
import os
import time
from multiprocessing import Process, Pipe
NUM_PROCESS = 10
def aurora(n):
 while True:
 time.sleep(n)
if __name__ == "__main__":
 procs = [Process(target=aurora, args=(x,))
 for x in range(NUM_PROCESS)]
 try:
 for p in procs:
 p.daemon = True
 p.start()
 [p.join() for p in procs]
 finally:
 for p in procs:
 if not p.is_alive(): continue
 os.kill(p.pid, signal.SIGKILL)
```

8.16 Simple round-robin scheduler

```
>>> def fib(n):
... if n <= 2:
 return 1
... return fib (n-1) + fib (n-2)
>>> def gen_fib(n):
... for _ in range(1, n+1):
 yield fib(_)
>>> t=[gen_fib(5),gen_fib(3)]
>>> from collections import deque
>>> tasks = deque()
>>> tasks.extend(t)
>>> def run(tasks):
... while tasks:
 try:
 task = tasks.popleft()
 print task.next()
 tasks.append(task)
 except StopIteration:
 print "done"
>>> run(tasks)
3
done
done
```

8.17 Scheduler with blocking function

```
# ref: PyCon 2015 - David Beazley
import socket
from select import select
from collections import deque

tasks = deque()
r_wait = {}
s_wait = {}

def fib(n):
 if n <= 2:
 return 1
 return fib(n-1)+fib(n-2)

def run():
 while any([tasks,r_wait,s_wait]):</pre>
```

```
while not tasks:
 # polling
 rr, sr, _ = select(r_wait, s_wait, {})
 for _ in rr:
 tasks.append(r_wait.pop(_))
 for _ in sr:
 tasks.append(s_wait.pop(_))
 try:
 task = tasks.popleft()
 why, what = task.next()
 if why == 'recv':
 r_{wait[what]} = task
 elif why == 'send':
 s_wait[what] = task
 else:
 raise RuntimeError
 except StopIteration:
 pass
def fib_server():
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)
 sock.bind(('localhost',5566))
 sock.listen(5)
 while True:
 yield 'recv', sock
 c, a = sock.accept()
 tasks.append(fib_handler(c))
def fib_handler(client):
 while True:
 yield 'recv', client
 req = client.recv(1024)
 if not req:
 break
 resp = fib(int(req))
 yield 'send', client
 client.send(str(resp)+'\n')
 client.close()
tasks.append(fib_server())
run()
```

output: (bash 1)

```
$ nc loalhost 5566
20
6765
```

output: (bash 2)

```
$ nc localhost 5566
10
55
```

8.18 PoolExecutor

```
# python2.x is module futures on PyPI
# new in Python3.2
>>> from concurrent.futures import \
 ThreadPoolExecutor
>>> def fib(n):
 if n<=2:
 return 1
 return fib(n-1) + fib(n-2)
>>> with ThreadPoolExecutor(3) as e:
 res= e.map(fib, [1, 2, 3, 4, 5])
 for _ in res:
. . .
 print (_, end=' ')
. . .
1 1 2 3 5 >>>
# result is generator?!
>>> with ThreadPoolExecutor(3) as e:
... res = e.map(fib, [1,2,3])
 inspect.isgenerator(res)
. . .
True
# demo GIL
from concurrent import futures
import time
def fib(n):
 if n <= 2:
 return 1
 return fib (n-1) + fib (n-2)
def thread():
 s = time.time()
 with futures.ThreadPoolExecutor(2) as e:
 res = e.map(fib, [35]*2)
 for _ in res:
 print(_)
 e = time.time()
 print("thread cost: {}".format(e-s))
def process():
 s = time.time()
 with futures.ProcessPoolExecutor(2) as e:
 res = e.map(fib, [35] *2)
 for _ in res:
 print(_)
 e = time.time()
 print("pocess cost: {}".format(e-s))
# bash> python3 -i test.py
>>> thread()
9227465
thread cost: 12.550225019454956
```

```
>>> process()
9227465
9227465
pocess cost: 5.538189888000488
```

8.19 What "with ThreadPoolExecutor" doing?

```
from concurrent import futures

def fib(n):
 if n <= 2:
 return 1
 return fib(n-1) + fib(n-2)

with futures.ThreadPoolExecutor(3) as e:
 fut = e.submit(fib, 30)
 res = fut.result()
 print(res)

# equal to
e = futures.ThreadPoolExecutor(3)
fut = e.submit(fib, 30)
fut.result()
e.shutdown(wait=True)
print(res)</pre>
```

output:

```
$ python3 thread_pool_exec.py
832040
832040
```

8.20 Future Object

```
f.add_done_callback(handler)
print("end")

def thread_v2():
 to_do = []
 with futures.ThreadPoolExecutor(3) as e:
 for _ in range(3):
 fut = e.submit(fib, 30+_)
 to_do.append(fut)
 for _f in futures.as_completed(to_do):
 res = _f.result()
 print("res: {}".format(res))
 print("end")
```

output:

```
$ python3 -i fut.py
>>> thread_v1()
res: 832040
res: 1346269
res: 2178309
end
>>> thread_v2()
res: 832040
res: 1346269
res: 2178309
end
```

8.21 Future error handling

```
from concurrent import futures

def spam():
 raise RuntimeError

def handler(future):
 print("callback handler")
 try:
 res = future.result()
 except RuntimeError:
 print("get RuntimeError")

def thread_spam():
 with futures.ThreadPoolExecutor(2) as e:
 f = e.submit(spam)
 f.add_done_callback(handler)
```

output:

```
$ python -i fut_err.py
>>> thread_spam()
callback handler
get RuntimeError
```

CHAPTER 9

Python SQLAlchemy Cheatsheet

Table of Contents

- Python SQLAlchemy Cheatsheet
 - Set a database URL
 - Sqlalchemy Support DBAPI PEP249
 - Transaction and Connect Object
 - Metadata Generating Database Schema
 - Inspect Get Database Information
 - Reflection Loading Table from Existing Database
 - Get Table from MetaData
 - Create all Tables Store in "MetaData"
 - Create Specific Table
 - Create table with same columns
 - Drop a Table
 - Some Table Object Operation
 - SQL Expression Language
 - insert() Create an "INSERT" Statement
 - select() Create a "SELECT" Statement
 - join() Joined Two Tables via "JOIN" Statement
 - Delete Rows from Table
 - Check Table Existing

- Create multiple tables at once
- Create tables with dynamic columns (Table)
- Object Relational add data
- Object Relational update data
- Object Relational delete row
- Object Relational relationship
- Object Relational self association
- Object Relational basic query
- mapper: Map Table to class
- Get table dynamically
- Object Relational join two tables
- join on relationship and group_by count
- Create tables with dynamic columns (ORM)
- Close database connection
- Cannot use the object after close the session

9.1 Set a database URL

output:

```
$ python sqlalchemy_url.py
postgres://postgres:postgres@192.168.99.100:5432
sqlite:///db.sqlite
```

9.2 Sqlalchemy Support DBAPI - PEP249

```
from sqlalchemy import create_engine

db_uri = "sqlite:///db.sqlite"
engine = create_engine(db_uri)
```

```
# DBAPI - PEP249
# create table
engine.execute('CREATE TABLE "EX1" ('
 'id INTEGER NOT NULL,'
 'name VARCHAR, '
 'PRIMARY KEY (id));')
# insert a raw
engine.execute('INSERT INTO "EX1" '
 '(id, name) '
 'VALUES (1, "raw1")')
# select *
result = engine.execute('SELECT * FROM '
 '"EX1"')
for _r in result:
  print _r
# delete *
engine.execute('DELETE from "EX1" where id=1;')
result = engine.execute('SELECT * FROM "EX1"')
print result.fetchall()
```

9.3 Transaction and Connect Object

9.4 Metadata - Generating Database Schema

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import Column
from sqlalchemy import Integer, String

db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri)

# Create a metadata instance
```

9.5 Inspect - Get Database Information

```
from sqlalchemy import create_engine
from sqlalchemy import inspect

db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri)

inspector = inspect(engine)

# Get table information
print inspector.get_table_names()

# Get column information
print inspector.get_columns('EX1')
```

9.6 Reflection - Loading Table from Existing Database

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table

db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri)

# Create a MetaData instance
metadata = MetaData()
print metadata.tables

# reflect db schema to MetaData
metadata.reflect(bind=engine)
print metadata.tables
```

9.7 Get Table from MetaData

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
```

```
db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri)

# Create MetaData instance
metadata = MetaData(engine, reflect=True)
print metadata.tables

# Get Table
ex_table = metadata.tables['Example']
print ex_table
```

9.8 Create all Tables Store in "MetaData"

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import Column
from sqlalchemy import Integer, String
db_uri = 'sqlite://db.sqlite'
engine = create_engine(db_uri)
meta = MetaData(engine)
# Register t1, t2 to metadata
t1 = Table('EX1', meta,
 Column ('id', Integer, primary_key=True),
 Column('name', String))
t2 = Table('EX2', meta,
 Column('id', Integer, primary_key=True),
 Column('val', Integer))
# Create all tables in meta
meta.create_all()
```

9.9 Create Specific Table

```
Column('id', Integer, primary_key=True),
Column('val',Integer))
t1.create()
```

9.10 Create table with same columns

```
from sqlalchemy import (
 create_engine,
 inspect,
 Column,
 String,
 Integer)
from sqlalchemy.ext.declarative import declarative_base
db_url = "sqlite://"
engine = create_engine(db_url)
Base = declarative_base()
class TemplateTable(object):
 id = Column(Integer, primary_key=True)
 name = Column(String)
 age = Column(Integer)
class DowntownAPeople(TemplateTable, Base):
 __tablename__ = "downtown_a_people"
class DowntownBPeople(TemplateTable, Base):
 _tablename__ = "downtown_b_people"
Base.metadata.create_all(bind=engine)
# check table exists
ins = inspect(engine)
for _t in ins.get_table_names(): print _t
```

9.11 Drop a Table

output:

```
$ python sqlalchemy_drop.py
$ True
$ False
```

9.12 Some Table Object Operation

```
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import Column
from sqlalchemy import Integer, String
meta = MetaData()
t = Table('ex_table', meta,
 Column('id', Integer, primary_key=True),
 Column('key', String),
 Column('val', Integer))
# Get Table Name
print t.name
# Get Columns
print t.columns.keys()
# Get Column
c = t.c.key
print c.name
c = t.columns.key
print c.name
# Get Table from Column
print c.table
```

9.13 SQL Expression Language

```
# Think Column as "ColumnElement"
# Implement via overwrite special function
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import Column
from sqlalchemy import Integer, String
from sqlalchemy import or_
meta = MetaData()
table = Table('example', meta,
 Column('id', Integer, primary_key=True),
 Column('l_name', String),
 Column('f_name', String))
# sql expression binary object
print repr(table.c.l_name == 'ed')
# exhbit sql expression
print str(table.c.l_name == 'ed')
print repr(table.c.f_name != 'ed')
# comparison operator
print repr(table.c.id > 3)
# or expression
print (table.c.id > 5) | (table.c.id < 2)</pre>
# Equal to
print or_(table.c.id > 5, table.c.id < 2)</pre>
# compare to None produce IS NULL
print (table.c.l_name == None)
# Equal to
print (table.c.l_name.is_(None))
# + means "addition"
print (table.c.id + 5)
# or means "string concatenation"
print (table.c.l_name + "some name")
# in expression
print (table.c.l_name.in_(['a','b']))
```

9.14 insert() - Create an "INSERT" Statement

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import Column
from sqlalchemy import Integer
from sqlalchemy import String

db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri)
```

```
# create table
meta = MetaData(engine)
table = Table('user', meta,
 Column('id', Integer, primary_key=True),
 Column('l_name', String),
 Column('f_name', String))
meta.create_all()
# insert data via insert() construct
ins = table.insert().values(
 l_name='Hello',
 f_name='World')
conn = engine.connect()
conn.execute(ins)
# insert multiple data
conn.execute(table.insert(),[
 {'l_name':'Hi','f_name':'bob'},
 {'l_name':'yo','f_name':'alice'}])
```

9.15 select() - Create a "SELECT" Statement

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import select
from sqlalchemy import or_
db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri)
conn = engine.connect()
meta = MetaData(engine, reflect=True)
table = meta.tables['user']
# select * from 'user'
select_st = select([table]).where(
  table.c.l_name == 'Hello')
res = conn.execute(select_st)
for _row in res: print _row
# or equal to
select_st = table.select().where(
  table.c.l_name == 'Hello')
res = conn.execute(select_st)
for _row in res: print _row
# combine with "OR"
select_st = select([
  table.c.l_name,
 table.c.f_name]).where(or_(
 table.c.l_name == 'Hello',
 table.c.l_name == 'Hi'))
```

9.16 join() - Joined Two Tables via "JOIN" Statement

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import Column
from sqlalchemy import Integer
from sqlalchemy import String
from sqlalchemy import select
db_uri = 'sqlite://db.sqlite'
engine = create_engine(db_uri)
meta = MetaData(engine, reflect=True)
email_t = Table('email_addr', meta,
 Column('id', Integer, primary_key=True),
 Column ('email', String),
 Column('name',String))
meta.create_all()
# get user table
user_t = meta.tables['user']
# insert
conn = engine.connect()
conn.execute(email_t.insert(),[
  { 'email': 'ker@test', 'name': 'Hi'},
 {'email':'yo@test','name':'Hello'}])
# join statement
join_obj = user_t.join(email_t,
 email_t.c.name == user_t.c.l_name)
# using select_from
sel_st = select(
  [user_t.c.l_name, email_t.c.email]).select_from(join_obj)
res = conn.execute(sel_st)
for _row in res: print _row
```

9.17 Delete Rows from Table

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
```

```
db_uri = 'sqlite://db.sqlite'
engine = create_engine(db_uri)
conn = engine.connect()
meta = MetaData(engine, reflect=True)
user_t = meta.tables['user']
# select * from user_t
sel_st = user_t.select()
res = conn.execute(sel_st)
for _row in res: print _row
# delete l_name == 'Hello'
del_st = user_t.delete().where(
 user_t.c.l_name == 'Hello')
print '---- delete ----'
res = conn.execute(del_st)
# check rows has been delete
sel_st = user_t.select()
res = conn.execute(sel_st)
for _row in res: print _row
```

9.18 Check Table Existing

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Column
from sqlalchemy import Integer, String
from sqlalchemy import inspect
from sqlalchemy.ext.declarative import declarative_base
Modal = declarative base()
class Example (Modal):
 __tablename__ = "ex_t"
  id = Column(Integer, primary_key=True)
  name = Column(String(20))
db_uri = 'sqlite://db.sqlite'
engine = create_engine(db_uri)
Modal.metadata.create_all(engine)
# check register table exist to Modal
for _t in Modal.metadata.tables: print _t
# check all table in database
meta = MetaData(engine, reflect=True)
for _t in meta.tables: print _t
# check table names exists via inspect
ins = inspect(engine)
for _t in ins.get_table_names(): print _t
```

9.19 Create multiple tables at once

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import Table
from sqlalchemy import inspect
from sqlalchemy import Column, String, Integer
from sqlalchemy.engine.url import URL
db = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
url = URL(**db)
engine = create_engine(url)
metadata = MetaData()
metadata.reflect(bind=engine)
def create_table(name, metadata):
 tables = metadata.tables.keys()
 if name not in tables:
 table = Table(name, metadata,
 Column('id', Integer, primary_key=True),
 Column('key', String),
 Column('val', Integer))
 table.create(engine)
tables = ['table1', 'table2', 'table3']
for _t in tables: create_table(_t, metadata)
inspector = inspect(engine)
print inspector.get_table_names()
```

output:

```
$ python sqlalchemy_create.py
[u'table1', u'table2', u'table3']
```

9.20 Create tables with dynamic columns (Table)

```
'port': 5432}
engine = create_engine(URL(**db_url))
def create_table(name, *cols):
 meta = MetaData()
 meta.reflect(bind=engine)
 if name in meta.tables: return
 table = Table(name, meta, *cols)
 table.create(engine)
create_table('Table1',
 Column('id', Integer, primary_key=True),
 Column('name', String))
create_table('Table2',
 Column('id', Integer, primary_key=True),
 Column('key', String),
 Column('val', String))
inspector = inspect(engine)
for _t in inspector.get_table_names(): print _t
```

output:

```
$ python sqlalchemy_dynamic.py
Table1
Table2
```

9.21 Object Relational add data

```
from datetime import datetime
from sqlalchemy import create_engine
from sqlalchemy import Column, Integer, String, DateTime
from sqlalchemy.orm import sessionmaker
from sqlalchemy.exc import SQLAlchemyError
from sqlalchemy.ext.declarative import declarative_base
from sqlalchemy.engine.url import URL
db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
engine = create_engine(URL(**db_url))
Base = declarative_base()
class TestTable (Base) :
 _tablename__ = 'Test Table'
 id = Column(Integer, primary_key=True)
 key = Column(String, nullable=False)
 val = Column(String)
```

```
date = Column(DateTime, default=datetime.utcnow)
# create tables
Base.metadata.create_all(bind=engine)
# create session
Session = sessionmaker()
Session.configure(bind=engine)
session = Session()
data = \{'a': 5566, 'b': 9527, 'c': 183\}
try:
 for _key, _val in data.items():
 row = TestTable(key=_key, val=_val)
 session.add(row)
 session.commit()
except SQLAlchemyError as e:
 print e
finally:
 session.close()
```

9.22 Object Relational update data

```
from datetime import datetime
from sqlalchemy import create_engine
from sqlalchemy import Column, Integer, String, DateTime
from sqlalchemy.orm import sessionmaker
from sqlalchemy.exc import SQLAlchemyError
from sqlalchemy.ext.declarative import declarative_base
from sqlalchemy.engine.url import URL
db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
engine = create_engine(URL(**db_url))
Base = declarative_base()
class TestTable (Base) :
 __tablename__ = 'Test Table'
 id = Column(Integer, primary_key=True)
 key = Column(String, nullable=False)
 val = Column(String)
 date = Column(DateTime, default=datetime.utcnow)
# create tables
Base.metadata.create_all(bind=engine)
# create session
Session = sessionmaker()
Session.configure(bind=engine)
session = Session()
```

```
try:
 # add row to database
 row = TestTable(key="hello", val="world")
 session.add(row)
 session.commit()
 # update row to database
 row = session.query(TestTable).filter(
 TestTable.key == 'hello').first()
 print 'original:', row.key, row.val
 row.key = "Hello"
 row.val = "World"
 session.commit()
 # check update correct
 row = session.query(TestTable).filter(
 TestTable.key == 'Hello').first()
 print 'update:', row.key, row.val
except SQLAlchemyError as e:
 print e
finally:
 session.close()
```

output:

```
$ python sqlalchemy_update.py
original: hello world
update: Hello World
```

9.23 Object Relational delete row

```
from datetime import datetime
from sqlalchemy import create_engine
from sqlalchemy import Column, Integer, String, DateTime
from sqlalchemy.orm import sessionmaker
from sqlalchemy.exc import SQLAlchemyError
from sqlalchemy.ext.declarative import declarative_base
from sqlalchemy.engine.url import URL
db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
engine = create_engine(URL(**db_url))
Base = declarative_base()
class TestTable (Base) :
 __tablename__ = 'Test Table'
 id = Column(Integer, primary_key=True)
 key = Column(String, nullable=False)
```

```
val = Column(String)
 date = Column(DateTime, default=datetime.utcnow)
# create tables
Base.metadata.create_all(bind=engine)
# create session
Session = sessionmaker()
Session.configure(bind=engine)
session = Session()
row = TestTable(key='hello', val='world')
session.add(row)
query = session.query(TestTable).filter(
 TestTable.key=='hello')
print query.first()
query.delete()
query = session.query(TestTable).filter(
 TestTable.key=='hello')
print query.all()
```

output:

```
$ python sqlalchemy_delete.py
<__main__.TestTable object at 0x104eb8f50>
[]
```

9.24 Object Relational relationship

```
from sqlalchemy import Column, String, Integer, ForeignKey
from sqlalchemy.orm import relationship
from sqlalchemy.ext.declarative import declarative_base
Base = declarative_base()
class User (Base):
 __tablename__ = 'user'
 id = Column(Integer, primary_key=True)
 name = Column(String)
 addresses = relationship("Address", backref="user")
class Address(Base):
 _tablename__ = 'address'
 id = Column(Integer, primary_key=True)
 email = Column(String)
 user_id = Column(Integer, ForeignKey('user.id'))
u1 = User()
a1 = Address()
print u1.addresses
print al.user
ul.addresses.append(al)
```

```
print u1.addresses
print a1.user

output:
```

```
$ python sqlalchemy_relationship.py
[]
None
[<__main__.Address object at 0x10c4edb50>]
<__main__.User object at 0x10c4ed810>
```

9.25 Object Relational self association

```
import json
from sqlalchemy import (
 Column,
 Integer,
 String,
 ForeignKey,
 Table)
from sqlalchemy.orm import (
 sessionmaker,
 relationship)
from sqlalchemy.ext.declarative import declarative_base
base = declarative_base()
association = Table("Association", base.metadata,
 Column('left', Integer, ForeignKey('node.id'), primary_key=True),
 Column('right', Integer, ForeignKey('node.id'), primary_key=True))
class Node (base):
 _tablename__ = 'node'
 id = Column(Integer, primary_key=True)
 label = Column(String)
 friends = relationship('Node',
 secondary=association,
 primaryjoin=id==association.c.left,
 secondaryjoin=id==association.c.right,
 backref='left')
 def to_json(self):
 return dict(id=self.id,
 friends=[_.label for _ in self.friends])
nodes = [Node(label='node_{{}}'.format(_)) for _ in range(0, 3)]
nodes[0].friends.extend([nodes[1], nodes[2]])
nodes[1].friends.append(nodes[2])
print('---> right')
print(json.dumps([_.to_json() for _ in nodes], indent=2))
```

```
print('---> left')
print(json.dumps([_n.to_json() for _n in nodes[1].left], indent=2))
```

output:

```
----> right
 "friends": [
 "node_1",
 "node_2"
 "id": null
  },
 "friends": [
 "node_2"
 "id": null
 "friends": [],
 "id": null
----> left
 "friends": [
 "node_1",
 "node_2"
 "id": null
```

9.26 Object Relational basic query

```
Base = declarative_base()
class User(Base):
 _tablename__ = 'User'
 = Column(Integer, primary_key=True)
 = Column(String, nullable=False)
 name
 fullname = Column(String, nullable=False)
 = Column(DateTime)
 birth
# create tables
engine = create_engine(URL(**db_url))
Base.metadata.create_all(bind=engine)
users = [
 User(name='ed',
 fullname='Ed Jones',
 birth=datetime(1989,7,1)),
 User(name='wendy',
 fullname='Wendy Williams',
 birth=datetime(1983,4,1)),
 User(name='mary',
 fullname='Mary Contrary',
 birth=datetime(1990,1,30)),
 User(name='fred',
 fullname='Fred Flinstone',
 birth=datetime(1977, 3, 12)),
 User (name='justin',
 fullname="Justin Bieber")]
# create session
Session = sessionmaker()
Session.configure(bind=engine)
session = Session()
# add all
session.add_all(users)
session.commit()
print "----> order_by(id):"
query = session.query(User).order_by(User.id)
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> order_by(desc(id)):"
query = session.query(User).order_by(desc(User.id))
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> order_by(date):"
query = session.query(User).order_by(User.birth)
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> EQUAL:"
query = session.query(User).filter(User.id == 2)
_row = query.first()
```

```
print _row.name, _row.fullname, _row.birth
print "\n---> NOT EQUAL:"
query = session.query(User).filter(User.id != 2)
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> IN:"
query = session.query(User).filter(User.name.in_(['ed', 'wendy']))
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> NOT IN:"
query = session.query(User).filter(~User.name.in_(['ed', 'wendy']))
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> AND:"
query = session.query(User).filter(
 User.name=='ed', User.fullname=='Ed Jones')
_row = query.first()
print _row.name, _row.fullname, _row.birth
print "\n---> OR:"
query = session.query(User).filter(
 or_(User.name=='ed', User.name=='wendy'))
for _row in query.all():
 print _row.name, _row.fullname, _row.birth
print "\n---> NULL:"
query = session.query(User).filter(User.birth == None)
for _row in query.all():
 print _row.name, _row.fullname
print "\n---> NOT NULL:"
query = session.query(User).filter(User.birth != None)
for _row in query.all():
 print _row.name, _row.fullname
print "\n---> LIKE"
query = session.query(User).filter(User.name.like('%ed%'))
for _row in query.all():
 print _row.name, _row.fullname
```

output:

```
----> order_by(id):
ed Ed Jones 1989-07-01 00:00:00
wendy Wendy Williams 1983-04-01 00:00:00
mary Mary Contrary 1990-01-30 00:00:00
fred Fred Flinstone 1977-03-12 00:00:00
justin Justin Bieber None
----> order_by(desc(id)):
justin Justin Bieber None
fred Fred Flinstone 1977-03-12 00:00:00
mary Mary Contrary 1990-01-30 00:00:00
```

```
wendy Wendy Williams 1983-04-01 00:00:00
ed Ed Jones 1989-07-01 00:00:00
----> order_by(date):
fred Fred Flinstone 1977-03-12 00:00:00
wendy Wendy Williams 1983-04-01 00:00:00
ed Ed Jones 1989-07-01 00:00:00
mary Mary Contrary 1990-01-30 00:00:00
justin Justin Bieber None
----> EQUAL:
wendy Wendy Williams 1983-04-01 00:00:00
----> NOT EQUAL:
ed Ed Jones 1989-07-01 00:00:00
mary Mary Contrary 1990-01-30 00:00:00
fred Fred Flinstone 1977-03-12 00:00:00
justin Justin Bieber None
----> IN:
ed Ed Jones 1989-07-01 00:00:00
wendy Wendy Williams 1983-04-01 00:00:00
----> NOT IN:
mary Mary Contrary 1990-01-30 00:00:00
fred Fred Flinstone 1977-03-12 00:00:00
justin Justin Bieber None
----> AND:
ed Ed Jones 1989-07-01 00:00:00
----> OR:
ed Ed Jones 1989-07-01 00:00:00
wendy Wendy Williams 1983-04-01 00:00:00
----> NULL:
justin Justin Bieber
----> NOT NULL:
ed Ed Jones
wendy Wendy Williams
mary Mary Contrary
fred Fred Flinstone
----> LIKE
ed Ed Jones
fred Fred Flinstone
```

9.27 mapper: Map Table to class

```
from sqlalchemy import (
 create_engine,
 Table,
 MetaData,
```

```
Column,
 Integer,
 String,
 ForeignKey)
from sqlalchemy.orm import (
 mapper,
 relationship,
 sessionmaker)
# classical mapping: map "table" to "class"
db_url = 'sqlite://'
engine = create_engine(db_url)
meta = MetaData(bind=engine)
user = Table('User', meta,
 Column('id', Integer, primary_key=True),
 Column('name', String),
 Column('fullname', String),
 Column('password', String))
addr = Table('Address', meta,
 Column('id', Integer, primary_key=True),
 Column('email', String),
 Column('user_id', Integer, ForeignKey('User.id')))
# map table to class
class User(object):
 def __init__(self, name, fullname, password):
 self.name = name
 self.fullname = fullname
 self.password = password
class Address(object):
 def __init__(self, email):
 self.email = email
mapper (User, user, properties={
 'addresses': relationship(Address, backref='user')})
mapper (Address, addr)
# create table
meta.create_all()
# create session
Session = sessionmaker()
Session.configure(bind=engine)
session = Session()
u = User(name='Hello', fullname='HelloWorld', password='ker')
a = Address(email='hello@hello.com')
u.addresses.append(a)
try:
 session.add(u)
 session.commit()
```

```
# query result
u = session.query(User).filter(User.name == 'Hello').first()
print u.name, u.fullname, u.password

finally:
 session.close()
```

output:

```
$ python map_table_class.py
Hello HelloWorld ker
```

9.28 Get table dynamically

```
from sqlalchemy import (
 create_engine,
 MetaData,
 Table,
 inspect,
 Column,
 String,
 Integer)
from sqlalchemy.orm import (
 mapper,
 scoped_session,
 sessionmaker)
db_url = "sqlite://"
engine = create_engine(db_url)
metadata = MetaData(engine)
class TableTemp(object):
 def __init__(self, name):
 self.name = name
def get_table(name):
 if name in metadata.tables:
 table = metadata.tables[name]
 else:
 table = Table(name, metadata,
 Column('id', Integer, primary_key=True),
 Column('name', String))
 table.create(engine)
 cls = type(name.title(), (TableTemp,), {})
 mapper(cls, table)
 return cls
# get table first times
t = get_table('Hello')
# get table secone times
t = get_table('Hello')
```

```
Session = scoped_session(sessionmaker(bind=engine))
try:
 Session.add(t(name='foo'))
 Session.add(t(name='bar'))
 for _ in Session.query(t).all(): print _.name
except Exception as e:
 Session.rollback()
finally:
 Session.close()
```

output:

```
$ python get_table.py
foo
bar
```

9.29 Object Relational join two tables

```
from sqlalchemy import create_engine
from sqlalchemy import Column, Integer, String, ForeignKey
from sqlalchemy.orm import relationship
from sqlalchemy.engine.url import URL
from sqlalchemy.orm import sessionmaker
from sqlalchemy.ext.declarative import declarative_base
Base = declarative_base()
class User(Base):
 __tablename__ = 'user'
 = Column(Integer, primary_key=True)
 name = Column(String)
 addresses = relationship("Address", backref="user")
class Address(Base):
 _tablename__ = 'address'
 id = Column(Integer, primary_key=True)
 email = Column(String)
 user_id = Column(Integer, ForeignKey('user.id'))
db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
# create engine
engine = create_engine(URL(**db_url))
# create tables
Base.metadata.create_all(bind=engine)
# create session
Session = sessionmaker()
```

```
Session.configure(bind=engine)
session = Session()

user = User(name='user1')
mail1 = Address(email='user1@foo.com')
mail2 = Address(email='user1@bar.com')
user.addresses.extend([mail1, mail2])

session.add(user)
session.add_all([mail1, mail2])
session.commit()

query = session.query(Address, User).join(User)
for _a, _u in query.all(): print _u.name, _a.email
```

output:

```
$ python sqlalchemy_join.py
user1 user1@foo.com
user1 user1@bar.com
```

9.30 join on relationship and group_by count

```
from sqlalchemy import (
 create_engine,
 Column,
 String,
 Integer,
 ForeignKey,
from sqlalchemy.orm import (
 relationship,
 sessionmaker,
 scoped_session)
from sqlalchemy.ext.declarative import declarative_base
db_url = 'sqlite://'
engine = create_engine(db_url)
Base = declarative_base()
class Parent (Base):
 _tablename__ = 'parent'
 id
 = Column(Integer, primary_key=True)
 = Column(String)
 children = relationship('Child', back_populates='parent')
class Child(Base):
 _tablename__ = 'child'
 id
 = Column(Integer, primary_key=True)
 = Column(String)
 parent_id = Column(Integer, ForeignKey('parent.id'))
```

```
= relationship('Parent', back_populates='children')
 parent
Base.metadata.create_all(bind=engine)
Session = scoped_session(sessionmaker(bind=engine))
p1 = Parent(name="Alice")
p2 = Parent (name="Bob")
c1 = Child(name="foo")
c2 = Child(name="bar")
c3 = Child(name="ker")
c4 = Child(name="cat")
p1.children.extend([c1, c2, c3])
p2.children.append(c4)
try:
 Session.add(p1)
 Session.add(p2)
 Session.commit()
 # count number of children
 q = Session.query(Parent, func.count(Child.id))\
 .join(Child) \
 .group_by(Parent.id)
 # print result
 for _p, _c in q.all():
 print 'parent: {}, num_child: {}'.format(_p.name, _c)
finally:
 Session.remove()
```

output:

```
$ python join_group_by.py
parent: Alice, num_child: 3
parent: Bob, num_child: 1
```

9.31 Create tables with dynamic columns (ORM)

```
def create_table(name, cols):
 Base.metadata.reflect(engine)
 if name in Base.metadata.tables: return
 table = type(name, (Base,), cols)
 table.__table__.create(bind=engine)
create_table('Table1', {
 '__tablename__': 'Table1',
 'id': Column(Integer, primary_key=True),
 'name': Column(String)})
create_table('Table2', {
 '__tablename__': 'Table2',
 'id': Column(Integer, primary_key=True),
 'key': Column(String),
 'val': Column(String)})
inspector = inspect(engine)
for _t in inspector.get_table_names(): print _t
```

output:

```
$ python sqlalchemy_dynamic_orm.py
Table1
Table2
```

9.32 Close database connection

```
from sqlalchemy import (
 create_engine,
 event,
 Column,
 Integer)
from sqlalchemy.orm import sessionmaker
from sqlalchemy.ext.declarative import declarative_base
engine = create_engine('sqlite://')
base = declarative_base()
@event.listens_for(engine, 'engine_disposed')
def receive_engine_disposed(engine):
 print("engine dispose")
class Table (base):
 _tablename__ = 'example table'
 id = Column(Integer, primary_key=True)
base.metadata.create_all(bind=engine)
session = sessionmaker(bind=engine)()
try:
```

```
try:
 row = Table()
 session.add(row)
except Exception as e:
 session.rollback()
 raise
 finally:
 session.close()

finally:
 engine.dispose()
```

output:

```
$ python db_dispose.py
engine dispose
```

Warning: Be careful. Close *session* does not mean close database connection. SQLAlchemy *session* generally represents the *transactions*, not connections.

9.33 Cannot use the object after close the session

```
from __future__ import print_function
from sqlalchemy import (
 create_engine,
 Column,
 String,
 Integer)
from sqlalchemy.orm import sessionmaker
from sqlalchemy.ext.declarative import declarative_base
url = 'sqlite://'
engine = create_engine(url)
base = declarative_base()
class Table (base):
 __tablename__ = 'table'
 id = Column(Integer, primary_key=True)
 key = Column(String)
 val = Column(String)
base.metadata.create_all(bind=engine)
session = sessionmaker(bind=engine)()
try:
 t = Table(key="key", val="val")
 print(t.key, t.val)
 session.add(t)
 session.commit()
```

```
except Exception as e:
 print(e)
 session.rollback()

finally:
 session.close()

print(t.key, t.val) # exception raise from here
except Exception as e:
 print("Cannot use the object after close the session")
finally:
 engine.dispose()
```

output:

```
$ python sql.py
key val
Cannot use the object after close the session
```

python-cheatsheet Documentation, Release 0.1.0		
186	Chanter 9	Python SQI Alchemy Cheatsheet

CHAPTER 10

Python asyncio cheatsheet

Table of Contents

- Python asyncio cheatsheet
 - What is @asyncio.coroutine?
 - What is a Task?
 - What event loop doing? (Without polling)
 - What asyncio.wait doing?
 - Future like object
 - Future like object ___await___ other task
 - Patch loop runner _run_once
 - Put blocking task into Executor
 - Socket with asyncio
 - Event Loop with polling
 - Transport and Protocol
 - Transport and Protocol with SSL
 - What loop.create_server do?
 - Inline callback
 - Asynchronous Iterator
 - What is asynchronous iterator
 - Asynchronous context manager
 - What is asynchronous context manager

```
decorator @asynccontextmanager
What loop.sock_* do?
Simple asyncio connection pool
Simple asyncio UDP echo server
Simple asyncio web server
Simple HTTPS asyncio web server
Simple asyncio WSGI web server
```

10.1 What is @asyncio.coroutine?

```
import asyncio
import inspect
from functools import wraps
Future = asyncio.futures.Future
def coroutine(func):
 """Simple prototype of coroutine"""
 @wraps(func)
 def coro(*a, **k):
 res = func(*a, **k)
 if isinstance(res, Future) or inspect.isgenerator(res):
 res = yield from res
 return res
 return coro
@coroutine
def foo():
 yield from asyncio.sleep(1)
 print("Hello Foo")
@asyncio.coroutine
def bar():
 print("Hello Bar")
loop = asyncio.get_event_loop()
tasks = [loop.create_task(foo()),
 loop.create_task(bar())]
loop.run_until_complete(
 asyncio.wait(tasks))
loop.close()
```

output:

```
$ python test.py
Hello Bar
Hello Foo
```

10.2 What is a Task?

```
# goal: supervise coroutine run state
# ref: asyncio/tasks.py
import asyncio
Future = asyncio.futures.Future
class Task (Future):
 """Simple prototype of Task"""
 def __init__(self, gen, *,loop):
 super().__init__(loop=loop)
 self.\_gen = gen
 self._loop.call_soon(self._step)
 def _step(self, val=None, exc=None):
 try:
 if exc:
 f = self._gen.throw(exc)
 f = self._gen.send(val)
 except StopIteration as e:
 self.set_result(e.value)
 except Exception as e:
 self.set_exception(e)
 f.add_done_callback(
 self._wakeup)
 def _wakeup(self, fut):
 try:
 res = fut.result()
 except Exception as e:
 self._step(None, e)
 else:
 self._step(res, None)
@asyncio.coroutine
def foo():
 yield from asyncio.sleep(3)
 print("Hello Foo")
@asyncio.coroutine
def bar():
 yield from asyncio.sleep(1)
 print("Hello Bar")
loop = asyncio.get_event_loop()
tasks = [Task(foo(), loop=loop),
 loop.create_task(bar())]
loop.run_until_complete(
 asyncio.wait(tasks))
loop.close()
```

output:

10.2. What is a Task?

```
$ python test.py
Hello Bar
hello Foo
```

10.3 What event loop doing? (Without polling)

```
import asyncio
from collections import deque
def done_callback(fut):
 fut._loop.stop()
class Loop:
 """Simple event loop prototype"""
 def __init__(self):
 self._ready = deque()
 self._stopping = False
 def create_task(self, coro):
 Task = asyncio.tasks.Task
 task = Task(coro, loop=self)
 return task
 def run_until_complete(self, fut):
 tasks = asyncio.tasks
 # get task
 fut = tasks.ensure_future(
 fut, loop=self)
 # add task to ready queue
 fut.add_done_callback(done_callback)
 # run tasks
 self.run_forever()
 # remove task from ready queue
 fut.remove_done_callback(done_callback)
 def run_forever(self):
 """Run tasks until stop"""
 trv:
 while True:
 self._run_once()
 {\tt if} self._stopping:
 break
 finally:
 self._stopping = False
 def call_soon(self, cb, *args):
 """Append task to ready queue"""
 self._ready.append((cb, args))
 def call_exception_handler(self, c):
 pass
 def _run_once(self):
 """Run task at once"""
 ntodo = len(self._ready)
```

```
for i in range(ntodo):
 t, a = self._ready.popleft()
 t(*a)
 def stop(self):
 self._stopping = True
 def close(self):
 self._ready.clear()
 def get_debug(self):
 return False
@asyncio.coroutine
def foo():
 print("Foo")
@asyncio.coroutine
def bar():
 print("Bar")
loop = Loop()
tasks = [loop.create_task(foo()),
 loop.create_task(bar())]
loop.run_until_complete(
 asyncio.wait(tasks))
loop.close()
```

output:

```
$ python test.py
Foo
Bar
```

10.4 What asyncio.wait doing?

```
import asyncio
async def wait(fs, loop=None):
 fs = {asyncio.ensure_future(_) for _ in set(fs)}
 if loop is None:
 loop = asyncio.get_event_loop()

 waiter = loop.create_future()
 counter = len(fs)

def _on_complete(f):
 nonlocal counter
 counter -= 1
 if counter <= 0 and not waiter.done():
 waiter.set_result(None)

for f in fs:
 f.add_done_callback(_on_complete)</pre>
```

```
# wait all tasks done
 await waiter
 done, pending = set(), set()
 for f in fs:
 f.remove_done_callback(_on_complete)
 if f.done():
 done.add(f)
 else:
 pending.add(f)
 return done, pending
async def slow_task(n):
 await asyncio.sleep(n)
 print('sleep "{}" sec'.format(n))
loop = asyncio.get_event_loop()
try:
 print("---> wait")
 loop.run_until_complete(
 wait([slow_task(_) for _ in range(1,3)]))
 print("---> asyncio.wait")
 loop.run_until_complete(
 asyncio.wait([slow_task(_) for _ in range(1,3)]))
finally:
 loop.close()
```

output:

```
---> wait
sleep "1" sec
sleep "2" sec
---> asyncio.wait
sleep "1" sec
sleep "2" sec
```

10.5 Future like object

```
>>> import sys
\rightarrow \rightarrow PY_35 = sys.version_info >= (3, 5)
>>> import asyncio
>>> loop = asyncio.get_event_loop()
>>> class SlowObj:
 def __init__(self, n):
 print("__init__")
. . .
 self._n = n
 if PY_35:
. . .
 def __await__(self):
. . .
 print("__await__ sleep({})".format(self._n))
. . .
 yield from asyncio.sleep(self._n)
 print("ok")
 return self
```

```
...
>>> async def main():
... obj = await SlowObj(3)
...
>>> loop.run_until_complete(main())
__init__
__await__ sleep(3)
ok
```

10.6 Future like object __await__ other task

```
>>> import sys
\rightarrow \rightarrow PY_35 = sys.version_info >= (3, 5)
>>> import asyncio
>>> loop = asyncio.get_event_loop()
>>> async def slow_task(n):
 await asyncio.sleep(n)
. . .
>>> class SlowObj:
 def __init__(self, n):
. . .
 print("__init__")
 self._n = n
 if PY_35:
 def __await__(self):
 print("__await___")
 yield from slow_task(self._n).__await__()
 yield from asyncio.sleep(self._n)
 print("ok")
 return self
>>> async def main():
 obj = await SlowObj(1)
>>> loop.run_until_complete(main())
___init_
__await_
οk
```

10.7 Patch loop runner _run_once

```
await asyncio.sleep(n)
print("sleep: {} sec".format(n))

>>> coro = loop.create_task(task(3))
>>> loop.run_until_complete(coro)
num tasks in queue: 0
num tasks in queue: 1
num tasks in queue: 0
sleep: 3 sec
num tasks in queue: 0
>>> loop.close()
```

10.8 Put blocking task into Executor

```
>>> import asyncio
>>> from concurrent.futures import ThreadPoolExecutor
>>> e = ThreadPoolExecutor()
>>> loop = asyncio.get_event_loop()
>>> async def read_file(file_):
... with open(file_) as f:
... data = await loop.run_in_executor(e, f.read)
... return data
>>> task = loop.create_task(read_file('/etc/passwd'))
>>> ret = loop.run_until_complete(task)
```

10.9 Socket with asyncio

```
import asyncio
import socket
host = 'localhost'
port = 9527
loop = asyncio.get_event_loop()
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM, 0)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.setblocking(False)
s.bind((host, port))
s.listen(10)
async def handler(conn):
 while True:
 msg = await loop.sock_recv(conn, 1024)
 if not msg:
 break
 await loop.sock_sendall(conn, msg)
 conn.close()
async def server():
 while True:
 conn, addr = await loop.sock_accept(s)
```

```
loop.create_task(handler(conn))

loop.create_task(server())
loop.run_forever()
loop.close()
```

output: (bash 1)

```
$ nc localhost 9527
Hello
Hello
```

output: (bash 2)

```
$ nc localhost 9527
World
World
```

10.10 Event Loop with polling

```
# using selectors
# ref: PyCon 2015 - David Beazley
import asyncio
import socket
import selectors
from collections import deque
@asyncio.coroutine
def read_wait(s):
 yield 'read_wait', s
@asyncio.coroutine
def write_wait(s):
 yield 'write_wait', s
class Loop:
 """Simple loop prototype"""
 def __init__(self):
 self.ready = deque()
 self.selector = selectors.DefaultSelector()
 @asyncio.coroutine
 def sock_accept(self, s):
 yield from read_wait(s)
 return s.accept()
 @asyncio.coroutine
 def sock_recv(self, c, mb):
 yield from read_wait(c)
 return c.recv(mb)
 @asyncio.coroutine
```

```
def sock_sendall(self, c, m):
 while m:
 yield from write_wait(c)
 nsent = c.send(m)
 m = m[nsent:]
 def create_task(self, coro):
 self.ready.append(coro)
 def run_forever(self):
 while True:
 self._run_once()
 def _run_once(self):
 while not self.ready:
 events = self.selector.select()
 for k, _ in events:
 self.ready.append(k.data)
 self.selector.unregister(k.fileobj)
 while self.ready:
 self.cur_t = ready.popleft()
 try:
 op, *a = self.cur_t.send(None)
 getattr(self, op)(*a)
 except StopIteration:
 pass
 def read_wait(self, s):
 self.selector.register(s, selectors.EVENT_READ, self.cur_t)
 def write_wait(self, s):
 self.selector.register(s, selectors.EVENT_WRITE, self.cur_t)
loop = Loop()
host = 'localhost'
port = 9527
s = socket.socket(
 socket.AF_INET,
 socket.SOCK_STREAM, 0)
s.setsockopt(
 socket.SOL_SOCKET,
 socket.SO_REUSEADDR, 1)
s.setblocking(False)
s.bind((host, port))
s.listen(10)
@asyncio.coroutine
def handler(c):
 while True:
 msg = yield from loop.sock_recv(c, 1024)
 if not msg:
 yield from loop.sock_sendall(c, msg)
 c.close()
```

```
@asyncio.coroutine
def server():
 while True:
 c, addr = yield from loop.sock_accept(s)
 loop.create_task(handler(c))

loop.create_task(server())
loop.run_forever()
```

10.11 Transport and Protocol

```
import asyncio
class EchoProtocol(asyncio.Protocol):
 def connection_made(self, transport):
 peername = transport.get_extra_info('peername')
 print('Connection from {}'.format(peername))
 self.transport = transport
 def data_received(self, data):
 msg = data.decode()
 self.transport.write(data)
loop = asyncio.get_event_loop()
coro = loop.create_server(EchoProtocol, 'localhost', 5566)
server = loop.run_until_complete(coro)
try:
 loop.run_forever()
except:
 loop.run_until_complete(server.wait_closed())
finally:
 loop.close()
```

output:

```
# console 1
$ nc localhost 5566
Hello
Hello
# console 2
$ nc localhost 5566
World
World
```

10.12 Transport and Protocol with SSL

```
import asyncio
import ssl
```

```
def make_header():
 head = b'HTTP/1.1 200 OK\r\n'
 head += b'Content-Type: text/html\r\n'
 head += b' \r\n'
 return head
def make_body():
 resp = b"<html>"
 resp += b"<h1>Hello SSL</h1>"
 resp += b"</html>"
 return resp
sslctx = ssl.SSLContext(ssl.PROTOCOL_SSLv23)
sslctx.load_cert_chain(certfile='./root-ca.crt',
 keyfile='./root-ca.key')
class Service(asyncio.Protocol):
 def connection_made(self, tr):
 self.tr = tr
 self.total = 0
 def data_received(self, data):
 if data:
 resp = make_header()
 resp += make_body()
 self.tr.write(resp)
 self.tr.close()
async def start():
 server = await loop.create_server(Service,
 'localhost',
 4433,
 ssl=sslctx)
 await server.wait_closed()
try:
 loop = asyncio.get_event_loop()
 loop.run_until_complete(start())
finally:
 loop.close()
```

output:

```
$ openssl genrsa -out root-ca.key 2048
$ openssl req -x509 -new -nodes -key root-ca.key -days 365 -out root-ca.crt
$ python3 ssl_web_server.py
# then open browser: https://localhost:4433
```

10.13 What loop.create_server do?

```
import asyncio
import socket
loop = asyncio.get_event_loop()
async def create_server(loop, protocol_factory, host,
 port, *args, **kwargs):
 sock = socket.socket(socket.AF_INET,
 socket.SOCK_STREAM, 0)
 sock.setsockopt(socket.SOL_SOCKET,
 socket.SO_REUSEADDR, 1)
 sock.setblocking(False)
 sock.bind((host, port))
  sock.listen(10)
  sockets = [sock]
 server = asyncio.base_events.Server(loop, sockets)
  loop._start_serving(protocol_factory, sock, None, server)
 return server
class EchoProtocol(asyncio.Protocol):
 def connection_made(self, transport):
 peername = transport.get_extra_info('peername')
 print('Connection from {}'.format(peername))
 self.transport = transport
 def data_received(self, data):
 message = data.decode()
 self.transport.write(data)
# Equal to: loop.create_server(EchoProtocol,
 'localhost', 5566)
coro = create_server(loop, EchoProtocol, 'localhost', 5566)
server = loop.run_until_complete(coro)
try:
 loop.run_forever()
finally:
 server.close()
 loop.run_until_complete(server.wait_closed())
 loop.close()
```

output:

```
# console1
$ nc localhost 5566
Hello
Hello
# console2
$ nc localhost 5566
asyncio
asyncio
```

10.14 Inline callback

```
>>> import asyncio
>>> async def foo():
 await asyncio.sleep(1)
 return "foo done"
>>> async def bar():
... await asyncio.sleep(.5)
 return "bar done"
>>> async def ker():
 await asyncio.sleep(3)
 return "ker done"
. . .
. . .
>>> async def task():
 res = await foo()
 print(res)
 res = await bar()
 print(res)
 res = await ker()
 print (res)
. . .
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(task())
foo done
bar done
ker done
```

10.15 Asynchronous Iterator

```
# ref: PEP-0492
# need Python >= 3.5
>>> class AsyncIter:
 def __init__(self, it):
 self._it = iter(it)
 async def __aiter__(self):
 return self
. . .
 async def __anext__(self):
. . .
 await asyncio.sleep(1)
. . .
 try:
 val = next(self._it)
 except StopIteration:
 raise StopAsyncIteration
 return val
. . .
>>> async def foo():
 it = [1, 2, 3]
 async {f for} _ {f in} AsyncIter(it):
 print(_)
. . .
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(foo())
```

```
1
2
3
```

10.16 What is asynchronous iterator

```
>>> import asyncio
>>> class AsyncIter:
 def __init__(self, it):
 self._it = iter(it)
 async def __aiter__(self):
 return self
 async def __anext__(self):
. . .
 await asyncio.sleep(1)
 try:
 val = next(self._it)
 except StopIteration:
 raise StopAsyncIteration
 return val
. . .
>>> async def foo():
 _{-} = [1,2,3]
 running = True
 it = AsyncIter(_)
 while running:
 try:
 res = await it.__anext__()
. . .
 print (res)
 except StopAsyncIteration:
 running = False
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(loop.create_task(foo()))
2
3
```

10.17 Asynchronous context manager

```
>>> async def hello():
... async with AsyncCtxMgr() as m:
... print("hello block")
...
>>> async def world():
... print("world block")
...
>>> t = loop.create_task(world())
>>> loop.run_until_complete(hello())
world block
__anter__
hello block
__aexit__
```

10.18 What is asynchronous context manager

```
>>> import asyncio
>>> class AsyncManager:
 async def __aenter__(self):
 await asyncio.sleep(5)
 print("__aenter__")
 async def __aexit__(self, *exc_info):
 await asyncio.sleep(3)
. . .
 print("__aexit__")
. . .
>>> async def foo():
 import sys
 mgr = AsyncManager()
 await mgr.__aenter__()
 print("body")
. . .
 await mgr.__aexit__(*sys.exc_info())
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(loop.create_task(foo()))
 _aenter_
body
__aexit_
```

10.19 decorator @asynccontextmanager

New in Python 3.7

• Issue 29679 - Add @contextlib.asynccontextmanager

```
>>> import asyncio
>>> from contextlib import asynccontextmanager
>>> @asynccontextmanager
... async def coro(msg):
... await asyncio.sleep(1)
... yield msg
... await asyncio.sleep(0.5)
... print('done')
```

```
>>> async def main():
... async with coro("Hello") as m:
... await asyncio.sleep(1)
... print(m)
...
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(main())
Hello
done
```

10.20 What loop.sock_* do?

```
import asyncio
import socket
def sock_accept(self, sock, fut=None, registed=False):
 fd = sock.fileno()
 if fut is None:
 fut = self.create_future()
 if registed:
 self.remove_reader(fd)
 conn, addr = sock.accept()
 conn.setblocking(False)
 except (BlockingIOError, InterruptedError):
 self.add_reader(fd, self.sock_accept, sock, fut, True)
 except Exception as e:
 fut.set_exception(e)
 fut.set_result((conn, addr))
 return fut
def sock_recv(self, sock, n , fut=None, registed=False):
 fd = sock.fileno()
 if fut is None:
 fut = self.create_future()
 if registed:
 self.remove_reader(fd)
 try:
 data = sock.recv(n)
 except (BlockingIOError, InterruptedError):
 self.add_reader(fd, self.sock_recv, sock, n ,fut, True)
 except Exception as e:
 fut.set_exception(e)
 else:
 fut.set_result(data)
 return fut
def sock_sendall(self, sock, data, fut=None, registed=False):
 fd = sock.fileno()
 if fut is None:
 fut = self.create_future()
 if registed:
```

```
self.remove_writer(fd)
 try:
 n = sock.send(data)
 except (BlockingIOError, InterruptedError):
 n = 0
 except Exception as e:
 fut.set_exception(e)
 return
 if n == len(data):
 fut.set_result(None)
 else:
 if n:
 data = data[n:]
 self.add_writer(fd, sock, data, fut, True)
 return fut
async def handler(loop, conn):
 while True:
 msg = await loop.sock_recv(conn, 1024)
 if msg: await loop.sock_sendall(conn, msg)
 else: break
 conn.close()
async def server(loop):
 sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM, 0)
 sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 sock.setblocking(False)
 sock.bind(('localhost', 9527))
 sock.listen(10)
 while True:
 conn, addr = await loop.sock_accept(sock)
 loop.create_task(handler(loop, conn))
EventLoop = asyncio.SelectorEventLoop
EventLoop.sock_accept = sock_accept
EventLoop.sock_recv = sock_recv
EventLoop.sock_sendall = sock_sendall
loop = EventLoop()
try:
 loop.run_until_complete(server(loop))
except KeyboardInterrupt:
 pass
finally:
 loop.close()
```

output:

```
# console 1
$ python3 async_sock.py &
$ nc localhost 9527
Hello
Hello
# console 2
$ nc localhost 9527
```

```
asyncio
asyncio
```

10.21 Simple asyncio connection pool

```
import asyncio
import socket
import uuid
class Transport:
 def __init__(self, loop, host, port):
 self.used = False
 self._loop = loop
 self._host = host
 self._port = port
 self._sock = socket.socket(
 socket.AF_INET, socket.SOCK_STREAM)
 self._sock.setblocking(False)
 self._uuid = uuid.uuid1()
 async def connect(self):
 loop, sock = self._loop, self._sock
 host, port = self._host, self._port
 return (await loop.sock_connect(sock, (host, port)))
 async def sendall(self, msg):
 loop, sock = self._loop, self._sock
 return (await loop.sock_sendall(sock, msg))
 async def recv(self, buf_size):
 loop, sock = self._loop, self._sock
 return (await loop.sock_recv(sock, buf_size))
 def close(self):
 if self._sock: self._sock.close()
 @property
 def alive(self):
 ret = True if self._sock else False
 return ret
 @property
 def uuid(self):
 return self._uuid
class ConnectionPool:
 def __init__(self, loop, host, port, max_conn=3):
 self._host = host
 self._port = port
 self._max_conn = max_conn
```

```
self._loop = loop
 conns = [Transport(loop, host, port) for _ in range(max_conn)]
 self._conns = conns
 def __await__(self):
 for _c in self._conns:
 yield from _c.connect().__await__()
 return self
 def getconn(self, fut=None):
 if fut is None:
 fut = self._loop.create_future()
 for _c in self._conns:
 if _c.alive and not _c.used:
 _c.used = True
 fut.set_result(_c)
 break
 else:
 loop.call_soon(self.getconn, fut)
 return fut
 def release(self, conn):
 if not conn.used:
 for _c in self._conns:
 if _c.uuid != conn.uuid:
 continue
 _c.used = False
 break
 def close(self):
 for _c in self._conns:
 _c.close()
async def handler(pool, msg):
 conn = await pool.getconn()
 byte = await conn.sendall(msg)
 mesg = await conn.recv(1024)
 pool.release(conn)
 return 'echo: {}'.format(mesg)
async def main(loop, host, port):
 try:
 # creat connection pool
 pool = await ConnectionPool(loop, host, port)
 # generate messages
 msgs = ['coro_{}'.format(_).encode('utf-8') for _ in range(5)]
 # create tasks
 fs = [loop.create_task(handler(pool, _m)) for _m in msgs]
```

```
# wait all tasks done
 done, pending = await asyncio.wait(fs)
 for _ in done: print(_.result())
finally:
 pool.close()

loop = asyncio.get_event_loop()
host = '127.0.0.1'
port = 9527

try:
 loop.run_until_complete(main(loop, host, port))
except KeyboardInterrupt:
 pass
finally:
 loop.close()
```

output:

```
$ ncat -1 9527 --keep-open --exec "/bin/cat" &
$ python3 conn_pool.py
echo: b'coro_1'
echo: b'coro_0'
echo: b'coro_2'
echo: b'coro_3'
echo: b'coro_4'
```

10.22 Simple asyncio UDP echo server

```
import asyncio
import socket
loop = asyncio.get_event_loop()
sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM, 0)
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
sock.setblocking(False)
host = 'localhost'
port = 3553
sock.bind((host, port))
def recvfrom(loop, sock, n_bytes, fut=None, registed=False):
 fd = sock.fileno()
 if fut is None:
 fut = loop.create_future()
 if registed:
 loop.remove_reader(fd)
 try:
 data, addr = sock.recvfrom(n_bytes)
 except (BlockingIOError, InterruptedError):
```

```
loop.add_reader(fd, recvfrom, loop, sock, n_bytes, fut, True)
 else:
 fut.set_result((data, addr))
 return fut
def sendto(loop, sock, data, addr, fut=None, registed=False):
 fd = sock.fileno()
 if fut is None:
 fut = loop.create_future()
 if registed:
 loop.remove_writer(fd)
 if not data:
 return
 try:
 n = sock.sendto(data, addr)
 except (BlockingIOError, InterruptedError):
 loop.add_writer(fd, sendto, loop, sock, data, addr, fut, True)
 else:
 fut.set_result(n)
 return fut
async def udp_server(loop, sock):
 while True:
 data, addr = await recvfrom(loop, sock, 1024)
 n_bytes = await sendto(loop, sock, data, addr)
try:
 loop.run_until_complete(udp_server(loop, sock))
finally:
 loop.close()
```

output:

```
$ python3 udp_server.py
$ nc -u localhost 3553
Hello UDP
Hello UDP
```

10.23 Simple asyncio web server

```
import asyncio
import socket

host = 'localhost'
port = 9527
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.setblocking(False)
s.bind((host, port))
s.listen(10)

loop = asyncio.get_event_loop()
```

```
def make_header():
 header = b"HTTP/1.1 200 OK\r\n"
 header += b"Content-Type: text/html\r\n"
 header += b"\r\n"
 return header
def make_body():
 resp = b'<html>'
 resp += b'<body><h3>Hello World</h3></body>'
 resp += b'</html>'
 return resp
async def handler(conn):
 req = await loop.sock_recv(conn, 1024)
 if req:
 resp = make_header()
 resp += make_body()
 await loop.sock_sendall(conn, resp)
 conn.close()
async def server(sock, loop):
 while True:
 conn, addr = await loop.sock_accept(sock)
 loop.create_task(handler(conn))
 loop.run_until_complete(server(s, loop))
except KeyboardInterrupt:
 pass
finally:
 loop.close()
 s.close()
# Then open browser with url: localhost:9527
```

10.24 Simple HTTPS asyncio web server

```
import asyncio
import socket
import ssl

def make_header():
 head = b'HTTP/1.1 200 OK\r\n'
 head += b'Content-type: text/html\r\n'
 head += b'\r\n'
 return head

def make_body():
 resp = b'<htn>'
 resp += b'<htn>Hello SSL</ht>'
 resp += b'</html>'
 resp += b'</html>'
 return resp

sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM, 0)
sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
```

```
sock.setblocking(False)
sock.bind(('localhost' , 4433))
sock.listen(10)
sslctx = ssl.SSLContext(ssl.PROTOCOL_SSLv23)
sslctx.load_cert_chain(certfile='./root-ca.crt',
 keyfile='./root-ca.key')
def do_handshake(loop, sock, waiter):
 sock_fd = sock.fileno()
 sock.do_handshake()
 except ssl.SSLWantReadError:
 loop.remove_reader(sock_fd)
 loop.add_reader(sock_fd, do_handshake,
 loop, sock, waiter)
 return
 except ssl.SSLWantWriteError:
 loop.remove_writer(sock_fd)
 loop.add_writer(sock_fd, do_handshake,
 loop, sock, waiter)
 return
 loop.remove_reader(sock_fd)
 loop.remove_writer(sock_fd)
 waiter.set_result(None)
def handle_read(loop, conn, waiter):
 try:
 req = conn.recv(1024)
 except ssl.SSLWantReadError:
 loop.remove_reader(conn.fileno())
 loop.add_reader(conn.fileno(), handle_read,
 loop, conn, waiter)
 return
 loop.remove_reader(conn.fileno())
 waiter.set_result(req)
def handle_write(loop, conn, msg, waiter):
 try:
 resp = make_header()
 resp += make_body()
 ret = conn.send(resp)
 except ssl.SSLWantReadError:
 loop.remove_writer(conn.fileno())
 loop.add_writer(conn.fileno(), handle_write,
 loop, conn, waiter)
 return
 loop.remove_writer(conn.fileno())
 conn.close()
 waiter.set result (None)
async def server(loop):
```

```
while True:
 conn, addr = await loop.sock_accept(sock)
 conn.setblocking(False)
 sslconn = sslctx.wrap_socket(conn,
 server_side=True,
 do_handshake_on_connect=False)
 # wait SSL handshake
 waiter = loop.create_future()
 do_handshake(loop, sslconn, waiter)
 await waiter
 # wait read request
 waiter = loop.create_future()
 handle_read(loop, sslconn, waiter)
 msg = await waiter
 # wait write response
 waiter = loop.create_future()
 handle_write(loop, sslconn, msg, waiter)
 await waiter
loop = asyncio.get_event_loop()
 loop.run_until_complete(server(loop))
finally:
 loop.close()
```

output:

10.25 Simple asyncio WSGI web server

```
# ref: PEP333

import asyncio
import socket
import io
import sys

from flask import Flask, Response

host = 'localhost'
port = 9527
```

```
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.setblocking(False)
s.bind((host, port))
s.listen(10)
loop = asyncio.get_event_loop()
class WSGIServer(object):
 def __init__(self, sock, app):
 self._sock = sock
 self._app = app
 self._header = []
 def parse_request(self, req):
 """ HTTP Request Format:
 GET /hello.htm HTTP/1.1\r\n
 Accept-Language: en-us\r\n
 . . .
 Connection: Keep-Alive\r\n
 # bytes to string
 req_info = req.decode('utf-8')
 first_line = req_info.splitlines()[0]
 method, path, ver = first_line.split()
 return method, path, ver
 def get_environ(self, req, method, path):
 env = {}
 # Required WSGI variables
 env['wsgi.version'] = (1, 0)
 env['wsgi.url_scheme'] = 'http'
 env['wsgi.input'] = req
env['wsgi.errors'] = sys.stderr
 env['wsgi.multithread'] = False
 env['wsgi.multiprocess'] = False
 env['wsgi.run_once']
 = False
 # Required CGI variables
 env['REQUEST_METHOD'] = method # GET
 env['PATH_INFO'] = path # /hello
env['SERVER_NAME'] = host # localhost
env['SERVER_PORT'] = str(port) # 9527
 = path
 return env
 def start_response(self, status, resp_header, exc_info=None):
 header = [('Server', 'WSGIServer 0.2')]
 self.headers_set = [status, resp_header + header]
 async def finish_response(self, conn, data, headers):
 status, resp_header = headers
 # make header
 resp = 'HTTP/1.1 \{0\}\r\n'.format(status)
```

```
for header in resp_header:
 resp += '{0}: {1}\\mathbf{n}'.format(*header)
 resp += '\r\n'
 # make body
 resp += '{0}'.format(data)
 try:
 await loop.sock_sendall(conn, str.encode(resp))
 finally:
 conn.close()
 async def run_server(self):
 while True:
 conn, addr = await loop.sock_accept(self._sock)
 loop.create_task(self.handle_request(conn))
 async def handle_request(self, conn):
 # get request data
 req = await loop.sock_recv(conn, 1024)
 method, path, ver = self.parse_request(req)
 # get environment
 env = self.get_environ(req, method, path)
 # get application execute result
 res = self._app(env, self.start_response)
 res = [_.decode('utf-8') for _ in list(res)]
 res = ''.join(res)
 loop.create_task(
 self.finish_response(conn, res, self.headers_set))
app = Flask(__name__)
@app.route('/hello')
def hello():
 return Response("Hello WSGI", mimetype="text/plain")
server = WSGIServer(s, app.wsgi_app)
 loop.run_until_complete(server.run_server())
except:
 pass
finally:
 loop.close()
# Then open browser with url: localhost:9527/hello
```

python-cheatsheet Documentation, Release 0.1.0
python onoutaneet bootimentation, nelease 0.1.0

CHAPTER 11

Python test cheatsheet

Table of Contents

- Python test cheatsheet
 - A simple Python unittest
 - Python unittest setup & teardown hierarchy
 - Different module of setUp & tearDown hierarchy
 - Run tests via unittest.TextTestRunner
 - Test raise exception
 - Pass arguments into a TestCase
 - Group multiple testcases into a suite
 - Group multiple tests from different TestCase
 - Skip some tests in the TestCase
 - Monolithic Test
 - Cross-module variables to Test files
 - skip setup & teardown when the test is skipped
 - Re-using old test code
 - Testing your document is right
 - Re-using doctest to unittest
 - Customize test report
 - Mock using @patch substitute original method
 - What with unittest.mock.patch do?

```
- Mock - substitute open
```

11.1 A simple Python unittest

```
# python unittests only run the function with prefix "test"
>>> from __future__ import print_function
>>> import unittest
>>> class TestFoo(unittest.TestCase):
 def test_foo(self):
 self.assertTrue(True)
 def fun_not_run(self):
 print("no run")
. . .
>>> unittest.main()
Ran 1 test in 0.000s
OK
>>> import unittest
>>> class TestFail (unittest.TestCase):
 def test_false(self):
 self.assertTrue(False)
>>> unittest.main()
FAIL: test_false (__main__.TestFail)
Traceback (most recent call last):
File "<stdin>", line 3, in test_false
AssertionError: False is not true
Ran 1 test in 0.000s
FAILED (failures=1)
```

11.2 Python unittest setup & teardown hierarchy

```
from __future__ import print_function
import unittest

def fib(n):
 return 1 if n<=2 else fib(n-1)+fib(n-2)

def setUpModule():
 print("setup module")

def tearDownModule():
 print("teardown module")</pre>
```

```
class TestFib (unittest.TestCase):
 def setUp(self):
 print("setUp")
 self.n = 10
 def tearDown(self):
 print("tearDown")
 del self.n
 @classmethod
 def setUpClass(cls):
 print("setUpClass")
 @classmethod
 def tearDownClass(cls):
 print("tearDownClass")
 def test_fib_assert_equal(self):
 self.assertEqual(fib(self.n), 55)
 def test_fib_assert_true(self):
 self.assertTrue(fib(self.n) == 55)
if __name__ == "__main__":
 unittest.main()
```

output:

11.3 Different module of setUp & tearDown hierarchy

```
# test_module.py
from __future__ import print_function

import unittest

class TestFoo(unittest.TestCase):
 @classmethod
 def setUpClass(self):
 print("foo setUpClass")
 @classmethod
 def tearDownClass(self):
 print("foo tearDownClass")
```

```
def setUp(self):
 print("foo setUp")
 def tearDown(self):
 print("foo tearDown")
 def test_foo(self):
 self.assertTrue(True)
class TestBar(unittest.TestCase):
 def setUp(self):
 print("bar setUp")
 def tearDown(self):
 print("bar tearDown")
 def test_bar(self):
 self.assertTrue(True)
# test.py
from __future__ import print_function
from test_module import TestFoo
from test_module import TestBar
import test_module
import unittest
def setUpModule():
 print("setUpModule")
def tearDownModule():
 print("tearDownModule")
if __name__ == "__main__":
 test_module.setUpModule = setUpModule
 test_module.tearDownModule = tearDownModule
 suite1 = unittest.TestLoader().loadTestsFromTestCase(TestFoo)
 suite2 = unittest.TestLoader().loadTestsFromTestCase(TestBar)
 suite = unittest.TestSuite([suite1, suite2])
 unittest.TextTestRunner().run(suite)
```

output:

11.4 Run tests via unittest.TextTestRunner

11.5 Test raise exception

```
>>> import unittest
>>> class TestRaiseException (unittest.TestCase):
 def test_raise_except(self):
 with self.assertRaises(SystemError):
 raise SystemError
>>> suite_loader = unittest.TestLoader()
>>> suite = suite_loader.loadTestsFromTestCase(TestRaiseException)
>>> unittest.TextTestRunner().run(suite)
Ran 1 test in 0.000s
OK
>>> class TestRaiseFail (unittest.TestCase):
... def test_raise_fail(self):
 with self.assertRaises(SystemError):
 pass
>>> suite = unittest.TestLoader().loadTestsFromTestCase(TestRaiseFail)
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_raise_fail (__main__.TestRaiseFail) ... FAIL
_____
FAIL: test_raise_fail (__main__.TestRaiseFail)
Traceback (most recent call last):
File "<stdin>", line 4, in test_raise_fail
AssertionError: SystemError not raised
Ran 1 test in 0.000s
FAILED (failures=1)
```

11.6 Pass arguments into a TestCase

```
>>> from __future__ import print_function
>>> import unittest
>>> class TestArg(unittest.TestCase):
 def __init__(self, testname, arg):
 super(TestArg, self).__init__(testname)
 self._arg = arg
 def setUp(self):
 print("setUp:", self._arg)
 def test_arg(self):
 print("test_arg:", self._arg)
 self.assertTrue(True)
>>> suite = unittest.TestSuite()
>>> suite.addTest(TestArg('test_arg', 'foo'))
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_arg (__main__.TestArg) ... setUp: foo
test_arg: foo
Ran 1 test in 0.000s
OK
```

11.7 Group multiple testcases into a suite

```
>>> import unittest
>>> class TestFooBar (unittest.TestCase):
 def test_foo(self):
 self.assertTrue(True)
 def test_bar(self):
 self.assertTrue(True)
>>> class TestHelloWorld (unittest.TestCase):
 def test_hello(self):
 self.assertEqual("Hello", "Hello")
 def test_world(self):
 self.assertEqual("World", "World")
. . .
>>> suite_loader = unittest.TestLoader()
>>> suite1 = suite_loader.loadTestsFromTestCase(TestFooBar)
>>> suite2 = suite_loader.loadTestsFromTestCase(TestHelloWorld)
>>> suite = unittest.TestSuite([suite1, suite2])
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_bar (__main__.TestFooBar) ... ok
test_foo (__main__.TestFooBar) ... ok
test_hello (__main__.TestHelloWorld) ... ok
test_world (__main__.TestHelloWorld) ... ok
Ran 4 tests in 0.000s
```

OK

11.8 Group multiple tests from different TestCase

11.9 Skip some tests in the TestCase

```
>>> import unittest
>>> RUN_FOO = False
>>> DONT_RUN_BAR = False
>>> class TestSkip (unittest.TestCase):
 def test_always_run(self):
 self.assertTrue(True)
 @unittest.skip("always skip this test")
. . .
 def test_always_skip(self):
. . .
 raise RuntimeError
 @unittest.skipIf(RUN_FOO == False, "demo skipIf")
 def test_skipif(self):
 raise RuntimeError
 @unittest.skipUnless(DONT_RUN_BAR == True, "demo skipUnless")
 def test_skipunless(self):
 raise RuntimeError
>>> suite = unittest.TestLoader().loadTestsFromTestCase(TestSkip)
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_always_run (__main__.TestSkip) ... ok
test_always_skip (__main__.TestSkip) ... skipped 'always skip this test'
test_skipif (__main__.TestSkip) ... skipped 'demo skipIf'
test_skipunless (__main__.TestSkip) ... skipped 'demo skipUnless'
```

```
Ran 4 tests in 0.000s
OK (skipped=3)
```

11.10 Monolithic Test

```
>>> from __future__ import print_function
>>> import unittest
>>> class Monolithic (unittest.TestCase):
 def step1(self):
 print('step1')
 def step2(self):
. . .
 print('step2')
. . .
 def step3(self):
. . .
 print('step3')
 def _steps(self):
 for attr in sorted(dir(self)):
 if not attr.startswith('step'):
. . .
 continue
. . .
 yield attr
. . .
 def test_foo(self):
. . .
 for _s in self._steps():
 try:
 getattr(self, _s)()
 except Exception as e:
. . .
 self.fail('{} failed({})'.format(attr, e))
. . .
>>> suite = unittest.TestLoader().loadTestsFromTestCase(Monolithic)
>>> unittest.TextTestRunner().run(suite)
step1
step2
step3
Ran 1 test in 0.000s
<unittest.runner.TextTestResult run=1 errors=0 failures=0>
```

11.11 Cross-module variables to Test files

test_foo.py

```
from __future__ import print_function
import unittest
print(conf)
class TestFoo(unittest.TestCase):
 def test_foo(self):
```

```
print(conf)

@unittest.skipIf(conf.isskip==True, "skip test")

def test_skip(self):
 raise RuntimeError
```

test_bar.py

```
from __future__ import print_function

import unittest
import __builtin__

if __name__ == "__main__":
 conf = type('TestConf', (object,), {})
 conf.isskip = True

# make a cross-module variable
 __builtin__.conf = conf
 module = __import__('test_foo')
 loader = unittest.TestLoader()
 suite = loader.loadTestsFromTestCase(module.TestFoo)
 unittest.TextTestRunner(verbosity=2).run(suite)
```

output:

11.12 skip setup & teardown when the test is skipped

11.13 Re-using old test code

```
>>> from __future__ import print_function
>>> import unittest
>>> def old_func_test():
 assert "Hello" == "Hello"
>>> def old_func_setup():
 print("setup")
. . .
. . .
>>> def old_func_teardown():
 print("teardown")
>>> testcase = unittest.FunctionTestCase(old_func_test,
 setUp=old_func_setup,
 tearDown=old_func_teardown)
>>> suite = unittest.TestSuite([testcase])
>>> unittest.TextTestRunner().run(suite)
setup
teardown
Ran 1 test in 0.000s
<unittest.runner.TextTestResult run=1 errors=0 failures=0>
```

11.14 Testing your document is right

```
This is an example of doctest

>>> fib(10)

55
"""

def fib(n):
""" This function calculate fib number.

Example:
```

```
>>> fib(10)
55
>>> fib(-1)
Traceback (most recent call last):
...
ValueError
"""
if n < 0:
 raise ValueError('')
return 1 if n <= 2 else fib(n-1) + fib(n-2)

if __name__ == "__main__":
 import doctest
 doctest.testmod()</pre>
```

output:

```
$ python demo_doctest.py -v
Trying:
fib(10)
Expecting:
55
ok
Trying:
fib(10)
Expecting:
55
ok
Trying:
fib(-1)
Expecting:
Traceback (most recent call last):
ValueError
2 items passed all tests:
1 tests in __main__
2 tests in __main__.fib
3 tests in 2 items.
3 passed and 0 failed.
Test passed.
```

11.15 Re-using doctest to unittest

```
import unittest
import doctest

"""
This is an example of doctest

>>> fib(10)
55
"""
```

output:

11.16 Customize test report

```
from unittest import (
 TestCase,
 TestLoader,
 TextTestResult,
 TextTestRunner)
from pprint import pprint
import unittest
import os
OK = 'ok'
FAIL = 'fail'
ERROR = 'error'
SKIP = 'skip'
class JsonTestResult (TextTestResult):
 def __init__(self, stream, descriptions, verbosity):
 super_class = super(JsonTestResult, self)
 super_class.__init__(stream, descriptions, verbosity)
```

```
# TextTestResult has no successes attr
 self.successes = []
 def addSuccess(self, test):
 # addSuccess do nothing, so we need to overwrite it.
 super(JsonTestResult, self).addSuccess(test)
 self.successes.append(test)
 def json_append(self, test, result, out):
 suite = test.__class__.__name__
 if suite not in out:
 out[suite] = {OK: [], FAIL: [], ERROR:[], SKIP: []}
 if result is OK:
 out[suite][OK].append(test._testMethodName)
 elif result is FAIL:
 out[suite][FAIL].append(test._testMethodName)
 elif result is ERROR:
 out[suite][ERROR].append(test._testMethodName)
 elif result is SKIP:
 out[suite][SKIP].append(test._testMethodName)
 raise KeyError("No such result: {}".format(result))
 return out
 def jsonify(self):
 json_out = dict()
 for t in self.successes:
 json_out = self.json_append(t, OK, json_out)
 for t, _ in self.failures:
 json_out = self.json_append(t, FAIL, json_out)
 for t, _ in self.errors:
 json_out = self.json_append(t, ERROR, json_out)
 for t, _ in self.skipped:
 json_out = self.json_append(t, SKIP, json_out)
 return json_out
class TestSimple(TestCase):
 def test_ok_1(self):
 foo = True
 self.assertTrue(foo)
 def test_ok_2(self):
 bar = True
 self.assertTrue(bar)
 def test_fail(self):
 baz = False
 self.assertTrue(baz)
 def test_raise(self):
 raise RuntimeError
```

```
@unittest.skip("Test skip")
def test_skip(self):
 raise NotImplementedError

if __name__ == '__main__':
 # redirector default output of unittest to /dev/null
 with open(os.devnull, 'w') as null_stream:
 # new a runner and overwrite resultclass of runner
 runner = TextTestRunner(stream=null_stream)
 runner.resultclass = JsonTestResult

# create a testsuite
 suite = TestLoader().loadTestsFromTestCase(TestSimple)

# run the testsuite
 result = runner.run(suite)

# print json output
 pprint(result.jsonify())
```

output:

11.17 Mock - using @patch substitute original method

```
# python-3.3 or above
>>> from unittest.mock import patch
>>> import os
>>> def fake_remove(path, *a, **k):
 print("remove done")
>>> @patch('os.remove', fake_remove)
... def test():
 trv:
. . .
 os.remove('%$!?&*') # fake os.remove
 except OSError as e:
 print(e)
. . .
 else:
. . .
 print('test success')
. . .
. . .
>>> test()
remove done
test success
```

Note: Without mock, above test will always fail.

11.18 What with unittest.mock.patch do?

```
from unittest.mock import patch
import os
PATH = '$@!%?&'
def fake_remove(path):
 print("Fake remove")
class SimplePatch:
 def __init__(self, target, new):
 self._target = target
 self._new = new
 def get_target(self, target):
 target, attr = target.rsplit('.', 1)
 getter = __import__(target)
 return getter, attr
 def __enter__(self):
 orig, attr = self.get_target(self._target)
 self.orig, self.attr = orig, attr
 self.orig_attr = getattr(orig, attr)
 setattr(orig, attr, self._new)
 return self._new
 def __exit__(self, *exc_info):
 setattr(self.orig, self.attr, self.orig_attr)
 del self.orig_attr
print('---> inside unittest.mock.patch scope')
with patch('os.remove', fake_remove):
 os.remove(PATH)
print('---> inside simple patch scope')
with SimplePatch('os.remove', fake_remove):
 os.remove(PATH)
print('---> outside patch scope')
```

```
try:
 os.remove(PATH)
except OSError as e:
 print(e)
```

output:

```
$ python3 simple_patch.py
---> inside unittest.mock.patch scope
Fake remove
---> inside simple patch scope
Fake remove
---> outside patch scope
[Errno 2] No such file or directory: '$@!%?&'
```

11.19 Mock - substitute open

```
>>> import urllib
>>> from unittest.mock import patch, mock_open
>>> def send_req(url):
... with urllib.request.urlopen(url) as f:
 if f.status == 200:
. . .
 return f.read()
. . .
 raise urllib.error.URLError
>>> fake html = b'<html><h1>Mock Content</h1></html>'
>>> mock_urlopen = mock_open(read_data=fake_html)
>>> ret = mock_urlopen.return_value
>>> ret.status = 200
>>> @patch('urllib.request.urlopen', mock_urlopen)
... def test_send_req_success():
 try:
. . .
 ret = send_req('http://www.mockurl.com')
. . .
 assert ret == fake_html
 except Exception as e:
 print(e)
. . .
 else:
 print('test send_reg success')
. . .
>>> test_send_req_success()
test send_req success
>>> ret = mock_urlopen.return_value
>>> ret.status = 404
>>> @patch('urllib.request.urlopen', mock_urlopen)
... def test_send_req_fail():
 try:
. . .
 ret = send_req('http://www.mockurl.com')
 assert ret == fake_html
 except Exception as e:
. . .
. . .
 print('test fail success')
>>> test_send_req_fail()
test fail success
```

CHAPTER 12

Python C API cheatsheet

Table of Contents

- Python C API cheatsheet
 - Performance of ctypes
 - Error handling when use ctypes
 - Getting File System Type
 - Doing Zero-copy via sendfile
 - PyObject header
 - Python C API Template
 - * CAPI source
 - * Prepare setup.py
 - * Build C API source
 - * Run the C module
 - PyObject with Member and Methods
 - * C API source
 - * Compare performance with pure Python

12.1 Performance of ctypes

```
// fib.c
unsigned int fib(unsigned int n)
```

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

Building a libfib.dylib (Mac OSX)

```
clang -Wall -Werror -shared -fPIC -o libfib.dylib fib.c
```

Comparing the performance

12.2 Error handling when use ctypes

```
from __future__ import print_function
import errno
import os

from ctypes import *
from sys import platform, maxsize

is_64bits = maxsize > 2**32

if is_64bits and platform == 'darwin':
 libc = CDLL("libc.dylib", use_errno=True)
else:
 raise RuntimeError("Not support platform: {}".format(platform))

stat = libc.stat

class Stat(Structure):
 '''
 From /usr/include/sys/stat.h
 struct stat {
```

```
dev_t
 st_dev;
 st ino;
 ino_t
 mode_t
 st_mode;
 st_nlink;
 nlink_t
 st_uid;
 uid_t
 st_gid;
 gid_t
 st_rdev;
 dev_t
 #ifndef _POSIX_SOURCE
 struct timespec st_atimespec;
struct timespec st_mtimespec;
struct timespec st_ctimespec;
 #else
 st_atime;
st_atimensec;
 time_t
 long
 st_mtime;
 time t
 st_mtimensec;
 long
 st_ctime;
 time_t
 st_ctimensec;
 long
 #endif
 u_int32_t st_flags;
 u_int32_t
 st_gen;
 int32_t
 st_lspare;
 int64_t
 st_qspare[2];
 };
 111
 _fields_ = [('st_dev',
 c_ulong),
 ('st_ino',
 c_ulong),
 c_ushort),
 ('st_mode',
 ('st_nlink',
 c_uint),
 ('st_uid',
 c_uint),
 c_uint),
 ('st_gid',
 c_ulong),
 ('st_rdev',
 ('st_atime',
 c_{longlong},
 ('st_atimendesc', c_long),
 ('st_mtime', c_longlong),
 ('st_mtimendesc', c_long),
 ('st_ctime', c_longlong),
 ('st_ctimendesc', c_long),
 # stat success
path = create_string_buffer(b"/etc/passwd")
st = Stat()
ret = stat(path, byref(st))
assert ret == 0
# if stat fail, check errno
path = create_string_buffer(b"&%$#@!")
```

```
st = Stat()
ret = stat(path, byref(st))
if ret != 0:
 errno_ = get_errno() # get errno
 errmsg = "stat({}) failed. {}".format(path.raw, os.strerror(errno_))
 raise OSError(errno_, errmsg)
```

output:

```
$ python err_handling.py # python2
Traceback (most recent call last):
 File "err_handling.py", line 85, in <module>
 raise OSError(errno_, errmsg)
OSError: [Errno 2] stat(&%$#@!) failed. No such file or directory

$ python3 err_handling.py # python3
Traceback (most recent call last):
 File "err_handling.py", line 85, in <module>
 raise OSError(errno_, errmsg)
FileNotFoundError: [Errno 2] stat(b'&%$#@!\x00') failed. No such file or directory
```

12.3 Getting File System Type

```
from __future__ import print_function
from ctypes import *
from sys import platform
if platform not in ('linux', 'linux2'):
 raise RuntimeError("Not support '{}'".format(platform))
# from Linux/include/uapi/linux/magic.h
EXT_SUPER_MAGIC
 = 0x137D
EXT2\_OLD\_SUPER\_MAGIC = 0xEF51
EXT2_SUPER_MAGIC
 = 0xEF53
 = 0xEF53
EXT3_SUPER_MAGIC
EXT4_SUPER_MAGIC
 = 0xEF53
BTRFS_SUPER_MAGIC = 0 \times 9123683E
class KernelFsid(Structure):
 From Linux/arch/mips/include/asm/posix_types.h
 typedef struct {
 long val[2];
 } __kernel_fsid_t;
 _fields_ = [('val', POINTER(c_long) * 2)]
class Statfs(Structure):
```

```
From Linux/arch/mips/include/asm/statfs.h
 struct statfs {
 long
 f_type;
 #define f_fstyp f_type
 long
 f_bsize;
 f_frsize;
 long
 f_blocks;
 long
 f_bfree;
 long
 long
 f_files;
 long
 f_ffree;
 long
 f_bavail;
 /* Linux specials */
 __kernel_fsid_t f_fsid;
 long f_namelen;
 f_flags;
 long
 f_spare[5];
 long
 _{fields} = [('f_{type'}, c_{long}),
 ('f_bsize', c_long),
 ('f_frsize', c_long),
 ('f_block', c_long),
 ('f_bfree', c_long),
 ('f_files', c_long),
 ('f_ffree', c_long),
('f_fsid', KernelFsid),
 ('f_namelen', c_long),
 ('f_flags', c_long),
 ('f_spare', POINTER(c_long) * 5)]
libc = CDLL('libc.so.6', use_errno=True)
statfs = libc.statfs
path = create_string_buffer(b'/etc')
fst = Statfs()
ret = statfs(path, byref(fst))
print('Is ext4? {}'.format(fst.f_type == EXT4_SUPER_MAGIC))
```

output:

```
$ python3 statfs.py
Is ext4? True
```

12.4 Doing Zero-copy via sendfile

```
from __future__ import print_function, unicode_literals
import os
import sys
```

```
import errno
import platform
from ctypes import *
# check os
p = platform.system()
if p != "Linux":
 raise OSError("Not support '{}'".format(p))
# check linux version
ver = platform.release()
if tuple(map(int, ver.split('.'))) < (2,6,33):</pre>
 raise OSError("Upgrade kernel after 2.6.33")
# check input arguments
if len(sys.argv) != 3:
 print("Usage: sendfile.py f1 f2", file=sys.stderr)
libc = CDLL('libc.so.6', use_errno=True)
sendfile = libc.sendfile
src = sys.argv[1]
dst = sys.argv[2]
src_size = os.stat(src).st_size
# clean destination first
try:
 os.remove(dst)
except OSError as e:
 if e.errno != errno.ENOENT: raise
offset = c_int64(0)
with open(src, 'r') as f1:
 with open(dst, 'w') as f2:
 src_fd = c_int(f1.fileno())
 dst_fd = c_int(f2.fileno())
 ret = sendfile(dst_fd, src_fd, byref(offset), src_size)
 if ret < 0:
 errno_ = get_errno()
 errmsg = "sendfile failed. {}".format(os.strerror(errno_))
 raise OSError(errno_, errmsg)
```

output:

```
$ python3 sendfile.py /etc/resolv.conf resolve.conf; cat resolve.conf nameserver 192.168.1.1
```

12.5 PyObject header

```
// ref: python source code
// Python/Include/object.c
```

```
#define _PyObject_HEAD_EXTRA \
 struct _object *_ob_next;\
 struct _object *_ob_prev;

#define PyObject_HEAD \
 _PyObject_HEAD_EXTRA \
 Py_ssize_t ob_refcnt;\
 struct _typeobject *ob_type;
```

12.6 Python C API Template

12.6.1 C API source

```
#include <Python.h>
typedef struct {
 PyObject_HEAD
} spamObj;
static PyTypeObject spamType = {
 PyObject_HEAD_INIT(&PyType_Type)
 //ob_size
 "spam.Spam",
 //tp_name
 sizeof(spamObj),
 //tp_basicsize
 //tp itemsize
 0,
 0,
 //tp_dealloc
 0,
 //tp_print
 0,
 //tp_getattr
 0,
 //tp_setattr
 0,
 //tp_compare
 //tp_repr
 0,
 0.
 //tp_as_number
 0,
 //tp_as_sequence
 //tp_as_mapping
 0,
 0,
 //tp_hash
 0,
 //tp_call
 0,
 //tp_str
 0,
 //tp_getattro
 0,
 //tp_setattro
 //tp_as_buffer
 Ο,
 Py_TPFLAGS_DEFAULT, //tp_flags
 "spam objects",
 //tp_doc
};
static PyMethodDef spam_methods[] = {
 {NULL} /* Sentinel */
};
/* declarations for DLL import */
#ifndef PyMODINIT_FUNC
#define PyMODINIT_FUNC void
#endif
```

```
PyMODINIT_FUNC
initspam(void)
{
 PyObject *m;
 spamType.tp_new = PyType_GenericNew;
 if (PyType_Ready(&spamType) < 0) {
 goto END;
 }
 m = Py_InitModule3("spam", spam_methods, "Example of Module");
 Py_INCREF(&spamType);
 PyModule_AddObject(m, "spam", (PyObject *)&spamType);
END:
 return;
}</pre>
```

12.6.2 Prepare setup.py

12.6.3 Build C API source

```
$ python setup.py build
$ python setup.py install
```

12.6.4 Run the C module

```
>>> import spam
>>> spam.__doc__
'Example of Module'
>>> spam.spam
<type 'spam.Spam'>
```

12.7 PyObject with Member and Methods

12.7.1 C API source

```
#include <Python.h>
#include <structmember.h>

typedef struct {
 PyObject_HEAD
 PyObject *hello;
```

```
PyObject *world;
 int spam_id;
} spamObj;
static void
spamdealloc(spamObj *self)
 Py_XDECREF(self->hello);
 Py_XDECREF(self->world);
 self->ob_type
 ->tp_free((PyObject*)self);
/* __new__ */
static PyObject *
spamNew(PyTypeObject *type, PyObject *args, PyObject *kwds)
 spamObj *self = NULL;
 self = (spamObj *)
 type->tp_alloc(type, 0);
 if (self == NULL) {
 goto END;
 /* alloc str to hello */
 self->hello =
 PyString_FromString("");
 if (self->hello == NULL)
 Py_XDECREF(self);
 self = NULL;
 goto END;
 /* alloc str to world */
 self->world =
 PyString_FromString("");
 if (self->world == NULL)
 Py_XDECREF(self);
 self = NULL;
 goto END;
 self->spam_id = 0;
END:
 return (PyObject *)self;
/* ___init___ */
static int
spamInit(spamObj *self, PyObject *args, PyObject *kwds)
 int ret = -1;
 PyObject *hello=NULL,
 *world=NULL,
 *tmp=NULL;
 static char *kwlist[] = {
```

```
"hello",
 "world",
 "spam_id", NULL};
 /* parse input arguments */
 if (! PyArg_ParseTupleAndKeywords(
 args, kwds,
 "|00i",
 kwlist,
 &hello, &world,
 &self->spam_id)) {
 goto END;
 /* set attr hello */
 if (hello) {
 tmp = self->hello;
 Py_INCREF(hello);
 self->hello = hello;
 Py_XDECREF(tmp);
 /* set attr world */
 if (world) {
 tmp = self->world;
 Py_INCREF(world);
 self->world = world;
 Py_XDECREF(tmp);
 }
 ret = 0;
END:
 return ret;
static long
fib(long n) {
 if (n<=2) {
 return 1;
 return fib (n-1) +fib (n-2);
}
static PyObject *
spamFib(spamObj *self, PyObject *args)
 PyObject *ret = NULL;
 long arg = 0;
 if (!PyArg_ParseTuple(args, "i", &arg)) {
 goto END;
 }
 ret = PyInt_FromLong(fib(arg));
END:
 return ret;
//ref: python doc
static PyMemberDef spam_members[] = {
 /* spameObj.hello*/
```

```
{"hello",
 //name
 T OBJECT EX,
 //type
 offsetof(spamObj, hello), //offset
 //flags
 "spam hello"},
 //doc
 /* spamObj.world*/
 {"world",
 T_OBJECT_EX,
 offsetof(spamObj, world),
 "spam world"},
 /* spamObj.spam_id*/
 {"spam_id",
 T_INT,
 offsetof(spamObj, spam_id),
 "spam id"},
 /* Sentiel */
 {NULL}
};
static PyMethodDef spam_methods[] = {
 /* fib */
 {"spam_fib",
 (PyCFunction) spamFib,
 METH_VARARGS,
 "Calculate fib number"},
 /* Sentiel */
 {NULL}
};
static PyMethodDef module_methods[] = {
 {NULL} /* Sentinel */
};
static PyTypeObject spamKlass = {
 PyObject_HEAD_INIT(NULL)
 //ob_size
 Ο,
 "spam.spamKlass",
 //tp_name
 sizeof(spamObj),
 //tp_basicsize
 //tp itemsize
 (destructor) spamdealloc,
 //tp_dealloc
 //tp_print
 Ο,
 //tp_getattr
 0,
 //tp_setattr
 0,
 //tp_compare
 0,
 0,
 //tp_repr
 0,
 //tp_as_number
 0,
 //tp_as_sequence
 0,
 //tp_as_mapping
 0,
 //tp_hash
 0,
 //tp_call
 0,
 //tp_str
 0,
 //tp_getattro
 0,
 //tp_setattro
 //tp_as_buffer
 0,
 Py_TPFLAGS_DEFAULT |
```

```
Py_TPFLAGS_BASETYPE,
 //tp_flags
 "spamKlass objects",
 //tp_doc
 0,
 //tp_traverse
 0,
 //tp_clear
 0,
 //tp_richcompare
 //tp_weaklistoffset
 0,
 0,
 //tp_iter
 //tp_iternext
 spam_methods,
 //tp_methods
 spam_members,
 //tp_members
 0,
 //tp_getset
 Ο,
 //tp_base
 0,
 //tp_dict
 0,
 //tp_descr_get
 0,
 //tp_descr_set
 //tp_dictoffset
 //tp_init
 (initproc) spamInit,
 //tp_alloc
 Ο,
 spamNew,
 //tp_new
};
/* declarations for DLL import */
#ifndef PyMODINIT_FUNC
#define PyMODINIT_FUNC void
#endif
PyMODINIT_FUNC
initspam(void)
 PyObject* m;
 if (PyType_Ready(&spamKlass) < 0) {</pre>
 goto END;
 m = Py_InitModule3(
 "spam", // Mod name
 module_methods, // Mod methods
 "Spam Module"); // Mod doc
 if (m == NULL) {
 goto END;
 Py_INCREF(&spamKlass);
 PyModule_AddObject(
 // Module
 // Class Name
 "SpamKlass",
 (PyObject *) &spamKlass);
 // Class
END:
 return;
```

12.7.2 Compare performance with pure Python

```
>>> import spam
>>> o = spam.SpamKlass()
>>> def profile(func):
... def wrapper(*args, **kwargs):
 s = time.time()
 ret = func(*args, **kwargs)
. . .
 e = time.time()
 print e-s
 return wrapper
. . .
>>> def fib(n):
 if n <= 2:
 return n
. . .
 return fib (n-1) + fib (n-2)
>>> @profile
... def cfib(n):
... o.spam_fib(n)
>>> @profile
... def pyfib(n):
 fib(n)
>>> cfib(30)
0.0106310844421
>>> pyfib(30)
0.399799108505
```

python-cheatsheet Documentation, Release 0.1.0	

CHAPTER 13

Python Design Pattern in C

Table of Contents

- Python Design Pattern in C
 - Decorator in C
 - A Set of Functions
 - Closure in C
 - Generator
 - Context Manager in C
 - Tuple in C
 - Error Handling
 - Simple try: \exp except: \exp finally: \inf C
 - Simple coroutine in C
 - Keyword Arguments in C
 - Function "MAP"
 - foreach in C
 - Simple OOP in C

13.1 Decorator in C

Python

```
>>> def decorator (func):
... def wrapper(*args, **kwargs):
 print("I am decorator")
 ret = func(*args, **kwargs)
 return ret
 return wrapper
. . .
. . .
>>> @decorator
... def hello(str):
 print("Hello {0}".format(str))
>>> @decorator
... def add(a,b):
 print ("add %d+%d=%d" % (a,b,a+b))
 return a+b
>>> hello("KerKer")
I am decorator
Hello KerKer
>>> add(1,2)
I am decorator
add 1+2=3
```

 \mathbf{C}

```
#include <stdio.h>
#define DECORATOR(t, f, declar, input) \
  t decor_##f(declar) { \
 printf("I am decorator\n"); \
 return f(input); \
#define FUNC_DEC(func, ...) \
  decor_##func(__VA_ARGS___)
// Original function
void hello(char *str) {
  printf("Hello %s\n", str);
int add(int a, int b) {
  printf("add %d + %d = %d\n",a,b,a+b);
  return a+b;
// Patch function
#define DECLAR char *str
#define INPUT
 str
DECORATOR(void, hello, DECLAR, INPUT)
#undef DECLAR
#undef INPUT
#define DECLAR
 int a, int b
#define INPUT
 a,b
DECORATOR(int, add, DECLAR, INPUT)
#undef DECLAR
#undef INPUT
```

```
int main(int argc, char *argv[]) {
 FUNC_DEC(hello, "KerKer");
 FUNC_DEC(add,1,2);

 return 0;
}
```

output:

```
$ gcc example.c
$ ./a.out
I am decorator
Hello KerKer
I am decorator
add 1 + 2 = 3
```

13.2 A Set of Functions

Python

\mathbf{C}

```
#include <stdio.h>

typedef void (*func)(void);

enum func_id{
 FUNC_1,FUNC_2,FUNC_3
};

void func_1() {
 printf("Hello ");
}

void func_2() {
 printf("World ");
}

void func_3() {
```

```
printf("!!!\n");
}

func gFuncTable[] = {
  func_1, func_2, func_3
};

int main(int argc, char *argv[]) {
  gFuncTable[FUNC_1]();
  gFuncTable[FUNC_2]();
  gFuncTable[FUNC_3]();

  return 0;
}
```

13.3 Closure in C

Python

```
# implement via __call__
>>> class closure(object):
 def __init__(self):
 self.val = 5566
 def __call__(self, var):
 self.val += var
. . .
. . .
>>> c = closure()
>>> c(9527)
>>> print c.val
15093
# using "global" keyword
>>> x = 0
>>> def closure(val):
... def wrapper():
 global x
 x += val
 print x
. . .
 wrapper()
. . .
>>> closure(5566)
5566
>>> closure(9527)
15093
# using "nonlocal" (only in python3)
>>> def closure(val):
x = 0
 def wrapper():
. . .
 nonlocal x
 x += val
 print(x)
. . .
 wrapper()
. . .
>>> closure(5566)
5566
```

```
>>> closure(9527)
9527
```

 \mathbf{C}

```
#include <stdio.h>
#include <stdlib.h>
typedef struct Closure {
  int val;
  void (*add) (struct Closure **, int);
}closure;
void add_func(closure **c, int var) {
 (*c)->val += var;
int main(int argc, char *argv[]) {
  closure *c = NULL;
  c = malloc(sizeof(closure));
  c->val = 5566;
  c->add = add_func;
  c->add(&c,9527);
  printf("result: %d\n",c->val);
  return 0;
```

13.4 Generator

Python

 \mathbf{C}

```
#include <stdio.h>
#include <stdlib.h>

struct gen {
 int (*next) (struct gen *);
 int var;
};
```

(continues on next page)

13.4. Generator 249

```
int next_func(struct gen *g) {
  printf("var = %d\n",g->var);
  g->var +=1;
  return g->var;
struct gen * new_gen() {
  struct gen *g = NULL;
  g = (struct gen*)
 malloc(sizeof(struct gen));
  g->var = 0;
  g->next = next_func;
  return g;
}
int main(int argc, char *argv[]) {
  struct gen *g = new_gen();
  int i = 0;
 for (i=0;i<3;i++) {</pre>
 printf("gen var = %d\n", g->next(g));
  return 0;
```

13.5 Context Manager in C

Python

C

```
#include <stdio.h>
#include <stdlib.h>

#define ENTER(type,ptr,len) \
 printf("enter context manager\n");\
 ptr = malloc(sizeof(type)*len);\
 if (NULL == ptr) { \
 printf("malloc get error\n");\
 goto exit;\
 }\

#define EXIT(ptr) \
```

```
exit:\
  printf("exit context manager\n");\
  if (NULL != ptr) {\
 free(ptr); \
 ptr = NULL;
#define CONTEXT_MANAGER(t, p, 1,...) { \
  ENTER(t,p,1) \setminus
 ___VA_ARGS___ \
  EXIT(p) \setminus
int main(int argc, char *argv[]) {
 char *ptr;
 CONTEXT_MANAGER(char, ptr, 128,
 sprintf(ptr, "Hello World");
 printf("%s\n",ptr);
 printf("ptr = %s\n", ptr);
 return 0;
```

13.6 Tuple in C

Python

```
>>> a = ("Hello", "World", 123)
>>> for _ in a: print _,
...
Hello World 123
```

 \mathbf{C}

13.7 Error Handling

Python

```
>>> import os
>>> def spam(a,b):
... try:
(continues on next page)
```

13.6. Tuple in C 251

```
os.listdir('.')
. . .
 except OSError:
. . .
 print "listdir get error"
 return
. . .
 try:
. . .
 a/b
. . .
 except ZeroDivisionError:
. . .
 print "zero division"
. . .
 return
>>> spam(1,0)
zero division
# single exit -> using decorator
>>> import time
>>> def profile(func):
 def wrapper(*args, **kwargs):
 s = time.time()
 ret = func(*args, **kwargs)
. . .
 e = time.time()
. . .
 print e - s
. . .
 return ret
. . .
 return wrapper
>>> @profile
... def spam(a,b):
... try:
 os.listdir('.')
 except OSError:
. . .
 return
 try:
 a/b
 except ZeroDivisionError:
. . .
 return
. . .
. . .
>>> spam(1,0)
0.000284910202026
```

C

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(int argc, char *argv[]) {
  int ret = -1;
  char *ptr;
  ptr = malloc(sizeof(char) *128);
 if (NULL == ptr) {
 perror("malloc get error");
 goto exit;
  strcpy(ptr, "KerKer");
  printf("%s\n", ptr);
  ret = 0;
exit:
 if (ptr) {
 free (ptr);
```

```
ptr = NULL;
}
return ret;
}
```

13.8 Simple try: exp except: exp finally: in C

Python

```
>>> try:
...  # do something...
... raise OSError
... except OSError as e:
... print('get error OSError')
... finally:
... print('finally block')
...
get error OSError
finally block
```

\mathbf{C}

```
#include <stdio.h>
#include <string.h>
#include <setjmp.h>
enum {
 ERR\_EPERM = 1,
 ERR_ENOENT,
 ERR_ESRCH,
 ERR_EINTR,
 ERR_EIO
};
#define try do { jmp_buf jmp_env__;
 switch ( setjmp(jmp_env__) ) { \
 case 0: while(1) {
#define except (exc)
 break;
 case exc:
#define finally
 break; }
 default:
#define end } } while(0)
#define raise(exc) longjmp(jmp_env__, exc)
int main(int argc, char *argv[])
 int ret = 0;
 try {
 raise (ERR_ENOENT);
 } except (ERR_EPERM) {
 printf("get exception: %s\n", strerror(ERR_EPERM));
 ret = -1;
```

```
} except(ERR_ENOENT) {
 printf("get exception: %s\n", strerror(ERR_ENOENT));
 ret = -1;
} except(ERR_ESRCH) {
 printf("get exception: %s\n", strerror(ERR_ENOENT));
 ret = -1;
} finally {
 printf("finally block\n");
} end;
return ret;
}
```

13.9 Simple coroutine in C

Python

```
from collections import deque
_registry = { }
_msg_queue = deque()
def send(name, msg):
 _msg_queue.append((name, msg))
def actor(func):
 def wrapper(*args, **kwargs):
 gen = func(*args, **kwargs)
 next (gen)
 _registry[func.__name__] = gen
 return wrapper
@actor
def ping():
 """ coroutine ping """
 n = yield
 print('ping %d' % n)
 send('pong', 20001)
 n = yield
 print('ping %d' % n)
 send('pong', 20002)
@actor
def pong():
 """ coroutine pong """
 n = yield
 print('pong %d' % n)
 send('ping', 10001)
  n = yield
 print('pong %d' % n)
 send('ping', 10002)
def run():
```

```
while _msg_queue:
 try:
 name, msg = _msg_queue.popleft()
 _registry[name].send(msg)
 except StopIteration:
 pass

ping()
pong()
send('ping', 10001)
run()
```

output:

```
$ python coro.py
ping 10001
pong 20001
ping 10001
pong 20002
```

C

```
#include <stdio.h>
#include <string.h>
#include <setjmp.h>
static jmp_buf jmp_ping, jmp_pong;
#define send(buf_a, buf_b, val) \
 do {
 r = setjmp(buf_a);
 if (r == 0) {
 longjmp(buf_b, val); \
 } while(0)
#define GEN_FUNC(func) void func
GEN_FUNC(ping) ();
GEN_FUNC(pong) ();
GEN_FUNC(ping) ()
 int r = 0;
 r = setjmp(jmp_ping);
 if (r == 0) pong();
 printf("ping %d\n", r);
 /* ping -- 20001 -> pong */
 send(jmp_ping, jmp_pong, 20001);
 printf("ping %d\n", r);
 /* ping -- 20002 -> pong */
 send(jmp_ping, jmp_pong, 20002);
```

```
GEN_FUNC(pong) ()
{
 int r = 0;

 /* pong -- 10001 -> ping */
 send(jmp_pong, jmp_ping, 10001);
 printf("pong %d\n", r);

 /* pong -- 10002 -> ping */
 send(jmp_pong, jmp_ping, 10002);
 printf("pong %d\n", r);
}

int main(int argc, char *argv[])
{
 ping();
 return 0;
}
```

output:

```
$ ./a.out
ping 10001
pong 20001
ping 10002
pong 20002
```

13.10 Keyword Arguments in C

Python

```
>>> def f(str_, float_, int_=0):
... print(str_, float_, int_)
...
>>> f("KerKer",2.0,2)
KerKer 2.0 2
>>> f("HaHa",3.)
HaHa 3.0 0
```

\mathbf{C}

```
#include <stdio.h>
#define FUNC(...) \
 base_func((struct input ){.var=0, ##__VA_ARGS__});

struct input {
 char *str;
 int var;
 double dvar;
};
```

13.11 Function "MAP"

Python

```
>>> x = [1,2,3,4,5]

>>> y = map(lambda x:2*x, x)

>>> print y

[2, 4, 6, 8, 10]

#or

>>> x = [1,2,3,4,5]

>>> y = [2*_ for _ in x]

>>> print y

[2, 4, 6, 8, 10]
```

C

```
#include <stdio.h>
#define MAP(func, src, dst, len) \
  do {\
 unsigned i=0; \
 for(i=0; i<len; i++) {\</pre>
 dst[i] = func(src[i]); \setminus
 } \
 }while(0);
int multi2(int a) {
  return 2*a;
int main(int argc, char *argv[]) {
  int x[] = \{1, 2, 3, 4, 5\};
 int y[5] = \{0\};
 int i = 0;
  MAP (multi2, x, y, 5);
 for(i=0;i<5;i++) {</pre>
 printf("%d ",y[i]);
 printf("\n");
```

13.12 foreach in C

Python

```
>>> x = ["Hello", "World", "!!!"]
>>> for _ in x:print _,
...
Hello World !!!
```

 \mathbf{C}

13.13 Simple OOP in C

Python

```
# common declaration
>>> class obj(object):
... def __init__(self):
 self.a = 0
. . .
 self.b = 0
 def add(self):
 return self.a + self.b
 def sub(self):
 return self.a - self.b
. . .
>>> o = obi()
>>> o.a = 9527
>>> o.b = 5566
>>> o.add()
15093
>>> o.sub()
# patch class (more like ooc)
>>> class obj(object):
... def __init__(self):
 self.a = 0
 self.b = 0
. . .
>>> def add(self):
 return self.a+self.b
```

```
...
>>> def sub(self):
... return self.a - self.b
...
>>> obj.add = add
>>> obj.sub = sub
>>> o = obj()
>>> o.a = 9527
>>> o.b = 5566
>>> o.add()
15093
>>> o.sub()
3961
```

\mathbf{C}

```
#include <stdio.h>
#include <stdlib.h>
typedef struct object Obj;
typedef int (*func)(Obj *);
struct object {
  int a;
  int b;
 // virtual
  func add;
 func sub;
int add_func(Obj *self) {
  return self->a + self->b;
int sub_func(Obj *self) {
  return self->a - self->b;
int init_obj(Obj **self) {
  *self = malloc(sizeof(Obj));
 if (NULL == *self) {
 return -1;
 (*self) -> a = 0;
 (*self) ->b = 0;
 (*self)->add = add_func;
 (*self) -> sub = sub_func;
 return 0;
int main(int argc, char *argv[]) {
  Obj *o = NULL;
  init_obj(&o);
  o->a = 9527;
  o->b = 5566;
  printf("add = %d\n", o->add(o));
  printf("sub = %d\n", o->sub(o));
 return 0;
```