

C +

Wrapping C libraries into Python modules

Agenda

- ❖ Porque um módulo C
- ❖ Como criar um módulo
- ❖ Como instalar um módulo
- ❖ Propriedades
- ❖ Como utilizar um módulo
- ❖ Experimento
- ❖ Comparação

Por que um módulo em C ?

- ❖ Computação muito pesada (numpy)
- ❖ Aumentar desempenho (Scipy)
- ❖ Não quero reescrever bibliotecas maduras escritas em C (PIL)
- ❖ Controle de recursos de baixo nível (memória RAM)
- ❖ Embutir o Python em alguma aplicação (camadas)

Como criar um módulo

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


Python.h

- ❖ Objetos
- ❖ Funções
- ❖ Tipos
- ❖ Macros

- ❖ Inclui *headers* comuns

{stdio,string,errno,limits,assert,stdlib}.h

Python.h

- ❖ Variáveis e funções possuem prefixos

- Py - Deve-se usar nos módulos
- _Py - De uso interno do interpretador

- ❖ Não criar variáveis com esses prefixos

- Confunde o interpretador
- Legibilidade!
- Conflitos em futuras versões do Python

Como criar um módulo

```
#include <Python.h>

static PyObject *
hello (PyObject *self)
{
 return Py_BuildValue("s", "Hello Pythonista");
}
```


Objetos


```
static PyObject *
```

- ❖ Retornar PyObject *
 - Referência para um objeto opaco
- ❖ A maioria dos objetos Python estão no Heap
 - Pymalloc != *malloc*

Definindo funções


```
static PyObject* my_function_with_no_args (PyObject *self);
```

```
static PyObject* my_function (PyObject *self, PyObject *args);
```

Objetos

```
return Py_BuildValue("s", "Hello Pythonista");
```


```
PyObject* Py_BuildValue (const char *format, ...)
```

format	C type
c	char
f	float
i	int
d	double

format	C type
u	Py_UNICODE*
O	PyObject*
[...]	...
{...}	...

Como criar um módulo

```
#include <Python.h>

static PyObject *
hello (PyObject *self)
{
 return Py_BuildValue("s", "Hello Pythonista");
}

static char docstring[] = "Hello world module for Python written in C";
```


Como criar um módulo


```
#include <Python.h>

static PyObject *
hello (PyObject *self)
{
 return Py_BuildValue("s", "Hello Pythonista");
}

static char docstring[] = "Hello world module for Python written in C";
static PyMethodDef module_methods[] = {
 {"hello", (PyCFunction) hello, METH_NOARGS, docstring},
 {NULL, NULL, 0, NULL}
};
```


Lista de funções


```
struct PyMethodDef {  
 char *ml_name; /* Nome no módulo Python */  
 PyCFunction ml_meth; /* Endereço da função */  
 int ml_flags; /* Opções de assinatura de funções */  
 char *ml_doc; /* Docstring da função */  
};
```

Lista de funções


```
{"hello", (PyCFunction) hello, METH_NOARGS, docstring}
```


- ❖ METH_NOARGS
- ❖ METH_VARARGS
- ❖ METH_KEYWORDS

Como criar um módulo


```
#include <Python.h>

static PyObject *
hello (PyObject *self)
{
 return Py_BuildValue("s", "Hello Pythonista");
}

static char module_docstring[] = "Hello world module for Python written in C";
static PyMethodDef module_methods[] = {
 {"hello", (PyCFunction) hello, METH_NOARGS, module_docstring},
 {NULL, NULL, 0, NULL}
};

PyMODINIT_FUNC
initmodule(void)
{
 Py_InitModule("module", module_methods);
}
```

Inicializando o módulo


```
/* Python 2 */

PyMODINIT_FUNC init<yourmodulename>(void)

/* Python 3 */

PyMODINIT_FUNC PyInit_<yourmodulename>(void)
```

Inicializando o módulo


```
PyObject* Py_InitModule(char *name, PyMethodDef *methods)

PyObject* Py_InitModule3(
 char *name, PyMethodDef *methods, char *doc)

PyObject* Py_InitModule4(char *name, PyMethodDef *methods,
 char *doc, PyObject *self, int apiver)
```

Como compilar e instalar

Instalação

setup.py

```
from distutils.core import setup  
from distutils.core import Extension  
  
setup(  
 name='module',  
 version='1.0',  
 ext_modules=[Extension('module', ['hello.c'])]  
)
```

Extension


```
Extension('module', ['hello.c'])
```

- ❖ Usado para descrever extensões C/C++ no *setup*
- ❖ Apenas um conjunto de atributos
- ❖ Quando existem extensões aciona-se o *build_ext*

Extension

Opções do Extension

name	library_dirs
sources	extra_compile_args
include_dirs	extra_link_args
define_macros	depends

Extension


```
class build_ext(Command):
```

```
 objects = self.compiler.compile(  
 sources,  
 output_dir=self.build_temp,  
 macros=macros,  
 include_dirs=ext.include_dirs,  
 debug=self.debug,  
 extra_postargs=extra_args,  
 depends=ext.depends  
)
```

Instalação

```
$> python setup.py install
```


```
running install
running build
running build_ext
building 'module' extension
creating build
creating build/temp.linux-x86_64-2.7
{gcc compila o módulo}
running install_lib
copying build/lib.linux-x86_64-2.7/module.so -> /path/site-packages
running install_egg_info
Removing path/module-1.0-py2.7.egg-info
Writing /path/site-packages/module-1.0-py2.7.egg-info
```

```
$> python setup.py --help
```

Instalação

{gcc compila o módulo}

```
gcc -pthread -fno-strict-aliasing -fmessage-length=0 -frecord-gcc-switches -O2  
-Wall -D_FORTIFY_SOURCE=2 -fstack-protector-strong -funwind-tables  
-fasynchronous-unwind-tables -g -DNDEBUG -fmessage-length=0  
-frecord-gcc-switches -O2 -Wall -D_FORTIFY_SOURCE=2 -fstack-protector-strong  
-funwind-tables -fasynchronous-unwind-tables -g -DOPENSSL_LOAD_CONF -fwrapv  
-fPIC -I/usr/include/python2.7 -c hello.c -o  
build/temp.linux-x86_64-2.7/hello.o  
creating build/lib.linux-x86_64-2.7  
gcc -pthread -shared  
build/temp.linux-x86_64-2.7/hello.o -L/usr/lib64  
-lpython2.7 -o  
build/lib.linux-x86_64-2.7/module.so
```

\$> man gcc

Shared Object (.so)

- ❖ Link/edição ocorre durante a execução
- ❖ Mudanças no módulo não necessitam recompilar o programa principal

Hands On

Usando o módulo


```
$> ipython

In [1]: from module import hello

In [2]: hello()
Out[2]: 'Hello Pythonista'

In [3]: help(hello)
```

Carregamento dinâmico


```
In [1]: from sys import modules
In [2]: modules['module']

-----
KeyError Traceback (most recent call last)
<ipython-input-2-f0b257567ce0> in <module>()
----> 1 modules['module']
KeyError: 'module'

In [3]: from module import hello

In [4]: modules['module']
Out[4]: <module 'module' from
'/path/to/lib/python2.7/site-packages/module.so'>
```

Link / edição dinâmica


```
$> ldd /path/to/lib/python2.7/site-packages/module.so
linux-vdso.so.1 (0x00007ffe0bd94000)
libpython2.7.so.1.0 => /usr/lib64/libpython2.7.so.1.0(0x00007f72ca71b000)
libpthread.so.0 => /lib64/libpthread.so.0 (0x00007f72ca4fe000)
libc.so.6 => /lib64/libc.so.6 (0x00007f72ca15f000)
libdl.so.2 => /lib64/libdl.so.2 (0x00007f72c9f5b000)
libutil.so.1 => /lib64/libutil.so.1 (0x00007f72c9d58000)
libm.so.6 => /lib64/libm.so.6 (0x00007f72c9a52000)
/lib64/ld-linux-x86-64.so.2 (0x000055df9d3ae000)
```

```
$> man ldd
```

Tabela de símbolos


```
$> objdump -t /path/to/lib/python2.7/site-packages/module.so | grep text  
000000000000690 1 d .text 0000000000000000 .text  
000000000000690 1 F .text 0000000000000000 deregister_tm_clones  
0000000000006d0 1 F .text 0000000000000000 register_tm_clones  
000000000000720 1 F .text 0000000000000000 __do_global_dtors_aux  
000000000000760 1 F .text 0000000000000000 frame_dummy  
000000000000790 1 F .text 0000000000000015 hello  
0000000000007b0 g F .text 000000000000001d initmodule
```

```
$> man objdump
```

Experimentos

Um módulo em C para
calcular **média**, **moda** e
mediana de uma lista de
inteiros

Experimentos

- ❖ **1000** listas com **1000** inteiros aleatórios variando entre 1 e 1000
- ❖ Computar o tempo de execução do módulo e da biblioteca padrão
- ❖ Gerar histograma com tempos médios

Experimentos


```
for i, input_list in enumerate(inputs):  
 # ...  
 collect_mean(input_list)  
 collect_mode(input_list)  
 collect_median(input_list)
```


Experimentos

Experimentos

Experimentos

Algoritmo

Porque o módulo em C foi mais lento do que a biblioteca padrão para o cálculo de moda?

Algoritmo

Módulo


```
for(int i = 0; i < seq_size; i++) {  
 ...  
 for(int j = 0; j < seq_size; j++) {  
 ...  
 if(_PyLong_AsInt(item_i) == _PyLong_AsInt(item_j)) {  
 count++;  
 }  
 }  
 ...  
}
```

Algoritmo

Módulo


```
for(int i = 0; i < seq_size; i++) {  
 ...  
 for(int j = 0; j < seq_size; j++) {  
 ...  
 if(_PyLong_AsInt  
 count++;  
 }  
 }  
 ...  
}
```


$O(n^2)$

Algoritmo

Biblioteca padrão

Utiliza uma *Heap Queue* ou *Priority Queue*

Algoritmo

Biblioteca padrão

Utiliza uma *Heap Queue* ou *Priority Queue*

Ferramentas

Simplicidade e automação do processo

- ❖ [https://github.com/swig/**swig**](https://github.com/swig/swig)
- ❖ [http://**cython**.org/](http://cython.org/)
- ❖ [https://www.ics.uci.edu/~dock/manuals/**sip**/sipref.html](https://www.ics.uci.edu/~dock/manuals/sip/sipref.html)

Resumindo

Material de consulta

<https://blog.pantuza.com/tutoriais/criando-modulos-python-atraves-de-extensoes-em-c>

<https://github.com/pantuza/cpython-modules>

GoDaddy

30% OFF na compra de novos produtos
GoDaddy.

<https://br.godaddy.com/promos/coupon-promo-codes?isc=gt02br20>

GoDaddy

Desconto de **R\$30** na compra de
domínio .dev

<https://br.godaddy.com/tlds/dev-domain?isc=GDSOR19&countryview=1¤cyType=brl>

Dúvidas?

<https://blog.pantuza.com>

<https://github.com/pantuza>

<https://twitter.com/gpantuza>