
python-cheatsheet Documentation

Release 0.1.0

crazyguitar

Jan 04, 2023

CONTENTS

1	What's New In Python 3	3
2	Cheat Sheet	21
3	Advanced Cheat Sheet	135
4	Appendix	339

Welcome to pysheeet. This project aims at collecting useful Python snippets in order to enhance pythoneers' coding experiences. Please feel free to contribute if you have any awesome ideas for improvements to code snippets, explanations, etc.

Any snippets are welcome. If you'd like to contribute, [fork pysheeet on GitHub](#). If there is any question or suggestion, please create an issue on [GitHub Issues](#).

WHAT'S NEW IN PYTHON 3

The official document, [What's New In Python](#), displays all of the most important changes. However, if you're too busy to read the whole changes, this part provides a brief glance of new features in Python 3.

1.1 New in Python3

Table of Contents

- *New in Python3*
 - *print is a function*
 - *String is unicode*
 - *Division Operator*
 - *New dict implementation*
 - *Keyword-Only Arguments*
 - *New Super*
 - *Remove <>*
 - *BDFL retirement*
 - *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()*
- *The walrus operator*
- *Positional-only parameters*
- *Dictionary Merge*

1.1.1 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
```

1.1.2 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'
>>> 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
```

1.1.3 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
```

1.1.4 New dict implementation

New in Python 3.6

- PEP 468 - Preserving the order of **kwargs in a function
- PEP 520 - Preserving Class Attribute Definition Order
- bpo 27350 - More compact dictionaries with faster iteration

Before Python 3.5

```
>>> import sys  
>>> sys.getsizeof({str(i):i for i in range(1000)})  
49248  
  
>>> d = {'timmy': 'red', 'barry': 'green', 'guido': 'blue'}  
>>> d # without order-preserving  
{'barry': 'green', 'timmy': 'red', 'guido': 'blue'}
```

Python 3.6

- Memory usage is smaller than Python 3.5
- Preserve insertion ordered

```
>>> import sys  
>>> sys.getsizeof({str(i):i for i in range(1000)})  
36968  
  
>>> d = {'timmy': 'red', 'barry': 'green', 'guido': 'blue'}  
>>> d # preserve insertion ordered  
{'timmy': 'red', 'barry': 'green', 'guido': 'blue'}
```

1.1.5 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):
```

(continues on next page)

(continued from previous page)

```
File "<stdin>", line 1, in <module>
TypeError: f() missing 1 required keyword-only argument: 'kw'
>>> f(1, 2, kw=3)
1 2 3
```

1.1.6 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

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

1.1.7 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
```

1.1.8 BDFL retirement

New in Python 3.1

- PEP 401 - BDFL Retirement

```
>>> from __future__ import barry_as_FLUFL
>>> 1 != 2
File "<stdin>", line 1
  1 != 2
  ^
SyntaxError: with Barry as BDFL, use '<>' instead of '!='
>>> 1 <> 2
True
```

1.1.9 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
```

1.1.10 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

```
>>> def outf():
... o = "out"
... def inf():
... nonlocal o
... o = "change out"
... inf()
... print(o)
...
>>> outf()
change out
```

1.1.11 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]
```

1.1.12 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'}
```

1.1.13 Function annotations

New in Python 3.0

- PEP 3107 - Function Annotations
- PEP 484 - Type Hints
- PEP 483 - The Theory of Type Hints

```
>>> import types
>>> generator = types.GeneratorType
>>> def fib(n: int) -> generator:
... a, b = 0, 1
... for _ in range(n):
... yield a
... b, a = a + b, b
...
>>> [f for f in fib(10)]
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

1.1.14 Variable annotations

New in Python 3.6

- PEP 526 - Syntax for Variable Annotations

```
>>> from typing import List
>>> x: List[int] = [1, 2, 3]
>>> x
[1, 2, 3]

>>> from typing import List, Dict
>>> class Cls(object):
... x: List[int] = [1, 2, 3]
... y: Dict[str, str] = {"foo": "bar"}
...
>>> o = Cls()
```

(continues on next page)

(continued from previous page)

```
>>> o.x
[1, 2, 3]
>>> o.y
{'foo': 'bar'}
```

1.1.15 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:
... for i in l:
... print(i)
...
>>> func([1,2,3])
1
2
3
```

Python 3.7 or above

```
>>> from typing import Iterable
>>> class C:
... def __class_getitem__(cls, item):
... return f'{cls.__name__}[{item.__name__}]'
...
>>> def func(l: Iterable[C[int]]) -> None:
... for i in l:
... print(i)
...
>>> func([1,2,3])
1
2
3
```

1.1.16 Format byte string

New in Python 3.5

- PEP 461 - Adding % formatting to bytes and bytearray

```
>>> b'abc %b %b' % (b'foo', b'bar')
b'abc foo bar'
>>> b'%d %f' % (1, 3.14)
b'1 3.140000'
>>> class Cls(object):
... def __repr__(self):
... return "repr"
... def __str__(self):
... return "str"
...
'repr'
>>> b'%a' % Cls()
b'repr'
```

1.1.17 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'
```

1.1.18 Suppressing exception

New in Python 3.3

- PEP 409 - Suppressing exception context

Without raise Exception from None

```
>>> def func():
... try:
... 1 / 0
... except ZeroDivisionError:
... raise ArithmeticError
```

(continues on next page)

(continued from previous page)

```

...
>>> func()
Traceback (most recent call last):
  File "<stdin>", line 3, in func
ZeroDivisionError: division by zero

```

During handling of the above exception, another exception occurred:

```

Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
 File "<stdin>", line 5, in func
ArithmetricError

```

With raise Exception from None

```

>>> def func():
... try:
... 1 / 0
... except ZeroDivisionError:
... raise ArithmetricError from None
...
>>> func()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
 File "<stdin>", line 5, in func
ArithmetricError

# debug

>>> try:
... func()
... except ArithmetricError as e:
... print(e.__context__)
...
division by zero

```

1.1.19 Generator delegation

New in Python 3.3

- PEP 380 - Syntax for Delegating to a Subgenerator

```

>>> def fib(n: int):
... a, b = 0, 1
... for _ in range(n):
... yield a
... b, a = a + b, b
...
>>> def delegate(n: int):
... yield from fib(n)
...

```

(continues on next page)

(continued from previous page)

```
>>> list(delegate(10))
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

1.1.20 `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))
0
1
1
```

Python 3.5 or above

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

1.1.21 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):
... 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))
0
1
```

1.1.22 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
```

(continues on next page)

(continued from previous page)

```
# 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']
```

1.1.23 Matrix multiplication

New in Python 3.5

- PEP 465 - A dedicated infix operator for matrix multiplication

```
>>> # "@" represent matrix multiplication
>>> class Arr:
... def __init__(self, *arg):
... self._arr = arg
... def __matmul__(self, other):
... if not isinstance(other, Arr):
... raise TypeError
... if len(self) != len(other):
... 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))
... 
```

(continues on next page)

(continued from previous page)

```
>>> a = Arr(9, 5, 2, 7)
>>> b = Arr(5, 5, 6, 6)
>>> a @ b # __matmul__
124
>>> a @= b # __imatmul__
>>> a
Arr([124])
```

1.1.24 Data Classes

New in Python 3.7

PEP [557](#) - Data Classes

Mutable Data Class

```
>>> from dataclasses import dataclass
>>> @dataclass
... class DCls(object):
... x: str
... y: str
...
...>>> d = DCls("foo", "bar")
>>> d
DCls(x='foo', y='bar')
>>> d = DCls(x="foo", y="baz")
>>> d
DCls(x='foo', y='baz')
>>> d.z = "bar"
```

Immutable Data Class

```
>>> from dataclasses import dataclass
>>> from dataclasses import FrozenInstanceError
>>> @dataclass(frozen=True)
... class DCls(object):
... x: str
... y: str
...
...>>> try:
... d.x = "baz"
... except FrozenInstanceError as e:
... print(e)
...
cannot assign to field 'x'
>>> try:
... d.z = "baz"
... except FrozenInstanceError as e:
... print(e)
...
cannot assign to field 'z'
```

1.1.25 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
```

1.1.26 The walrus operator

New in Python 3.8

- PEP [572](#) - Assignment Expressions

The goal of the walrus operator is to assign variables within an expression. After completing PEP 572, Guido van Rossum, commonly known as BDFL, decided to resign as a Python dictator.

```
>>> f = (0, 1)
>>> [(f := (f[1], sum(f)))[0] for i in range(10)]
[1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
```

1.1.27 Positional-only parameters

New in Python 3.8

- PEP [570](#) - Python Positional-Only Parameters

```
>>> def f(a, b, /, c, d):
... print(a, b, c, d)
...
>>> f(1, 2, 3, 4)
1 2 3 4
>>> f(1, 2, c=3, d=4)
1 2 3 4
>>> f(1, b=2, c=3, d=4)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: f() got some positional-only arguments passed as keyword arguments: 'b'
```

1.1.28 Dictionary Merge

New in Python 3.9

- PEP 584 - Add Union Operators To dict

```
>>> a = {"foo": "Foo"}
>>> b = {"bar": "Bar"}

# old way
>>> {**a, **b}
{'foo': 'Foo', 'bar': 'Bar'}
>>> a.update(b)
>>> a
{'foo': 'Foo', 'bar': 'Bar'}

# new way
>>> a | b
{'foo': 'Foo', 'bar': 'Bar'}
>>> a |= b
>>> a
{'foo': 'Foo', 'bar': 'Bar'}
```

CHAPTER
TWO

CHEAT SHEET

This part mainly focuses on common snippets in Python code. The cheat sheet not only includes basic Python features but also data structures and algorithms.

2.1 Style

Table of Contents

- *Style*
 - *Naming*
 - * *Class*
 - * *Function*
 - * *Variable*

2.1.1 Naming

Class

Bad

```
class fooClass: ...
class foo_class: ...
```

Good

```
class FooClass: ...
```

Function

Bad

```
def CapCamelCase(*a): ...
def mixCamelCase(*a): ...
```

Good

```
def func_separated_by_underscores(*a): ...
```

Variable

Bad

```
FooVar = "CapWords"
fooVar = "mixedCase"
Foo_Var = "CapWords_With_Underscore"
```

Good

```
# local variable
var = "lowercase"

# internal use
_var = "_single_leading_underscore"

# avoid conflicts with Python keyword
var_ = "single_trailing_underscore_"

# a class attribute (private use in class)
__var = "__double_leading_underscore"

# "magic" objects or attributes, ex: __init__
__name__

# throwaway variable, ex: _, v = (1, 2)
_ = "throwaway"
```

2.2 From Scratch

The main goal of this cheat sheet is to collect some common and basic semantics or snippets. The cheat sheet includes some syntax, which we have already known but still ambiguous in our mind, or some snippets, which we google them again and again. In addition, because **the end Of life date for Python 2** is coming. Most of the snippets are mainly based on **Python 3**'s syntax.

Table of Contents

- *From Scratch*
 - *Hello world!*

- *Python Version*
- *Ellipsis*
- *if ... elif ... else*
- *for Loop*
- *for ... else ...*
- *Using range*
- *while ... else ...*
- *The do while Statement*
- *try ... except ... else ...*
- *String*
- *List*
- *Dict*
- *Function*
- *Function Annotations*
- *Generators*
- *Generator Delegation*
- *Class*
- *async / await*
- *Avoid exec and eval*

2.2.1 Hello world!

When we start to learn a new language, we usually learn from printing **Hello world!**. In Python, we can use another way to print the message by importing `__hello__` module. The source code can be found on [frozen.c](#).

```
>>> print("Hello world!")
Hello world!
>>> import __hello__
Hello world!
>>> import __phello__
Hello world!
>>> import __phello__.spam
Hello world!
```

2.2.2 Python Version

It is important for a programmer to know current Python version because not every syntax will work in the current version. In this case, we can get the Python version by `python -V` or using the module, `sys`.

```
>>> import sys  
>>> print(sys.version)  
3.7.1 (default, Nov 6 2018, 18:46:03)  
[Clang 10.0.0 (clang-1000.11.45.5)]
```

We can also use `platform.python_version` to get Python version.

```
>>> import platform  
>>> platform.python_version()  
'3.7.1'
```

Sometimes, checking the current Python version is important because we may want to enable some features in some specific versions. `sys.version_info` provides more detail information about the interpreter. We can use it to compare with the version we want.

```
>>> import sys  
>>> sys.version_info >= (3, 6)  
True  
>>> sys.version_info >= (3, 7)  
False
```

2.2.3 Ellipsis

`Ellipsis` is a built-in constant. After Python 3.0, we can use `...` as `Ellipsis`. It may be the most enigmatic constant in Python. Based on the official document, we can use it to extend slicing syntax. Nevertheless, there are some other conventions in type hinting, stub files, or function expressions.

```
>>> ...  
Ellipsis  
>>> ... == Ellipsis  
True  
>>> type(...)  
<class 'ellipsis'>
```

The following snippet shows that we can use the ellipsis to represent a function or a class which has not implemented yet.

```
>>> class Foo: ...  
...  
>>> def foo(): ...  
...
```

2.2.4 if ... elif ... else

The **if statements** are used to control the code flow. Instead of using `switch` or `case` statements control the logic of the code, Python uses `if ... elif ... else` sequence. Although someone proposes we can use `dict` to achieve `switch` statements, this solution may introduce unnecessary overhead such as creating disposable dictionaries and undermine a readable code. Thus, the solution is not recommended.

```
>>> import random
>>> num = random.randint(0, 10)
>>> if num < 3:
... print("less than 3")
... elif num < 5:
... print("less than 5")
... else:
... print(num)
...
less than 3
```

2.2.5 for Loop

In Python, we can access iterable object's items directly through the **for statement**. If we need to get indexes and items of an iterable object such as list or tuple at the same time, using `enumerate` is better than `range(len(iterable))`. Further information can be found on [Looping Techniques](#).

```
>>> for val in ["foo", "bar"]:
... print(val)
...
foo
bar
>>> for idx, val in enumerate(["foo", "bar", "baz"]):
... print(idx, val)
...
(0, 'foo')
(1, 'bar')
(2, 'baz')
```

2.2.6 for ... else ...

It may be a little weird when we see the `else` belongs to a `for` loop at the first time. The `else` clause can assist us to avoid using flag variables in loops. A loop's `else` clause runs when no `break` occurs.

```
>>> for _ in range(5):
... pass
... else:
... print("no break")
...
no break
```

The following snippet shows the difference between using a flag variable and the `else` clause to control the loop. We can see that the `else` does not run when the `break` occurs in the loop.

```
>>> is_break = False
>>> for x in range(5):
... if x % 2 == 0:
... is_break = True
... break
...
>>> if is_break:
... print("break")
...
break

>>> for x in range(5):
... if x % 2 == 0:
... print("break")
... break
... else:
... print("no break")
...
break
```

2.2.7 Using range

The problem of `range` in Python 2 is that `range` may take up a lot of memory if we need to iterate a loop many times. Consequently, using `xrange` is recommended in Python 2.

```
>>> import platform
>>> import sys
>>> platform.python_version()
'2.7.15'
>>> sys.getsizeof(range(100000000))
800000072
>>> sys.getsizeof(xrange(100000000))
40
```

In Python 3, the built-in function `range` returns an iterable **range object** instead of a list. The behavior of `range` is the same as the `xrange` in Python 2. Therefore, using `range` do not take up huge memory anymore if we want to run a code block many times within a loop. Further information can be found on PEP 3100.

```
>>> import platform
>>> import sys
>>> platform.python_version()
'3.7.1'
>>> sys.getsizeof(range(100000000))
48
```

2.2.8 while ... else ...

The `else` clause belongs to a while loop serves the same purpose as the `else` clause in a for loop. We can observe that the `else` does not run when the `break` occurs in the while loop.

```
>>> n = 0
>>> while n < 5:
... if n == 3:
... break
... n += 1
... else:
... print("no break")
...
```

2.2.9 The do while Statement

There are many programming languages such as C/C++, Ruby, or Javascript, provide the `do while` statement. In Python, there is no `do while` statement. However, we can place the condition and the `break` at the end of a `while` loop to achieve the same thing.

```
>>> n = 0
>>> while True:
... n += 1
... if n == 5:
... break
...
>>> n
5
```

2.2.10 try ... except ... else ...

Most of the time, we handle errors in `except` clause and clean up resources in `finally` clause. Interestingly, the `try` statement also provides an `else` clause for us to avoid catching an exception which was raised by the code that should not be protected by `try ... except`. The `else` clause runs when no exception occurs between `try` and `except`.

```
>>> try:
... print("No exception")
... except:
... pass
... else:
... print("Success")
...
No exception
Success
```

2.2.11 String

Unlike other programming languages, Python does not support string's item assignment directly. Therefore, if it is necessary to manipulate string's items, e.g., swap items, we have to convert a string to a list and do a join operation after a series item assignments finish.

```
>>> a = "Hello Python"
>>> l = list(a)
>>> l[0], l[6] = 'h', 'p'
>>> ''.join(l)
'hello python'
```

2.2.12 List

Lists are versatile containers. Python provides a lot of ways such as **negative index**, **slicing statement**, or **list comprehension** to manipulate lists. The following snippet shows some common operations of lists.

```
>>> a = [1, 2, 3, 4, 5]
>>> a[-1] # negative index
5
>>> a[1:] # slicing
[2, 3, 4, 5]
>>> a[1:-1]
[2, 3, 4]
>>> a[1:-1:2]
[2, 4]
>>> a[::-1] # reverse
[5, 4, 3, 2, 1]
>>> a[0] = 0 # set an item
>>> a
[0, 2, 3, 4, 5]
>>> a.append(6) # append an item
>>> a
[0, 2, 3, 4, 5, 6]
>>> del a[-1] # del an item
>>> a
[0, 2, 3, 4, 5]
>>> b = [x for x in range(3)] # list comprehension
>>> b
[0, 1, 2]
>>> a + b # add two lists
[0, 2, 3, 4, 5, 0, 1, 2]
```

2.2.13 Dict

Dictionaries are key-value pairs containers. Like lists, Python supports many ways such as **dict comprehensions** to manipulate dictionaries. After Python 3.6, dictionaries preserve the insertion order of keys. The Following snippet shows some common operations of dictionaries.

```
>>> d = {'timmy': 'red', 'barry': 'green', 'guido': 'blue'}
>>> d
{'timmy': 'red', 'barry': 'green', 'guido': 'blue'}
>>> d['timmy'] = "yellow" # set data
>>> d
{'timmy': 'yellow', 'barry': 'green', 'guido': 'blue'}
>>> del d['guido'] # del data
>>> d
{'timmy': 'yellow', 'barry': 'green'} # contain data
False
{'timmy': 'yellow', 'barry': 'green'}
>>> {k: v for k, v in d.items()} # dict comprehension
{'timmy': 'yellow', 'barry': 'green'}
>>> d.keys() # list all keys
dict_keys(['timmy', 'barry'])
>>> d.values() # list all values
dict_values(['yellow', 'green'])
```

2.2.14 Function

Defining a function in Python is flexible. We can define a function with **function documents**, **default values**, **arbitrary arguments**, **keyword arguments**, **keyword-only arguments**, and so on. The Following snippet shows some common expressions to define functions.

```
def foo_with_doc():
 """Documentation String."""

def foo_with_arg(arg): ...
def foo_with_args(*arg): ...
def foo_with_kwarg(a, b="foo"): ...
def foo_with_args_kwargs(*args, **kwargs): ...
def foo_with_kwonly(a, b, *, k): ... # python3
def foo_with_annotations(a: int) -> int: ... # python3
```

2.2.15 Function Annotations

Instead of writing string documents in functions to hint the type of parameters and return values, we can denote types by **function annotations**. Function annotations which the details can be found on PEP 3017 and PEP 484 were introduced in Python 3.0. They are an **optional** feature in **Python 3**. Using function annotations will lose compatibility in **Python 2**. We can solve this issue by stub files. In addition, we can do static type checking through **mypy**.

```
>>> def fib(n: int) -> int:
... a, b = 0, 1
... for _ in range(n):
... b, a = a + b, b
```

(continues on next page)

(continued from previous page)

```
... return a
...
>>> fib(10)
55
```

2.2.16 Generators

Python uses the `yield` statement to define a **generator function**. In other words, when we call a generator function, the generator function will return a **generator** instead of return values for creating an **iterator**.

```
>>> def fib(n):
... a, b = 0, 1
... for _ in range(n):
... yield a
... b, a = a + b, b
...
>>> g = fib(10)
>>> g
<generator object fib at 0x10b240c78>
>>> for f in fib(5):
... print(f)
...
0
1
1
2
3
```

2.2.17 Generator Delegation

Python 3.3 introduced `yield from` expression. It allows a generator to delegate parts of operations to another generator. In other words, we can `yield` a sequence **from** other **generators** in the current **generator function**. Further information can be found on PEP 380.

```
>>> def fib(n):
... a, b = 0, 1
... for _ in range(n):
... yield a
... b, a = a + b, b
...
>>> def fibonacci(n):
... yield from fib(n)
...
>>> [f for f in fibonacci(5)]
[0, 1, 1, 2, 3]
```

2.2.18 Class

Python supports many common features such as **class documents**, **multiple inheritance**, **class variables**, **instance variables**, **static method**, **class method**, and so on. Furthermore, Python provides some special methods for programmers to implement **iterators**, **context manager**, etc. The following snippet displays common definition of a class.

```
class A: ...
class B: ...
class Foo(A, B):
 """A class document."""

 foo = "class variable"

 def __init__(self, v):
 self.attr = v
 self.__private = "private var"

 @staticmethod
 def bar_static_method(): ...

 @classmethod
 def bar_class_method(cls): ...

 def bar(self):
 """A method document."""

 def bar_with_arg(self, arg): ...
 def bar_with_args(self, *args): ...
 def bar_with_kwarg(self, kwarg="bar"): ...
 def bar_with_args_kwargs(self, *args, **kwargs): ...
 def bar_with_kwonly(self, *, k): ...
 def bar_with_annotations(self, a: int): ...
```

2.2.19 async / await

`async` and `await` syntax was introduced from Python 3.5. They were designed to be used with an event loop. Some other features such as the **asynchronous generator** were implemented in later versions.

A **coroutine function** (`async def`) are used to create a **coroutine** for an event loop. Python provides a built-in module, `asyncio`, to write a concurrent code through `async/await` syntax. The following snippet shows a simple example of using `asyncio`. The code must be run on Python 3.7 or above.

```
import asyncio

async def http_ok(r, w):
 head = b"HTTP/1.1 200 OK\r\n"
 head += b"Content-Type: text/html\r\n"
 head += b"\r\n"

 body = b"<html>"
 body += b"<body><h1>Hello world!</h1></body>"
 body += b"</html>"
```

(continues on next page)

(continued from previous page)

```
_ = await r.read(1024)
w.write(head + body)
await w.drain()
w.close()

async def main():
 server = await asyncio.start_server(
 http_ok, "127.0.0.1", 8888
 )

 async with server:
 await server.serve_forever()

asyncio.run(main())
```

2.2.20 Avoid exec and eval

The following snippet shows how to use the built-in function `exec`. Yet, using `exec` and `eval` are not recommended because of some security issues and unreadable code for a human. Further reading can be found on [Be careful with exec and eval in Python](#) and [Eval really is dangerous](#)

```
>>> py = """
... def fib(n):
... a, b = 0, 1
... for _ in range(n):
... b, a = b + a, b
... return a
... print(fib(10))
...
>>> exec(py, globals(), locals())
55
```

2.3 Future

Future statements tell the interpreter to compile some semantics as the semantics which will be available in the future Python version. In other words, Python uses `from __future__ import` feature to backport features from other higher Python versions to the current interpreter. In Python 3, many features such as `print_function` are already enabled, but we still leave these future statements for backward compatibility.

Future statements are **NOT** import statements. Future statements change how Python interprets the code. They **MUST** be at the top of the file. Otherwise, Python interpreter will raise `SyntaxError`.

If you're interested in future statements and want to acquire more explanation, further information can be found on [PEP 236 - Back to the __future__](#)

Table of Contents

- *Future*
 - *List All New Features*

- *Print Function*
- *Unicode*
- *Division*
- *Annotations*
- *BDFL Retirement*
- *Braces*

2.3.1 List All New Features

`__future__` is a Python module. We can use it to check what kind of future features can import to current Python interpreter. The fun is `import __future__` is **NOT** a future statement, it is a import statement.

```
>>> from pprint import pprint
>>> import __future__
>>> pprint(__future__.all_feature_names)
['nested_scopes',
 'generators',
 'division',
 'absolute_import',
 'with_statement',
 'print_function',
 'unicode_literals',
 'barry_as_FLUFL',
 'generator_stop',
 'annotations']
```

Future statements not only change the behavior of the Python interpreter but also import `__future__.Feature` into the current program.

```
>>> from __future__ import print_function
>>> print_function
<Feature((2, 6, 0, 'alpha', 2), (3, 0, 0, 'alpha', 0), 65536)
```

2.3.2 Print Function

Replacing **print statement** to **print function** is one of the most notorious decision in Python history. However, this change brings some flexibilities to extend the ability of `print`. Further information can be found on PEP 3105.

```
>>> print "Hello World" # print is a statement
Hello World
>>> from __future__ import print_function
>>> print "Hello World"
File "<stdin>", line 1
 print "Hello World"
 ^
SyntaxError: invalid syntax
>>> print("Hello World") # print become a function
Hello World
```

2.3.3 Unicode

As **print function**, making text become Unicode is another infamous decision. Nevertheless, many modern programming languages' text is Unicode. This change compels us to decode texts early in order to prevent runtime error after we run programs for a while. Further information can be found on PEP [3112](#).

```
>>> type("Guido") # string type is str in python2
<type 'str'>
>>> from __future__ import unicode_literals
>>> type("Guido") # string type become unicode
<type 'unicode'>
```

2.3.4 Division

Sometimes, it is counterintuitive when the division result is int or long. In this case, Python 3 enables the **true division** by default. However, in Python 2, we have to backport division to the current interpreter. Further information can be found on PEP [238](#).

```
>>> 1 / 2
0
>>> from __future__ import division
>>> 1 / 2 # return a float (classic division)
0.5
>>> 1 // 2 # return a int (floor division)
0
```

2.3.5 Annotations

Before Python 3.7, we cannot assign annotations in a class or a function if it is not available in the current scope. A common situation is the definition of a container class.

```
class Tree(object):

 def insert(self, tree: Tree): ...
```

Example

```
$ python3 foo.py
Traceback (most recent call last):
  File "foo.py", line 1, in <module>
 class Tree(object):
 File "foo.py", line 3, in Tree
 def insert(self, tree: Tree): ...
NameError: name 'Tree' is not defined
```

In this case, the definition of the class is not available yet. Python interpreter cannot parse the annotation during their definition time. To solve this issue, Python uses string literals to replace the class.

```
class Tree(object):

 def insert(self, tree: 'Tree'): ...
```

After version 3.7, Python introduces the future statement, `annotations`, to perform postponed evaluation. It will become the default feature in Python 4. For further information please refer to PEP 563.

```
from __future__ import annotations

class Tree(object):

 def insert(self, tree: Tree): ...
```

2.3.6 BDFL Retirement

New in Python 3.1

PEP 401 is just an Easter egg. This feature brings the current interpreter back to the past. It enables the diamond operator `<>` in Python 3.

```
>>> 1 != 2
True
>>> from __future__ import barry_as_FLUFL
>>> 1 != 2
  File "<stdin>", line 1
 1 != 2
 ^
SyntaxError: with Barry as BDFL, use '<>' instead of '!='
>>> 1 <> 2
True
```

2.3.7 Braces

braces is an Easter egg. The source code can be found on [future.c](#).

```
>>> from __future__ import braces
  File "<stdin>", line 1
SyntaxError: not a chance
```

2.4 Unicode

The main goal of this cheat sheet is to collect some common snippets which are related to Unicode. In Python 3, strings are represented by Unicode instead of bytes. Further information can be found on PEP 3100

ASCII code is the most well-known standard which defines numeric codes for characters. The numeric values only define 128 characters originally, so ASCII only contains control codes, digits, lowercase letters, uppercase letters, etc. However, it is not enough for us to represent characters such as accented characters, Chinese characters, or emoji existed around the world. Therefore, **Unicode** was developed to solve this issue. It defines the *code point* to represent various characters like ASCII but the number of characters is up to 1,111,998.

Table of Contents

- [Unicode](#)

- [String](#)
- [Characters](#)
- [Porting unicode\(s, ‘utf-8’\)](#)
- [Unicode Code Point](#)
- [Encoding](#)
- [Decoding](#)
- [Unicode Normalization](#)
- [Avoid UnicodeDecodeError](#)
- [Long String](#)

2.4.1 String

In Python 2, strings are represented in *bytes*, not *Unicode*. Python provides different types of string such as Unicode string, raw string, and so on. In this case, if we want to declare a Unicode string, we add u prefix for string literals.

```
>>> 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'>
```

In Python 3, strings are represented in *Unicode*. If we want to represent a byte string, we add the b prefix for string literals. Note that the early Python versions (3.0-3.2) do not support the u prefix. In order to ease the pain to migrate Unicode aware applications from Python 2, Python 3.3 once again supports the u prefix for string literals. Further information can be found on [PEP 414](#)

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

2.4.2 Characters

Python 2 takes all string characters as bytes. In this case, the length of strings may be not equivalent to the number of characters. For example, the length of Café is 5, not 4 because é is encoded as a 2 bytes 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
```

Python 3 takes all string characters as Unicode code point. The lenght of a string is always equivalent to the number of characters.

```
>>> 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\xae'
>>> len(bs)
5
```

2.4.3 Porting `unicode(s, 'utf-8')`

The `unicode()` built-in function was removed in Python 3 so what is the best way to convert the expression `unicode(s, 'utf-8')` so it works in both Python 2 and 3?

In Python 2:

```
>>> s = 'Café'
>>> unicode(s, 'utf-8')
u'Caf\xae'
>>> s.decode('utf-8')
u'Caf\xae'
>>> unicode(s, 'utf-8') == s.decode('utf-8')
True
```

In Python 3:

```
>>> s = 'Café'
>>> s.decode('utf-8')
AttributeError: 'str' object has no attribute 'decode'
```

So, the real answer is...

2.4.4 Unicode Code Point

`ord` is a powerful built-in function to get a Unicode code point from a given character. Consequently, If we want to check a Unicode code point of a character, we can use `ord`.

```
>>> s = u'Café'  
>>> for _c in s: print('U+{:04x}'.format(ord(_c)))  
...  
U+0043  
U+0061  
U+0066  
U+00e9  
>>> u = ''  
>>> for _c in u: print('U+{:04x}'.format(ord(_c)))  
...  
U+4e2d  
U+6587
```

2.4.5 Encoding

A *Unicode code point* transfers to a *byte string* is called encoding.

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

2.4.6 Decoding

A *byte string* transfers to a *Unicode code point* is called decoding.

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

2.4.7 Unicode Normalization

Some characters can be represented in two similar form. For example, the character, é can be written as e (Canonical Decomposition) or é (Canonical Composition). In this case, we may acquire unexpected results when we are comparing two strings even though they look alike. Therefore, we can normalize a Unicode form to solve the issue.

```
# python 3  
>>> u1 = 'Café' # unicode string  
>>> u2 = 'Cafe\u0301'  
>>> u1, u2  
('Café', 'Cafe')  
>>> len(u1), len(u2)  
(4, 5)  
>>> u1 == u2  
False  
>>> u1.encode('utf-8') # get u1 byte string
```

(continues on next page)

(continued from previous page)

```
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
True
>>> 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')
```

2.4.8 Avoid UnicodeDecodeError

Python raises *UnicodeDecodeError* when byte strings cannot decode to Unicode code points. If we want to avoid this exception, we can pass *replace*, *backslashreplace*, or *ignore* to errors argument in `decode`.

```
>>> u = b"\xff"
>>> u.decode('utf-8', 'strict')
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
UnicodeDecodeError: 'utf-8' codec can't decode byte 0xff in position 0: invalid start_
byte
>>> # use U+FFFD, REPLACEMENT CHARACTER
>>> u.decode('utf-8', "replace")
'\ufffd'
>>> # inserts a \xNN escape sequence
>>> u.decode('utf-8', "backslashreplace")
'\\xff'
>>> # leave the character out of the Unicode result
>>> u.decode('utf-8', "ignore")
''
```

2.4.9 Long String

The following snippet shows common ways to declare a multi-line string in Python.

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

# Single quote with an escaping backslash
s = "This is a very very very " \
 "long python string"
```

(continues on next page)

(continued from previous page)

```
# Using brackets
s = (
 "This is a very very very "
 "long python string"
)

# Using ``+``
s = (
 "This is a very very very " +
 "long python string"
)

# Using triple-quote with an escaping backslash
s = '''This is a very very very \
long python string'''
```

2.5 List

The list is a common data structure which we use to store objects. Most of the time, programmers concern about getting, setting, searching, filtering, and sorting. Furthermore, sometimes, we waltz ourself into common pitfalls of the memory management. Thus, the main goal of this cheat sheet is to collect some common operations and pitfalls.

Table of Contents

- *List*
 - *From Scratch*
 - *Initialize*
 - *Copy*
 - *Using slice*
 - *List Comprehensions*
 - *Unpacking*
 - *Using enumerate*
 - *Zip Lists*
 - *Filter Items*
 - *Stacks*
 - *in Operation*
 - *Accessing Items*
 - *Delegating Iterations*
 - *Sorting*
 - *Sorted List*

- *New a List*
- *Circular Buffer*
- *Chunk*
- *Groupby*
- *Binary Search*
- *Lower Bound*
- *Upper Bound*
- *Lexicographically Order*
- *Trie*

2.5.1 From Scratch

There are so many ways that we can manipulate lists in Python. Before we start to learn those versatile manipulations, the following snippet shows the most common operations of lists.

```
>>> a = [1, 2, 3, 4, 5]
>>> # contains
>>> 2 in a
True
>>> # positive index
>>> a[0]
1
>>> # negative index
>>> a[-1]
5
>>> # slicing list[start:end:step]
>>> a[1:]
[2, 3, 4, 5]
>>> a[1:-1]
[2, 3, 4]
>>> a[1:-1:2]
[2, 4]
>>> # reverse
>>> a[::-1]
[5, 4, 3, 2, 1]
>>> a[:0:-1]
[5, 4, 3, 2]
>>> # set an item
>>> a[0] = 0
>>> a
[0, 2, 3, 4, 5]
>>> # append items to list
>>> a.append(6)
>>> a
[0, 2, 3, 4, 5, 6]
>>> a.extend([7, 8, 9])
>>> a
[0, 2, 3, 4, 5, 6, 7, 8, 9]
```

(continues on next page)

(continued from previous page)

```
>>> # delete an item
>>> del a[-1]
>>> a
[0, 2, 3, 4, 5, 6, 7, 8]
>>> # list comprehension
>>> b = [x for x in range(3)]
>>> b
[0, 1, 2]
>>> # add two lists
>>> a + b
[0, 2, 3, 4, 5, 6, 7, 8, 0, 1, 2]
```

2.5.2 Initialize

Generally speaking, we can create a list through * operator if the item in the list expression is an immutable object.

```
>>> a = [None] * 3
>>> a
[None, None, None]
>>> a[0] = "foo"
>>> a
['foo', None, None]
```

However, if the item in the list expression is a mutable object, the * operator will copy the reference of the item N times. In order to avoid this pitfall, we should use a list comprehension to initialize a list.

```
>>> a = [[]] * 3
>>> b = [] for _ in range(3)
>>> a[0].append("Hello")
>>> a
[['Hello'], ['Hello'], ['Hello']]
>>> b[0].append("Python")
>>> b
[['Python'], [], []]
```

2.5.3 Copy

Assigning a list to a variable is a common pitfall. This assignment does not copy the list to the variable. The variable only refers to the list and increase the reference count of the list.

```
import sys
>>> a = [1, 2, 3]
>>> sys.getrefcount(a)
2
>>> b = a
>>> sys.getrefcount(a)
3
>>> b[2] = 123456 # a[2] = 123456
>>> b
[1, 2, 123456]
```

(continues on next page)

(continued from previous page)

```
>>> a
[1, 2, 123456]
```

There are two types of copy. The first one is called *shallow copy* (non-recursive copy) and the second one is called *deep copy* (recursive copy). Most of the time, it is sufficient for us to copy a list by shallow copy. However, if a list is nested, we have to use a deep copy.

```
>>> # shallow copy
>>> a = [1, 2]
>>> b = list(a)
>>> b[0] = 123
>>> a
[1, 2]
>>> b
[123, 2]
>>> a = [[1], [2]]
>>> b = list(a)
>>> b[0][0] = 123
>>> a
[[123], [2]]
>>> b
[[123], [2]]
>>> # deep copy
>>> import copy
>>> a = [[1], [2]]
>>> b = copy.deepcopy(a)
>>> b[0][0] = 123
>>> a
[[1], [2]]
>>> b
[[123], [2]]
```

2.5.4 Using slice

Sometimes, our data may concatenate as a large segment such as packets. In this case, we will represent the range of data by using `slice` objects as explaining variables instead of using *slicing expressions*.

```
>>> icmp = (
... b"080062988e2100005bff49c20005767c"
... b"08090a0b0c0d0e0f1011121314151617"
... b"18191a1b1c1d1e1f2021222324252627"
... b"28292a2b2c2d2e2f3031323334353637"
... )
>>> head = slice(0, 32)
>>> data = slice(32, len(icmp))
>>> icmp[head]
b'080062988e2100005bff49c20005767c'
```

2.5.5 List Comprehensions

List comprehensions which was proposed in PEP 202 provides a graceful way to create a new list based on another list, sequence, or some object which is iterable. In addition, we can use this expression to substitute map and filter sometimes.

```
>>> [x for x in range(10)]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> [(lambda x: x**2)(i) for i in range(10)]
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
>>> [x for x in range(10) if x > 5]
[6, 7, 8, 9]
>>> [x if x > 5 else 0 for x in range(10)]
[0, 0, 0, 0, 0, 6, 7, 8, 9]
>>> [x + 1 if x < 5 else x + 2 if x > 5 else x + 5 for x in range(10)]
[1, 2, 3, 4, 5, 10, 8, 9, 10, 11]
>>> [(x, y) for x in range(3) for y in range(2)]
[(0, 0), (0, 1), (1, 0), (1, 1), (2, 0), (2, 1)]
```

2.5.6 Unpacking

Sometimes, we want to unpack our list to variables in order to make our code become more readable. In this case, we assign N elements to N variables as following example.

```
>>> arr = [1, 2, 3]
>>> a, b, c = arr
>>> a, b, c
(1, 2, 3)
```

Based on PEP 3132, we can use a single asterisk to unpack N elements to the number of variables which is less than N in Python 3.

```
>>> arr = [1, 2, 3, 4, 5]
>>> a, b, *c, d = arr
>>> a, b, d
(1, 2, 5)
>>> c
[3, 4]
```

2.5.7 Using enumerate

enumerate is a built-in function. It helps us to acquire indexes (or a count) and elements at the same time without using range(len(list)). Further information can be found on [Looping Techniques](#).

```
>>> for i, v in enumerate(range(3)):
... print(i, v)
...
0 0
1 1
2 2
>>> for i, v in enumerate(range(3), 1): # start = 1
```

(continues on next page)

(continued from previous page)

```

...
 print(i, v)
...
1 0
2 1
3 2

```

2.5.8 Zip Lists

`zip` enables us to iterate over items contained in multiple lists at a time. Iteration stops whenever one of the lists is exhausted. As a result, the length of the iteration is the same as the shortest list. If this behavior is not desired, we can use `itertools.zip_longest` in **Python 3** or `itertools.izip_longest` in **Python 2**.

```

>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> list(zip(a, b))
[(1, 4), (2, 5), (3, 6)]
>>> c = [1]
>>> list(zip(a, b, c))
[(1, 4, 1)]
>>> from itertools import zip_longest
>>> list(zip_longest(a, b, c))
[(1, 4, 1), (2, 5, None), (3, 6, None)]

```

2.5.9 Filter Items

`filter` is a built-in function to assist us to remove unnecessary items. In **Python 2**, `filter` returns a list. However, in **Python 3**, `filter` returns an *iterable object*. Note that *list comprehension* or *generator expression* provides a more concise way to remove items.

```

>>> [x for x in range(5) if x > 1]
[2, 3, 4]
>>> l = ['1', '2', 3, 'Hello', 4]
>>> f = lambda x: isinstance(x, int)
>>> filter(f, l)
<filter object at 0x10bee2198>
>>> list(filter(f, l))
[3, 4]
>>> list((i for i in l if f(i)))
[3, 4]

```

2.5.10 Stacks

There is no need for an additional data structure, stack, in Python because the `list` provides `append` and `pop` methods which enable us use a list as a stack.

```
>>> stack = []
>>> stack.append(1)
>>> stack.append(2)
>>> stack.append(3)
>>> stack
[1, 2, 3]
>>> stack.pop()
3
>>> stack.pop()
2
>>> stack
[1]
```

2.5.11 in Operation

We can implement the `__contains__` method to make a class do `in` operations. It is a common way for a programmer to emulate a membership test operations for custom classes.

```
class Stack:

 def __init__(self):
 self.__list = []

 def push(self, val):
 self.__list.append(val)

 def pop(self):
 return self.__list.pop()

 def __contains__(self, item):
 return True if item in self.__list else False

stack = Stack()
stack.push(1)
print(1 in stack)
print(0 in stack)
```

Example

```
python stack.py
True
False
```

2.5.12 Accessing Items

Making custom classes perform get and set operations like lists is simple. We can implement a `__getitem__` method and a `__setitem__` method to enable a class to retrieve and overwrite data by index. In addition, if we want to use the function, `len`, to calculate the number of elements, we can implement a `__len__` method.

```
class Stack:

 def __init__(self):
 self.__list = []

 def push(self, val):
 self.__list.append(val)

 def pop(self):
 return self.__list.pop()

 def __repr__(self):
 return "{}".format(self.__list)

 def __len__(self):
 return len(self.__list)

 def __getitem__(self, idx):
 return self.__list[idx]

 def __setitem__(self, idx, val):
 self.__list[idx] = val

stack = Stack()
stack.push(1)
stack.push(2)
print("stack:", stack)

stack[0] = 3
print("stack:", stack)
print("num items:", len(stack))
```

Example

```
$ python stack.py
stack: [1, 2]
stack: [3, 2]
num items: 2
```

2.5.13 Delegating Iterations

If a custom container class holds a list and we want iterations to work on the container, we can implement a `__iter__` method to delegate iterations to the list. Note that the method, `__iter__`, should return an *iterator object*, so we cannot return the list directly; otherwise, Python raises a `TypeError`.

```
class Stack:

 def __init__(self):
 self.__list = []

 def push(self, val):
 self.__list.append(val)

 def pop(self):
 return self.__list.pop()

 def __iter__(self):
 return iter(self.__list)

stack = Stack()
stack.push(1)
stack.push(2)
for s in stack:
 print(s)
```

Example

```
$ python stack.py
1
2
```

2.5.14 Sorting

Python list provides a built-in `list.sort` method which sorts a list *in-place* without using extra memory. Moreover, the return value of `list.sort` is `None` in order to avoid confusion with `sorted` and the function can only be used for `list`.

```
>>> l = [5, 4, 3, 2, 1]
>>> l.sort()
>>> l
[1, 2, 3, 4, 5]
>>> l.sort(reverse=True)
>>> l
[5, 4, 3, 2, 1]
```

The `sorted` function does not modify any iterable object *in-place*. Instead, it returns a new sorted list. Using `sorted` is safer than `list.sort` if some list's elements are read-only or immutable. Besides, another difference between `list.sort` and `sorted` is that `sorted` accepts any **iterable object**.

```
>>> l = [5, 4, 3, 2, 1]
>>> new = sorted(l)
>>> new
```

(continues on next page)

(continued from previous page)

```
[1, 2, 3, 4, 5]
>>> l
[5, 4, 3, 2, 1]
>>> d = {3: 'andy', 2: 'david', 1: 'amy'}
>>> sorted(d) # sort iterable
[1, 2, 3]
```

To sort a list with its elements are tuples, using `operator.itemgetter` is helpful because it assigns a key function to the `sorted` key parameter. Note that the key should be comparable; otherwise, it will raise a `TypeError`.

```
>>> from operator import itemgetter
>>> l = [('andy', 10), ('david', 8), ('amy', 3)]
>>> l.sort(key=itemgetter(1))
>>> l
[['amy', 3], ('david', 8), ('andy', 10)]
```

`operator.itemgetter` is useful because the function returns a getter method which can be applied to other objects with a method `__getitem__`. For example, sorting a list with its elements are dictionary can be achieved by using `operator.itemgetter` due to all elements have `__getitem__`.

```
>>> from pprint import pprint
>>> from operator import itemgetter
>>> l = [
... {'name': 'andy', 'age': 10},
... {'name': 'david', 'age': 8},
... {'name': 'amy', 'age': 3},
... ]
>>> l.sort(key=itemgetter('age'))
>>> pprint(l)
[{'age': 3, 'name': 'amy'},
 {'age': 8, 'name': 'david'},
 {'age': 10, 'name': 'andy'}]
```

If it is necessary to sort a list with its elements are neither comparable nor having `__getitem__` method, assigning a customized key function is feasible.

```
>>> class Node(object):
... def __init__(self, val):
... self.val = val
... def __repr__(self):
... return f"Node({self.val})"
...
>>> nodes = [Node(3), Node(2), Node(1)]
>>> nodes.sort(key=lambda x: x.val)
>>> nodes
[Node(1), Node(2), Node(3)]
>>> nodes.sort(key=lambda x: x.val, reverse=True)
>>> nodes
[Node(3), Node(2), Node(1)]
```

The above snippet can be simplified by using `operator.attrgetter`. The function returns an attribute getter based on the attribute's name. Note that the attribute should be comparable; otherwise, `sorted` or `list.sort` will raise `TypeError`.

```
>>> from operator import attrgetter
>>> class Node(object):
... def __init__(self, val):
... self.val = val
... def __repr__(self):
... return f"Node({self.val})"
...
>>> nodes = [Node(3), Node(2), Node(1)]
>>> nodes.sort(key=attrgetter('val'))
>>> nodes
[Node(1), Node(2), Node(3)]
```

If an object has `__lt__` method, it means that the object is comparable and `sorted` or `list.sort` is not necessary to input a key function to its key parameter. A list or an iterable sequence can be sorted directly.

```
>>> class Node(object):
... def __init__(self, val):
... self.val = val
... def __repr__(self):
... return f"Node({self.val})"
... def __lt__(self, other):
... return self.val - other.val < 0
...
>>> nodes = [Node(3), Node(2), Node(1)]
>>> nodes.sort()
>>> nodes
[Node(1), Node(2), Node(3)]
```

If an object does not have `__lt__` method, it is likely to patch the method after a declaration of the object's class. In other words, after the patching, the object becomes comparable.

```
>>> class Node(object):
... def __init__(self, val):
... self.val = val
... def __repr__(self):
... return f"Node({self.val})"
...
>>> Node.__lt__ = lambda s, o: s.val < o.val
>>> nodes = [Node(3), Node(2), Node(1)]
>>> nodes.sort()
>>> nodes
[Node(1), Node(2), Node(3)]
```

Note that `sorted` or `list.sort` in Python3 does not support `cmp` parameter which is an **ONLY** valid argument in Python2. If it is necessary to use an old comparison function, e.g., some legacy code, `functools.cmp_to_key` is useful since it converts a comparison function to a key function.

```
>>> from functools import cmp_to_key
>>> class Node(object):
... def __init__(self, val):
... self.val = val
... def __repr__(self):
... return f"Node({self.val})"
```

(continues on next page)

(continued from previous page)

```
...
>>> nodes = [Node(3), Node(2), Node(1)]
>>> nodes.sort(key=cmp_to_key(lambda x,y: x.val - y.val))
>>> nodes
[Node(1), Node(2), Node(3)]
```

2.5.15 Sorted List

```
import bisect

class Foo(object):
 def __init__(self, k):
 self.k = k

 def __eq__(self, rhs):
 return self.k == rhs.k

 def __ne__(self, rhs):
 return self.k != rhs.k

 def __lt__(self, rhs):
 return self.k < rhs.k

 def __gt__(self, rhs):
 return self.k > rhs.k

 def __le__(self, rhs):
 return self.k <= rhs.k

 def __ge__(self, rhs):
 return self.k >= rhs.k

 def __repr__(self):
 return f"Foo({self.k})"

 def __str__(self):
 return self.__repr__()

foo = [Foo(1), Foo(3), Foo(2), Foo(0)]
bar = []
for x in foo:
 bisect.insort(bar, x)

print(bar) # [Foo(0), Foo(1), Foo(2), Foo(3)]
```

2.5.16 New a List

```
# new a list with size = 3

>>> [0] * 3
[0, 0, 0]

# new a 2d list with size 3x3

>>> [[0] * 3 for _ in range(3)]
[[0, 0, 0], [0, 0, 0], [0, 0, 0]]
```

Note that we should avoid creating a multi-dimension list via the following snippet because all objects in the list point to the same address.

```
>>> a = [[0] * 3] * 3
>>> a
[[0, 0, 0], [0, 0, 0], [0, 0, 0]]
>>> a[1][1] = 2
>>> a
[[0, 2, 0], [0, 2, 0], [0, 2, 0]]
```

2.5.17 Circular Buffer

```
>>> from collections import deque
>>> d = deque(maxlen=8)
>>> for x in range(9):
... d.append(x)
...
>>> d
deque([1, 2, 3, 4, 5, 6, 7, 8], maxlen=8)
```

```
>>> from collections import deque
>>> def tail(path, n=10):
... with open(path) as f:
... return deque(f, n)
...
>>> tail("/etc/hosts")
```

2.5.18 Chunk

```
>>> def chunk(lst, n):
... for i in range(0, len(lst), n):
... yield lst[i:i+n]
...
>>> a = [1, 2, 3, 4, 5, 6, 7, 8]
>>> list(chunk(a, 3))
[[1, 2, 3], [4, 5, 6], [7, 8]]
```

2.5.19 Groupby

```
>>> import itertools
>>> s = "AAABBCCCCC"
>>> for k, v in itertools.groupby(s):
... print(k, list(v))
...
A ['A', 'A', 'A']
B ['B', 'B']
C ['C', 'C', 'C', 'C', 'C']

# group by key

>>> x = [('gp1', 'a'), ('gp2', 'b'), ('gp2', 'c')]
>>> for k, v in itertools.groupby(x, lambda x: x[0]):
... print(k, list(v))
...
gp1 [('gp1', 'a')]
gp2 [('gp2', 'b'), ('gp2', 'c')]
```

2.5.20 Binary Search

```
>>> def binary_search(arr, x, lo=0, hi=None):
... if not hi: hi = len(arr)
... pos = bisect_left(arr, x, lo, hi)
... return pos if pos != hi and arr[pos] == x else -1
...
>>> a = [1, 1, 1, 2, 3]
>>> binary_search(a, 1)
0
>>> binary_search(a, 2)
3
```

2.5.21 Lower Bound

```
>>> import bisect
>>> a = [1, 2, 3, 3, 4, 5]
>>> bisect.bisect_left(a, 3)
2
>>> bisect.bisect_left(a, 3.5)
4
```

2.5.22 Upper Bound

```
>>> import bisect
>>> a = [1,2,3,3,4,5]
>>> bisect.bisect_right(a, 3)
4
>>> bisect.bisect_right(a, 3.5)
4
```

2.5.23 Lexicographically Order

```
# python compare lists lexicographically

>>> a = [(1,2), (1,1), (1,0), (2,1)]
>>> a.sort()
>>> a
[(1, 0), (1, 1), (1, 2), (2, 1)]
```

2.5.24 Trie

```
>>> from functools import reduce
>>> from collections import defaultdict
>>> Trie = lambda: defaultdict(Trie)
>>> prefixes = ['abc', 'de', 'g']
>>> trie = Trie()
>>> end = True
>>> for p in prefixes:
... reduce(dict.__getitem__, p, trie)[end] = p
...
# search prefix

>>> def find(trie, word):
... curr = trie
... for c in word:
... if c not in curr:
... return False
... curr = curr[c]
... return True
...
>>> find(trie, "abcdef")
False
>>> find(trie, "abc")
True
>>> find(trie, "ab")
True

# search word

>>> def find(trie, p):
```

(continues on next page)

(continued from previous page)

```

...
 curr = trie
...
 for c in p:
 if c not in curr or True in curr:
 break
...
 curr = curr[c]
...
 return True if True in curr else False
...
>>> find(trie, "abcdef")
True
>>> find(trie, "abc")
True
>>> find(trie, "ab")
False

```

2.6 Set

Table of Contents

- *Set*
 - *Set comprehension*
 - *Uniquify a List*
 - *Union Two Sets*
 - *Append Items to a Set*
 - *Intersection Two Sets*
 - *Common Items from Sets*
 - *Contain*
 - *Set Diff*
 - *Symmetric diff*

2.6.1 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])

```

2.6.2 Uniquify a 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]
```

2.6.3 Union Two Sets

```
>>> a = set([1, 2, 2, 2, 3])
>>> b = set([5, 5, 6, 6, 7])
>>> a | b
set([1, 2, 3, 5, 6, 7])
>>> # or
>>> a = [1, 2, 2, 2, 3]
>>> b = [5, 5, 6, 6, 7]
>>> set(a + b)
set([1, 2, 3, 5, 6, 7])
```

2.6.4 Append Items to a 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])
```

2.6.5 Intersection Two Sets

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

2.6.6 Common Items from Sets

```
>>> a = [1, 1, 2, 3]
>>> b = [1, 3, 5, 5, 6, 6]
>>> com = list(set(a) & set(b))
>>> com
[1, 3]
```

2.6.7 Contain

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
```

2.6.8 Set Diff

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

2.6.9 Symmetric diff

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

2.7 Dictionary

Table of Contents

- *Dictionary*
 - *Get All Keys*

- [Get Key and Value](#)
- [Find Same Keys](#)
- [Set a Default Value](#)
- [Update Dictionary](#)
- [Merge Two Dictionaries](#)
- [Emulating a Dictionary](#)
- [LRU Cache](#)

2.7.1 Get All Keys

```
>>> a = {"1":1, "2":2, "3":3}
>>> b = {"2":2, "3":3, "4":4}
>>> a.keys()
['1', '3', '2']
```

2.7.2 Get Key and Value

```
>>> a = {"1":1, "2":2, "3":3}
>>> a.items()
```

2.7.3 Find Same Keys

```
>>> a = {"1":1, "2":2, "3":3}
>>> b = {"2":2, "3":3, "4":4}
>>> [ _ 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']
[('1', 1), ('3', 3), ('2', 2)]
```

2.7.4 Set a Default Value

```
>>> # intuitive but not recommend
>>> d = {}
>>> key = "foo"
>>> if key not in d:
... d[key] = []
...
# using d.setdefault(key[, default])
>>> d = {}
>>> key = "foo"
>>> d.setdefault(key, [])
[]
>>> d[key] = 'bar'
>>> d
{'foo': 'bar'}

# using collections.defaultdict
>>> from collections import defaultdict
>>> d = defaultdict(list)
>>> d["key"]
[]
>>> d["foo"]
[]
>>> d["foo"].append("bar")
>>> d
defaultdict(<class 'list'>, {'key': [], 'foo': ['bar']})
```

`dict.setdefault(key[, default])` returns its default value if `key` is not in the dictionary. However, if the key exists in the dictionary, the function will return its value.

```
>>> d = {}
>>> d.setdefault("key", [])
[]
>>> d["key"] = "bar"
>>> d.setdefault("key", [])
'bar'
```

2.7.5 Update Dictionary

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

2.7.6 Merge Two Dictionaries

Python 3.4 or lower

```
>>> a = {"x": 55, "y": 66}
>>> b = {"a": "foo", "b": "bar"}
>>> c = a.copy()
>>> c.update(b)
>>> c
{'y': 66, 'x': 55, 'b': 'bar', 'a': 'foo'}
```

Python 3.5 or above

```
>>> a = {"x": 55, "y": 66}
>>> b = {"a": "foo", "b": "bar"}
>>> c = {**a, **b}
>>> c
{'x': 55, 'y': 66, 'a': 'foo', 'b': 'bar'}
```

2.7.7 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:
```

(continues on next page)

(continued from previous page)

```

... print()
...
1 3 5
>>> '1' in emud  # __contains__
True

```

2.7.8 LRU Cache

```

from collections import OrderedDict

class LRU(object):
 def __init__(self, maxsize=128):
 self._maxsize = maxsize
 self._cache = OrderedDict()

 def get(self, k):
 if k not in self._cache:
 return None

 self._cache.move_to_end(k)
 return self._cache[k]

 def put(self, k, v):
 if k in self._cache:
 self._cache.move_to_end(k)
 self._cache[k] = v
 if len(self._cache) > self._maxsize:
 self._cache.popitem(last=False)

 def __str__(self):
 return str(self._cache)

 def __repr__(self):
 return self.__str__()

```

Note that dictionaries preserve insertion order from Python 3.7. Moreover, updating a key does not affect the order. Therefore, a dictionary can also simulate an LRU cache, which is similar to using an OrderedDict.

```

class LRU(object):
 def __init__(self, maxsize=128):
 self._maxsize = maxsize
 self._cache = {}

 def get(self, k):
 if k not in self._cache:
 return None

 self._cache.move_to_end(k)
 return self._cache[k]

```

(continues on next page)

(continued from previous page)

```

def put(self, k, v):
 if k in self._cache:
 self.move_to_end(k)
 self._cache[k] = v
 if len(self._cache) > self._maxsize:
 self.pop()

def pop(self):
 it = iter(self._cache.keys())
 del self._cache[next(it)]

def move_to_end(self, k):
 if k not in self._cache:
 return
 v = self._cache[k]
 del self._cache[k]
 self._cache[k] = v

def __str__(self):
 return str(self._cache)

def __repr__(self):
 return self.__str__()

```

2.8 Heap

Table of Contents

- *Heap*
 - *Heap Sort*
 - *Priority Queue*

2.8.1 Heap Sort

```

>>> import heapq
>>> a = [5, 1, 3, 2, 6]
>>> h = []
>>> for x in a:
... heapq.heappush(h, x)
...
>>> x = [heapq.heappop(h) for _ in range(len(a))]
>>> x
[1, 2, 3, 5, 6]

```

2.8.2 Priority Queue

```
import heapq

h = []
heapq.heappush(h, (1, "1")) # (priority, value)
heapq.heappush(h, (5, "5"))
heapq.heappush(h, (3, "3"))
heapq.heappush(h, (2, "2"))
x = [heapq.heappop(h) for _ in range(len(h))]
print(x)
```

```
import heapq

class Num(object):
 def __init__(self, n):
 self._n = n

 def __lt__(self, other):
 return self._n < other._n

 def __repr__(self):
 return self.__str__()

 def __str__(self):
 return f"Num({self._n})"

h = []
heapq.heappush(h, Num(5))
heapq.heappush(h, Num(2))
heapq.heappush(h, Num(1))
x = [heapq.heappop(h) for _ in range(len(h))]
print(x)
# output: [Num(1), Num(2), Num(5)]
```

2.9 Function

A function can help programmers to wrap their logic into a task for avoiding duplicate code. In Python, the definition of a function is so versatile that we can use many features such as decorator, annotation, docstrings, default arguments and so on to define a function. In this cheat sheet, it collects many ways to define a function and demystifies some enigmatic syntax in functions.

Table of Contents

- *Function*
 - *Document Functions*
 - *Default Arguments*
 - *Option Arguments*

- *Unpack Arguments*
- *Keyword-Only Arguments*
- *Annotations*
- *Callable*
- *Get Function Name*
- *Lambda*
- *Generator*
- *Decorator*
- *Decorator with Arguments*
- *Cache*

2.9.1 Document Functions

Documentation provides programmers hints about how a function is supposed to be used. A docstring gives an expedient way to write a readable document of functions. PEP 257 defines some conventions of docstrings. In order to avoid violating conventions, there are several tools such as `doctest`, or `pydocstyle` can help us check the format of docstrings.

```
>>> def example():
... """This is an example function."""
... print("Example function")
...
>>> example.__doc__
'This is an example function.'
>>> help(example)
```

2.9.2 Default Arguments

Defining a function where the arguments are optional and have a default value is quite simple in Python. We can just assign values in the definition and make sure the default arguments appear in the end.

```
>>> def add(a, b=0):
... return a + b
...
>>> add(1)
1
>>> add(1, 2)
3
>>> add(1, b=2)
3
```

2.9.3 Option Arguments

```
>>> 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'}
```

2.9.4 Unpack Arguments

```
>>> def foo(a, b, c='BAZ'):
... print(a, b, c)
...
>>> foo(*("FOO", "BAR"), **{"c": "baz"})
FOO BAR baz
```

2.9.5 Keyword-Only Arguments

New in Python 3.0

```
>>> def f(a, b, *, kw):
... print(a, b, kw)
...
>>> f(1, 2, kw=3)
1 2 3
>>> 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
```

2.9.6 Annotations

New in Python 3.0

Annotations can be a useful way to give programmers hints about types of arguments. The specification of this feature is on PEP 3107. Python 3.5 introduced typing module to extend the concept of type hints. Moreover, from version 3.6, Python started to offer a general way to define a variable with an annotation. Further information can be found on PEP 483, PEP 484, and PEP 526.

```
>>> def fib(n: int) -> int:
... a, b = 0, 1
... for _ in range(n):
... b, a = a + b, b
... return a
...
```

(continues on next page)

(continued from previous page)

```
>>> fib(10)
55
>>> fib.__annotations__
{'n': <class 'int'>, 'return': <class 'int'>}
```

2.9.7 Callable

In some cases such as passing a callback function, we need to check whether an object is callable or not. The built-in function, `callable`, assist us to avoid raising a `TypeError` if the object is not callable.

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

2.9.8 Get Function Name

```
>>> def example_function():
... pass
...
>>> example_function.__name__
'example_function'
```

2.9.9 Lambda

Sometimes, we don't want to use the `def` statement to define a short callback function. We can use a `lambda` expression as a shortcut to define an anonymous or an inline function instead. However, only one single expression can be specified in `lambda`. That is, no other features such as multi-line statements, conditions, or exception handling can be contained.

```
>>> 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
```

2.9.10 Generator

```
>>> def fib(n):
... a, b = 0, 1
... for _ in range(n):
... yield a
... b, a = a + b, b
...
>>> [f for f in fib(10)]
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

2.9.11 Decorator

New in Python 2.4

- PEP 318 - Decorators for Functions and Methods

```
>>> 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.
```

Equals to

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

2.9.12 Decorator with Arguments

```
>>> from functools import wraps
>>> def decorator_with_argument(val):
... def decorator(func):
... @wraps(func)
... def wrapper(*args, **kwargs):
... print("Val is {}".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.
```

Equals to

```
>>> def example():
... print("This is example function.")
...
>>> example = decorator_with_argument(10)(example)
>>> example()
Val is 10
This is example function.
```

2.9.13 Cache

New in Python 3.2

Without Cache

```
>>> import time
>>> def fib(n):
... if n < 2:
... return n
... return fib(n - 1) + fib(n - 2)
...
>>> s = time.time(); _ = fib(32); e = time.time(); e - s
1.1562161445617676
```

With Cache (dynamic programming)

```
>>> from functools import lru_cache
>>> @lru_cache(maxsize=None)
... def fib(n):
... if n < 2:
... return n
... return fib(n - 1) + fib(n - 2)
```

(continues on next page)

(continued from previous page)

```
...
>>> s = time.time(); _ = fib(32); e = time.time(); e - s
2.9087066650390625e-05
>>> fib.cache_info()
CacheInfo(hits=30, misses=33, maxsize=None, currsize=33)
```

2.10 Classes and Objects

Table of Contents

- *Classes and Objects*
 - *List Attributes*
 - *Get Instance Type*
 - *Declare a Class*
 - *Has / Get / Set Attributes*
 - *Check Inheritance*
 - *Get Class Name*
 - *New and Init*
 - *The Diamond Problem*
 - *Representation of a Class*
 - *Callable Object*
 - *Context Manager*
 - *Using contextlib*
 - *Property*
 - *Computed Attributes*
 - *Descriptor*
 - *Singleton Decorator*
 - *Static and Class Method*
 - *Abstract Method*
 - *Using slot to Save Memory*
 - *Common Magic*

2.10.1 List Attributes

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

2.10.2 Get Instance Type

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

2.10.3 Declare 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
```

Equals 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
```

2.10.4 Has / Get / Set Attributes

```
>>> class Example(object):
... def __init__(self):
... self.name = "ex"
... def printex(self):
... print("This is an example")
...
...
>>> ex = Example()
>>> hasattr(ex, "name")
True
>>> hasattr(ex, "printex")
True
>>> hasattr(ex, "print")
False
>>> getattr(ex, 'name')
'ex'
>>> setattr(ex, 'name', 'example')
>>> ex.name
'example'
```

2.10.5 Check Inheritance

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

2.10.6 Get Class Name

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

2.10.7 New and Init

`__init__` will be invoked

```
>>> 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 invoked

```
>>> class ClassB(object):
... def __new__(cls, arg):
... print('__new__ ' + arg)
... return object
... def __init__(self, arg):
... print('__init__ ' + arg)
...
>>> o = ClassB("Hello")
__new__ Hello
```

2.10.8 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
```

2.10.9 Representation of a Class

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

2.10.10 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!
```

2.10.11 Context Manager

```
# 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()
```

(continues on next page)

(continued from previous page)

```
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()
```

2.10.12 Using contextlib

```
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()
```

2.10.13 Property

```
>>> 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 isinstance(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
```

(continues on next page)

(continued from previous page)

```

 raise TypeError("Expected int")
TypeError: Expected int

```

Equals 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 isinstance(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)
...

```

2.10.14 Computed Attributes

`@property` computes a value of a attribute only when we need. Not store in memory previously.

```

>>> class Example(object):
... @property
... def square3(self):
... return 2**3
...
...
>>> ex = Example()
>>> ex.square3
8

```

2.10.15 Descriptor

```

>>> 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")

```

(continues on next page)

(continued from previous page)

```

...
 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

```

2.10.16 Singleton Decorator

Singleton is a design pattern that restricts the creation of instances of a class so that it only creates one instance of the class that implements it.

```

#!/usr/bin/env python3
"""Singleton decorator class."""

class Singleton(object):

 def __init__(self, cls):
 self.__cls = cls
 self.__obj = None

 def __call__(self, *args, **kwargs):
 if not self.__obj:
 self.__obj = self.__cls(*args, **kwargs)
 return self.__obj

if __name__ == "__main__":
 # Testing ...

 @Singleton
 class Test(object):

 def __init__(self, text):

```

(continues on next page)

(continued from previous page)

```

self.text = text

a = Test("Hello")
b = Test("World")

print("id(a):", id(a), "id(b):", id(b), "Diff:", id(a)-id(b))

```

2.10.17 Static and Class Method

`@classmethod` is bound to a class. `@staticmethod` is similar to a python function but define in a 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() ...

```

2.10.18 Abstract Method

`abc` is used to 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):

```

(continues on next page)

(continued from previous page)

```
... print("abstract")
...
>>> ex = example()
>>> ex.absmethod()
abstract
```

Another common way is to raise `NotImplementedError`

```
>>> class base(object):
... def absmethod(self):
... raise NotImplementedError
...
>>> class example(base):
... def absmethod(self):
... print("abstract")
...
>>> ex = example()
>>> ex.absmethod()
abstract
```

2.10.19 Using slot 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")
 else:
 raise Exception("not support")
 return ret
 return wrapper

class S(object):
 __slots__ = ['attr1', 'attr2', 'attr3']
```

(continues on next page)

(continued from previous page)

```

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
```

2.10.20 Common 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)

```

(continues on next page)

(continued from previous page)

```
# 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)
__gt__(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)
```

2.11 Generator

Table of Contents

- *Generator*
 - *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*

2.11.1 Glossary of Generator

```
# generator function

>>> def gen_func():
... yield 5566
...
>>> gen_func
<function gen_func at 0x1019273a>

# generator
```

(continues on next page)

(continued from previous page)

```

#
# calling the generator function returns a generator

>>> g = gen_func()
>>> g
<generator object gen_func at 0x101238fd>
>>> next(g)
5566
>>> next(g)
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))
>>> g
<generator object <genexpr> at 0x10a9c191>
>>> next(g)
0
>>> next(g)
1
>>> next(g)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration

```

2.11.2 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)
2
>>> next(p)
3
>>> next(p)
5

```

(continues on next page)

(continued from previous page)

```
>>> 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 >>>
```

2.11.3 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
```

2.11.4 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):
... n = 1
... while n <= self._n:
... 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 >>>
```

2.11.5 Send message to generator

```
>>> def spam():
... msg = yield
... print("Message:", msg)
...
>>> try:
... g = spam()
... # start generator
... next(g)
... # send message to generator
... g.send("Hello World!")
... except StopIteration:
... pass
...
Message: Hello World!
```

2.11.6 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(g)
... g.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)
0
>>> inspect.getgeneratorstate(g)
'GEN_SUSPENDED'
>>> g.close()
>>> inspect.getgeneratorstate(g)
'GEN_CLOSED'
```

2.11.7 yield (from) EXPR return RES

```
>>> def average():
... total = .0
... count = 0
... avg = None
... while True:
... val = yield
... if not val:
```

(continues on next page)

(continued from previous page)

```

 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

```

2.11.8 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]

```

(continues on next page)

(continued from previous page)

```
# equivalent to

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

2.11.9 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
... else:
... while True:
... _s = yield _y
... try:
... _y = _i.send(_s)
... except StopIteration as _e:
... RES = _e.value
... break
...
>>> g = delegating_gen()
>>> next(g)
0
>>> next(g)
1
>>> next(g)
2

# equivalent to
>>> EXP = subgen()
>>> def delegating_gen():
... RES = yield from EXP
...
>>> g = delegating_gen()
>>> next(g)
0
>>> next(g)
1
```

2.11.10 for _ in gen() simulate yield from

```
>>> def subgen(n):
... for x in range(n): yield x
...
>>> def gen(n):
... yield from subgen(n)
...
>>> g = gen(3)
>>> next(g)
0
>>> next(g)
1

# equal to

>>> def gen(n):
... for x in subgen(n): yield x
...
>>> g = gen(3)
>>> next(g)
0
>>> next(g)
1
```

2.11.11 Check generator type

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

2.11.12 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'
```

(continues on next page)

(continued from previous page)

```
>>> g.close()
>>> inspect.getgeneratorstate(g)
'GEN_CLOSED'
```

2.11.13 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
```

(continues on next page)

(continued from previous page)

```

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))
 else:
 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

```

(continues on next page)

(continued from previous page)

```

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

```

2.11.14 Context manager and generator

```

>>> import contextlib
>>> @contextlib.contextmanager
... def mylist():
... try:
... l = [1, 2, 3, 4, 5]
... yield l
... finally:
... print("exit scope")
...
>>> with mylist() as l:
... print(l)
...
[1, 2, 3, 4, 5]
exit scope

```

2.11.15 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:
 l = [1, 2, 3, 4, 5]
 yield l
 finally:
 print("exit scope")

with mylist() as l:
 print(l)
```

output:

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

2.11.16 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
```

2.11.17 yield from and __iter__

```
>>> class FakeGen:
... def __iter__(self):
... n = 0
... while True:
... yield n
... n += 1
... def __reversed__(self):
... n = 9527
... while True:
... yield n
... n -= 1
...
>>> def spam():
... yield from FakeGen()
...
>>> s = spam()
>>> next(s)
0
>>> next(s)
1
>>> next(s)
2
>>> next(s)
3
>>> def reversed_spam():
... yield from reversed(FakeGen())
...
>>> g = reversed_spam()
```

(continues on next page)

(continued from previous page)

```
>>> next(g)
9527
>>> next(g)
9526
>>> next(g)
9525
```

2.11.18 yield from == await expression

```
# "await" include in python3.5
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)
```

(continues on next page)

(continued from previous page)

```
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
```

2.11.19 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 += 1
... return self._x
...
>>> c = Closure()
>>> c()
5567
>>> c()
5568
>>> c()
5569
```

(continues on next page)

(continued from previous page)

```
# 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
```

2.11.20 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()
1
1
1
1
2
2
Task done
3
```

(continues on next page)

(continued from previous page)

5

Task done

2.11.21 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):
```

(continues on next page)

(continued from previous page)

```

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()

```

2.11.22 simple round-robin with blocking and non-blocking

```

# this method will cause blocking hunger
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
 elif why == 'continue':
 print(what)
 tasks.append(task)
 else:
 raise RuntimeError
 except StopIteration:
 pass

def fib(n):

```

(continues on next page)

(continued from previous page)

```

if n <= 2:
 return 1
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()

```

2.11.23 Asynchronous Generators

```

# PEP 525
#
# Need python-3.6 or above

>>> import asyncio
>>> async def slow_gen(n, t):
... for x in range(n):
... await asyncio.sleep(t)
... yield x
...
>>> async def task(n):
... async for x in slow_gen(n, 0.1):
... print(x)
...

```

(continues on next page)

(continued from previous page)

```
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(task(3))
0
1
2
```

2.11.24 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',)
```

2.11.25 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)
```

(continues on next page)

(continued from previous page)

```

...
 ret = await g.athrow(RuntimeError('Get RuntimeError'))
...
print(ret)
...
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(main(5))
get val: foo
1
RuntimeError('Get RuntimeError',)

```

2.11.26 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:
... g = q.popleft()
... ret = await g.__anext__()
... print(ret)
... q.append(g)
... except StopAsyncIteration:
... pass
...
>>> loop.run_until_complete(main())
0
0
1
1
2
2
3
3
4

```

2.11.27 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
```

2.11.28 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)
```

(continues on next page)

(continued from previous page)

```

...
 yield x
>>> async def main():
... ret = [x async for x in agen(5, 0.1)]
... print(*ret)
... ret = [x async for x in agen(5, 0.1) 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 async for x 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)
...
...

```

(continues on next page)

(continued from previous page)

```
>>> 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'}
```

2.12 Typing

PEP 484, which provides a specification about what a type system should look like in Python3, introduced the concept of type hints. Moreover, to better understand the type hints design philosophy, it is crucial to read PEP 483 that would be helpful to aid a pythoner to understand reasons why Python introduce a type system. The main goal of this cheat sheet is to show some common usage about type hints in Python3.

Table of Contents

- *Typing*
 - *Without type check*
 - *With type check*
 - *Basic types*
 - *Functions*
 - *Classes*

- *Generator*
- *Asynchronous Generator*
- *Context Manager*
- *Asynchronous Context Manager*
- *Avoid None access*
- *Positional-only arguments*
- *Multiple return values*
- *Union[Any, None] == Optional[Any]*
- *Be careful of Optional*
- *Be careful of casting*
- *Forward references*
- *Postponed Evaluation of Annotations*
- *Type alias*
- *Define a NewType*
- *Using TypeVar as template*
- *Using TypeVar and Generic as class template*
- *Scoping rules for TypeVar*
- *Restricting to a fixed set of possible types*
- *TypeVar with an upper bound*
- *@overload*
- *Stub Files*

2.12.1 Without type check

```
def fib(n):
 a, b = 0, 1
 for _ in range(n):
 yield a
 b, a = a + b, b

print([n for n in fib(3.6)])
```

output:

```
# errors will not be detected until runtime

$ python fib.py
Traceback (most recent call last):
  File "fib.py", line 8, in <module>
 print([n for n in fib(3.5)])
  File "fib.py", line 8, in <listcomp>
```

(continues on next page)

(continued from previous page)

```
print([n for n in fib(3.5)])
File "fib.py", line 3, in fib
 for _ in range(n):
TypeError: 'float' object cannot be interpreted as an integer
```

2.12.2 With type check

```
# give a type hint
from typing import Generator

def fib(n: int) -> Generator:
 a: int = 0
 b: int = 1
 for _ in range(n):
 yield a
 b, a = a + b, b

print([n for n in fib(3.6)])
```

output:

```
# errors will be detected before running

$ mypy --strict fib.py
fib.py:12: error: Argument 1 to "fib" has incompatible type "float"; expected "int"
```

2.12.3 Basic types

```
import io
import re

from collections import deque, namedtuple
from typing import (
 Dict,
 List,
 Tuple,
 Set,
 Deque,
 NamedTuple,
 IO,
 Pattern,
 Match,
 Text,
 Optional,
 Sequence,
 Iterable,
 Mapping,
 MutableMapping,
 Any,
```

(continues on next page)

(continued from previous page)

```
)
# without initializing
x: int

# any type
y: Any
y = 1
y = "1"

# built-in
var_int: int = 1
var_str: str = "Hello Typing"
var_byte: bytes = b"Hello Typing"
var_bool: bool = True
var_float: float = 1.
var_unicode: Text = u'\u2713'

# could be none
var_could_be_none: Optional[int] = None
var_could_be_none = 1

# collections
var_set: Set[int] = {i for i in range(3)}
var_dict: Dict[str, str] = {"foo": "Foo"}
var_list: List[int] = [i for i in range(3)]
var_static_length_Tuple: Tuple[int, int, int] = (1, 2, 3)
var_dynamic_length_Tuple: Tuple[int, ...] = (i for i in range(10, 3))
var_deque: Deque = deque([1, 2, 3])
var_nametuple: NamedTuple = namedtuple('P', ['x', 'y'])

# io
var_io_str: IO[str] = io.StringIO("Hello String")
var_io_byte: IO[bytes] = io.BytesIO(b"Hello Bytes")
var_io_file_str: IO[str] = open(__file__)
var_io_file_byte: IO[bytes] = open(__file__, 'rb')

# re
p: Pattern = re.compile("(https?://([^\r\n]+)(/[^\r\n]*)?)?")
m: Optional[Match] = p.match("https://www.python.org/")

# duck types: list-like
var_seq_list: Sequence[int] = [1, 2, 3]
var_seq_tuple: Sequence[int] = (1, 2, 3)
var_iter_list: Iterable[int] = [1, 2, 3]
var_iter_tuple: Iterable[int] = (1, 2, 3)

# duck types: dict-like
var_map_dict: Mapping[str, str] = {"foo": "Foo"}
var MutableMapping[str, str] = {"bar": "Bar"}
```

2.12.4 Functions

```
from typing import Generator, Callable

# function
def gcd(a: int, b: int) -> int:
 while b:
 a, b = b, a % b
 return a

# callback
def fun(cb: Callable[[int, int], int]) -> int:
 return cb(55, 66)

# lambda
f: Callable[[int], int] = lambda x: x * 2
```

2.12.5 Classes

```
from typing import ClassVar, Dict, List

class Foo:

 x: int = 1 # instance variable. default = 1
 y: ClassVar[str] = "class var" # class variable

 def __init__(self) -> None:
 self.i: List[int] = [0]

 def foo(self, a: int, b: str) -> Dict[int, str]:
 return {a: b}

foo = Foo()
foo.x = 123

print(foo.x)
print(foo.i)
print(Foo.y)
print(foo.foo(1, "abc"))
```

2.12.6 Generator

```
from typing import Generator

# Generator[YieldType, SendType, ReturnType]
def fib(n: int) -> Generator[int, None, None]:
 a: int = 0
 b: int = 1
 while n > 0:
 yield a
 a, b = b, a + b
```

(continues on next page)

(continued from previous page)

```

 b, a = a + b, b
 n -= 1

g: Generator = fib(10)
i: Iterator[int] = (x for x in range(3))

```

2.12.7 Asynchronous Generator

```

import asyncio

from typing import AsyncGenerator, AsyncIterator

async def fib(n: int) -> AsyncGenerator:
 a: int = 0
 b: int = 1
 while n > 0:
 await asyncio.sleep(0.1)
 yield a

 b, a = a + b, b
 n -= 1

async def main() -> None:
 async for f in fib(10):
 print(f)

 ag: AsyncIterator = (f async for f in fib(10))

loop = asyncio.get_event_loop()
loop.run_until_complete(main())

```

2.12.8 Context Manager

```

from typing import ContextManager, Generator, IO
from contextlib import contextmanager

@contextmanager
def open_file(name: str) -> Generator:
 f = open(name)
 yield f
 f.close()

cm: ContextManager[IO] = open_file(__file__)
with cm as f:
 print(f.read())

```

2.12.9 Asynchronous Context Manager

```
import asyncio

from typing import AsyncContextManager, AsyncGenerator, IO
from contextlib import asynccontextmanager

# need python 3.7 or above
@asynccontextmanager
async def open_file(name: str) -> AsyncGenerator:
 await asyncio.sleep(0.1)
 f = open(name)
 yield f
 await asyncio.sleep(0.1)
 f.close()

async def main() -> None:
 acm: AsyncContextManager[IO] = open_file(__file__)
 async with acm as f:
 print(f.read())

loop = asyncio.get_event_loop()
loop.run_until_complete(main())
```

2.12.10 Avoid None access

```
import re

from typing import Pattern, Dict, Optional

# like c++
# std::regex url("(https?://([^\r\n]+)(/[^\r\n]*)?)");
# std::regex color("^#[a-f0-9]{6}|[a-f0-9]{3}$");

url: Pattern = re.compile("(https?://([^\r\n]+)(/[^\r\n]*)?)")
color: Pattern = re.compile("^[a-f0-9]{6}|[a-f0-9]{3}$")

x: Dict[str, Pattern] = {"url": url, "color": color}
y: Optional[Pattern] = x.get("baz", None)

print(y.match("https://www.python.org/"))
```

output:

```
$ mypy --strict foo.py
foo.py:15: error: Item "None" of "Optional[Pattern[Any]]" has no attribute "match"
```

2.12.11 Positional-only arguments

```
# define arguments with names beginning with __

def fib(__n: int) -> int: # positional only arg
 a, b = 0, 1
 for _ in range(__n):
 b, a = a + b, b
 return a

def gcd(*, a: int, b: int) -> int: # keyword only arg
 while b:
 a, b = b, a % b
 return a

print(fib(__n=10)) # error
print(gcd(10, 5)) # error
```

output:

```
mypy --strict foo.py
foo.py:1: note: "fib" defined here
foo.py:14: error: Unexpected keyword argument "__n" for "fib"
foo.py:15: error: Too many positional arguments for "gcd"
```

2.12.12 Multiple return values

```
from typing import Tuple, Iterable, Union

def foo(x: int, y: int) -> Tuple[int, int]:
 return x, y

# or

def bar(x: int, y: str) -> Iterable[Union[int, str]]:
 # XXX: not recommend declaring in this way
 return x, y

a: int
b: int
a, b = foo(1, 2) # ok
c, d = bar(3, "bar") # ok
```

2.12.13 Union[Any, None] == Optional[Any]

```
from typing import List, Union

def first(l: List[Union[int, None]]) -> Union[int, None]:
 return None if len(l) == 0 else l[0]

first([None])

# equal to

from typing import List, Optional

def first(l: List[Optional[int]]) -> Optional[int]:
 return None if len(l) == 0 else l[0]

first([None])
```

2.12.14 Be careful of Optional

```
from typing import cast, Optional

def fib(n):
 a, b = 0, 1
 for _ in range(n):
 b, a = a + b, b
 return a

def cal(n: Optional[int]) -> None:
 print(fib(n))

cal(None)
```

output:

```
# mypy will not detect errors
$ mypy foo.py
```

Explicitly declare

```
from typing import Optional

def fib(n: int) -> int:  # declare n to be int
 a, b = 0, 1
 for _ in range(n):
 b, a = a + b, b
 return a

def cal(n: Optional[int]) -> None:
 print(fib(n))
```

output:

```
# mypy can detect errors even we do not check None
$ mypy --strict foo.py
foo.py:11: error: Argument 1 to "fib" has incompatible type "Optional[int]"; expected
 ↪"int"
```

2.12.15 Be careful of casting

```
from typing import cast, Optional

def gcd(a: int, b: int) -> int:
 while b:
 a, b = b, a % b
 return a

def cal(a: Optional[int], b: Optional[int]) -> None:
 # XXX: Avoid casting
 ca, cb = cast(int, a), cast(int, b)
 print(gcd(ca, cb))

cal(None, None)
```

output:

```
# mypy will not detect type errors
$ mypy --strict foo.py
```

2.12.16 Forward references

Based on PEP 484, if we want to reference a type before it has been declared, we have to use **string literal** to imply that there is a type of that name later on in the file.

```
from typing import Optional

class Tree:
 def __init__(self, data: int,
 left: Optional["Tree"], # Forward references.
 right: Optional["Tree"]):
 self.data = data
 self.left = left
 self.right = right
```

Note: There are some issues that mypy does not complain about Forward References. Get further information from Issue#948.

```
class A:  
 def __init__(self, a: A) -> None: # should fail  
 self.a = a
```

output:

```
$ mypy --strict type.py  
$ echo $?  
0  
$ python type.py # get runtime fail  
Traceback (most recent call last):  
  File "type.py", line 1, in <module>  
 class A:  
 File "type.py", line 2, in A  
 def __init__(self, a: A) -> None: # should fail  
NameError: name 'A' is not defined
```

2.12.17 Postponed Evaluation of Annotations

New in Python 3.7

- PEP 563 - Postponed Evaluation of Annotations

Before Python 3.7

```
>>> class A:  
... def __init__(self, a: A) -> None:  
... self._a = a  
...  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
  File "<stdin>", line 2, in A  
NameError: name 'A' is not defined
```

After Python 3.7 (include 3.7)

```
>>> from __future__ import annotations  
>>> class A:  
... def __init__(self, a: A) -> None:  
... self._a = a  
...  
...
```

Note: Annotation can only be used within the scope which names have already existed. Therefore, **forward reference** does not support the case which names are not available in the current scope. **Postponed evaluation of annotations** will become the default behavior in Python 4.0.

2.12.18 Type alias

Like `typedef` or `using` in c/c++

```
#include <iostream>
#include <string>
#include <regex>
#include <vector>

typedef std::string Url;
template<typename T> using Vector = std::vector<T>;

int main(int argc, char *argv[])
{
 Url url = "https://python.org";
 std::regex p("(https?://([^\r\n]+)(/[^\r\n]*)?)");
 bool m = std::regex_match(url, p);
 Vector<int> v = {1, 2};

 std::cout << m << std::endl;
 for (auto it : v) std::cout << it << std::endl;
 return 0;
}
```

Type aliases are defined by simple variable assignments

```
import re

from typing import Pattern, List

# Like typedef, using in c/c++

# PEP 484 recommend capitalizing alias names
Url = str

url: Url = "https://www.python.org/"

p: Pattern = re.compile("(https?://([^\r\n]+)(/[^\r\n]*)?)")
m = p.match(url)

Vector = List[int]
v: Vector = [1., 2.]
```

2.12.19 Define a NewType

Unlike alias, `NewType` returns a separate type but is identical to the original type at runtime.

```
from sqlalchemy import Column, String, Integer
from sqlalchemy.ext.declarative import declarative_base
from typing import NewType, Any

# check mypy #2477
```

(continues on next page)

(continued from previous page)

```
Base: Any = declarative_base()

# create a new type
Id = NewType('Id', int) # not equal alias, it's a 'new type'

class User(Base):
 __tablename__ = 'User'
 id = Column(Integer, primary_key=True)
 age = Column(Integer, nullable=False)
 name = Column(String, nullable=False)

 def __init__(self, id: Id, age: int, name: str) -> None:
 self.id = id
 self.age = age
 self.name = name

# create users
user1 = User(Id(1), 62, "Guido van Rossum") # ok
user2 = User(2, 48, "David M. Beazley") # error
```

output:

```
$ python foo.py
$ mypy --ignore-missing-imports foo.py
foo.py:24: error: Argument 1 to "User" has incompatible type "int"; expected "Id"
```

Further reading:

- Issue#1284

2.12.20 Using TypeVar as template

Like c++ template <typename T>

```
#include <iostream>

template <typename T>
T add(T x, T y) {
 return x + y;
}

int main(int argc, char *argv[])
{
 std::cout << add(1, 2) << std::endl;
 std::cout << add(1., 2.) << std::endl;
 return 0;
}
```

Python using TypeVar

```
from typing import TypeVar
```

(continues on next page)

(continued from previous page)

```
T = TypeVar("T")

def add(x: T, y: T) -> T:
 return x + y

add(1, 2)
add(1., 2.)
```

2.12.21 Using TypeVar and Generic as class template

Like c++ `template <typename T> class`

```
#include <iostream>

template<typename T>
class Foo {
public:
 Foo(T foo) {
 foo_ = foo;
 }
 T Get() {
 return foo_;
 }
private:
 T foo_;
};

int main(int argc, char *argv[])
{
 Foo<int> f(123);
 std::cout << f.Get() << std::endl;
 return 0;
}
```

Define a generic class in Python

```
from typing import Generic, TypeVar

T = TypeVar("T")

class Foo(Generic[T]):
 def __init__(self, foo: T) -> None:
 self.foo = foo

 def get(self) -> T:
 return self.foo

f: Foo[str] = Foo("Foo")
v: int = f.get()
```

output:

```
$ mypy --strict foo.py
foo.py:13: error: Incompatible types in assignment (expression has type "str", variable
↳ has type "int")
```

2.12.22 Scoping rules for TypeVar

- TypeVar used in different generic function will be inferred to be different types.

```
from typing import TypeVar

T = TypeVar("T")

def foo(x: T) -> T:
 return x

def bar(y: T) -> T:
 return y

a: int = foo(1) # ok: T is inferred to be int
b: int = bar("2") # error: T is inferred to be str
```

output:

```
$ mypy --strict foo.py
foo.py:12: error: Incompatible types in assignment (expression has type "str", variable
↳ has type "int")
```

- TypeVar used in a generic class will be inferred to be same types.

```
from typing import TypeVar, Generic

T = TypeVar("T")

class Foo(Generic[T]):

 def foo(self, x: T) -> T:
 return x

 def bar(self, y: T) -> T:
 return y

f: Foo[int] = Foo()
a: int = f.foo(1) # ok: T is inferred to be int
b: str = f.bar("2") # error: T is expected to be int
```

output:

```
$ mypy --strict foo.py
foo.py:15: error: Incompatible types in assignment (expression has type "int", variable
↳ has type "str")
foo.py:15: error: Argument 1 to "bar" of "Foo" has incompatible type "str"; expected "int
↳ "
```

- TypeVar used in a method but did not match any parameters which declare in Generic can be inferred to be different types.

```
from typing import TypeVar, Generic

T = TypeVar("T")
S = TypeVar("S")

class Foo(Generic[T]): # S does not match params

 def foo(self, x: T, y: S) -> S:
 return y

 def bar(self, z: S) -> S:
 return z

f: Foo[int] = Foo()
a: str = f.foo(1, "foo")  # S is inferred to be str
b: int = f.bar(12345678) # S is inferred to be int
```

output:

```
$ mypy --strict foo.py
```

- TypeVar should not appear in body of method/function if it is unbound type.

```
from typing import TypeVar, Generic

T = TypeVar("T")
S = TypeVar("S")

def foo(x: T) -> None:
 a: T = x # ok
 b: S = 123 # error: invalid type
```

output:

```
$ mypy --strict foo.py
foo.py:8: error: Invalid type "foo.S"
```

2.12.23 Restricting to a fixed set of possible types

`T = TypeVar('T', ClassA, ...)` means we create a **type variable with a value restriction**.

```
from typing import TypeVar

# restrict T = int or T = float
T = TypeVar("T", int, float)

def add(x: T, y: T) -> T:
 return x + y

add(1, 2)
```

(continues on next page)

(continued from previous page)

```
add(1., 2.)
add("1", 2)
add("hello", "world")
```

output:

```
# mypy can detect wrong type
$ mypy --strict foo.py
foo.py:10: error: Value of type variable "T" of "add" cannot be "object"
foo.py:11: error: Value of type variable "T" of "add" cannot be "str"
```

2.12.24 TypeVar with an upper bound

`T = TypeVar('T', bound=BaseClass)` means we create a **type variable with an upper bound**. The concept is similar to **polymorphism** in c++.

```
#include <iostream>

class Shape {
public:
 Shape(double width, double height) {
 width_ = width;
 height_ = height;
 };
 virtual double Area() = 0;
protected:
 double width_;
 double height_;
};

class Rectangle: public Shape {
public:
 Rectangle(double width, double height)
 :Shape(width, height)
 {};
 double Area() {
 return width_ * height_;
 };
};

class Triangle: public Shape {
public:
 Triangle(double width, double height)
 :Shape(width, height)
 {};
 double Area() {
 return width_ * height_ / 2;
 };
};
```

(continues on next page)

(continued from previous page)

```

double Area(Shape &s) {
 return s.Area();
}

int main(int argc, char *argv[])
{
 Rectangle r(1., 2.);
 Triangle t(3., 4.);

 std::cout << Area(r) << std::endl;
 std::cout << Area(t) << std::endl;
 return 0;
}

```

Like c++, create a base class and TypeVar which bounds to the base class. Then, static type checker will take every subclass as type of base class.

```

from typing import TypeVar

class Shape:
 def __init__(self, width: float, height: float) -> None:
 self.width = width
 self.height = height

 def area(self) -> float:
 return 0

class Rectangle(Shape):
 def area(self) -> float:
 width: float = self.width
 height: float = self.height
 return width * height

class Triangle(Shape):
 def area(self) -> float:
 width: float = self.width
 height: float = self.height
 return width * height / 2

S = TypeVar("S", bound=Shape)

def area(s: S) -> float:
 return s.area()

r: Rectangle = Rectangle(1, 2)

```

(continues on next page)

(continued from previous page)

```
t: Triangle = Triangle(3, 4)
i: int = 5566

print(area(r))
print(area(t))
print(area(i))
```

output:

```
$ mypy --strict foo.py
foo.py:40: error: Value of type variable "S" of "area" cannot be "int"
```

2.12.25 @overload

Sometimes, we use Union to infer that the return of a function has multiple different types. However, type checker cannot distinguish which type do we want. Therefore, following snippet shows that type checker cannot determine which type is correct.

```
from typing import List, Union

class Array(object):
 def __init__(self, arr: List[int]) -> None:
 self.arr = arr

 def __getitem__(self, i: Union[int, str]) -> Union[int, str]:
 if isinstance(i, int):
 return self.arr[i]
 if isinstance(i, str):
 return str(self.arr[int(i)])


arr = Array([1, 2, 3, 4, 5])
x:int = arr[1]
y:str = arr["2"]
```

output:

```
$ mypy --strict foo.py
foo.py:16: error: Incompatible types in assignment (expression has type "Union[int, str]"
  ↪", variable has type "int")
foo.py:17: error: Incompatible types in assignment (expression has type "Union[int, str]"
  ↪", variable has type "str")
```

Although we can use cast to solve the problem, it cannot avoid typo and cast is not safe.

```
from typing import List, Union, cast

class Array(object):
 def __init__(self, arr: List[int]) -> None:
```

(continues on next page)

(continued from previous page)

```

self.arr = arr

def __getitem__(self, i: Union[int, str]) -> Union[int, str]:
 if isinstance(i, int):
 return self.arr[i]
 if isinstance(i, str):
 return str(self.arr[int(i)])

```

```

arr = Array([1, 2, 3, 4, 5])
x: int = cast(int, arr[1])
y: str = cast(str, arr[2]) # typo. we want to assign arr["2"]

```

output:

```

$ mypy --strict foo.py
$ echo $?
0

```

Using @overload can solve the problem. We can declare the return type explicitly.

```

from typing import Generic, List, Union, overload

class Array(object):
 def __init__(self, arr: List[int]) -> None:
 self.arr = arr

 @overload
 def __getitem__(self, i: str) -> str:
 ...

 @overload
 def __getitem__(self, i: int) -> int:
 ...

 def __getitem__(self, i: Union[int, str]) -> Union[int, str]:
 if isinstance(i, int):
 return self.arr[i]
 if isinstance(i, str):
 return str(self.arr[int(i)])

```

```

arr = Array([1, 2, 3, 4, 5])
x: int = arr[1]
y: str = arr["2"]

```

output:

```

$ mypy --strict foo.py
$ echo $?
0

```

Warning: Based on PEP 484, the `@overload` decorator just **for type checker only**, it does not implement the real overloading like c++/java. Thus, we have to implement one exactly non-`@overload` function. At the runtime, calling the `@overload` function will raise `NotImplementedError`.

```
from typing import List, Union, overload

class Array(object):
 def __init__(self, arr: List[int]) -> None:
 self.arr = arr

 @overload
 def __getitem__(self, i: Union[int, str]) -> Union[int, str]:
 if isinstance(i, int):
 return self.arr[i]
 if isinstance(i, str):
 return str(self.arr[int(i)])


arr = Array([1, 2, 3, 4, 5])
try:
 x: int = arr[1]
except NotImplementedError as e:
 print("NotImplementedError")
```

output:

```
$ python foo.py
NotImplementedError
```

2.12.26 Stub Files

Stub files just like header files which we usually use to define our interfaces in c/c++. In python, we can define our interfaces in the same module directory or `export MYPYPATH=${stubs}`

First, we need to create a stub file (interface file) for module.

```
$ mkdir fib
$ touch fib/__init__.pyi fib/__init__.pyi
```

Then, define the interface of the function in `__init__.pyi` and implement the module.

```
# fib/__init__.pyi
def fib(n: int) -> int: ...

# fib/__init__.py

def fib(n):
 a, b = 0, 1
 for _ in range(n):
 b, a = a + b, b
 return a
```

Then, write a test.py for testing fib module.

```
# touch test.py
import sys

from pathlib import Path

p = Path(__file__).parent / "fib"
sys.path.append(str(p))

from fib import fib

print(fib(10.0))
```

output:

```
$ mypy --strict test.py
test.py:10: error: Argument 1 to "fib" has incompatible type "float"; expected "int"
```

2.13 Datetime

Table of Contents

- *Datetime*
 - *Timestamp*
 - *Date*
 - *Format*
 - *Convert date to datetime*

2.13.1 Timestamp

```
>>> import time
>>> time.time()
1613526236.395773

>>> datetime.utcnow()
datetime.datetime(2021, 2, 17, 1, 45, 19, 312513)

>>> t = time.time()
>>> datetime.fromtimestamp(t)
datetime.datetime(2021, 2, 17, 9, 45, 41, 95756)

>>> d = datetime.fromtimestamp(t)
>>> d.timestamp()
1613526341.095756
```

2.13.2 Date

```
>>> from datetime import date  
>>> date.today()  
datetime.date(2021, 2, 17)
```

2.13.3 Format

```
>>> from datetime import datetime  
>>> d = datetime.utcnow()  
>>> d.isoformat()  
'2021-02-17T02:26:59.584044'
```

2.13.4 Convert date to datetime

```
>>> from datetime import datetime, date  
>>> today = date.today()  
>>> d = datetime.combine(today, datetime.min.time())  
>>> d  
datetime.datetime(2021, 2, 17, 0, 0)
```

2.14 Files and I/O

Table of Contents

- *Files and I/O*
 - [Read a File](#)
 - [Readline](#)
 - [Reading File Chunks](#)
 - [Write a File](#)
 - [Create a Symbolic Link](#)
 - [Copy a File](#)
 - [Move a File](#)
 - [List a Directory](#)
 - [Create Directories](#)
 - [Copy a Directory](#)
 - [Remove a Directory](#)
 - [Path Join](#)
 - [Get Absolute Path](#)

- *Get Home Directory*
- *Get Current Directory*
- *Get Path Properties*
- *Read a gzip CSV*
- *Linux Inotify*

2.14.1 Read a File

In Python 2, the content of the file which read from file system does not decode. That is, the content of the file is a byte string, not a Unicode string.

```
>>> with open("/etc/passwd") as f:
... content = f.read()
>>> print(type(content))
<type 'str'>
>>> print(type(content.decode("utf-8")))
<type 'unicode'>
```

In Python 3, `open` provides encoding option. If files do not open in binary mode, the encoding will be determined by `locale.getpreferredencoding(False)` or user's input.

```
>>> with open("/etc/hosts", encoding="utf-8") as f:
... content = f.read()
...
>>> print(type(content))
<class 'str'>
```

Binary mode

```
>>> with open("/etc/hosts", "rb") as f:
... content = f.read()
...
>>> print(type(content))
<class 'bytes'>
```

2.14.2 Readline

```
>>> with open("/etc/hosts") as f:
... for line in f:
... print(line, end=' ')
...
127.0.0.1 localhost
255.255.255.255 broadcasthost
::1 localhost
```

2.14.3 Reading File Chunks

```
>>> 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
```

2.14.4 Write a File

```
>>> content = "Awesome Python!"
>>> with open("foo.txt", "w") as f:
... f.write(content)
```

2.14.5 Create a Symbolic Link

```
>>> import os
>>> os.symlink("foo", "bar")
>>> os.readlink("bar")
'foo'
```

2.14.6 Copy a File

```
>>> from distutils.file_util import copy_file
>>> copy_file("foo", "bar")
('bar', 1)
```

2.14.7 Move a File

```
>>> from distutils.file_util import move_file
>>> move_file("./foo", "./bar")
'./bar'
```

2.14.8 List a Directory

```
>>> >>> import os
>>> dirs = os.listdir(".")
```

After Python 3.6, we can use `os.scandir` to list a directory. It is more convenient because `os.scandir` return an iterator of `os.DirEntry` objects. In this case, we can get file information through access the attributes of `os.DirEntry`. Further information can be found on the [document](#).

```
>>> with os.scandir("foo") as it:
... for entry in it:
... st = entry.stat()
... 
```

2.14.9 Create Directories

Similar to `mkdir -p /path/to/dest`

```
>>> from distutils.dir_util import mkpath
>>> mkpath("foo/bar/baz")
['foo', 'foo/bar', 'foo/bar/baz']
```

2.14.10 Copy a Directory

```
>>> from distutils.dir_util import copy_tree
>>> copy_tree("foo", "bar")
['bar/baz']
```

2.14.11 Remove a Directory

```
>>> from distutils.dir_util import remove_tree
>>> remove_tree("dir")
```

2.14.12 Path Join

```
>>> from pathlib import Path
>>> p = Path("/Users")
>>> p = p / "Guido" / "pysheeet"
>>> p
PosixPath('/Users/Guido/pysheeet')
```

2.14.13 Get Absolute Path

```
>>> from pathlib import Path  
>>> p = Path("README.rst")  
PosixPath('/Users/Guido/pysheeet/README.rst')
```

2.14.14 Get Home Directory

```
>>> from pathlib import Path  
>>> Path.home()  
PosixPath('/Users/Guido')
```

2.14.15 Get Current Directory

```
>>> from pathlib import Path  
>>> p = Path("README.rst")  
>>> p.cwd()  
PosixPath('/Users/Guido/pysheeet')
```

2.14.16 Get Path Properties

```
>>> from pathlib import Path  
>>> p = Path("README.rst").absolute()  
>>> p.root  
'/'  
>>> p.anchor  
'/'  
>>> p.parent  
PosixPath('/Users/Guido/pysheeet')  
>>> p.parent.parent  
PosixPath('/Users/Guido')  
>>> p.name  
'README.rst'  
>>> p.suffix  
'.rst'  
>>> p.stem  
'README'  
>>> p.as_uri()  
'file:///Users/Guido/pysheeet/README.rst'
```

2.14.17 Read a gzip CSV

```
import gzip
import csv

f = "example.gz"
with gzip.open(f, 'rt', newline='') as gz:
 reader = csv.DictReader(gz)
 for row in reader:
 print(row)
```

2.14.18 Linux Inotify

```
import selectors
import struct
import ctypes
import sys
import os

from pathlib import Path
from ctypes.util import find_library

# ref: <sys/inotify.h>
IN_CREATE = 0x00000100
IN_DELETE = 0x00000200

INOTIFY_EVENT = "iIII"
INOTIFY_EVENT_LEN = struct.calcsize(INOTIFY_EVENT)

lib = find_library("c")
assert lib

libc = ctypes.CDLL(lib)

class Inotify(object):
 def __init__(self, path):
 self._path = path
 self._fd = None
 self._wd = None
 self._buf = b""
 self._sel = selectors.DefaultSelector()

 def init(self):
 fd = libc.inotify_init()
 if fd < 0:
 errno = ctypes.get_errno()
 raise OSError(errno, f"os.strerror(errno)"))
 return fd

 def watch(self, fd, path):
```

(continues on next page)

(continued from previous page)

```

p = str(path).encode("utf8")
wd = libc.inotify_add_watch(fd, p, IN_CREATE | IN_DELETE)
if wd < 0:
 errno = ctypes.get_errno()
 raise OSError(errno, f"os.strerror(errno)"))
return wd

def remove(self, fd, wd):
 libc.inotify_rm_watch(self._fd, self._wd)

def handle(self, fd, *a):
 b = os.read(fd, 1024)
 if not b:
 return
 yield from self.parse(b);

def parse(self, buf):
 self._buf += buf
 while True:
 l = len(self._buf)
 if l < INOTIFY_EVENT_LEN:
 break

 hd = self._buf[:INOTIFY_EVENT_LEN]
 wd, mask, cookie, length = struct.unpack(INOTIFY_EVENT, hd)
 event_length = INOTIFY_EVENT_LEN + length
 if l < event_length:
 break

 filename = self._buf[INOTIFY_EVENT_LEN:event_length]
 self._buf = self._buf[event_length:]
 yield mask, filename.rstrip(b"\0").decode("utf8")

def __enter__(self):
 self._fd = self.init()
 self._wd = self.watch(self._fd, self._path)
 self._sel.register(self._fd, selectors.EVENT_READ, self.handle)
 return self

def __exit__(self, *e):
 self.remove(self._fd, self._wd)
 if len(e) > 0 and e[0]:
 print(e, file=sys.stderr)

def run(self):
 while True:
 events = self._sel.select()
 for k, mask in events:
 cb = k.data
 yield from cb(k.fileobj, mask)

```

(continues on next page)

(continued from previous page)

```
with Inotify(Path("/tmp")) as i:  
 for m, f in i.run():  
 print(m, f)
```

2.15 Operating System

Table of Contents

- *Operating System*
 - *Get Number of CPUs*
 - *Set Affinity*

2.15.1 Get Number of CPUs

```
>>> import os  
>>> os.cpu_count()
```

2.15.2 Set Affinity

```
# run on linux  
import os  
  
pid = os.getpid()  
affinity = {1}  
os.sched_setaffinity(pid, affinity)
```


ADVANCED CHEAT SHEET

The goal of this part is to give common snippets including built-in and 3rd party modules usages.

3.1 Regular Expression

Table of Contents

- *Regular Expression*
 - *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*

3.1.1 Compare HTML tags

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

```
# open tag
>>> re.search('<[^/]>[^>]*>', '<table>') != None
True
>>> re.search('<[^/]>[^>]*>', '<a href="#label">') != None
True
>>> re.search('<[^/]>[^>]*>', '') != None
True
>>> re.search('<[^/]>[^>]*>', '</table>') != None
False

# close tag
>>> re.search('</[^>]+>', '</table>') != None
True

# self close
>>> re.search('<[^/]>+/>', '<br />') != None
True
```

3.1.2 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")
self-closing tags
>>> re.findall('<[^/]>+/>', html)[0:2]
```

(continues on next page)

(continued from previous page)

[]

3.1.3 Group Comparison

```
# (...) group a regular expression
>>> m = re.search(r'(\d{4})-(\d{2})-(\d{2})', '2016-01-01')
>>> m
<_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)
'01'
>>> m.group(3)
'01'

# Nesting groups
>>> m = re.search(r'((\d{4})-\d{2})-\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'
```

3.1.4 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', '/')
```

3.1.5 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
False

# 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
False
```

3.1.6 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>
```

3.1.7 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)
```

(continues on next page)

(continued from previous page)

```
... 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'
```

3.1.8 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'
```

3.1.9 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
```

3.1.10 Match hex color value

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

3.1.11 Match email

```
>>> re.match('^(a-z0-9_\.]+)([\da-z\_.]+)\.([a-z\.]{2,6})$',  
... 'hello.world@example.com')  
<_sre.SRE_Match object at 0x1087a4d40>  
  
# or  
  
>>> exp = re.compile(r'^([a-zA-Z0-9_%-]+@[  
... [a-zA-Z0-9_-]+  
... \.[a-zA-Z]{2,4})$', re.X)  
>>> exp.match('hello.world@example.hello.com')  
<_sre.SRE_Match object at 0x1083efd50>  
>>> exp.match('hello%world@example.hello.com')  
<_sre.SRE_Match object at 0x1083efeb8>
```

3.1.12 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')
```

3.1.13 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>
```

(continues on next page)

(continued from previous page)

```
>>> 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
```

3.1.14 Match Mac address

```
>>> import random
>>> mac = [random.randint(0x00, 0x7f),
... random.randint(0x00, 0x7f)]
>>> mac = ':' .join(map(lambda x: "%02x" % x, mac))
>>> mac
'3c:38:51:05:03:1e'
>>> exp = re.compile(r'''[0-9a-f]{2}(:[0-9a-f]{2}){4}$''', re.X)
>>> exp.match(mac) is not None
True
```

3.1.15 Lexer

```
>>> import re
>>> 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+)]'
>>> 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='*')
```

(continues on next page)

(continued from previous page)

```
Token(type='NUMBER', value='2')
Token(type='MINUS', value='-')
Token(type='NUMBER', value='7')
```

3.2 Socket

Socket programming is inevitable for most programmers even though Python provides much high-level networking interface such as `httplib`, `urllib`, `imaplib`, `telnetlib` and so on. Some Unix-Like system's interfaces were called through socket interface, e.g., Netlink, Kernel cryptography. To temper a pain to read long-winded documents or source code, this cheat sheet tries to collect some common or uncommon snippets which are related to low-level socket programming.

Table of Contents

- *Socket*
 - *Get Hostname*
 - *Get address family and socket address from string*
 - *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 to 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

3.2.1 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'
```

3.2.2 Get address family and socket address from string

```
import socket
import sys

try:
 for res in socket.getaddrinfo(sys.argv[1], None,
 proto=socket.IPPROTO_TCP):
 family = res[0]
 sockaddr = res[4]
 print(family, sockaddr)
except socket.gaierror:
 print("Invalid")
```

Output:

```
$ gai.py 192.0.2.244
AddressFamily.AF_INET ('192.0.2.244', 0)
$ gai.py 2001:db8:f00d::1:d
```

(continues on next page)

(continued from previous page)

```
AddressFamily.AF_INET6 ('2001:db8:f00d::1:d', 0, 0, 0)
$ gai.py www.google.com
AddressFamily.AF_INET6 ('2607:f8b0:4006:818::2004', 0, 0, 0)
AddressFamily.AF_INET ('172.217.10.132', 0)
```

It handles unusual cases, valid and invalid:

```
$ gai.py 10.0.0.256 # octet overflow
Invalid
$ gai.py not-exist.example.com # unresolvable
Invalid
$ gai.py fe80::1%eth0 # scoped
AddressFamily.AF_INET6 ('fe80::1%eth0', 0, 0, 2)
$ gai.py ::ffff:192.0.2.128 # IPv4-Mapped
AddressFamily.AF_INET6 ('::ffff:192.0.2.128', 0, 0, 0)
$ gai.py 0xc000027b # IPv4 in hex
AddressFamily.AF_INET ('192.0.2.123', 0)
$ gai.py 3221226198 # IPv4 in decimal
AddressFamily.AF_INET ('192.0.2.214', 0)
```

3.2.3 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 ntohs(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(1L) # host endian
1L
```

3.2.4 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'
```

3.2.5 Mac address & byte format convert

```
>>> import binascii
>>> mac = '00:11:32:3c:c3:0b'
>>> byte = binascii.unhexlify(mac.replace(':', ''))
>>> byte
'\x00\x11\x32\x3c\xC3\x0b'
>>> binascii.hexlify(byte)
'0011323cc30b'
```

3.2.6 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
```

3.2.7 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()
 msg = 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
```

3.2.8 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 msg:
 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
```

(continues on next page)

(continued from previous page)

Hello IPv6

3.2.9 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
```

3.2.10 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.create_default_context(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 msg:
 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
```

3.2.11 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.create_default_context(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(msg)
 sslconn.close()
finally:
 sock.close()
```

output:

```
$ openssl ecparam -out key.pem -genkey -name prime256v1
$ openssl req -x509 -new -key key.pem -out cert.pem
$ python3 tls.py&
[2] 64565
[
  {
 "id": 50380845,
 "name": "ECDH-ECDSA-AES128-GCM-SHA256",
```

(continues on next page)

(continued from previous page)

```
"protocol": "TLSv1/SSLv3",
"description": "ECDH-ECDSA-AES128-GCM-SHA256 TLSv1.2 Kx=ECDH/ECDSA Au=ECDH,
˓→Enc=AESGCM(128) Mac=AEAD",
"strength_bits": 128,
"alg_bits": 128
}
]
$ 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
```

3.2.12 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
```

3.2.13 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
```

3.2.14 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
```

3.2.15 Broadcast UDP Packets

```
>>> import socket
>>> import time
>>> sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
>>> sock.bind(('', 0))
>>> sock.setsockopt(socket.SOL_SOCKET, socket.SO_BROADCAST, 1)
>>> while True:
... m = '{0}\n'.format(time.time())
... sock.sendto(m, ('<broadcast>', 5566))
```

(continues on next page)

(continued from previous page)

```
... time.sleep(5)
...
...
```

output:

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

3.2.16 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
```

3.2.17 Simple duplex processes communication

```

import os
import socket

child, parent = socket.socketpair()
pid = os.fork()
try:

 if pid == 0:
 print('chlid pid: {}'.format(os.getpid()))

 child.send(b'Hello Parent')
 msg = child.recv(1024)
 print('p[{}] ---> c[{}]: {}'.format(
 os.getppid(), os.getpid(), msg))

 else:
 print('parent pid: {}'.format(os.getpid()))

 # simple echo server (parent)
 msg = parent.recv(1024)
 print('c[{}] ---> p[{}]: {}'.format(
 pid, os.getpid(), msg))
 parent.send(msg)

except KeyboardInterrupt:
 pass
finally:
 child.close()
 parent.close()

```

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'

```

3.2.18 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))

```

(continues on next page)

(continued from previous page)

```
>>> sock.listen(5)
>>> 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
```

3.2.19 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()]
```

(continues on next page)

(continued from previous page)

```
except:
 sock.close()
```

output: (bash 1)

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

output: (bash 2)

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

3.2.20 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
```

(continues on next page)

(continued from previous page)

```
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:
 l = conn.send(msg)
 msg = msg[l:]
 b += l

 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())
```

(continues on next page)

(continued from previous page)

```

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

```

3.2.21 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):
 try:
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

```

(continues on next page)

(continued from previous page)

```
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)
 req[fd] = conn
 con[fd] = conn

def recv(fd, epoll):
 if fd not in req:
 return

 conn = req[fd]
 msg = conn.recv(1024)
 if msg:
 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]
```

(continues on next page)

(continued from previous page)

```

msg = resp[fd]
b = 0
total = len(msg)
while total > b:
 l = conn.send(msg)
 msg = msg[l:]
 b += l

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

```

3.2.22 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")
 raise
 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)
```

(continues on next page)

(continued from previous page)

```

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:
 l = conn.send(msg)
 msg = msg[l:]
 b += l

 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)

```

(continues on next page)

(continued from previous page)

```
# 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, kq)
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
```

3.2.23 High-Level API - selectors

```
# Python3.4+ 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 msg:
 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
```

3.2.24 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,
```

(continues on next page)

(continued from previous page)

```

 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)

host = 'localhost'
port = 5566
try:
 with Server(host, port) as (s,sel):
 sel.register(s, selectors.EVENT_READ, accept)
 while True:
 events = sel.select()
 for sel_key, m in events:
 handler = sel_key.data
 handler(sel_key.fileobj, sel)
except KeyboardInterrupt:
 pass

```

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
Hello TLS

# console 2
$ openssl s_client -connect localhost:5566
...
---
Hello SSL
Hello SSL

```

3.2.25 “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!
...
```

3.2.26 Using sendfile to 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)
```

(continues on next page)

(continued from previous page)

```

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

```

3.2.27 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:

```

(continues on next page)

(continued from previous page)

```
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 l > 0:
 ret = fout.sendfile(fin, offset, count)
 offset += ret
 l -= 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
```

(continues on next page)

(continued from previous page)

```

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

```

3.2.28 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(msg)
 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
```

3.2.29 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)  
 try:  
 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,
```

(continues on next page)

(continued from previous page)

```

 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'
```

3.2.30 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)

```

(continues on next page)

(continued from previous page)

```
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)
```

(continues on next page)

(continued from previous page)

```

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'
```

3.2.31 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

```

(continues on next page)

(continued from previous page)

```
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
```

(continues on next page)

(continued from previous page)

```

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'

```

3.2.32 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, psizes):
 assoclen = len(assoc)
 ciphertext = None
 tag = None
 offset = 0

```

(continues on next page)

(continued from previous page)

```
 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,\
```

(continues on next page)

(continued from previous page)

```

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

```

(continues on next page)

(continued from previous page)

```
# clean up
os.remove(plain)
```

output:

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

3.2.33 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:

 struct ip {
 u_char ip_hl:4; /* header_len */
 u_char ip_v:4;  /* version */
 u_char ip_tos; /* type of service */
 short ip_len; /* total len */
 u_short ip_id;  /* identification */
 short ip_off; /* offset field */
 u_char ip_ttl; /* time to live */
 u_char ip_p; /* protocol */
 u_short ip_sum; /* checksum */
 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),
 ("ip_len", c_uint16),
 ("ip_id", c_uint16),
 ("ip_off", c_uint16),
 ("ip_ttl", c_uint8),
```

(continues on next page)

(continued from previous page)

```

("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)
 self.src = socket.inet_ntoa(src)
 dst = struct.pack("<L", self.ip_dst)
 self.dst = socket.inet_ntoa(dst)
 try:
 self.proto = PROTO_MAP[self.ip_p]
 except KeyError:
 print("{} Not in map".format(self.ip_p))
 raise

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

```

(continues on next page)

(continued from previous page)


```
--- 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
```

3.2.34 Sniffer TCP packet

```
#!/usr/bin/env python3.6
```

```
"""
```

Based on RFC-793, the following figure shows the TCP header format:

In linux api (uapi/linux/tcp.h), it defines the TCP header:

```
struct tcphdr {
 __be16 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,
```

(continues on next page)

(continued from previous page)

```

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":
 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
 tcp hdr = unpack('!HLLBBHH', pkt[iplen:iplen+20])

```

(continues on next page)

(continued from previous page)

```

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("----- TCP_HEADER -----")
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}")
print(f"FIN: {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:
 pass

```

output:

```
$ python3.6 tcp.py
----- TCP_HEADER -----
Source Port: 38352
Destination Port: 8000
Sequence Number: 2907801591
Acknowledgment Number: 398995857
Data offset: 8
FIN: 0
SYN: 0
RST: 0
PSH: 8
ACK: 16
URG: 0
ECE: 0
CWR: 0
Window: 342
Checksum: 65142
Urgent Point: 0
----- DATA -----
b'GET / HTTP/1.1\r\nHost: localhost:8000\r\nUser-Agent: curl/7.47.0\r\nAccept: */*\r\n\r\n'
→n'
```

3.2.35 Sniffer ARP packet

```
"""
Ethernet 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; /* Protocol Type */
 u_char hlen; /* Hardware Address Length */
 u_char plen; /* Protocol Address Length */
 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 */
};

"""

import socket
import struct
import binascii
```

(continues on next page)

(continued from previous page)

```

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("----- ETHERNET_FRAME -----")
 print("Dest MAC: ", binascii.hexlify(eth[0]))
 print("Source MAC: ", binascii.hexlify(eth[1]))
 print("Type: ", binascii.hexlify(ethtype))
 print("----- ARP_HEADER -----")
 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("Opcode: ", binascii.hexlify(arp[4]))
 print("Source MAC: ", binascii.hexlify(arp[5]))
 print("Source IP: ", socket.inet_ntoa(arp[6]))
 print("Dest MAC: ", binascii.hexlify(arp[7]))
 print("Dest IP: ", socket.inet_ntoa(arp[8]))
 print("-----")

```

output:

```

$ python arp.py
----- ETHERNET_FRAME -----
Dest MAC: ffffffff
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: 000000000000
Dest IP: 140.112.91.20
-----
```

3.3 Asyncio

Table of Contents

- [*Asyncio*](#)
 - [*asyncio.run*](#)
 - [*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*](#)
 - [*Asynchronous Iterator*](#)
 - [*What is asynchronous iterator*](#)
 - [*Asynchronous context manager*](#)
 - [*What is asynchronous context manager*](#)
 - [*decorator `@asynccontextmanager`*](#)
 - [*Simple asyncio connection pool*](#)
 - [*Get domain name*](#)
 - [*Gather Results*](#)
 - [*Simple asyncio UDP echo server*](#)
 - [*Simple asyncio Web server*](#)
 - [*Simple HTTPS Web Server*](#)
 - [*Simple HTTPS Web server \(low-level api\)*](#)
 - [*TLS Upgrade*](#)
 - [*Using sendfile*](#)
 - [*Simple asyncio WSGI web server*](#)

3.3.1 asyncio.run

New in Python 3.7

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

3.3.2 Future like object

```
>>> import sys
>>> 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
```

3.3.3 Future like object __await__ other task

```
>>> import sys
>>> 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):
```

(continues on next page)

(continued from previous page)

```

...
 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__
ok

```

3.3.4 Patch loop runner _run_once

```

>>> import asyncio
>>> def _run_once(self):
... num_tasks = len(self._scheduled)
... print("num tasks in queue: {}".format(num_tasks))
... super(asyncio.SelectorEventLoop, self)._run_once()

...
>>> EventLoop = asyncio.SelectorEventLoop
>>> EventLoop._run_once = _run_once
>>> loop = EventLoop()
>>> asyncio.set_event_loop(loop)
>>> async def task(n):
... 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()

```

3.3.5 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)
```

3.3.6 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
```

3.3.7 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:
```

(continues on next page)

(continued from previous page)

```

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)
 setattr(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:
 break
 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))

```

(continues on next page)

(continued from previous page)

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

3.3.8 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
```

3.3.9 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
```

3.3.10 Asynchronous Iterator

```
# ref: PEP-0492
# need Python >= 3.5

>>> class AsyncIter:
... def __init__(self, it):
... self._it = iter(it)
... 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 for _ in AsyncIter(it):
... print(_)
...
...
>>> loop = asyncio.get_event_loop()
>>> loop.run_until_complete(foo())
1
2
3
```

3.3.11 What is asynchronous iterator

```
>>> import asyncio
>>> class AsyncIter:
... def __init__(self, it):
... self._it = iter(it)
... def __aiter__(self):
... return self
... async def __anext__(self):
... await asyncio.sleep(1)
... try:
... val = next(self._it)
... except StopIteration:
... raise StopAsyncIteration
```

(continues on next page)

(continued from previous page)

```
...
 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()))
1
2
3
```

3.3.12 Asynchronous context manager

```
# ref: PEP-0492
# need Python >= 3.5

>>> class AsyncCtxMgr:
... async def __aenter__(self):
... await asyncio.sleep(3)
... print("__anter__")
... return self
... async def __aexit__(self, *exc):
... await asyncio.sleep(1)
... print("__aexit__")
...
...
>>> 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__
```

3.3.13 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__
```

3.3.14 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
```

3.3.15 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
```

(continues on next page)

(continued from previous page)

```

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:
 return
 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)]

```

(continues on next page)

(continued from previous page)

```
# 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:

```
$ nc -l 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'
```

3.3.16 Get domain name

```
>>> import asyncio
>>> async def getaddrinfo(host, port):
... loop = asyncio.get_event_loop()
... return (await loop.getaddrinfo(host, port))
...
>>> addrs = asyncio.run(getaddrinfo('github.com', 443))
>>> for a in addrs:
... family, typ, proto, name, sockaddr = a
... print(sockaddr)
...
('192.30.253.113', 443)
('192.30.253.113', 443)
('192.30.253.112', 443)
('192.30.253.112', 443)
```

3.3.17 Gather Results

```

import asyncio
import ssl

path = ssl.get_default_verify_paths()
sslctx = ssl.SSLContext()
sslctx.verify_mode = ssl.CERT_REQUIRED
sslctx.check_hostname = True
sslctx.load_verify_locations(path.cafile)

async def fetch(host, port):
 r, w = await asyncio.open_connection(host, port, ssl=sslctx)
 req = "GET / HTTP/1.1\r\n"
 req += f"Host: {host}\r\n"
 req += "Connection: close\r\n"
 req += "\r\n"

 # send request
 w.write(req.encode())

 # recv response
 resp = ""
 while True:
 line = await r.readline()
 if not line:
 break
 line = line.decode("utf-8")
 resp += line

 # close writer
 w.close()
 await w.wait_closed()
 return resp

async def main():
 loop = asyncio.get_running_loop()
 url = ["python.org", "github.com", "google.com"]
 fut = [fetch(u, 443) for u in url]
 resp = await asyncio.gather(*fut)
 for r in resp:
 print(r.split("\r\n")[0])

asyncio.run(main())

```

output:

```
$ python fetch.py
HTTP/1.1 301 Moved Permanently
```

(continues on next page)

(continued from previous page)

```
HTTP/1.1 200 OK
HTTP/1.1 301 Moved Permanently
```

3.3.18 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, registered=False):
 fd = sock.fileno()
 if fut is None:
 fut = loop.create_future()
 if registered:
 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, registered=False):
 fd = sock.fileno()
 if fut is None:
 fut = loop.create_future()
 if registered:
 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
```

(continues on next page)

(continued from previous page)

```
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
```

3.3.19 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()
```

(continues on next page)

(continued from previous page)

```
 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))

 try:
 loop.run_until_complete(server(s, loop))
 except KeyboardInterrupt:
 pass
 finally:
 loop.close()
 s.close()
# Then open browser with url: localhost:9527
```

3.3.20 Simple HTTPS Web Server

```
import asyncio
import ssl

ctx = ssl.SSLContext(ssl.PROTOCOL_TLS_SERVER)
ctx.load_cert_chain('crt.pem', 'key.pem')

async def conn(reader, writer):
 _ = await reader.read(1024)
 head = b"HTTP/1.1 200 OK\r\n"
 head += b"Content-Type: text/html\r\n"
 head += b"\r\n"

 body = b"<!doctype html>"
 body += b"<html>"
 body += b"<body><h1>Awesome Python</h1></body>"
 body += b"</html>"

 writer.write(head + body)
 writer.close()

async def main(host, port):
 srv = await asyncio.start_server(conn, host, port, ssl=ctx)
 async with srv:
 await srv.serve_forever()

asyncio.run(main('0.0.0.0', 8000))
```

3.3.21 Simple HTTPS Web server (low-level api)

```

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'<html>'
 resp += b'<h1>Hello SSL</h1>'
 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()
 try:
 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:

```

(continues on next page)

(continued from previous page)

```
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()
try:
 loop.run_until_complete(server(loop))
finally:
 loop.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 Simple_https_server.py

# console 2

$ curl https://localhost:4433 -v
> --resolve localhost:4433:127.0.0.1 \
> --cacert ~/test/root-ca.crt
```

3.3.22 TLS Upgrade

New in Python 3.7

```
import asyncio
import ssl

class HttpClient(asyncio.Protocol):
 def __init__(self, on_con_lost):
 self.on_con_lost = on_con_lost
 self.resp = b"""

 def data_received(self, data):
 self.resp += data

 def connection_lost(self, exc):
 resp = self.resp.decode()
 print(resp.split("\r\n")[-1])
 self.on_con_lost.set_result(True)

async def main():
 paths = ssl.get_default_verify_paths()
 sslctx = ssl.SSLContext()
 sslctx.verify_mode = ssl.CERT_REQUIRED
 sslctx.check_hostname = True
 sslctx.load_verify_locations(paths.cafile)

 loop = asyncio.get_running_loop()
 on_con_lost = loop.create_future()

 tr, proto = await loop.create_connection(
 lambda: HttpClient(on_con_lost), "github.com", 443
 )
 new_tr = await loop.start_tls(tr, proto, sslctx)
 req = f"GET / HTTP/1.1\r\n"
 req += "Host: github.com\r\n"
 req += "Connection: close\r\n"
```

(continues on next page)

(continued from previous page)

```
req += "\r\n"
new_tr.write(req.encode())

await on_con_lost
new_tr.close()

asyncio.run(main())
```

output:

```
$ python3 --version
Python 3.7.0
$ python3 https.py
HTTP/1.1 200 OK
```

3.3.23 Using sendfile

New in Python 3.7

```
import asyncio

path = "index.html"

async def conn(reader, writer):

 loop = asyncio.get_event_loop()
 _ = await reader.read(1024)

 with open(path, "rb") as f:
 tr = writer.transport
 head = b"HTTP/1.1 200 OK\r\n"
 head += b"Content-Type: text/html\r\n"
 head += b"\r\n"

 tr.write(head)
 await loop.sendfile(tr, f)
 writer.close()

async def main(host, port):
 # run a simple http server
 srv = await asyncio.start_server(conn, host, port)
 async with srv:
 await srv.serve_forever()

asyncio.run(main("0.0.0.0", 8000))
```

output:

```
$ echo '<!doctype html><h1>Awesome Python</h1>' > index.html
$ python http.py &
```

(continues on next page)

(continued from previous page)

```
[2] 60506
$ curl http://localhost:8000
<!doctype html><h1>Awesome Python</h1>
```

3.3.24 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
```

(continues on next page)

(continued from previous page)

```

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
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}\r\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)
 if req:
 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(

```

(continues on next page)

(continued from previous page)

```

 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)
try:
 loop.run_until_complete(server.run_server())
except:
 pass
finally:
 loop.close()

# Then open browser with url: localhost:9527/hello

```

3.4 Concurrency

Table of Contents

- *Concurrency*
 - *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*
- *How to use ThreadPoolExecutor?*
- *What does “with ThreadPoolExecutor” work?*
- *Future Object*
- *Future error handling*

3.4.1 Execute a shell command

```
# get stdout, stderr, returncode

>>> from subprocess import Popen, PIPE
>>> args = ['time', 'echo', 'hello python']
>>> ret = Popen(args, stdout=PIPE, stderr=PIPE)
>>> out, err = ret.communicate()
>>> out
b'hello python\n'
>>> err
b' 0.00 real 0.00 user 0.00 sys\n'
>>> ret.returncode
0
```

3.4.2 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
```

3.4.3 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
```

3.4.4 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))
```

(continues on next page)

(continued from previous page)

```

...
>>> 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()

```

3.4.5 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,kwags = self._q.get()
 try:
 print(f(*args, **kwags))
 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()

```

(continues on next page)

(continued from previous page)

```
for _ in range(3):
 pool.add_task(fib, 35)
pool.wait_complete()
```

3.4.6 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: {}".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
```

3.4.7 Mutex lock

Simplest synchronization primitive lock

```
>>> from threading import Thread
>>> from threading import Lock
>>> lock = Lock()
>>> def getlock(id):
... lock.acquire()
... print("task{} 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{} get" % id)
...
>>> t1=Thread(target=getlock,args=(1,))
>>> t2=Thread(target=getlock,args=(2,))
>>> t1.start();t2.start()
task1 get
task2 get
```

3.4.8 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)
```

(continues on next page)

(continued from previous page)

```
>>> t1.start();t2.start()
get lock1
get lock2

>>> t1.isAlive()
True
>>> t2.isAlive()
True
```

3.4.9 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
```

3.4.10 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
```

3.4.11 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)
```

(continues on next page)

(continued from previous page)

```

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

```

3.4.12 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()

```

(continues on next page)

(continued from previous page)

```

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...

```

3.4.13 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):

```

(continues on next page)

(continued from previous page)

```

...
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

```

3.4.14 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)))

```

3.4.15 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)
```

3.4.16 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:
```

(continues on next page)

(continued from previous page)

```

...
 print("done")
...
>>> run(tasks)
1
1
1
1
2
2
3
done
5
done

```

3.4.17 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]):
 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

```

(continues on next page)

(continued from previous page)

```

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 localhost 5566
20
6765
```

output: (bash 2)

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

3.4.18 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:

```

(continues on next page)

(continued from previous page)

```

...
 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("process cost: {}".format(e-s))

# bash> python3 -i test.py
>>> thread()
9227465
9227465
thread cost: 12.550225019454956
>>> process()
9227465
9227465
process cost: 5.538189888000488

```

3.4.19 How to use ThreadPoolExecutor?

```
from concurrent.futures import ThreadPoolExecutor

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

with ThreadPoolExecutor(max_workers=3) as ex:
 futs = []
 for x in range(3):
 futs.append(ex.submit(fib, 30+x))

 res = [fut.result() for fut in futs]

print(res)
```

output:

```
$ python3 thread_pool_ex.py
[832040, 1346269, 2178309]
```

3.4.20 What does “with ThreadPoolExecutor” work?

```
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)
```

output:

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

3.4.21 Future Object

```
# future: deferred computation
# add_done_callback
from concurrent import futures

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

def handler(future):
 res = future.result()
 print("res: {}".format(res))

def thread_v1():
 with futures.ThreadPoolExecutor(3) as e:
 for _ in range(3):
 f = e.submit(fib, 30+_)
 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
```

3.4.22 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
```

3.5 SQLAlchemy

Table of Contents

- *SQLAlchemy*
 - *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*
 - *Print Create Table Statement with Indexes (SQL DDL)*
 - *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*
- *Fastest Bulk Insert in PostgreSQL via “COPY” Statement*
- *Bulk PostgreSQL Insert and Return Inserted IDs*
- *Update Multiple Rows*
- *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*
- *Hooks*

3.5.1 Set a database URL

```
from sqlalchemy.engine.url import URL

postgres_db = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
print(URL(**postgres_db))

sqlite_db = {'drivername': 'sqlite', 'database': 'db.sqlite'}
```

(continues on next page)

(continued from previous page)

```
print(URL(**sqlite_db))
```

output:

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

3.5.2 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())
```

3.5.3 Transaction and Connect Object

```
from sqlalchemy import create_engine

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

# Create connection
conn = engine.connect()
# Begin transaction
trans = conn.begin()
conn.execute('INSERT INTO "EX1" (name) '
```

(continues on next page)

(continued from previous page)

```
'VALUES ("Hello")')
trans.commit()
# Close connection
conn.close()
```

3.5.4 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
metadata = MetaData(engine)
# Declare a table
table = Table('Example', metadata,
 Column('id', Integer, primary_key=True),
 Column('name', String))
# Create all tables
metadata.create_all()
for _t in metadata.tables:
 print("Table: ", _t)
```

3.5.5 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'))
```

3.5.6 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)
```

3.5.7 Print Create Table Statement with Indexes (SQL DDL)

```
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

def metadata_dump(sql, *multiparams, **params):
 print(sql.compile(dialect=engine.dialect))

meta = MetaData()
example_table = Table('Example', meta,
 Column('id', Integer, primary_key=True),
 Column('name', String(10), index=True))

db_uri = 'sqlite:///db.sqlite'
engine = create_engine(db_uri, strategy='mock', executor=metadata_dump)

meta.create_all(bind=engine, tables=[example_table])
```

output:

```
CREATE TABLE "Example" (
 id INTEGER NOT NULL,
 name VARCHAR(10),
 PRIMARY KEY (id)
)

CREATE INDEX "ix_Example_name" ON "Example" (name)
```

3.5.8 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()
print(metadata.tables)

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

3.5.9 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()
```

3.5.10 Create Specific Table

```
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)
```

(continues on next page)

(continued from previous page)

```
meta = MetaData(engine)
t1 = Table('Table_1', meta,
 Column('id', Integer, primary_key=True),
 Column('name', String))
t2 = Table('Table_2', meta,
 Column('id', Integer, primary_key=True),
 Column('val', Integer))
t1.create()
```

3.5.11 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)
```

3.5.12 Drop a Table

```
from sqlalchemy import create_engine
from sqlalchemy import MetaData
from sqlalchemy import inspect
from sqlalchemy import Table
from sqlalchemy import Column, Integer, String
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))
m = MetaData()
table = Table('Test', m,
 Column('id', Integer, primary_key=True),
 Column('key', String, nullable=True),
 Column('val', String))

table.create(engine)
inspector = inspect(engine)
print('Test' in inspector.get_table_names())

table.drop(engine)
inspector = inspect(engine)
print('Test' in inspector.get_table_names())
```

output:

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

3.5.13 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
```

(continues on next page)

(continued from previous page)

```
print(t.columns.keys())

# Get Column
c = t.c.key
print(c.name)
# Or
c = t.columns.key
print(c.name)

# Get Table from Column
print(c.table)
```

3.5.14 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'))
# exhibit 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))
# Equal to
print(or_(table.c.id > 5, table.c.id < 2))

# 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"
```

(continues on next page)

(continued from previous page)

```
print(table.c.l_name + "some name")

# in expression
print(table.c.l_name.in_(['a','b']))
```

3.5.15 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'}])
```

3.5.16 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()
```

(continues on next page)

(continued from previous page)

```

meta = MetaData(engine).reflect()
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'))
res = conn.execute(select_st)
for _row in res:
 print(_row)

# combine with "ORDER_BY"
select_st = select([table]).where(or_(
 table.c.l_name == 'Hello',
 table.c.l_name == 'Hi')).order_by(table.c.f_name)
res = conn.execute(select_st)
for _row in res:
 print(_row)

```

3.5.17 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()
email_t = Table('email_addr', meta,

```

(continues on next page)

(continued from previous page)

```

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)

```

3.5.18 Fastest Bulk Insert in PostgreSQL via “COPY” Statement

```

# This method found here: https://gist.github.com/jsheedy/
# efa9a69926a754bebf0e9078fd085df6
import io
from datetime import date

from sqlalchemy.engine.url import URL
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 Date

db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
engine = create_engine(URL(**db_url))

# create table
meta = MetaData(engine)
table = Table('userinfo', meta,

```

(continues on next page)

(continued from previous page)

```
Column('id', Integer, primary_key=True),
Column('first_name', String),
Column('age', Integer),
Column('birth_day', Date),
)
meta.create_all()

# file-like object (tsv format)
datafile = io.StringIO()

# generate rows
for i in range(100):
 line = '\t'.join(
 [
 f'Name {i}', # first_name
 str(18 + i), # age
 str(date.today()), # birth_day
 ]
 )
 datafile.write(line + '\n')

# reset file to start
datafile.seek(0)

# bulk insert via `COPY` statement
conn = engine.raw_connection()
with conn.cursor() as cur:
 # https://www.psycopg.org/docs/cursor.html#cursor.copy_from
 cur.copy_from(
 datafile,
 table.name, # table name
 sep='\t',
 columns=('first_name', 'age', 'birth_day'),
 )
conn.commit()
```

3.5.19 Bulk PostgreSQL Insert and Return Inserted IDs

```
from sqlalchemy.engine.url import URL
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_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
```

(continues on next page)

(continued from previous page)

```

 'port': 5432}
engine = create_engine(URL(**db_url))

# create table
meta = MetaData(engine)
table = Table('userinfo', meta,
 Column('id', Integer, primary_key=True),
 Column('first_name', String),
 Column('age', Integer),
)
meta.create_all()

# generate rows
data = [{'first_name': f'Name {i}', 'age': 18+i} for i in range(10)]

stmt = table.insert().values(data).returning(table.c.id)
# converted into SQL:
# INSERT INTO userinfo (first_name, age) VALUES
# (%(first_name_m0)s, %(age_m0)s), %(first_name_m1)s, %(age_m1)s),
# %(first_name_m2)s, %(age_m2)s), %(first_name_m3)s, %(age_m3)s),
# %(first_name_m4)s, %(age_m4)s), %(first_name_m5)s, %(age_m5)s),
# %(first_name_m6)s, %(age_m6)s), %(first_name_m7)s, %(age_m7)s),
# %(first_name_m8)s, %(age_m8)s), %(first_name_m9)s, %(age_m9)s)
# RETURNING userinfo.id
for rowid in engine.execute(stmt).fetchall():
 print(rowid['id'])

```

output:

```

$ python sqlalchemy_bulk.py
1
2
3
4
5
6
7
8
9
10

```

3.5.20 Update Multiple Rows

```

from sqlalchemy.engine.url import URL
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

```

(continues on next page)

(continued from previous page)

```

from sqlalchemy.sql.expression import bindparam

db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}
engine = create_engine(URL(**db_url))

# create table
meta = MetaData(engine)
table = Table('userinfo', meta,
 Column('id', Integer, primary_key=True),
 Column('first_name', String),
 Column('birth_year', Integer),
 )
meta.create_all()

# update data
data = [
 {'_id': 1, 'first_name': 'Johnny', 'birth_year': 1975},
 {'_id': 2, 'first_name': 'Jim', 'birth_year': 1973},
 {'_id': 3, 'first_name': 'Kaley', 'birth_year': 1985},
 {'_id': 4, 'first_name': 'Simon', 'birth_year': 1980},
 {'_id': 5, 'first_name': 'Kunal', 'birth_year': 1981},
 {'_id': 6, 'first_name': 'Mayim', 'birth_year': 1975},
 {'_id': 7, 'first_name': 'Melissa', 'birth_year': 1980},
]

stmt = table.update().where(table.c.id == bindparam('_id')).\
 values({
 'first_name': bindparam('first_name'),
 'birth_year': bindparam('birth_year'),
 })
# converted to SQL:
# UPDATE userinfo SET first_name=%(first_name)s, birth_year=%(birth_year)s WHERE
# ↪userinfo.id = %(id)s

engine.execute(stmt, data)

```

3.5.21 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()

```

(continues on next page)

(continued from previous page)

```

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)

```

3.5.22 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()
for _t in meta.tables:
 print(_t)

# check table names exists via inspect
ins = inspect(engine)

```

(continues on next page)

(continued from previous page)

```
for _t in ins.get_table_names():
 print(_t)
```

3.5.23 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']
```

3.5.24 Create tables with dynamic columns (Table)

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

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
```

3.5.25 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()
```

3.5.26 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:

```

(continues on next page)

(continued from previous page)

```
 print(e)
finally:
 session.close()
```

output:

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

3.5.27 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())
```

(continues on next page)

(continued from previous page)

```
query.delete()
query = session.query(TestTable).filter(
 TestTable.key=='hello')
print(query.all())
```

output:

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

3.5.28 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(a1.user)

u1.addresses.append(a1)
print(u1.addresses)
print(a1.user)
```

output:

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

3.5.29 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",

```

(continues on next page)

(continued from previous page)

```

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

```

3.5.30 Object Relational basic query

```

from datetime import datetime

from sqlalchemy import create_engine
from sqlalchemy import Column, String, Integer, DateTime
from sqlalchemy import or_
from sqlalchemy import desc
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}

Base = declarative_base()

class User(Base):
 __tablename__ = 'User'
 id = Column(Integer, primary_key=True)

```

(continues on next page)

(continued from previous page)

```
name = Column(String, nullable=False)
fullname  = Column(String, nullable=False)
birth = Column(DateTime)

# 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 Flintstone',
 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)
```

(continues on next page)

(continued from previous page)

```

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

```

(continues on next page)

(continued from previous page)

```
----> 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
```

3.5.31 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()

```

(continues on next page)

(continued from previous page)

```
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
```

3.5.32 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(self):
 if name in metadata.tables:
 table = metadata.tables[name]
 else:
```

(continues on next page)

(continued from previous page)

```


```

output:

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

3.5.33 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'
 id = Column(Integer, primary_key=True)
 name = Column(String)
 addresses = relationship("Address", backref="user")

class Address(Base):

```

(continues on next page)

(continued from previous page)

```
__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
```

3.5.34 join on relationship and group_by count

```
from sqlalchemy import (
 create_engine,
 Column,
 String,
 Integer,
 ForeignKey,
 func)
```

(continues on next page)

(continued from previous page)

```

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)
 name = Column(String)
 children = relationship('Child', back_populates='parent')

class Child(Base):
 __tablename__ = 'child'
 id = Column(Integer, primary_key=True)
 name = Column(String)
 parent_id = Column(Integer, ForeignKey('parent.id'))
 parent = relationship('Parent', back_populates='children')

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():

```

(continues on next page)

(continued from previous page)

```
 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
```

3.5.35 Create tables with dynamic columns (ORM)

```
from sqlalchemy import create_engine
from sqlalchemy import Column, Integer, String
from sqlalchemy import inspect
from sqlalchemy.engine.url import URL
from sqlalchemy.ext.declarative import declarative_base

db_url = {'drivername': 'postgres',
 'username': 'postgres',
 'password': 'postgres',
 'host': '192.168.99.100',
 'port': 5432}

engine = create_engine(URL(**db_url))
Base = declarative_base()

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
```

3.5.36 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.

3.5.37 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")
 try:
 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
```

3.5.38 Hooks

```
from sqlalchemy import Column, String, Integer
from sqlalchemy import create_engine
from sqlalchemy import event
from sqlalchemy.orm import sessionmaker
from sqlalchemy.orm import scoped_session
from sqlalchemy.ext.declarative import declarative_base

Base = declarative_base()

class User(Base):
 __tablename__ = "user"
 id = Column(Integer, primary_key=True)
 name = Column(String)
 age = Column(Integer)

url = "sqlite:///memory:"
engine = create_engine(url)
Base.metadata.create_all(bind=engine)
Session = sessionmaker(bind=engine)

@event.listens_for(User, "before_insert")
def before_insert(mapper, connection, user):
 print(f"before insert: {user.name}")

@event.listens_for(User, "after_insert")
def after_insert(mapper, connection, user):
 print(f"after insert: {user.name}")

try:
 session = scoped_session(Session)
 user = User(name="bob", age=18)
 session.add(user)
 session.commit()
except SQLAlchemyError as e:
 session.rollback()
finally:
 session.close()
```

3.6 Security

Table of Contents

- *Security*
 - *Simple https server*
 - *Generate a SSH key pair*
 - *Get 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 pycrypto)*
 - *Ephemeral Diffie Hellman Key Exchange via cryptography*
 - *Calculate DH shared key manually via cryptography*
 - *Calculate DH shared key from (p, g, pubkey)*

3.6.1 Simple https server

```
# python2

>>> import BaseHTTPServer, SimpleHTTPServer
>>> import ssl
>>> host, port = 'localhost', 5566
>>> handler = SimpleHTTPServer.SimpleHTTPRequestHandler
>>> httpd = BaseHTTPServer.HTTPServer((host, port), handler)
```

(continues on next page)

(continued from previous page)

```
>>> 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()
```

3.6.2 Generate a SSH key pair

```
from cryptography.hazmat.primitives import serialization
from cryptography.hazmat.primitives.asymmetric import rsa
from cryptography.hazmat.backends import default_backend

key = rsa.generate_private_key(
 backend=default_backend(),
 public_exponent=65537,
 key_size=2048
)
private_key = key.private_bytes(
 serialization.Encoding.PEM,
 serialization.PrivateFormat.PKCS8,
 serialization.NoEncryption(),
)
public_key = key.public_key().public_bytes(
 serialization.Encoding.OpenSSH,
 serialization.PublicFormat.OpenSSH
)

with open('id_rsa', 'wb') as f, open('id_rsa.pub', 'wb') as g:
 f.write(private_key)
 g.write(public_key)
```

3.6.3 Get certificate information

```
from cryptography import x509
from cryptography.hazmat.backends import default_backend

backend = default_backend()
with open('./cert.crt', 'rb') as f:
 crt_data = f.read()
 cert = x509.load_pem_x509_certificate(crt_data, backend)

class Certificate:

 _fields = ['country_name',
 'state_or_province_name',
 'locality_name',
 'organization_name',
 '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
```

(continues on next page)

(continued from previous page)

```

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

```

3.6.4 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)

now = datetime.now()
expire = now + timedelta(days=365)

# country (countryName, C)
# state or province name (stateOrProvinceName, ST)
# locality (locality, L)
# organization (organizationName, O)
# 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().O  = "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')

```

(continues on next page)

(continued from previous page)

```
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
```

3.6.5 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)
req = crypto.X509Req()

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, O)
# 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().O = "pysheeet"
req.get_subject().OU = "cheat sheet"
req.get_subject().CN = "pythonsheets.com"
req.add_extensions([
 crypto.X509Extension( b"basicConstraints",
 False,
```

(continues on next page)

(continued from previous page)

```

 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 \

```

(continues on next page)

(continued from previous page)

```
> -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
```

3.6.6 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()))
```

3.6.7 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:

```
# generate 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
```

3.6.8 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:

```
# generate 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
```

(continues on next page)

(continued from previous page)

Verified OK

3.6.9 Simple RSA encrypt 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

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!
```

3.6.10 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
```

(continues on next page)

(continued from previous page)

```
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
Public-Key: (2048 bit)
Modulus:
 00:93:d5:58:0c:18:cf:91:f0:74:af:1b:40:09:73:
 0c: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:
 ce:64:cf:f9:c5:16:6b:03:a1:7a:c7:fa:4c:38:56:
 ee:e0:4d:5f:ec:46:7e:1f:08:7c:e6:45:a1:fc:17:
 1f:91
Exponent: 65537 (0x10001)
$ openssl rsa -pubin -in public.key -modulus -noout | \
> cut -d '=' -f 2 | \
> python3 rsa.py | \
> openssl base64 -d -A | \
> openssl rsautl -decrypt -inkey private.key
Hello RSA!
```

3.6.11 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:

```
$ openssl genrsa -out private.key 2048
$ openssl rsa -in private.key -pubout -out public.key
$ echo "Hello openssl RSA encrypt" | \
> openssl rsautl -encrypt -pubin -inkey public.key | \
> openssl base64 -e -A | \
> python3 rsa.py
Hello openssl RSA encrypt
```

3.6.12 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)
```

(continues on next page)

(continued from previous page)

```
# 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:

```
$ 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 -oaep -inkey private.key
Hello RSA OAEP!
```

3.6.13 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:

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

(continues on next page)

(continued from previous page)

```
$ echo "Hello RSA encrypt via OAEP" | \
> openssl rsautl -encrypt -pubin -oaep -inkey public.key | \
> openssl base64 -e -A | \
> python3 rsa.py
Hello RSA encrypt via OAEP
```

3.6.14 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)
```

(continues on next page)

(continued from previous page)

```
# 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!
```

3.6.15 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
```

(continues on next page)

(continued from previous page)

```
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:

```
$ echo "Encrypt file via AES-CBC" > test.txt
$ python3 aes.py test.txt test.enc
key: f239d9609e3f318b7afda7e4bb8db5b8734f504cf67f55e45dfe75f90d24fefc
iv: 8d6383b469f100d25293fb244ccb951e
$ openssl aes-256-cbc -d -in test.enc -out secrets.txt.new \
> -K f239d9609e3f318b7afda7e4bb8db5b8734f504cf67f55e45dfe75f90d24fefc \
> -iv 8d6383b469f100d25293fb244ccb951e
$ cat secrets.txt.new
Encrypt file via AES-CBC
```

3.6.16 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
```

(continues on next page)

(continued from previous page)

```

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

```

3.6.17 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_BytesToKey(pwd, md, salt, key_len, iv_len):
 buf = md(pwd + salt).digest()
 d = buf
 while len(buf) < (iv_len + key_len):
 d = md(d + pwd + salt).digest()
 buf += d
 return buf[:key_len], buf[key_len:key_len + iv_len]

```

(continues on next page)

(continued from previous page)

```

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:

```

# with md5 digest
$ echo "Encrypt plaintext via AES-CBC from a given password" |\
> python3 aes.py md5 |\
> openssl base64 -d -A |\
> openssl aes-256-cbc -md md5 -d -k password
Encrypt plaintext via AES-CBC from a given password

# with sha1 digest
$ echo "Encrypt plaintext via AES-CBC from a given password" |\
> python3 aes.py sha1 |\
> openssl base64 -d -A |\
> openssl aes-256-cbc -md sha1 -d -k password
Encrypt plaintext via AES-CBC from a given password

```

3.6.18 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):
 d = md(d + pwd + salt).digest()
 buf += d
 return buf[:key_len], buf[key_len:key_len + iv_len]

def aes_decrypt(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()

```

(continues on next page)

(continued from previous page)

```

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 |\
> openssl base64 -e -A |\
> python3 aes.py md5
Decrypt ciphertext via AES-CBC from a given password

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

```

3.6.19 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 = buf
 while len(buf) < (iv_len + key_len):
 d = md(d + pwd + salt).digest()
 buf += d

```

(continues on next page)

(continued from previous page)

```

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:

```

# with md5 digest
$ echo "Encrypt plaintext via AES-CBC from a given password" | \
> python3 aes.py md5 | \
> openssl base64 -d -A | \
> openssl aes-256-cbc -md md5 -d -k password
Encrypt plaintext via AES-CBC from a given password

# with sha1 digest
$ echo "Encrypt plaintext via AES-CBC from a given password" | \
> python3 aes.py sha1 | \
> openssl base64 -d -A | \
> openssl aes-256-cbc -md sha1 -d -k password
Encrypt plaintext via AES-CBC from a given password

```

3.6.20 AES CBC mode decrypt 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

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):
 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)

 # decrypt
 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 | \
> openssl base64 -e -A | \
> python3 aes.py md5
Decrypt ciphertext via AES-CBC from a given password

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

3.6.21 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
```

3.6.22 Calculate DH shared key manually via cryptography

```
>>> from cryptography.hazmat.backends import default_backend
>>> from cryptography.hazmat.primitives.asymmetric import dh
>>> from cryptography.utils import int_from_bytes
>>> 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()
>>> shared_key = int_from_bytes(a_key.exchange(b_pub_key), 'big')
>>> shared_key_manual = pow(a_pub_key.public_numbers().y,
... b_key.private_numbers().x,
... params.parameter_numbers().p)
>>> shared_key == shared_key_manual
True
```

3.6.23 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) #  $y^x \bmod p$ 

assert shared_key == shared_key_manual
```

3.7 Secure Shell

Table of Contents

- *Secure Shell*
 - *Login ssh*

3.7.1 Login ssh

```
# ssh me@localhost "uname"

from paramiko.client import SSHClient
with SSHClient() as ssh:
 ssh.connect("localhost", username="me", password="pwd")
 stdin, stdout, stderr = ssh.exec_command("uname")
 print(stdout.read())
```

```
# ssh -p 2222 me@localhost "uname"

from paramiko.client import SSHClient
with SSHClient() as ssh:
 ssh.connect("localhost", 2222, username="me", password="pwd")
 stdin, stdout, stderr = ssh.exec_command("uname")
 print(stdout.read())
```

```
# ignore known hosts
# ssh -o StrictHostKeyChecking=no \
# -o UserKnownHostsFile=/dev/null \
# me@localhost "uname"

import paramiko
from paramiko.client import SSHClient
with SSHClient() as ssh:
 ssh.set_missing_host_key_policy(paramiko.AutoAddPolicy())
 ssh.connect("localhost", username="me", password="pwd")
 stdin, stdout, stderr = ssh.exec_command("uname")
 print(stdout.read())
```

```
# ssh-keygen -f key -m pem -t rsa
# ssh-copy-id -i key me@localhost
# ssh -i key me@localhost "uname"

with SSHClient() as ssh:
 ssh.connect('localhost', username="me", key_filename="key")
 stdin, stdout, stderr = ssh.exec_command("uname")
 print(stdout.read())
```

```
# ssh-keygen -m pem -f key -t rsa -P passphrase
# eval $(ssh-agent)
# ssh-add key
# ssh -i key me@localhost
```

3.8 Boto3

3.9 Test

Table of Contents

- *Test*
 - *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*

3.9.1 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")
... 
```

(continues on next page)

(continued from previous page)

```
>>> unittest.main()
.

-----
Ran 1 test in 0.000s

OK
>>> import unittest
>>> class TestFail(unittest.TestCase):
... def test_false(self):
... self.assertTrue(False)
...
>>> unittest.main()
F
=====
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)
```

3.9.2 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")

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")
```

(continues on next page)

(continued from previous page)

```
@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:

```
$ python test.py
setup module
setUpClass
setUp
tearDown
setUp
tearDown
.tearDownClass
teardown module

-----
Ran 2 tests in 0.000s

OK
```

3.9.3 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):
```

(continues on next page)

(continued from previous page)

```

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:

```

$ python test.py
setUpModule
foo setUpClass
foo setUp
foo tearDown
.foo tearDownClass
bar setUp
bar tearDown
.tearDownModule

```

```

-----
Ran 2 tests in 0.000s

```

```

OK

```

3.9.4 Run tests via unittest.TextTestRunner

```
>>> import unittest
>>> class TestFoo(unittest.TestCase):
... def test_foo(self):
... self.assertTrue(True)
... def test_bar(self):
... self.assertFalse(False)

>>> suite = unittest.TestLoader().loadTestsFromTestCase(TestFoo)
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_bar (__main__.TestFoo) ... ok
test_foo (__main__.TestFoo) ... ok

-----
Ran 2 tests in 0.000s

OK
```

3.9.5 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
```

(continues on next page)

(continued from previous page)

```
Ran 1 test in 0.000s
```

```
FAILED (failures=1)
```

3.9.6 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
ok
```

```
Ran 1 test in 0.000s
```

```
OK
```

3.9.7 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])
```

(continues on next page)

(continued from previous page)

```
>>> 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
```

3.9.8 Group multiple tests from different TestCase

```
>>> import unittest
>>> class TestFoo(unittest.TestCase):
... def test_foo(self):
... assert "foo" == "foo"
...
...
>>> class TestBar(unittest.TestCase):
... def test_bar(self):
... assert "bar" == "bar"
...
...
>>> suite = unittest.TestSuite()
>>> suite.addTest(TestFoo('test_foo'))
>>> suite.addTest(TestBar('test_bar'))
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_foo (__main__.TestFoo) ... ok
test_bar (__main__.TestBar) ... ok
```

```
-----  
Ran 2 tests in 0.001s
```

```
OK
```

3.9.9 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")
```

(continues on next page)

(continued from previous page)

```

...
 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)

```

3.9.10 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

OK
<unittest.runner.TextTestResult run=1 errors=0 failures=0>

```

3.9.11 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:

```
$ python test_bar.py
<class '__main__.TestConf'>
test_foo (test_foo.TestFoo) ... <class '__main__.TestConf'>
ok
test_skip (test_foo.TestFoo) ... skipped 'skip test'

-----
Ran 2 tests in 0.000s

OK (skipped=1)
```

3.9.12 skip setup & teardown when the test is skipped

```
>>> from __future__ import print_function
>>> import unittest
>>> class TestSkip(unittest.TestCase):
... def setUp(self):
... print("setUp")
... def tearDown(self):
... print("tearDown")
... @unittest.skip("skip this test")
... def test_skip(self):
... raise RuntimeError
... def test_not_skip(self):
... self.assertTrue(True)
...
>>> suite = unittest.TestLoader().loadTestsFromTestCase(TestSkip)
>>> unittest.TextTestRunner(verbosity=2).run(suite)
test_not_skip (__main__.TestSkip) ... setUp
tearDown
ok
test_skip (__main__.TestSkip) ... skipped 'skip this test'

-----
Ran 2 tests in 0.000s

OK (skipped=1)
```

3.9.13 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
```

(continues on next page)

(continued from previous page)

```
OK
<unittest.runner.TextTestResult run=1 errors=0 failures=0>
```

3.9.14 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()
```

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):
...
```

(continues on next page)

(continued from previous page)

```
ValueError
ok
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.
```

3.9.15 Re-using doctest to unittest

```
import unittest
import doctest

"""
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__":
 finder = doctest.DocTestFinder()
 suite = doctest.DocTestSuite(test_finder=finder)
 unittest.TextTestRunner(verbosity=2).run(suite)
```

output:

```
fib (__main__)
Doctest: __main__.fib ... ok

-----
Ran 1 test in 0.023s

OK
```

3.9.16 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)
 else:
 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:
```

(continues on next page)

(continued from previous page)

```

 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__':
 # redirect 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:

```
$ python test.py
{'TestSimple': {'error': ['test_raise'],
 'fail': ['test_fail'],
```

(continues on next page)

(continued from previous page)

```
'ok': ['test_ok_1', 'test_ok_2'],
'skip': ['test_skip']}}
```

3.9.17 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():
... try:
... 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.

```
>>> import os
>>> def test():
... try:
... os.remove('%$!&*')
... except OSError as e:
... print(e)
... else:
... print('test success')
...
>>> test()
[Errno 2] No such file or directory: '%$!&*'
```

3.9.18 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
```

(continues on next page)

(continued from previous page)

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

3.9.19 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_req 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
```

3.10 C Extensions

Occasionally, it is unavoidable for pythoneers to write a C extension. For example, porting C libraries or new system calls to Python requires to implement new object types through C extension. In order to provide a brief glance on how C extension works. This cheat sheet mainly focuses on writing a Python C extension.

Note that the C extension interface is specific to official CPython. It is likely that extension modules do not work on other Python implementations such as [PyPy](#). Even if official CPython, the Python C API may be not compatible with different versions, e.g., Python2 and Python3. Therefore, if extension modules are considered to be run on other Python interpreters, it would be better to use `ctypes` module or `cffi`.

Table of Contents

- *C Extensions*
 - *Simple setup.py*
 - *Customize CFLAGS*
 - *Doc String*
 - *Simple C Extension*
 - *Release the GIL*
 - *Acquire the GIL*
 - *Get Reference Count*
 - *Parse Arguments*
 - *Calling Python Functions*
 - *Raise Exception*
 - *Customize Exception*
 - *Iterate a List*
 - *Iterate a Dictionary*
 - *Simple Class*
 - *Simple Class with Members and Methods*
 - *Simplie Class with Getter and Setter*
 - *Inherit from Other Class*
 - *Run a Python Command*
 - *Run a Python File*
 - *Import a Python Module*
 - *Import everything of a Module*
 - *Access Attributes*
 - *Performance of C Extension*
 - *Performance of ctypes*
 - *ctypes Error handling*

3.10.1 Simple setup.py

```
from distutils.core import setup, Extension

ext = Extension('foo', sources=['foo.c'])
setup(name="Foo", version="1.0", ext_modules=[ext])
```

3.10.2 Customize CFLAGS

```
import sysconfig
from distutils.core import setup, Extension

cflags = sysconfig.get_config_var("CFLAGS")

extra_compile_args = cflags.split()
extra_compile_args += ["-Wextra"]

ext = Extension(
 "foo", ["foo.c"],
 extra_compile_args=extra_compile_args
)

setup(name="foo", version="1.0", ext_modules=[ext])
```

3.10.3 Doc String

```
PyDoc_STRVAR(doc_mod, "Module document\n");
PyDoc_STRVAR(doc_foo, "foo() -> None\n\nFoo doc");

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, doc_foo},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 .m_base = PyModuleDef_HEAD_INIT,
 .m_name = "Foo",
 .m_doc = doc_mod,
 .m_size = -1,
 .m_methods = methods
};
```

3.10.4 Simple C Extension

foo.c

```
#include <Python.h>

PyDoc_STRVAR(doc_mod, "Module document\n");
PyDoc_STRVAR(doc_foo, "foo() -> None\n\nFoo doc");

static PyObject* foo(PyObject* self)
{
 PyObject* s = PyUnicode_FromString("foo");
 PyObject_Print(s, stdout, 0);
 Py_RETURN_NONE;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, doc_foo},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "Foo", doc_mod, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -c "import foo; foo.foo()"
'foo'
```

3.10.5 Release the GIL

```
#include <Python.h>

static PyObject* foo(PyObject* self)
{
 Py_BEGIN_ALLOW_THREADS
 sleep(3);
 Py_END_ALLOW_THREADS
 Py_RETURN_NONE;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, NULL},
 {NULL, NULL, 0, NULL}
};
```

(continues on next page)

(continued from previous page)

```
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "Foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -c "
> import threading
> import foo
> from datetime import datetime
> def f(n):
> now = datetime.now()
> print(f'{now}: thread {n}')
> foo.foo()
> ts = [threading.Thread(target=f, args=(n,)) for n in range(3)]
> [t.start() for t in ts]
> [t.join() for t in ts]"
2018-11-04 20:15:34.860454: thread 0
2018-11-04 20:15:34.860592: thread 1
2018-11-04 20:15:34.860705: thread 2
```

In C extension, blocking I/O should be inserted into a block which is wrapped by `Py_BEGIN_ALLOW_THREADS` and `Py_END_ALLOW_THREADS` for releasing the GIL temporarily; Otherwise, a blocking I/O operation has to wait until previous operation finish. For example

```
#include <Python.h>

static PyObject* foo(PyObject* self)
{
 sleep(3);
 Py_RETURN_NONE;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, NULL},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "Foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
```

(continues on next page)

(continued from previous page)

```
{
 return PyModule_Create(&module);
}
```

output:

```
$ python -c "
> import threading
> import foo
> from datetime import datetime
> def f(n):
> now = datetime.now()
> print(f'{now}: thread {n}')
> foo.foo()
> ts = [threading.Thread(target=f, args=(n,)) for n in range(3)]
> [t.start() for t in ts]
> [t.join() for t in ts]"
2018-11-04 20:16:44.055932: thread 0
2018-11-04 20:16:47.059718: thread 1
2018-11-04 20:16:50.063579: thread 2
```

Warning: The GIL can only be safely released when there is **NO** Python C API functions between Py_BEGIN_ALLOW_THREADS and Py_END_ALLOW_THREADS.

3.10.6 Acquire the GIL

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

typedef struct {
 PyObject *sec;
 PyObject *py_callback;
} foo_args;

void *
foo_thread(void *args)
{
 long n = -1;
 PyObject *rv = NULL, *sec = NULL, *py_callback = NULL;
 foo_args *a = NULL;

 if (!args)
 return NULL;

 a = (foo_args *)args;
 sec = a->sec;
 py_callback = a->py_callback;

 n = PyLong_AsLong(sec);
```

(continues on next page)

(continued from previous page)

```

if ((n == -1) && PyErr_Occurred()) {
 return NULL;
}

sleep(n); // slow task

// acquire the GIL
PyGILState_STATE state = PyGILState_Ensure();
rv = PyObject_CallFunction(py_callback, "s", "Awesome Python!");
// release the GIL
PyGILState_Release(state);
Py_XDECREF(rv);
return NULL;
}

static PyObject *
foo(PyObject *self, PyObject *args)
{
 long i = 0, n = 0;
 pthread_t *arr = NULL;
 PyObject *py_callback = NULL;
 PyObject *sec = NULL, *num = NULL;
 PyObject *rv = NULL;
 foo_args a = {};

 if (!PyArg_ParseTuple(args, "000:callback", &num, &sec, &py_callback))
 return NULL;

 // allow releasing GIL
 Py_BEGIN_ALLOW_THREADS

 if (!PyLong_Check(sec) || !PyLong_Check(num)) {
 PyErr_SetString(PyExc_TypeError, "should be int");
 goto error;
 }

 if (!PyCallable_Check(py_callback)) {
 PyErr_SetString(PyExc_TypeError, "should be callable");
 goto error;
 }

 n = PyLong_AsLong(num);
 if (n == -1 && PyErr_Occurred())
 goto error;

 arr = (pthread_t *)PyMem_RawAlloc(n, sizeof(pthread_t));
 if (!arr)
 goto error;

 a.sec = sec;
 a.py_callback = py_callback;
 for (i = 0; i < n; i++) {

```

(continues on next page)

(continued from previous page)

```

if (pthread_create(&arr[i], NULL, foo_thread, &a)) {
 PyErr_SetString(PyExc_TypeError, "create a thread failed");
 goto error;
}

for (i = 0; i < n; i++) {
 if (pthread_join(arr[i], NULL)) {
 PyErr_SetString(PyExc_TypeError, "thread join failed");
 goto error;
 }
}
Py_XINCREF(Py_None);
rv = Py_None;
error:
 PyMem_RawFree(arr);
 Py_XDECREF(sec);
 Py_XDECREF(num);
 Py_XDECREF(py_callback);
 // restore GIL
 Py_END_ALLOW_THREADS
 return rv;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_VARARGS, NULL},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}

```

output:

```

$ python setup.py -q build
$ python setup.py -q install
$ pyton -q
>>> import foo
>>> from datetime import datetime
>>> def cb(s):
... now = datetime.now()
... print(f'{now}: {s}')
...
>>> foo.foo(3, 1, cb)
2018-11-05 09:33:50.642543: Awesome Python!
2018-11-05 09:33:50.642634: Awesome Python!

```

(continues on next page)

(continued from previous page)

2018-11-05 09:33:50.642672: Awesome Python!

If threads are created from C/C++, those threads do not hold the GIL. Without acquiring the GIL, the interpreter cannot access Python functions safely. For example

```
void *
foo_thread(void *args)
{
 ...
 // without acquiring the GIL
 rv = PyObject_CallFunction(py_callback, "s", "Awesome Python!");
 Py_XDECREF(rv);
 return NULL;
}
```

output:

```
>>> import foo
>>> from datetime import datetime
>>> def cb(s):
... now = datetime.now()
... print(f"[now]: {s}")
...
>>> foo.foo(1, 1, cb)
[2] 8590 segmentation fault  python -q
```

Warning: In order to call python function safely, we can simply warp **Python Functions** between `PyGILState_Ensure` and `PyGILState_Release` in C extension code.

```
PyGILState_STATE state = PyGILState_Ensure();
// Perform Python actions
result = PyObject_CallFunction(callback)
// Error handling
PyGILState_Release(state);
```

3.10.7 Get Reference Count

```
#include <Python.h>

static PyObject *
getrefcount(PyObject *self, PyObject *a)
{
 return PyLong_FromSsize_t(Py_REFCNT(a));
}

static PyMethodDef methods[] = {
 {"getrefcount", (PyCFunction)getrefcount, METH_0, NULL},
 {NULL, NULL, 0, NULL}
};
```

(continues on next page)

(continued from previous page)

```
static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -q
>>> import sys
>>> import foo
>>> l = [1, 2, 3]
>>> sys.getrefcount(l[0])
104
>>> foo.getrefcount(l[0])
104
>>> i = l[0]
>>> sys.getrefcount(l[0])
105
>>> foo.getrefcount(l[0])
105
```

3.10.8 Parse Arguments

```
#include <Python.h>

static PyObject *
foo(PyObject *self)
{
 Py_RETURN_NONE;
}

static PyObject *
bar(PyObject *self, PyObject *arg)
{
 return Py_BuildValue("O", arg);
}

static PyObject *
baz(PyObject *self, PyObject *args)
{
 PyObject *x = NULL, *y = NULL;
 if (!PyArg_ParseTuple(args, "OO", &x, &y)) {
 return NULL;
```

(continues on next page)

(continued from previous page)

```

 }
 return Py_BuildValue("OO", x, y);
}

static PyObject *
qux(PyObject *self, PyObject *args, PyObject *kwargs)
{
 static char *keywords[] = {"x", "y", NULL};
 PyObject *x = NULL, *y = NULL;
 if (!PyArg_ParseTupleAndKeywords(args, kwargs,
 "O|O", keywords,
 &x, &y))
 {
 return NULL;
 }
 if (!y) {
 y = Py_None;
 }
 return Py_BuildValue("OO", x, y);
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, NULL},
 {"bar", (PyCFunction)bar, METH_O, NULL},
 {"baz", (PyCFunction)baz, METH_VARARGS, NULL},
 {"qux", (PyCFunction)qux, METH_VARARGS | METH_KEYWORDS, NULL},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}

```

output:

```

$ python setup.py -q build
$ python setup.py -q install
$ python -q
>>> import foo
>>> foo.foo()
>>> foo.bar(3.7)
3.7
>>> foo.baz(3, 7)
(3, 7)
>>> foo.qux(3, y=7)
(3, 7)
>>> foo.qux(x=3, y=7)

```

(continues on next page)

(continued from previous page)

```
(3, 7)
>>> foo.qux(x=3)
(3, None)
```

3.10.9 Calling Python Functions

```
#include <Python.h>

static PyObject *
foo(PyObject *self, PyObject *args)
{
 PyObject *py_callback = NULL;
 PyObject *rv = NULL;

 if (!PyArg_ParseTuple(args, "O:callback", &py_callback))
 return NULL;

 if (!PyCallable_Check(py_callback)) {
 PyErr_SetString(PyExc_TypeError, "should be callable");
 return NULL;
 }

 // Make sure we own the GIL
 PyGILState_STATE state = PyGILState_Ensure();
 // similar to py_callback("Awesome Python!")
 rv = PyObject_CallFunction(py_callback, "s", "Awesome Python!");
 // Restore previous GIL state
 PyGILState_Release(state);
 return rv;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_VARARGS, NULL},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -c "import foo; foo.foo(print)"
Awesome Python!
```

3.10.10 Raise Exception

```
#include <Python.h>

PyDoc_STRVAR(doc_mod, "Module document\n");
PyDoc_STRVAR(doc_foo, "foo() -> None\n\nFoo doc");

static PyObject*
foo(PyObject* self)
{
 // raise NotImplemented
 PyErr_SetString(PyExc_NotImplementedError, "Not implemented");
 return NULL;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, doc_foo},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "Foo", doc_mod, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -c "import foo; foo.foo(print)"
$ python -c "import foo; foo.foo()"
Traceback (most recent call last):
  File "<string>", line 1, in <module>
NotImplementedError: Not implemented
```

3.10.11 Customize Exception

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

static PyObject *FooError;

PyDoc_STRVAR(doc_foo, "foo() -> void\n\n"
 "Equal to the following example:\n\n"
 "def foo():\n"
 " raise FooError(\"Raise exception in C\")"
);
```

(continues on next page)

(continued from previous page)

```

static PyObject *
foo(PyObject *self __attribute__((unused)))
{
 PyErr_SetString(FooError, "Raise exception in C");
 return NULL;
}

static PyMethodDef methods[] = {
 {"foo", (PyCFunction)foo, METH_NOARGS, doc_foo},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", "doc", -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 PyObject *m = NULL;
 m = PyModule_Create(&module);
 if (!m) return NULL;

 FooError = PyErr_NewException("foo.FooError", NULL, NULL);
 Py_INCREF(FooError);
 PyModule_AddObject(m, "FooError", FooError);
 return m;
}

```

output:

```

$ python setup.py -q build
$ python setup.py -q install
$ python -c "import foo; foo.foo()"
Traceback (most recent call last):
  File "<string>", line 1, in <module>
foo.FooError: Raise exception in C

```

3.10.12 Iterate a List

```

#include <Python.h>

#define PY_PRINTF(o) \
 PyObject_Print(o, stdout, 0); printf("\n");

static PyObject *
iter_list(PyObject *self, PyObject *args)
{
 PyObject *list = NULL, *item = NULL, *iter = NULL;
 PyObject *result = NULL;

```

(continues on next page)

(continued from previous page)

```

if (!PyArg_ParseTuple(args, "O", &list))
 goto error;

if (!PyList_Check(list))
 goto error;

// Get iterator
iter = PyObject_GetIter(list);
if (!iter)
 goto error;

// for i in arr: print(i)
while ((item = PyIter_Next(iter)) != NULL) {
 PY_PRINTF(item);
 Py_XDECREF(item);
}

Py_XINCREF(Py_None);
result = Py_None;
error:
 Py_XDECREF(iter);
 return result;
}

static PyMethodDef methods[] = {
 {"iter_list", (PyCFunction)iter_list, METH_VARARGS, NULL},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}

```

output:

```

$ python setup.py -q build
$ python setup.py -q install
$ python -c "import foo; foo.iter_list([1,2,3])"
1
2
3

```

3.10.13 Iterate a Dictionary

```
#include <Python.h>

#define PY_PRINTF(o) \
 PyObject_Print(o, stdout, 0); printf("\n");

static PyObject *
iter_dict(PyObject *self, PyObject *args)
{
 PyObject *dict = NULL;
 PyObject *key = NULL, *val = NULL;
 PyObject *o = NULL, *result = NULL;
 Py_ssize_t pos = 0;

 if (!PyArg_ParseTuple(args, "O", &dict))
 goto error;

 // for k, v in d.items(): print(f"{{k}}, {{v}}")
 while (PyDict_Next(dict, &pos, &key, &val)) {
 o = PyUnicode_FromFormat("(%S, %S)", key, val);
 if (!o) continue;
 PY_PRINTF(o);
 Py_XDECREF(o);
 }

 Py_INCREF(Py_None);
 result = Py_None;
error:
 return result;
}

static PyMethodDef methods[] = {
 {"iter_dict", (PyCFunction)iter_dict, METH_VARARGS, NULL},
 {NULL, NULL, 0, NULL}
};

static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -c "import foo; foo.iter_dict({'k': 'v'})"
'(k, v)'
```

3.10.14 Simple Class

```
#include <Python.h>

typedef struct {
 PyObject_HEAD
} FooObject;

/* class Foo(object): pass */

static PyTypeObject FooType = {
 PyObject_HEAD_INIT(NULL, 0)
 .tp_name = "foo.Foo",
 .tp_doc = "Foo objects",
 .tp_basicsize = sizeof(FooObject),
 .tp_itemsize = 0,
 .tp_flags = Py_TPFLAGS_DEFAULT,
 .tp_new = PyType_GenericNew
};

static PyModuleDef module = {
 PyModuleDef_HEAD_INIT,
 .m_name = "foo",
 .m_doc = "module foo",
 .m_size = -1
};

PyMODINIT_FUNC
PyInit_foo(void)
{
 PyObject *m = NULL;
 if (PyType_Ready(&FooType) < 0)
 return NULL;
 if ((m = PyModule_Create(&module)) == NULL)
 return NULL;
 Py_XINCREF(&FooType);
 PyModule_AddObject(m, "Foo", (PyObject *) &FooType);
 return m;
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -q
>>> import foo
>>> print(type(foo.Foo))
<class 'type'>
>>> o = foo.Foo()
>>> print(type(o))
<class 'foo.Foo'>
>>> class Foo(object): ...
...

```

(continues on next page)

(continued from previous page)

```
>>> print(type(Foo))
<class 'type'>
>>> o = Foo()
>>> print(type(o))
<class '__main__.Foo'>
```

3.10.15 Simple Class with Members and Methods

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

/*
 * class Foo:
 * def __new__(cls, *a, **kw):
 * foo_obj = object.__new__(cls)
 * foo_obj.foo = ""
 * foo_obj.bar = ""
 * return foo_obj
 *
 * def __init__(self, foo, bar):
 * self.foo = foo
 * self.bar = bar
 *
 * def fib(self, n):
 * if n < 2:
 * return n
 * return self.fib(n - 1) + self.fib(n - 2)
 */

typedef struct {
 PyObject_HEAD
 PyObject *foo;
 PyObject *bar;
} FooObject;

static void
Foo_dealloc(FooObject *self)
{
 Py_XDECREF(self->foo);
 Py_XDECREF(self->bar);
 Py_TYPE(self)->tp_free((PyObject *) self);
}

static PyObject *
Foo_new(PyTypeObject *type, PyObject *args, PyObject *kw)
{
 int rc = -1;
 FooObject *self = NULL;
 self = (FooObject *) type->tp_alloc(type, 0);
```

(continues on next page)

(continued from previous page)

```

if (!self) goto error;

/* allocate attributes */
self->foo = PyUnicode_FromString("");
if (self->foo == NULL) goto error;

self->bar = PyUnicode_FromString("");
if (self->bar == NULL) goto error;

rc = 0;
error:
if (rc < 0) {
 Py_XDECREF(self->foo);
 Py_XINCREF(self->bar);
 Py_XDECREF(self);
}
return (PyObject *) self;
}

static int
Foo_init(FooObject *self, PyObject *args, PyObject *kw)
{
 int rc = -1;
 static char *keywords[] = {"foo", "bar", NULL};
 PyObject *foo = NULL, *bar = NULL, *ptr = NULL;

 if (!PyArg_ParseTupleAndKeywords(args, kw,
 "|OO", keywords,
 &foo, &bar))
 {
 goto error;
 }

 if (foo) {
 ptr = self->foo;
 Py_INCREF(foo);
 self->foo = foo;
 Py_DECREF(ptr);
 }

 if (bar) {
 ptr = self->bar;
 Py_INCREF(bar);
 self->bar = bar;
 Py_DECREF(ptr);
 }
 rc = 0;
error:
return rc;
}

static unsigned long

```

(continues on next page)

(continued from previous page)

```

fib(unsigned long n)
{
 if (n < 2) return n;
 return fib(n - 1) + fib(n - 2);
}

static PyObject *
Foo_fib(FooObject *self, PyObject *args)
{
 unsigned long n = 0;
 if (!PyArg_ParseTuple(args, "k", &n)) return NULL;
 return PyLong_FromUnsignedLong(fib(n));
}

static PyMemberDef Foo_members[] = {
 {"foo", T_OBJECT_EX, offsetof(FooObject, foo), 0, NULL},
 {"bar", T_OBJECT_EX, offsetof(FooObject, bar), 0, NULL}
};

static PyMethodDef Foo_methods[] = {
 {"fib", (PyCFunction)Foo_fib, METH_VARARGS | METH_KEYWORDS, NULL},
 {NULL, NULL, 0, NULL}
};

static PyTypeObject FooType = {
 PyVarObject_HEAD_INIT(NULL, 0)
 .tp_name = "foo.Foo",
 .tp_doc = "Foo objects",
 .tp_basicsize = sizeof(FooObject),
 .tp_itemsize = 0,
 .tp_flags = Py_TPFLAGS_DEFAULT | Py_TPFLAGS_BASETYPE,
 .tp_new = Foo_new,
 .tp_init = (initproc) Foo_init,
 .tp_dealloc = (destructor) Foo_dealloc,
 .tp_members = Foo_members,
 .tp_methods = Foo_methods
};

static PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, NULL
};

PyMODINIT_FUNC
PyInit_foo(void)
{
 PyObject *m = NULL;
 if (PyType_Ready(&FooType) < 0)
 return NULL;
 if ((m = PyModule_Create(&module)) == NULL)
 return NULL;
 Py_XINCREF(&FooType);
 PyModule_AddObject(m, "Foo", (PyObject *) &FooType);
}

```

(continues on next page)

(continued from previous page)

```
 return m;
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -q
>>> import foo
>>> o = foo.Foo('foo', 'bar')
>>> o.foo
'foo'
>>> o.bar
'bar'
>>> o.fib(10)
55
```

3.10.16 Simplie Class with Getter and Setter

```
#include <Python.h>

/*
 * class Foo:
 * def __new__(cls, *a, **kw):
 * foo_obj = object.__new__(cls)
 * foo_obj._foo = ""
 * return foo_obj
 *
 * def __init__(self, foo=None):
 * if foo and isinstance(foo, 'str'):
 * self._foo = foo
 *
 * @property
 * def foo(self):
 * return self._foo
 *
 * @foo.setter
 * def foo(self, value):
 * if not value or not isinstance(value, str):
 * raise TypeError("value should be unicode")
 * self._foo = value
 */

typedef struct {
 PyObject_HEAD
 PyObject *foo;
} FooObject;

static void
Foo_dealloc(FooObject *self)
```

(continues on next page)

(continued from previous page)

```

{
 Py_XDECREF(self->foo);
 Py_TYPE(self)->tp_free((PyObject *) self);
}

static PyObject *
Foo_new(PyTypeObject *type, PyObject *args, PyObject *kw)
{
 int rc = -1;
 FooObject *self = NULL;
 self = (FooObject *) type->tp_alloc(type, 0);

 if (!self) goto error;

 /* allocate attributes */
 self->foo = PyUnicode_FromString("");
 if (self->foo == NULL) goto error;

 rc = 0;
error:
 if (rc < 0) {
 Py_XDECREF(self->foo);
 Py_XDECREF(self);
 }
 return (PyObject *) self;
}

static int
Foo_init(FooObject *self, PyObject *args, PyObject *kw)
{
 int rc = -1;
 static char *keywords[] = {"foo", NULL};
 PyObject *foo = NULL, *ptr = NULL;

 if (!PyArg_ParseTupleAndKeywords(args, kw,
 "|O", keywords,
 &foo))
 {
 goto error;
 }

 if (foo && PyUnicode_Check(foo)) {
 ptr = self->foo;
 Py_INCREF(foo);
 self->foo = foo;
 Py_XDECREF(ptr);
 }

 rc = 0;
error:
 return rc;
}

```

(continues on next page)

(continued from previous page)

```

static PyObject *
Foo_getfoo(FooObject *self, void *closure)
{
 Py_INCREF(self->foo);
 return self->foo;
}

static int
Foo_setfoo(FooObject *self, PyObject *value, void *closure)
{
 int rc = -1;

 if (!value || !PyUnicode_Check(value)) {
 PyErr_SetString(PyExc_TypeError, "value should be unicode");
 goto error;
 }
 Py_INCREF(value);
 Py_XDECREF(self->foo);
 self->foo = value;
 rc = 0;
error:
 return rc;
}

static PyGetSetDef Foo_getsetters[] = {
 {"foo", (getter)Foo_getfoo, (setter)Foo_setfoo}
};

static PyTypeObject FooType = {
 PyVarObject_HEAD_INIT(NULL, 0)
 .tp_name = "foo.Foo",
 .tp_doc = "Foo objects",
 .tp_basicsize = sizeof(FooObject),
 .tp_itemsize = 0,
 .tp_flags = Py_TPFLAGS_DEFAULT | Py_TPFLAGS_BASETYPE,
 .tp_new = Foo_new,
 .tp_init = (initproc) Foo_init,
 .tp_dealloc = (destructor) Foo_dealloc,
 .tp_getset = Foo_getsetters,
};

static PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, NULL
};

PyMODINIT_FUNC
PyInit_foo(void)
{
 PyObject *m = NULL;
 if (PyType_Ready(&FooType) < 0)
 return NULL;
}

```

(continues on next page)

(continued from previous page)

```

if ((m = PyModule_Create(&module)) == NULL)
 return NULL;
Py_XINCREF(&FooType);
PyModule_AddObject(m, "Foo", (PyObject *) &FooType);
return m;
}

```

output:

```

$ python setup.py -q build
$ python setup.py -q install
$ python -q
>>> import foo
>>> o = foo.Foo()
>>> o.foo
''

>>> o.foo = "foo"
>>> o.foo
'foo'
>>> o.foo = None
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: value should be unicode

```

3.10.17 Inherit from Other Class

```

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

/*
* class Foo:
* def __new__(cls, *a, **kw):
* foo_obj = object.__new__(cls)
* foo_obj.foo = ""
* return foo_obj
*
* def __init__(self, foo):
* self.foo = foo
*
* def fib(self, n):
* if n < 2:
* return n
* return self.fib(n - 1) + self.fib(n - 2)
*/
/* FooObject */

typedef struct {
 PyObject_HEAD
 PyObject *foo;
}

```

(continues on next page)

(continued from previous page)

```

} FooObject;

static void
Foo_dealloc(FooObject *self)
{
 Py_XDECREF(self->foo);
 Py_TYPE(self)->tp_free((PyObject *) self);
}

static PyObject *
Foo_new(PyTypeObject *type, PyObject *args, PyObject *kw)
{
 int rc = -1;
 FooObject *self = NULL;
 self = (FooObject *) type->tp_alloc(type, 0);

 if (!self) goto error;

 /* allocate attributes */
 self->foo = PyUnicode_FromString("");
 if (self->foo == NULL) goto error;

 rc = 0;
error:
 if (rc < 0) {
 Py_XDECREF(self->foo);
 Py_XDECREF(self);
 }
 return (PyObject *) self;
}

static int
Foo_init(FooObject *self, PyObject *args, PyObject *kw)
{
 int rc = -1;
 static char *keywords[] = {"foo", NULL};
 PyObject *foo = NULL, *ptr = NULL;

 if (!PyArg_ParseTupleAndKeywords(args, kw, "|O", keywords, &foo)) {
 goto error;
 }

 if (foo) {
 ptr = self->foo;
 Py_INCREF(foo);
 self->foo = foo;
 Py_XDECREF(ptr);
 }
 rc = 0;
error:
 return rc;
}

```

(continues on next page)

(continued from previous page)

```

static unsigned long
fib(unsigned long n)
{
 if (n < 2) return n;
 return fib(n - 1) + fib(n - 2);
}

static PyObject *
Foo_fib(FooObject *self, PyObject *args)
{
 unsigned long n = 0;
 if (!PyArg_ParseTuple(args, "k", &n)) return NULL;
 return PyLong_FromUnsignedLong(fib(n));
}

static PyMemberDef Foo_members[] = {
 {"foo", T_OBJECT_EX, offsetof(FooObject, foo), 0, NULL}
};

static PyMethodDef Foo_methods[] = {
 {"fib", (PyCFunction)Foo_fib, METH_VARARGS | METH_KEYWORDS, NULL},
 {NULL, NULL, 0, NULL}
};

static PyTypeObject FooType = {
 PyVarObject_HEAD_INIT(NULL, 0)
 .tp_name = "foo.Foo",
 .tp_doc = "Foo objects",
 .tp_basicsize = sizeof(FooObject),
 .tp_itemsize = 0,
 .tp_flags = Py_TPFLAGS_DEFAULT | Py_TPFLAGS_BASETYPE,
 .tp_new = Foo_new,
 .tp_init = (initproc) Foo_init,
 .tp_dealloc = (destructor) Foo_dealloc,
 .tp_members = Foo_members,
 .tp_methods = Foo_methods
};

/*
 * class Bar(Foo):
 * def __init__(self, bar):
 * super().__init__(bar)
 *
 * def gcd(self, a, b):
 * while b:
 * a, b = b, a % b
 * return a
 */
/* BarObject */

```

(continues on next page)

(continued from previous page)

```

typedef struct {
 FooObject super;
} BarObject;

static unsigned long
gcd(unsigned long a, unsigned long b)
{
 unsigned long t = 0;
 while (b) {
 t = b;
 b = a % b;
 a = t;
 }
 return a;
}

static int
Bar_init(FooObject *self, PyObject *args, PyObject *kw)
{
 return FooType.tp_init((PyObject *) self, args, kw);
}

static PyObject *
Bar_gcd(BarObject *self, PyObject *args)
{
 unsigned long a = 0, b = 0;
 if (!PyArg_ParseTuple(args, "kk", &a, &b)) return NULL;
 return PyLong_FromUnsignedLong(gcd(a, b));
}

static PyMethodDef Bar_methods[] = {
 {"gcd", (PyCFunction)Bar_gcd, METH_VARARGS, NULL},
 {NULL, NULL, 0, NULL}
};

static PyTypeObject BarType = {
 PyVarObject_HEAD_INIT(NULL, 0)
 .tp_name = "foo.Bar",
 .tp_doc = "Bar objects",
 .tp_basicsize = sizeof(BarObject),
 .tp_itemsize = 0,
 .tp_flags = Py_TPFLAGS_DEFAULT | Py_TPFLAGS_BASETYPE,
 .tp_base = &FooType,
 .tp_init = (initproc) Bar_init,
 .tp_methods = Bar_methods
};

/* Module */

static PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, NULL
};

```

(continues on next page)

(continued from previous page)

```
PyMODINIT_FUNC
PyInit_foo(void)
{
 PyObject *m = NULL;
 if (PyType_Ready(&FooType) < 0)
 return NULL;
 if (PyType_Ready(&BarType) < 0)
 return NULL;
 if ((m = PyModule_Create(&module)) == NULL)
 return NULL;

 Py_XINCREF(&FooType);
 Py_XINCREF(&BarType);
 PyModule_AddObject(m, "Foo", (PyObject *) &FooType);
 PyModule_AddObject(m, "Bar", (PyObject *) &BarType);
 return m;
}
```

output:

```
$ python setup.py -q build
$ python setup.py -q install
$ python -q
>>> import foo
>>> bar = foo.Bar('bar')
>>> bar.foo
'bar'
>>> bar.fib(10)
55
>>> bar.gcd(3, 7)
1
```

3.10.18 Run a Python Command

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

int
main(int argc, char *argv[])
{
 int rc = -1;
 Py_Initialize();
 rc = PyRun_SimpleString(argv[1]);
 Py_Finalize();
 return rc;
}
```

output:

```
$ clang `python3-config --cflags` -c foo.c -o foo.o
$ clang `python3-config --ldflags` foo.o -o foo
$ ./foo "print('Hello Python')"
Hello Python
```

3.10.19 Run a Python File

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

int
main(int argc, char *argv[])
{
 int rc = -1, i = 0;
 wchar_t **argv_copy = NULL;
 const char *filename = NULL;
 FILE *fp = NULL;
 PyCompilerFlags cf = { .cf_flags = 0 };

 filename = argv[1];
 fp = fopen(filename, "r");
 if (!fp)
 goto error;

 // copy argv
 argv_copy = PyMem_RawMalloc(sizeof(wchar_t*) * argc);
 if (!argv_copy)
 goto error;

 for (i = 0; i < argc; i++) {
 argv_copy[i] = Py_DecodeLocale(argv[i], NULL);
 if (argv_copy[i]) continue;
 fprintf(stderr, "Unable to decode the argument");
 goto error;
 }

 Py_Initialize();
 Py_SetProgramName(argv_copy[0]);
 PySys_SetArgv(argc, argv_copy);
 rc = PyRun_AnyFileExFlags(fp, filename, 0, &cf);

error:
 if (argv_copy) {
 for (i = 0; i < argc; i++)
 PyMem_RawFree(argv_copy[i]);
 PyMem_RawFree(argv_copy);
 }
 if (fp) fclose(fp);
 Py_Finalize();
 return rc;
}
```

output:

```
$ clang `python3-config --cflags` -c foo.c -o foo.o
$ clang `python3-config --ldflags` foo.o -o foo
$ echo "import sys; print(sys.argv)" > foo.py
$ ./foo foo.py arg1 arg2 arg3
['./foo', 'foo.py', 'arg1', 'arg2', 'arg3']
```

3.10.20 Import a Python Module

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

#define PYOBJECT_CHECK(obj, label) \
 if (!obj) { \
 PyErr_Print(); \
 goto label; \
 }

int
main(int argc, char *argv[])
{
 int rc = -1;
 wchar_t *program = NULL;
 PyObject *json_module = NULL, *json_dict = NULL;
 PyObject *json.dumps = NULL;
 PyObject *dict = NULL;
 PyObject *result = NULL;

 program = Py_DecodeLocale(argv[0], NULL);
 if (!program) {
 fprintf(stderr, "unable to decode the program name");
 goto error;
 }

 Py_SetProgramName(program);
 Py_Initialize();

 // import json
 json_module = PyImport_ImportModule("json");
 PYOBJECT_CHECK(json_module, error);

 // json_dict = json.__dict__
 json_dict = PyModule_GetDict(json_module);
 PYOBJECT_CHECK(json_dict, error);

 // json.dumps = json.__dict__['dumps']
 json.dumps = PyDict_GetItemString(json_dict, "dumps");
 PYOBJECT_CHECK(json.dumps, error);

 // dict = {'foo': 'Foo', 'bar': 123}
 dict = Py_BuildValue("(ssi)", "foo", "Foo", "bar", 123);
```

(continues on next page)

(continued from previous page)

```

PYOBJECT_CHECK(dict, error);

// result = json.dumps(dict)
result = PyObject_CallObject(json.dumps, dict);
PYOBJECT_CHECK(result, error);
PyObject_Print(result, stdout, 0);
printf("\n");
rc = 0;

error:
Py_XDECREF(result);
Py_XDECREF(dict);
Py_XDECREF(json.dumps);
Py_XDECREF(json_dict);
Py_XDECREF(json_module);

PyMem_RawFree(program);
Py_Finalize();
return rc;
}

```

output:

```

$ clang `python3-config --cflags` -c foo.c -o foo.o
$ clang `python3-config --ldflags` foo.o -o foo
$ ./foo
'{"foo": "Foo", "bar": 123}'

```

3.10.21 Import everything of a Module

```

#include <stdio.h>
#include <Python.h>

#define PYOBJECT_CHECK(obj, label) \
 if (!obj) { \
 PyErr_Print(); \
 goto label; \
 }

int
main(int argc, char *argv[])
{
 int rc = -1;
 wchar_t *program = NULL;
 PyObject *main_module = NULL, *main_dict = NULL;
 PyObject *uname = NULL;
 PyObject *sysname = NULL;
 PyObject *result = NULL;

```

(continues on next page)

(continued from previous page)

```

program = Py_DecodeLocale(argv[0], NULL);
if (!program) {
 fprintf(stderr, "unable to decode the program name");
 goto error;
}

Py_SetProgramName(program);
Py_Initialize();

// import __main__
main_module = PyImport_ImportModule("__main__");
PYOBJECT_CHECK(main_module, error);

// main_dict = __main__.__dict__
main_dict = PyModule_GetDict(main_module);
PYOBJECT_CHECK(main_dict, error);

// from os import *
result = PyRun_String("from os import *",
 Py_file_input,
 main_dict,
 main_dict);
PYOBJECT_CHECK(result, error);
Py_XDECREF(result);
Py_XDECREF(main_dict);

// uname = __main__.__dict__['uname']
main_dict = PyModule_GetDict(main_module);
PYOBJECT_CHECK(main_dict, error);

// result = uname()
uname = PyDict_GetItemString(main_dict, "uname");
PYOBJECT_CHECK(uname, error);
result = PyObject_CallObject(uname, NULL);
PYOBJECT_CHECK(result, error);

// sysname = result.sysname
sysname = PyObject_GetAttrString(result, "sysname");
PYOBJECT_CHECK(sysname, error);
PyObject_Print(sysname, stdout, 0);
printf("\n");

rc = 0;
error:
Py_XDECREF(sysname);
Py_XDECREF(result);
Py_XDECREF(uname);
Py_XDECREF(main_dict);
Py_XDECREF(main_module);

PyMem_RawFree(program);
Py_Finalize();

```

(continues on next page)

(continued from previous page)

```
 return rc;
}
```

output:

```
$ clang `python3-config --cflags` -c foo.c -o foo.o
$ clang `python3-config --ldflags` foo.o -o foo
$ ./foo
'Darwin'
```

3.10.22 Access Attributes

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

#define PYOBJECT_CHECK(obj, label) \
 if (!obj) { \
 PyErr_Print(); \
 goto label; \
 }

int
main(int argc, char *argv[])
{
 int rc = -1;
 wchar_t *program = NULL;
 PyObject *json_module = NULL;
 PyObject *json.dumps = NULL;
 PyObject *dict = NULL;
 PyObject *result = NULL;

 program = Py_DecodeLocale(argv[0], NULL);
 if (!program) {
 fprintf(stderr, "unable to decode the program name");
 goto error;
 }

 Py_SetProgramName(program);
 Py_Initialize();

 // import json
 json_module = PyImport_ImportModule("json");
 PYOBJECT_CHECK(json_module, error);

 // json.dumps = json.dumps
 json.dumps = PyObject_GetAttrString(json_module, "dumps");
 PYOBJECT_CHECK(json.dumps, error);

 // dict = {'foo': 'Foo', 'bar': 123}
 dict = Py_BuildValue("{%s}", "foo", "Foo", "bar", 123);
```

(continues on next page)

(continued from previous page)

```

PYOBJECT_CHECK(dict, error);

// result = json.dumps(dict)
result = PyObject_CallObject(json_dumps, dict);
PYOBJECT_CHECK(result, error);
PyObject_Print(result, stdout, 0);
printf("\n");
rc = 0;
error:
Py_XDECREF(result);
Py_XDECREF(dict);
Py_XDECREF(json_dumps);
Py_XDECREF(json_module);

PyMem_RawFree(program);
Py_Finalize();
return rc;
}

```

output:

```

$ clang `python3-config --cflags` -c foo.c -o foo.o
$ clang `python3-config --ldflags` foo.o -o foo
$ ./foo
'{"foo": "Foo", "bar": 123}'

```

3.10.23 Performance of C Extension

```

#include <Python.h>

static unsigned long
fib(unsigned long n)
{
 if (n < 2) return n;
 return fib(n - 1) + fib(n - 2);
}

static PyObject *
fibonacci(PyObject *self, PyObject *args)
{
 unsigned long n = 0;
 if (!PyArg_ParseTuple(args, "k", &n)) return NULL;
 return PyLong_FromUnsignedLong(fib(n));
}

static PyMethodDef methods[] = {
 {"fib", (PyCFunction)fibonacci, METH_VARARGS, NULL},
 {NULL, NULL, 0, NULL}
};

```

(continues on next page)

(continued from previous page)

```
static struct PyModuleDef module = {
 PyModuleDef_HEAD_INIT, "foo", NULL, -1, methods
};

PyMODINIT_FUNC PyInit_foo(void)
{
 return PyModule_Create(&module);
}
```

Compare the performance with pure Python

```
>>> from time import time
>>> import foo
>>> def fib(n):
... if n < 2: return n
... return fib(n - 1) + fib(n - 2)
...
>>> s = time(); _ = fib(35); e = time(); e - s
4.953313112258911
>>> s = time(); _ = foo.fib(35); e = time(); e - s
0.04628586769104004
```

3.10.24 Performance of ctypes

```
// Compile (Mac)
// -----
//
// $ clang -Wall -Werror -shared -fPIC -o libfib.dylib fib.c
//
unsigned int fib(unsigned int n)
{
 if (n < 2) {
 return n;
 }
 return fib(n-1) + fib(n-2);
}
```

Compare the performance with pure Python

```
>>> from time import time
>>> from ctypes import CDLL
>>> def fib(n):
... if n < 2: return n
... return fib(n - 1) + fib(n - 2)
...
>>> cfib = CDLL("./libfib.dylib").fib
>>> s = time(); _ = fib(35); e = time(); e - s
4.918856859207153
>>> s = time(); _ = cfib(35); e = time(); e - s
0.07283687591552734
```

3.10.25 ctypes Error handling

```

from __future__ import print_function

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;
 ino_t st_ino;
 mode_t st_mode;
 nlink_t st_nlink;
 uid_t st_uid;
 gid_t st_gid;
 dev_t st_rdev;
 #ifndef _POSIX_SOURCE
 struct timespec st_atimespec;
 struct timespec st_mtimespec;
 struct timespec st_ctimespec;
 #else
 time_t st_atime;
 long st_atimensec;
 time_t st_mtime;
 long st_mtimensec;
 time_t st_ctime;
 long st_ctimensec;
 #endif
 off_t st_size;
 int64_t st_blocks;
 u_int32_t st_blksize;
 u_int32_t st_flags;
 u_int32_t st_gen;
 int32_t st_lspare;
 int64_t st_qspare[2];
 };
 """

 _fields_ = [
 ("st_dev", c_ulong),

```

(continues on next page)

(continued from previous page)

```

("st_ino", c_ulong),
("st_mode", c_ushort),
("st_nlink", c_uint),
("st_uid", c_uint),
("st_gid", c_uint),
("st_rdev", c_ulong),
("st_atime", c_longlong),
("st_atimendesc", c_long),
("st_mtime", c_longlong),
("st_mtimendesc", c_long),
("st_ctime", c_longlong),
("st_ctimendesc", c_long),
("st_size", c_ulonglong),
("st_blocks", c_int64),
("st_blksize", c_uint32),
("st_flags", c_uint32),
("st_gen", c_uint32),
("st_lspare", c_int32),
("st_qspare", POINTER(c_int64) * 2),
]

# 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)
FileNotFoundException: [Errno 2] stat(b'&%$#@!\x00') failed. No such file or directory

```

APPENDIX

The appendix mainly focuses on some critical concepts missing in cheat sheets.

4.1 Why does Decorator Need @wraps

@wraps preserve attributes of the original function, otherwise attributes of the decorated function will be replaced by **wrapper function**. For example

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'
```

4.2 A Hitchhikers Guide to Asynchronous Programming

Table of Contents

- *A Hitchhikers Guide to Asynchronous Programming*
 - *Abstract*
 - *Introduction*
 - *Callback Functions*
 - *Event Loop*
 - *What is a Coroutine?*
 - *Conclusion*
 - *Reference*

4.2.1 Abstract

The [C10k problem](#) is still a puzzle for a programmer to find a way to solve it. Generally, developers deal with extensive I/O operations via **thread**, **epoll**, or **kqueue** to avoid their software waiting for an expensive task. However, developing a readable and bug-free concurrent code is challenging due to data sharing and job dependency. Even though some powerful tools, such as [Valgrind](#), help developers to detect deadlock or other asynchronous issues, solving these problems may be time-consuming when the scale of software grows large. Therefore, many programming languages such as Python, Javascript, or C++ dedicated to developing better libraries, frameworks, or syntaxes to assist programmers in managing concurrent jobs properly. Instead of focusing on how to use modern parallel APIs, this article mainly concentrates on the design philosophy behind asynchronous programming patterns.

Using threads is a more natural way for developers to dispatch tasks without blocking the main thread. However, threads may lead to performance issues such as locking critical sections to do some atomic operations. Although using event-loop can enhance performance in some cases, writing readable code is challenging due to callback problems (e.g., callback hell). Fortunately, programming languages like Python introduced a concept, `async/await`, to help developers write understandable code with high performance. The following figure shows the main goal by using `async/await` to handle socket connections like utilizing threads.

<pre>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()</pre>	<pre>def handler(conn): while True: msg = conn.recv(1024) if not msg: break conn.send(msg) conn.close()</pre>
<pre>async def server(): while True: conn, addr = await loop.sock_accept(s) loop.create_task(handler(conn)) loop.create_task(server()) loop.run_forever()</pre>	<pre>def server(): while True: conn, addr = s.accept() t = threading.Thread(target=handler, args=(conn,)) t.start() server()</pre>

Event Loop

Thread

4.2.2 Introduction

Handling I/O operations such as network connections is one of the most expensive tasks in a program. Take a simple TCP blocking echo server as an example (The following snippet). If a client connects to the server successfully without sending any request, it blocks others' connections. Even though clients send data as soon as possible, the server cannot handle other requests if there is no client trying to establish a connection. Also, handling multiple requests is inefficient because it wastes a lot of time waiting for I/O responses from hardware such as network interfaces. Thus, socket programming with concurrency becomes inevitable to manage extensive requests.

```
import socket

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM, 0)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind(("127.0.0.1", 5566))
s.listen(10)

while True:
 conn, addr = s.accept()
 msg = conn.recv(1024)
 conn.send(msg)
```

One possible solution to prevent a server waiting for I/O operations is to dispatch tasks to other threads. The following example shows how to create a thread to handle connections simultaneously. However, creating numerous threads may consume all computing power without high throughput. Even worse, an application may waste time waiting for a lock to process tasks in critical sections. Although using threads can solve blocking issues for a socket server, other factors, such as CPU utilization, are essential for a programmer to overcome the C10k problem. Therefore, without creating unlimited threads, the event loop is another solution to manage connections.

```
import threading
import socket

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind(("127.0.0.1", 5566))
s.listen(10240)

def handler(conn):
 while True:
 msg = conn.recv(65535)
 conn.send(msg)

while True:
 conn, addr = s.accept()
 t = threading.Thread(target=handler, args=(conn,))
 t.start()
```

A simple event-driven socket server includes three main components: an I/O multiplexing module (e.g., `select`), a scheduler (loop), and callback functions (events). For example, the following server utilizes the high-level I/O multiplexing, `selectors`, within a loop to check whether an I/O operation is ready or not. If data is available to read/write, the loop acquires I/O events and execute callback functions, `accept`, `read`, or `write`, to finish tasks.

```
import socket

from selectors import DefaultSelector, EVENT_READ, EVENT_WRITE
```

(continues on next page)

(continued from previous page)

```

from functools import partial

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind(("127.0.0.1", 5566))
s.listen(10240)
s.setblocking(False)

sel = DefaultSelector()

def accept(s, mask):
 conn, addr = s.accept()
 conn.setblocking(False)
 sel.register(conn, EVENT_READ, read)

def read(conn, mask):
 msg = conn.recv(65535)
 if not msg:
 sel.unregister(conn)
 return conn.close()
 sel.modify(conn, EVENT_WRITE, partial(write, msg=msg))

def write(conn, mask=None):
 if msg:
 conn.send(msg)
 sel.modify(conn, EVENT_READ, read)

sel.register(s, EVENT_READ, accept)
while True:
 events = sel.select()
 for e, m in events:
 cb = e.data
 cb(e.fileobj, m)

```

Although managing connections via threads may not be efficient, a program that utilizes an event loop to schedule tasks isn't easy to read. To enhance code readability, many programming languages, including Python, introduce abstract concepts such as coroutine, future, or async/await to handle I/O multiplexing. To better understand programming jargon and using them correctly, the following sections discuss what these concepts are and what kind of problems they try to solve.

4.2.3 Callback Functions

A callback function is used to control data flow at runtime when an event is invoked. However, preserving current callback function's status is challenging. For example, if a programmer wants to implement a handshake over a TCP server, he/she may require to store previous status in some where.

```

import socket

from selectors import DefaultSelector, EVENT_READ, EVENT_WRITE
from functools import partial

```

(continues on next page)

(continued from previous page)

```

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind(("127.0.0.1", 5566))
s.listen(10240)
s.setblocking(False)

sel = DefaultSelector()
is_hello = {}

def accept(s, mask):
 conn, addr = s.accept()
 conn.setblocking(False)
 is_hello[conn] = False;
 sel.register(conn, EVENT_READ, read)

def read(conn, mask):
 msg = conn.recv(65535)
 if not msg:
 sel.unregister(conn)
 return conn.close()

 # check whether handshake is successful or not
 if is_hello[conn]:
 sel.modify(conn, EVENT_WRITE, partial(write, msg=msg))
 return

 # do a handshake
 if msg.decode("utf-8").strip() != "hello":
 sel.unregister(conn)
 return conn.close()

 is_hello[conn] = True

def write(conn, mask, msg=None):
 if msg:
 conn.send(msg)
 sel.modify(conn, EVENT_READ, read)

sel.register(s, EVENT_READ, accept)
while True:
 events = sel.select()
 for e, m in events:
 cb = e.data
 cb(e.fileobj, m)

```

Although the variable `is_hello` assists in storing status to check whether a handshake is successful or not, the code becomes harder for a programmer to understand. In fact, the concept of the previous implementation is simple. It is equal to the following snippet (blocking version).

```

def accept(s):
 conn, addr = s.accept()
 success = handshake(conn)

```

(continues on next page)

(continued from previous page)

```
if not success:
 conn.close()

def handshake(conn):
 data = conn.recv(65535)
 if not data:
 return False
 if data.decode('utf-8').strip() != "hello":
 return False
 conn.send(b"hello")
 return True
```

To migrate the similar structure from blocking to non-blocking, a function (or a task) requires to snapshot the current status, including arguments, variables, and breakpoints, when it needs to wait for I/O operations. Also, the scheduler should be able to re-enter the function and execute the remaining code after I/O operations finish. Unlike other programming languages such as C++, Python can achieve the concepts discussed above easily because its **generator** can preserve all status and re-enter by calling the built-in function `next()`. By utilizing generators, handling I/O operations like the previous snippet but a non-blocking form, which is called *inline callback*, is reachable inside an event loop.

4.2.4 Event Loop

An event loop is a scheduler to manage tasks within a program instead of depending on operating systems. The following snippet shows how a simple event loop to handle socket connections asynchronously. The implementation concept is to append tasks into a FIFO job queue and register a *selector* when I/O operations are not ready. Also, a *generator* preserves the status of a task that allows it to be able to execute its remaining jobs without callback functions when I/O results are available. By observing how an event loop works, therefore, it would assist in understanding a Python generator is indeed a form of *coroutine*.

```
# loop.py

from selectors import DefaultSelector, EVENT_READ, EVENT_WRITE

class Loop(object):
 def __init__(self):
 self.sel = DefaultSelector()
 self.queue = []

 def create_task(self, task):
 self.queue.append(task)

 def polling(self):
 for e, m in self.sel.select(0):
 self.queue.append((e.data, None))
 self.sel.unregister(e.fileobj)

 def is_registered(self, fileobj):
 try:
 self.sel.get_key(fileobj)
 except KeyError:
 return False
 return True
```

(continues on next page)

(continued from previous page)

```

def register(self, t, data):
 if not data:
 return False

 if data[0] == EVENT_READ:
 if self.is_registered(data[1]):
 self.sel.modify(data[1], EVENT_READ, t)
 else:
 self.sel.register(data[1], EVENT_READ, t)
 elif data[0] == EVENT_WRITE:
 if self.is_registered(data[1]):
 self.sel.modify(data[1], EVENT_WRITE, t)
 else:
 self.sel.register(data[1], EVENT_WRITE, t)
 else:
 return False

 return True

def accept(self, s):
 conn, addr = None, None
 while True:
 try:
 conn, addr = s.accept()
 except BlockingIOError:
 yield (EVENT_READ, s)
 else:
 break
 return conn, addr

def recv(self, conn, size):
 msg = None
 while True:
 try:
 msg = conn.recv(1024)
 except BlockingIOError:
 yield (EVENT_READ, conn)
 else:
 break
 return msg

def send(self, conn, msg):
 size = 0
 while True:
 try:
 size = conn.send(msg)
 except BlockingIOError:
 yield (EVENT_WRITE, conn)
 else:
 break
 return size

```

(continues on next page)

(continued from previous page)

```

def once(self):
 self.polling()
 unfinished = []
 for t, data in self.queue:
 try:
 data = t.send(data)
 except StopIteration:
 continue

 if self.register(t, data):
 unfinished.append((t, None))

 self.queue = unfinished

def run(self):
 while self.queue or self.sel.get_map():
 self.once()

```

By assigning jobs into an event loop to handle connections, the programming pattern is similar to using threads to manage I/O operations but utilizing a user-level scheduler. Also, [PEP 380](#) enables a generator delegation, which allows a generator can wait for other generators to finish their jobs. Obviously, the following snippet is more intuitive and readable than using callback functions to handle I/O operations.

```

# foo.py
# $ python3 foo.py &
# $ nc localhost 5566

import socket

from selectors import EVENT_READ, EVENT_WRITE

# import loop.py
from loop import Loop

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind(("127.0.0.1", 5566))
s.listen(10240)
s.setblocking(False)

loop = Loop()

def handler(conn):
 while True:
 msg = yield from loop.recv(conn, 1024)
 if not msg:
 conn.close()
 break
 yield from loop.send(conn, msg)

def main():

```

(continues on next page)

(continued from previous page)

```

while True:
 conn, addr = yield from loop.accept(s)
 conn.setblocking(False)
 loop.create_task(handler(conn), None)

loop.create_task((main(), None))
loop.run()

```

Using an event loop with syntax, `yield from`, can manage connections without blocking the main thread, which is the usage of the module, `asyncio`, before Python 3.5. However, using the syntax, `yield from`, is ambiguous because it may tie programmers in knots: why adding `@asyncio.coroutine` makes a generator become a coroutine? Instead of using `yield from` to handle asynchronous operations, [PEP 492](#) proposes that coroutine should become a standalone concept in Python, and that is how the new syntax, `async/await`, was introduced to enhance readability for asynchronous programming.

4.2.5 What is a Coroutine?

Python document defines that coroutines are a generalized form of subroutines. However, this definition is ambiguous and impedes developers to understand what coroutines are. Based on the previous discussion, an event loop is responsible for scheduling generators to perform specific tasks, and that is similar to dispatch jobs to threads. In this case, generators serve like threads to be in charge of “routine jobs.” Obviously, A coroutine is a term to represent a task that is scheduled by an event-loop in a program instead of operating systems. The following snippet shows what `@coroutine` is. This decorator mainly transforms a function into a generator function and using a wrapper, `types.coroutine`, to preserve backward compatibility.

```

import asyncio
import inspect
import types

from functools import wraps
from asyncio.futures import Future

def coroutine(func):
 """Simple prototype of coroutine"""
 if inspect.isgeneratorfunction(func):
 return types.coroutine(func)

 @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 types.coroutine(coro)

@coroutine
def foo():
 yield from asyncio.sleep(1)
 print("Hello Foo")

loop = asyncio.get_event_loop()

```

(continues on next page)

(continued from previous page)

```
loop.run_until_complete(loop.create_task(foo()))
loop.close()
```

4.2.6 Conclusion

Asynchronous programming via an event loop becomes more straightforward and readable nowadays due to modern syntaxes and libraries' support. Most programming languages, including Python, implement libraries to manage task scheduling via interacting with new syntaxes. While new syntaxes look enigmatic in the beginning, they provide a way for programmers to develop logical structure in their code, like using threads. Also, without calling a callback function after a task finish, programmers do not need to worry about how to pass the current task status, such as local variables and arguments, into other callbacks. Thus, programmers will be able to focus on developing their programs without wasting a lot of time to troubleshoot concurrent issues.

4.2.7 Reference

1. [asyncio — Asynchronous I/O](#)
2. [PEP 342 - Coroutines via Enhanced Generators](#)
3. [PEP 380 - Syntax for Delegating to a Subgenerator](#)
4. [PEP 492 - Coroutines with `async` and `await` syntax](#)

4.3 Asyncio behind the Scenes

Table of Contents

- *Asyncio behind the Scenes*
 - *What is Task?*
 - *How does event loop work?*
 - *How does asyncio.wait work?*
 - *Simple asyncio.run*
 - *How does loop.sock_* work?*
 - *How does loop.create_server work?*

4.3.1 What is Task?

```
# goal: supervise coroutine run state
# ref: asyncio/tasks.py

import asyncio
Future = asyncio.futures.Future
```

(continues on next page)

(continued from previous page)

```

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)
 else:
 f = self._gen.send(val)
 except StopIteration as e:
 self.set_result(e.value)
 except Exception as e:
 self.set_exception(e)
 else:
 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:

```

$ python test.py
Hello Bar
hello Foo

```

4.3.2 How does event loop work?

```
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"""
 try:
 while True:
 self._run_once()
 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()
```

(continues on next page)

(continued from previous page)

```
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
```

4.3.3 How does asyncio.wait work?

```
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)
```

(continues on next page)

(continued from previous page)

```
for f in fs:
 f.add_done_callback(_on_complete)

# 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
```

4.3.4 Simple `asyncio.run`

```
>>> import asyncio
>>> async def getaddrinfo(host, port):
... loop = asyncio.get_event_loop()
... return (await loop.getaddrinfo(host, port))
...
>>> def run(main):
... loop = asyncio.new_event_loop()
... asyncio.set_event_loop(loop)
```

(continues on next page)

(continued from previous page)

```

...
 return loop.run_until_complete(main)
...
>>> ret = run(getaddrinfo('google.com', 443))
>>> ret = asyncio.run(getaddrinfo('google.com', 443))

```

4.3.5 How does `loop.sock_*` work?

```

import asyncio
import socket

def sock_accept(self, sock, fut=None, registered=False):
 fd = sock.fileno()
 if fut is None:
 fut = self.create_future()
 if registered:
 self.remove_reader(fd)
 try:
 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)
 else:
 fut.set_result((conn, addr))
 return fut

def sock_recv(self, sock, n, fut=None, registered=False):
 fd = sock.fileno()
 if fut is None:
 fut = self.create_future()
 if registered:
 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, registered=False):
 fd = sock.fileno()
 if fut is None:
 fut = self.create_future()
 if registered:
 self.remove_writer(fd)
 try:

```

(continues on next page)

(continued from previous page)

```

 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

```

(continues on next page)

(continued from previous page)

```
# console 2
$ nc localhost 9527
asyncio
asyncio
```

4.3.6 How does loop.create_server work?

```
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
```

4.4 PEP 572 and The Walrus Operator

table of Contents

- *PEP 572 and The Walrus Operator*
 - *Abstract*
 - *Introduction*
 - *Why := ?*
 - *Scopes*
 - *Pitfalls*
 - *Conclusion*
 - *References*

4.4.1 Abstract

PEP 572 is one of the most contentious proposals in Python3 history because assigning a value within an expression seems unnecessary. Also, it is ambiguous for developers to distinguish the difference between **the walrus operator** (:=) and the equal operator (=). Even though sophisticated developers can use “:=” smoothly, they may concern the readability of their code. To better understand the usage of “:=,” this article discusses its design philosophy and what kind of problems it tries to solve.

4.4.2 Introduction

For C/C++ developer, assigning a function return to a variable is common due to error code style handling. Managing function errors includes two steps; one is to check the return value; another is to check `errno`. For example,

```
#include <stdio.h>
#include <unistd.h>
#include <string.h>
#include <errno.h>

int main(int argc, char *argv[]) {
```

(continues on next page)

(continued from previous page)

```

int rc = -1;

// assign access return to rc and check its value
if ((rc = access("hello_walrus", R_OK)) == -1) {
 fprintf(stderr, "%s", strerror(errno));
 goto end;
}
rc = 0;
end:
return rc;
}

```

In this case, `access` will assign its return value to the variable `rc` first. Then, the program will compare the `rc` value with `-1` to check whether the execution of `access` is successful or not. However, Python did not allow assigning values to variables within an expression before 3.8. To fix this problem, therefore, PEP 572 introduced the walrus operator for developers. The following Python snippet is equal to the previous C example.

```

>>> import os
>>> from ctypes import *
>>> libc = CDLL("libc.dylib", use_errno=True)
>>> access = libc.access
>>> path = create_string_buffer(b"hello_walrus")
>>> if (rc := access(path, os.R_OK)) == -1:
... errno = get_errno()
... print(os.strerror(errno), file=sys.stderr)
...
No such file or directory

```

4.4.3 Why `:=`?

Developers may confuse the difference between “`:=`” and “`=`”. In fact, they serve the same purpose, assigning some-
things to variables. Why Python introduced “`:=`” instead of using “`=`”? What is the benefit of using “`:=`”? One reason
is to reinforce the visual recognition due to a common mistake made by C/C++ developers. For instance,

```

int rc = access("hello_walrus", R_OK);

// rc is unintentionally assigned to -1
if (rc = -1) {
 fprintf(stderr, "%s", strerror(errno));
 goto end;
}

```

Rather than comparison, the variable, `rc`, is mistakenly assigned to `-1`. To prevent this error, some people advocate using `Yoda conditions` within an expression.

```

int rc = access("hello_walrus", R_OK);

// -1 = rc will raise a compile error
if (-1 == rc) {
 fprintf(stderr, "%s", strerror(errno));
 goto end;
}

```

However, Yoda style is not readable enough like Yoda speaks non-standardized English. Also, unlike C/C++ can detect assigning error during the compile-time via compiler options (e.g., -Wparentheses), it is difficult for Python interpreter to distinguish such mistakes throughout the runtime. Thus, the final result of PEP 572 was to use a new syntax as a solution to implement *assignment expressions*.

The walrus operator was not the first solution for PEP 572. The original proposal used EXPR as NAME to assign values to variables. Unfortunately, there are some rejected reasons in this solution and other solutions as well. After intense debates, the final decision was :=.

4.4.4 Scopes

Unlike other expressions, which a variable is bound to a scope, an assignment expression belongs to the current scope. The purpose of this design is to allow a compact way to write code.

```
>>> if not (env := os.environ.get("HOME")):  
... raise KeyError("env HOME does not find!")  
...  
>>> print(env)  
/root
```

In PEP 572, another benefit is to conveniently capture a “witness” for an any() or an all() expression. Although capturing function inputs can assist an interactive debugger, the advantage is not so obvious, and examples lack readability. Therefore, this benefit does not discuss here. Note that other languages (e.g., C/C++ or Go) may bind an assignment to a scope. Take Golang as an example.

```
package main  
  
import (  
 "fmt"  
 "os"  
)  
  
func main() {  
 if env := os.Getenv("HOME"); env == "" {  
 panic(fmt.Sprintf("Home does not find"))  
 }  
 fmt.Println(env) // <--- compile error: undefined: env  
}
```

4.4.5 Pitfalls

Although an assigning expression allows writing compact code, there are many pitfalls when a developer uses it in a list comprehension. A common SyntaxError is to rebind iteration variables.

```
>>> [i := i+1 for i in range(5)] # invalid
```

However, updating an iteration variable will reduce readability and introduce bugs. Even if Python 3.8 did not implement the walrus operator, a programmer should avoid reusing iteration variables within a scope.

Another pitfall is Python prohibits using assignment expressions within a comprehension under a class scope.

```
>>> class Example:
... [(j := i) for i in range(5)] # invalid
... 
```

This limitation was from bpo-3692. The interpreter's behavior is unpredictable when a class declaration contains a list comprehension. To avoid this corner case, assigning expression is invalid under a class.

```
>>> class Foo:
... a = [1, 2, 3]
... b = [4, 5, 6]
... c = [i for i in zip(a, b)] # b is defined
...
>>> class Bar:
... a = [1,2,3]
... b = [4,5,6]
... c = [x * y for x in a for y in b] # b is undefined
...
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
File "<stdin>", line 4, in Bar
File "<stdin>", line 4, in <listcomp>
NameError: name 'b' is not defined
```

4.4.6 Conclusion

The reason why the walrus operator (:=) is so controversial is that code readability may decrease. In fact, in the discussion [mail thread](#), the author of PEP 572, Christoph Groth, had considered using “=” to implement inline assignment like C/C++. Without judging “:=” is ugly, many developers argue that distinguishing the functionality between “:=” and “=” is difficult because they serve the same purpose, but behaviors are not consistent. Also, writing compact code is not persuasive enough because smaller is not always better. However, in some cases, the walrus operator can enhance readability (if you understand how to use :=). For example,

```
buf = b""
while True:
 data = read(1024)
 if not data:
 break
 buf += data
```

By using :=, the previous example can be simplified.

```
buf = b""
while (data := read(1024)):
 buf += data
```

[Python document](#) and GitHub [issue-8122](#) provides many great examples about improving code readability by “:=”. However, using the walrus operator should be careful. Some cases, such as `foo(x := 3, cat='vector')`, may introduce new bugs if developers are not aware of scopes. Although PEP 572 may be risky for developers to write buggy code, an in-depth understanding of design philosophy and useful examples will help us use it to write readable code at the right time.

4.4.7 References

1. [PEP 572 - Assignment Expressions](#)
2. [What's New In Python 3.8](#)
3. [PEP 572 and decision-making in Python](#)
4. [The PEP 572 endgame](#)
5. [Use assignment expression in stdlib \(combined PR\)](#)
6. [Improper scope in list comprehension, when used in class declaration](#)

4.5 Python Interpreter in GNU Debugger

Table of Contents

- *Python Interpreter in GNU Debugger*
 - *Abstract*
 - *Introduction*
 - *Define Commands*
 - *Dump Memory*
 - *Dump JSON*
 - *Highlight Syntax*
 - *Tracepoints*
 - *Profiling*
 - *Pretty Print*
 - *Conclusion*
 - *Reference*

4.5.1 Abstract

The GNU Debugger (GDB) is the most powerful debugging tool for developers to troubleshoot errors in their code. However, it is hard for beginners to learn, and that is why many programmers prefer to insert `print` to examine runtime status. Fortunately, [GDB Text User Interface \(TUI\)](#) provides a way for developers to review their source code and debug simultaneously. More excitingly, In GDB 7, **Python Interpreter** was built into GDB. This feature offers more straightforward ways to customize GDB printers and commands through the Python library. By discussing examples, this article tries to explore advanced debugging techniques via Python to develop tool kits for GDB.

4.5.2 Introduction

Troubleshooting software bugs is a big challenge for developers. While GDB provides many “debug commands” to inspect programs’ runtime status, its non-intuitive usages impede programmers to use it to solve problems. Indeed, mastering GDB is a long-term process. However, a quick start is not complicated; you must unlearn what you have learned like Yoda. To better understand how to use Python in GDB, this article will focus on discussing Python interpreter in GDB.

4.5.3 Define Commands

GDB supports customizing commands by using `define`. It is useful to run a batch of commands to troubleshoot at the same time. For example, a developer can display the current frame information by defining a `sf` command.

```
# define in .gdbinit
define sf
 where # find out where the program is
 info args  # show arguments
 info locals # show local variables
end
```

However, writing a user-defined command may be inconvenient due to limited APIs. Fortunately, by interacting with Python interpreter in GDB, developers can utilize Python libraries to establish their debugging tool kits readily. The following sections show how to use Python to simplify debugging processes.

4.5.4 Dump Memory

Inspecting a process’s memory information is an effective way to troubleshoot memory issues. Developers can acquire memory contents by `info proc mappings` and `dump memory`. To simplify these steps, defining a customized command is useful. However, the implementation is not straightforward by using pure GDB syntax. Even though GDB supports conditions, processing output is not intuitive. To solve this problem, using Python API in GDB would be helpful because Python contains many useful operations for handling strings.

```
# mem.py
import gdb
import time
import re

class DumpMemory(gdb.Command):
 """Dump memory info into a file."""

 def __init__(self):
 super().__init__("dm", gdb.COMMAND_USER)

 def get_addr(self, p, tty):
 """Get memory addresses."""
 cmd = "info proc mappings"
 out = gdb.execute(cmd, tty, True)
 addrs = []
 for l in out.split("\n"):
 if re.match(".*[p]*", l):
 s, e, *_ = l.split()
 addrs.append((s, e))
```

(continues on next page)

(continued from previous page)

```
return addrs

def dump(self, addrs):
 """Dump memory result."""
 if not addrs:
 return

 for s, e in addrs:
 f = int(time.time() * 1000)
 gdb.execute(f"dump memory {f}.bin {s} {e}")

def invoke(self, args, tty):
 try:
 # cat /proc/self/maps
 addrs = self.get_addr(args, tty)
 # dump memory
 self.dump(addrs)
 except Exception as e:
 print("Usage: dm [pattern]")

DumpMemory()
```

Running the `dm` command will invoke `DumpMemory.invoke`. By sourcing or implementing Python scripts in `.gdbinit`, developers can utilize user-defined commands to trace bugs when a program is running. For example, the following steps show how to invoke `DumpMemory` in GDB.

```
(gdb) start
...
(gdb) source mem.py  # source commands
(gdb) dm stack # dump stack to ${timestamp}.bin
(gdb) shell ls # ls current dir
1577283091687.bin  a.cpp  a.out  mem.py
```

4.5.5 Dump JSON

Parsing JSON is helpful when a developer is inspecting a JSON string in a running program. GDB can parse a `std::string` via `gdb.parse_and_eval` and return it as a `gdb.Value`. By processing `gdb.Value`, developers can pass a JSON string into Python `json` API and print it in a pretty format.

```
# dj.py
import gdb
import re
import json

class DumpJson(gdb.Command):
 """Dump std::string as a styled JSON."""

 def __init__(self):
 super().__init__("dj", gdb.COMMAND_USER)

 def get_json(self, args):
```

(continues on next page)

(continued from previous page)

```
"""Parse std::string to JSON string."""
ret = gdb.parse_and_eval(args)
typ = str(ret.type)
if re.match("^std::.*::string", typ):
 return json.loads(str(ret))
return None

def invoke(self, args, tty):
 try:
 # string to json string
 s = self.get_json(args)
 # json string to object
 o = json.loads(s)
 print(json.dumps(o, indent=2))
 except Exception as e:
 print(f"Parse json error! {args}")
```

DumpJson()

The command dj displays a more readable JSON format in GDB. This command helps improve visual recognition when a JSON string large. Also, by using this command, it can detect or monitor whether a std::string is JSON or not.

```
(gdb) start
(gdb) list
1 #include <string>
2
3 int main(int argc, char *argv[])
4 {
5 std::string json = R"({"foo": "FOO","bar": "BAR"})";
6 return 0;
7 }
...
(gdb) ptype json
type = std::string
(gdb) p json
$1 = "{\"foo\": \"FOO\", \"bar\": \"BAR\"}"
(gdb) source dj.py
(gdb) dj json
{
 "foo": "FOO",
 "bar": "BAR"
}
```

4.5.6 Highlight Syntax

Syntax highlighting is useful for developers to trace source code or to troubleshoot issues. By using Pygments, applying color to the source is easy without defining ANSI escape code manually. The following example shows how to apply color to the `list` command output.

```
import gdb

from pygments import highlight
from pygments.lexers import CLexer
from pygments.formatters import TerminalFormatter

class PrettyList(gdb.Command):
 """Print source code with color."""

 def __init__(self):
 super().__init__("pl", gdb.COMMAND_USER)
 self.lex = CLexer()
 self.fmt = TerminalFormatter()

 def invoke(self, args, tty):
 try:
 out = gdb.execute(f"l {args}", tty, True)
 print(highlight(out, self.lex, self.fmt))
 except Exception as e:
 print(e)

PrettyList()
```

4.5.7 Tracepoints

Although a developer can insert `printf`, `std::cout`, or `syslog` to inspect functions, printing messages is not an effective way to debug when a project is enormous. Developers may waste their time in building source code and may acquire little information. Even worse, the output may become too much to detect problems. In fact, inspecting functions or variables do not require to embed *print functions* in code. By writing a Python script with GDB API, developers can customize watchpoints to trace issues dynamically at runtime. For example, by implementing a `gdb.Breakpoint` and a `gdb.Command`, it is useful for developers to acquire essential information, such as parameters, call stacks, or memory usage.

```
# tp.py
import gdb

tp = {}

class Tracepoint(gdb.Breakpoint):
 def __init__(self, *args):
 super().__init__(*args)
 self.silent = True
 self.count = 0

 def stop(self):
 self.count += 1
```

(continues on next page)

(continued from previous page)

```

frame = gdb.newest_frame()
block = frame.block()
sym_and_line = frame.find_sal()
framename = frame.name()
filename = sym_and_line.symtab.filename
line = sym_and_line.line
# show tracepoint info
print(f"{framename} @ {filename}:{line}")
# show args and vars
for s in block:
 if not s.is_argument and not s.is_variable:
 continue
 typ = s.type
 val = s.value(frame)
 size = typ.sizeof
 name = s.name
 print(f"\t{name}({typ}: {val}) [{size}]")
# do not stop at tracepoint
return False

class SetTracepoint(gdb.Command):
 def __init__(self):
 super().__init__("tp", gdb.COMMAND_USER)

 def invoke(self, args, tty):
 try:
 global tp
 tp[args] = Tracepoint(args)
 except Exception as e:
 print(e)

 def finish(event):
 for t, p in tp.items():
 c = p.count
 print(f"Tracepoint '{t}' Count: {c}")

gdb.events.exited.connect(finish)
SetTracepoint()

```

Instead of inserting `std::cout` at the beginning of functions, using a tracepoint at a function's entry point provides useful information to inspect arguments, variables, and stacks. For instance, by setting a tracepoint at `fib`, it is helpful to examine memory usage, stack, and the number of calls.

```

int fib(int n)
{
 if (n < 2) {
 return 1;
 }
 return fib(n-1) + fib(n-2);
}

int main(int argc, char *argv[])

```

(continues on next page)

(continued from previous page)

```
{  
 fib(3);  
 return 0;  
}
```

The following output shows the result of an inspection of the function `fib`. In this case, tracepoints display all information a developer needs, including arguments' value, recursive flow, and variables' size. By using tracepoints, developers can acquire more useful information comparing with `std::cout`.

```
(gdb) source tp.py  
(gdb) tp main  
Breakpoint 1 at 0x647: file a.cpp, line 12.  
(gdb) tp fib  
Breakpoint 2 at 0x606: file a.cpp, line 3.  
(gdb) r  
Starting program: /root/a.out  
main @ a.cpp:12  
 argc(int: 1) [4]  
 argv(char **: 0x7fffffff788) [8]  
fib @ a.cpp:3  
 n(int: 3) [4]  
fib @ a.cpp:3  
 n(int: 2) [4]  
fib @ a.cpp:3  
 n(int: 1) [4]  
fib @ a.cpp:3  
 n(int: 0) [4]  
fib @ a.cpp:3  
 n(int: 1) [4]  
[Inferior 1 (process 5409) exited normally]  
Tracepoint 'main' Count: 1  
Tracepoint 'fib' Count: 5
```

4.5.8 Profiling

Without inserting timestamps, profiling is still feasible through tracepoints. By using a `gdb.FinishBreakpoint` after a `gdb.Breakpoint`, GDB sets a temporary breakpoint at the return address of a frame for developers to get the current timestamp and to calculate the time difference. Note that profiling via GDB is not precise. Other tools, such as [Linux perf](#) or [Valgrind](#), provide more useful and accurate information to trace performance issues.

```
import gdb  
import time  
  
class EndPoint(gdb.FinishBreakpoint):  
 def __init__(self, breakpoint, *a, **kw):  
 super().__init__(*a, **kw)  
 self.silent = True  
 self.breakpoint = breakpoint  
  
 def stop(self):  
 # normal finish
```

(continues on next page)

(continued from previous page)

```

end = time.time()
start, out = self.breakpoint.stack.pop()
diff = end - start
print(out.strip())
print(f"\tCost: {diff}")
return False

class StartPoint(gdb.Breakpoint):
 def __init__(self, *a, **kw):
 super().__init__(*a, **kw)
 self.silent = True
 self.stack = []

 def stop(self):
 start = time.time()
 # start, end, diff
 frame = gdb.newest_frame()
 sym_and_line = frame.find_sal()
 func = frame.function().name
 filename = sym_and_line.symtab.filename
 line = sym_and_line.line
 block = frame.block()

 args = []
 for s in block:
 if not s.is_argument:
 continue
 name = s.name
 typ = s.type
 val = s.value(frame)
 args.append(f"{name}: {val} [{typ}]")

 # format
 out = ""
 out += f"{func} @ {filename}:{line}\n"
 for a in args:
 out += f"\t{a}\n"

 # append current status to a breakpoint stack
 self.stack.append((start, out))
 EndPoint(self, internal=True)
 return False

class Profile(gdb.Command):
 def __init__(self):
 super().__init__("prof", gdb.COMMAND_USER)

 def invoke(self, args, tty):
 try:
 StartPoint(args)
 except Exception as e:
 print(e)

```

(continues on next page)

(continued from previous page)

Profile()

The following output shows the profiling result by setting a tracepoint at the function `fib`. It is convenient to inspect the function's performance and stack at the same time.

```
(gdb) source prof.py
(gdb) prof fib
Breakpoint 1 at 0x606: file a.cpp, line 3.
(gdb) r
Starting program: /root/a.out
fib(int) @ a.cpp:3
  n: 1 [int]
  Cost: 0.0007786750793457031
fib(int) @ a.cpp:3
  n: 0 [int]
  Cost: 0.002572298049926758
fib(int) @ a.cpp:3
  n: 2 [int]
  Cost: 0.008517265319824219
fib(int) @ a.cpp:3
  n: 1 [int]
  Cost: 0.0014069080352783203
fib(int) @ a.cpp:3
  n: 3 [int]
  Cost: 0.01870584487915039
```

4.5.9 Pretty Print

Although `set print pretty on` in GDB offers a better format to inspect variables, developers may require to parse variables' value for readability. Take the system call `stat` as an example. While it provides useful information to examine file attributes, the output values, such as the permission, may not be readable for debugging. By implementing a user-defined pretty print, developers can parse `struct stat` and output information in a readable format.

```
import gdb
import pwd
import grp
import stat
import time

from datetime import datetime

class StatPrint:
 def __init__(self, val):
 self.val = val

 def get_filetype(self, st_mode):
 if stat.S_ISDIR(st_mode):
 return "directory"
 if stat.S_ISCHR(st_mode):
```

(continues on next page)

(continued from previous page)

```

 return "character device"
 if stat.S_ISBLK(st_mode):
 return "block device"
 if stat.S_ISREG:
 return "regular file"
 if stat.S_ISFIFO(st_mode):
 return "FIFO"
 if stat.S_ISLNK(st_mode):
 return "symbolic link"
 if stat.S_ISSOCK(st_mode):
 return "socket"
 return "unknown"

def get_access(self, st_mode):
 out = "-"
 info = ("r", "w", "x")
 perm = [
 (stat.S_IRUSR, stat.S_IWUSR, stat.S_IXUSR),
 (stat.S_IRGRP, stat.S_IWGRP, stat.S_IXGRP),
 (stat.S_IROTH, stat.S_IWOTH, stat.S_IXOTH),
 ]
 for pm in perm:
 for c, p in zip(pm, info):
 out += p if st_mode & c else "-"
 return out

def get_time(self, st_time):
 tv_sec = int(st_time["tv_sec"])
 return datetime.fromtimestamp(tv_sec).isoformat()

def to_string(self):
 st = self.val
 st_ino = int(st["st_ino"])
 st_mode = int(st["st_mode"])
 st_uid = int(st["st_uid"])
 st_gid = int(st["st_gid"])
 st_size = int(st["st_size"])
 st_blksize = int(st["st_blksize"])
 st_blocks = int(st["st_blocks"])
 st_atim = st["st_atim"]
 st_mtim = st["st_mtim"]
 st_ctim = st["st_ctim"]

 out = "{\n"
 out += f"Size: {st_size}\n"
 out += f"Blocks: {st_blocks}\n"
 out += f"IO Block: {st_blksize}\n"
 out += f"Inode: {st_ino}\n"
 out += f"Access: {self.get_access(st_mode)}\n"
 out += f"File Type: {self.get_filetype(st_mode)}\n"
 out += f"Uid: ({st_uid}/{pwd.getpwuid(st_uid).pw_name})\n"
 out += f"Gid: ({st_gid}/{grp.getgrgid(st_gid).gr_name})\n"

```

(continues on next page)

(continued from previous page)

```
out += f"Access: {self.get_time(st_atim)}\n"
out += f"Modify: {self.get_time(st_mtim)}\n"
out += f"Change: {self.get_time(st_ctim)}\n"
out += "}"
return out

p = gdb.printing.RegexpCollectionPrettyPrinter("sp")
p.add_printer("stat", "^stat$", StatPrint)

o = gdb.current_objfile()
gdb.printing.register_pretty_printer(o, p)
```

By sourcing the previous Python script, the `PrettyPrinter` can recognize `struct stat` and output a readable format for developers to inspect file attributes. Without inserting functions to parse and print `struct stat`, it is a more convenient way to acquire a better output from Python API.

```
(gdb) list 15
10 struct stat st;
11
12 if ((rc = stat("./a.cpp", &st)) < 0) {
13 perror("stat failed.");
14 goto end;
15 }
16
17 rc = 0;
18  end:
19 return rc;
(gdb) source st.py
(gdb) b 17
Breakpoint 1 at 0x762: file a.cpp, line 17.
(gdb) r
Starting program: /root/a.out

Breakpoint 1, main (argc=1, argv=0x7fffffff788) at a.cpp:17
17 rc = 0;
(gdb) p st
$1 = {
Size: 298
Blocks: 8
IO Block: 4096
Inode: 1322071
Access: -rw-rw-r--
File Type: regular file
Uid: (0/root)
Gid: (0/root)
Access: 2019-12-28T15:53:17
Modify: 2019-12-28T15:53:01
Change: 2019-12-28T15:53:01
}
```

Note that developers can disable a user-defined pretty-print via the command `disable`. For example, the previous Python script registers a pretty printer under the global pretty-printers. By calling `disable pretty-print`, the printer `sp` will be disabled.

```
(gdb) disable pretty-print global sp
1 printer disabled
1 of 2 printers enabled
(gdb) i pretty-print
global pretty-printers:
builtin
  mpx_bound128
sp [disabled]
  stat
```

Additionally, developers can exclude a printer in the current GDB debugging session if it is no longer required. The following snippet shows how to delete the `sp` printer through `gdb.pretty_printers.remove`.

```
(gdb) python
>import gdb
>for p in gdb.pretty_printers:
> if p.name == "sp":
> gdb.pretty_printers.remove(p)
>end
(gdb) i pretty-print
global pretty-printers:
builtin
  mpx_bound128
```

4.5.10 Conclusion

Integrating Python interpreter into GDB offers many flexible ways to troubleshoot issues. While many integrated development environments (IDEs) may embed GDB to debug visually, GDB allows developers to implement their commands and parse variables' output at runtime. By using debugging scripts, developers can monitor and record necessary information without modifying their code. Honestly, inserting or enabling debugging code blocks may change a program's behaviors, and developers should get rid of this bad habit. Also, when a problem is reproduced, GDB can attach that process and examine its status without stopping it. Obviously, debugging via GDB is inevitable if a challenging issue emerges. Thanks to integrating Python into GDB, developing a script to troubleshoot becomes more accessible that leads to developers establishing their debugging methods diversely.

4.5.11 Reference

1. Extending GDB using Python
2. [gcc/gcc/gdbhooks.py](#)
3. [gdbinit/Gdbinit](#)
4. [cyrus-and/gdb-dashboard](#)
5. [hugsy/gef](#)
6. [sharkdp/stack-inspector](#)
7. [gdb Debugging Full Example \(Tutorial\)](#)