

Mixing Python and Java

How Python and Java can communicate and work together

EuroPython 2009 (June 30th 2009, Birmingham)

Andreas Schreiber <*Andreas.Schreiber@dlr.de*>
German Aerospace Center (DLR), Cologne, Germany
http://www.dlr.de/sc

Follow this presentation...

twitter.com/python_demo

Final Version of this Slides is available on SlideShare

http://tr.im/ep09java

DLRGerman Aerospace Center

- Research Institution
- **→** Space Agency
- Project Management Agency

Locations and employees

6000 employees across 29 research institutes and facilities at

■ 13 sites.

Offices in Brussels, Paris and Washington.

Research Areas

- **→** Aeronautics
- **→** Space
- **→** Transport
- **→** Energy
- **→** Space Agency
- Project Management Agency

Mixing Python and Java?

Is it all about Jython

Mixing Python and Java? Outline

Accessing Python from Java

- **→** Jython
- → JEPP

Accessing Java from Python

- **→** JPype
- → JCC

Inter-process communication

- **→** CORBA
- **→** SOAP
- → Other remote object libraries

Java

Why People are Using Java?

Widely used in many different application domains

→ industry/business, research, academia

→ Available on many different platforms

Good performance

Many, many libraries

 E.g., for data base access, XML processing, PDF generation, security, or user interfaces

- Availability of good documentation for all aspects of Java programming
- → Very good development tools
 - → Eclipse, NetBeans, IntelliJ IDEA, ...

Python

Why People are Using Python?

Python in Research and Industry

- Scientists and engineers don't want to write software but just solve their problems
- If they have to write code, it must be as easy as possible

Reasons for Python?

- ✓ Very easy to learn and easy to use(= steep learning curve)
- → Allows rapid development(= short development time)
- Inherent great maintainability

Python has the cleanest, most-scientist- or engineer friendly syntax and semantics.

-Paul F. Dubois

Why Mixing Java and Python?

Embedded scripting and more...

- Many mature Java applications and frameworks exists
 - Lots of commercial and Open Source software systems and libraries
 - → For example, The Eclipse Universe, Apache-Software, Portal-Frameworks, Workflows systems, ...
- Common use cases
 - → Add embedded (Python) scripting to Java applications
 - → Use Java libraries from Python code

Why Mixing Java and Python?

Integration of Python code into Java applications...

- Texisting code or libraries exist either for Java or Python only
 - Teffort to re-implement the functionalities could be very high
 - → If the library is very well tested, it could be an enormous effort to reach a comparable level of quality
- Common use cases
 - Just use an existing library from the "other" language
 - Especially, use Python code (or C/Fortran/WHATEVER code with Python wrappers) from Java
 - → Its harder to wrap C codes in Java than in Python (see CTypes)

Example

QF-Test – Automated GUI Testing

SUT Skript
Client
SUT
★ Skript
1# Textfeld Komponente holen
2 field = rc.getComponent("tfName")
3 # Wert auslesen und loggen
4 rc.logMessage("Name: " + field.getText())
1
Skriptsprache
Jython ▼
GUI Engine
Name
log name
Id
Verzögerung vorher (ms) Verzögerung nachher (ms)
Bemerkung

Example

TENT – Software Integration and Workflow Management

Use Cases for Python Scripting (1)

Steering and controlling the program by user defined scripts

Applications are complex parameter variations or steering multidisciplinary coupled simulations

Automation of repeating tasks

▼ In most cases, this is called "macro" recording and replaying.

Extending user interfaces

- ▼ For example, with additional customized dialogs and other extensions
- In Java, this requires scripts which use the Java GUI libraries (AWT, Swing, or SWT)

Integration of additional legacy tools

- Important and widely used for integration and workflow systems
- End users can integrate external codes without changing the Java program itself

Use Cases for Python Scripting (2)

Interactive experimentation and debugging of the Java program

- Can be easily done with an embedded interactive interpreter
- Allows end users and software developers to debug and analyze the Java program during runtime

Creating automated tests for quality assurance

- → Recording user actions during runtime of the Java program as a Python script ("Journaling")
- Editing and generalizing the recorded script
- Replaying the script manually or automatically

Example: Codes with Python Interfaces

Numerical Simulation Software in C++ or Fortran

- **→** Examples for high-definition CFD-Solver with Python interfaces
 - DLR TAU-Code (http://www.dlr.de/as)
 - ONERA elsA-Code (http://elsa.onera.fr)
- ▼ Integration into Java workflow systems with the following techniques...

Tools for Python-Java-Integration

Accessing Python from Java

Use cases

- The application should have embedded scripting functionality.
- The application should use an external code written in Python.
- → The application should use an external code written in Python or other languages such as C, C++, Fortran.

Tools

- **→** Jython
- **→** JEPP

Jython

- Complete re-implementation of the Python interpreter in Java
- Python code runs in the Java VM
- Website: http://www.jython.org
- → Latest version: Jython 2.5
- → For details & questions, catch
 - → Tobias Ivarsson
 - → Frank Wierzbicki and others here at EuroPython ©

Jython

Code Example 1: Java code

→ Execute Python code

```
import org.python.util.PythonInterpreter ;
import org.python.core.*;
class TestClass {
 public static void main(String[] args) {
 try {
 org.python.util.PythonInterpreter python =
 new org.python.util.PythonInterpreter ();
 python.execfile("python_script.py");
 } catch (Exception e) {
 System.out.println("Some error!");
```

Jython

Code Example 2: Python code

→ Use Swing

JEPP

Java Embedded Python

- ▼ Embeds CPython interpreter via Java Native Interface (JNI) in Java
- Python code runs in CPython
- Website:
 http://jepp.sourceforge.net/

JEPP

Code Example

→ Execute ("evaluate") Python statements

```
Jep jep = new Jep(false, SCRIPT_PATH, cl);
jep.eval("print 'hello'");
jep.close();
```

→ Execute a Python script file

```
Jep jep = new Jep(false, SCRIPT_PATH, cl);
jep.runScript(SCRIPT_PATH + file);
jep.close();
```

Accessing Java from Python

Use cases

- The application should use an external Java application.
- → The application should use a Java library.

Tools

- → JPype
- 7 JCC

JPype Java to Python Integration

- → Interface on native level of both (Java & Python) Virtual Machines/Interpreters
- → Starts a Java Virtual Machine

Website:
http://jpype.sourceforge.net

JPype Code Example (1)

→ Hello World

```
from jpype import *
# Start JVM
startJVM (path to jvm.dll, "-ea")
# Print "Hello World"
java.lang.System.out.println("Hello World")
# Shutdown JVM
shutdownJVM()
```

JPype Code Example (2)

Call Java methods from Python

```
import jpype
# Start JVM
jpype.startJVM(path to jvm.dll, "-ea")
# Create reference to java package
javaPackage = jpype.JPackage("JavaPackageName")
# Create reference to java class
javaClass = javaPackage.JavaClassName
# Create instance of java class
javaObject = javaClass()
# Call java methods
javaObject.JavaMethodName()
# Shutdown JVM
jpype.shutdownJVM()
```


JCC PyLucene's Code Generator

- C++ code generator for callingJava from C++/Python
- C++ object interface for wrapping a Java library via JNI
 - Generates complete CPython extension
- Supported on Mac OS X, Linux,
 Solaris and Windows, requires
 C++ compiler
- Website:
 http://lucene.apache.org
 /pylucene/jcc
 - → Part of PyLucene

JCC Code Example

→ Requirement: VM initialization

```
import jcc
# Start JVM
jcc.initVM(maxheap='2000m', ...)
```

JCC Code Example

Using PyLucene: Search Lucene Index

→ Search for "Query" in directory "index"


```
from lucene import QueryParser, IndexSearcher, StandardAnalyzer,
 FSDirectory, Hit, VERSION, initVM, CLASSPATH
initVM(CLASSPATH)
directory = FSDirectory.getDirectory("index", False)
searcher = IndexSearcher(directory)
analyzer = StandardAnalyzer()
command = raw input("Query:")
query = QueryParser("contents", analyzer).parse(command)
hits = searcher.search(query)
for hit in hits:
 doc = Hit.cast (hit).getDocument()
 print 'path:', doc.get("path"), 'name:', doc.get("name")
searcher.close()
```

Inter-Process Communication

- ▼ Inter-process communication (IPC) is data exchange between different processes on one or more computers connected by a network
- → Typical IPC techniques are
 - → remote procedure calls (RPC)
 - message passing.
- ▼ The most common APIs are
 - → Object Request Broker (ORB) or
 - Web Services protocols based on XML.
- A drawback is the need for additional services, such as a directory service for registration and location of remote objects
 - Naming Service for CORBA
 - Universal Description, Discovery and Integration (UDDI) for Web Services

Object Request Broker (ORBs) CORBA

CORBA Implementations for Python

Fnorb

- Pure Python implementation that works with CPython and Jython.
- It is a light-weight CORBA implementation and interoperable with the standard Java ORB.
- The development of Fnorb has ended.

omniORB

- → An ORB implementation for C++ and Python that can be used from CPython.
- The Python ORB (omniORBpy) uses the C++ implementation of omniORB.
- omniORB is actively developed with regular releases.
- Website: http://omniorb.sourceforge.net

Interface

→ Hello World interface in Interface Definition Language (IDL)

```
module HelloWorld {
 const string Message = "Hello CORBA World!";
 interface Hello {
 string hello_world();
 };
};
```

Python Server (Fnorb): Implementation of Interface

```
# Standard/built-in modules.
import sys
# Fnorb modules.
from Fnorb.orb import BOA, CORBA
# Stubs and skeletons generated by 'fnidl'.
import HelloWorld, HelloWorld_skel
class HelloWorldServer(HelloWorld_skel.Hello_skel):
 Implementation of the 'Hello' interface.
 def hello world(self):
 print HelloWorld.Message
 return HelloWorld.Message
```

Python Server (Fnorb): Main Function

```
def main(arqv):
  # Initialise ORB and BOA
  orb = CORBA.ORB init(argv, CORBA.ORB ID)
  boa = BOA.BOA init(argv, BOA.BOA ID)
  # Create object reference
  obj = boa.create('fred', HelloWorldServer._FNORB_ID)
  # Create an instance of the implementation class.
  impl = HelloWorldServer()
  # Activate the implementation
  boa.obj is ready(obj, impl)
  # Write the stringified object reference to a file
  open('Server.ref', 'w').write(orb.object to string(obj))
  boa. fnorb mainloop() # Start the event loop
  return 0
```


Java Client

```
public class Client {
  public static void main ( String args[] ) {
 java.util.Properties props = System.getProperties();
 try {
 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init(args,props);
 org.omg.CORBA.Object obj = null;
 java.io.BufferedReader in = new java.io.BufferedReader(
 new java.io.FileReader("Server.ref"));
 String ref = in.readLine();
 obj = orb.string to object(ref);
 Hello hello = HelloHelper.narrow(obj);
 hello.hello_world();
 orb.destroy();
 catch (Exception e) { e.printStackTrace(); }
```

DLR für Luft- und Raumfahrt e.V.

in der Helmholtz-Gemeinschaft

Web Services: SOAP

Web Services for Python

Zolera SOAP Infrastructure (ZSI)

→ For Python the only remaining SOAP toolkit of considerable quality is the Zolera SOAP Infrastructure (ZSI)

Other Remote Object Libraries

Python Remote Objects (Pyro)

- Pyro is similar to Java's Remote Method Invocation (RMI).
- → It is simple, very portable, and works with Jython.
- Brings its own Naming Service for locating remote objects.
- Pyro is actively developed with regular new releases.

Simple Python Interface to Remote Objects (SPIRO)

- → SPIRO implements an ORB and is developed as a bridge between CPython and Jython.
- → The development has ended.

Conclusions

... but there are alternatives which makes sense for certain use cases!

