

齐昌网络
gzqichang.com

Cython的一点使用经验

赖勇浩@齐昌网络

2015.9.13.

内容提要

- 自我介绍
- Cython是什么？
- Cython有什么能力？
- 一点使用经验
- Q&A

自我介绍

- 赖勇浩，Python 的重度用户，PyCon 的老朋友。
- 从业10年，创立广州齐昌网络科技有限公司，主营技术咨询与开发外包。
- 合著有《编写高质量代码：改善Python程序的91个建议》一书。

Python 于 web-game 的应用

赖勇浩 (<http://laiyonghao.com>)
2011.12.04

页游开发中的 Python 组件与模式

赖勇浩 (<http://laiyonghao.com>)
2012-10-21
上海

The slide features the PyCon 2013 CHINA logo (a blue and yellow dragon) in the top right. Below it is a diagram with a central node and several surrounding nodes connected by lines, representing a design pattern or architecture. The text "论 Python 与设计模式" is centered below the diagram. At the bottom right, there is a small signature and date: "赖勇浩 (<http://laiyonghao.com>) 2013-12-8 珠海".

Cython是什么？

- Cython is an optimising static **compiler** for both the Python programming language and the extended **Cython programming language** (based on Pyrex).

Cython是什么？

- It makes writing C extensions for Python as easy as Python itself.
 - Cython can compile (most) regular Python code
 - It aims to become a superset of the [Python] language which gives it high-level, object-oriented, functional, and dynamic programming.

Cython有什么能力？

- 无痛提升运行效率。
- Python程序防逆向工程。
- 一点工作，数（百）倍运行效率。
- 把好用的Python库给C/C++用。
- 更方便、更简单地编写Python扩展。
- 封装已有的C/C++库。

无痛提升运行效率。

```
def f(x):  
 return x**2-x
```


```
def integrate_f(a,b,N):  
 s = 0  
 dx = (b-a)/N  
 for i in range(N):  
 s += f(a+i*dx)  
 return s * dx
```

```
cython ex1.py
```

```
gcc -fPIC -shared -I/  
usr/include/python2.7  
ex1.c -o ex1.so
```

~35% times speedup

Python程序防逆向工程。

没有字节码，顺手防逆向。

一点工作，数（百）倍运行效率。

```
def f(double x):  
 return x**2-x
```

```
def integrate_f(double a, double b, int N):  
 cdef int i  
 cdef double s, dx  
 s = 0  
 dx = (b-a)/N  
 for i in range(N):  
 s += f(a+i*dx)  
 return s * dx
```

~4 times speedup

一点工作，数（百）倍运行效率。

```
def f(double x):  
 return x**2-x
```

```
cdef double f(double x) except? -2:  
 return x**2-x
```

~150 times speedup

把好用的Python库给C/C++用。

```
# pyurllib.pyx
```

```
import urllib
```

```
cdef public char * urlopen(char *  
url):
```

```
 content=\
```

```
 urllib.urlopen(url).read()
```

```
 return content
```

把好用的Python库给C/C++用。

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

int main (int argc, char **
argv)
{
 /* Boiler plate init Python
 */
 Py_SetProgramName (argv
[0]);
 Py_Initialize ();

 /* Init our url module into
 Python memory */
 initpyurllib();
```

```
 if (argc >= 2)
 {
 /* call directly into
 our cython module */
 printf("%s",urlopen(argv[1]));
 }
 else
 printf ("require url...
\n");

 /* cleanup python before
 exit ... */
 Py_Finalize ();

 return 0;
 }
```

更方便、更简单地编写Python扩展。

```
// fic.c
#include "Python.h"
static PyObject* fib(...) {
// 解释参数
// C 类型的实参转变为Python对象
// 业务逻辑代码
// 构建返回值的Python对象
 return ret;
}
static PyMethodDef fib_methods[] = {
 {"fib", fib, ...},
 {NULL,NULL,0,NULL},
};
void initfib(void) {
 (void) Py_InitModule(...);
}
```

```
#setup.py
module=Extension('fib',
sources=['fib.c'])
setup(name='fib', version='1.0',
ext_modules=[module])

$ python setup.py build_ext -inplace

>>> import fib
>>> fib.fib(2000)
1 1 2 3 5 8 13 21 34 55 89 144 233
377 610 987 1597
```

before

更方便、更简单地编写Python扩展。

```
# fib.pyx
def fib(n):
 a, b = 0, 1
 while b < n:
 print b,
 a, b = b, a + b
```

```
from distutils.core import
setup
from Cython.Build import
cythonize

setup(

ext_modules=cythonize("fib.pyx
"),
)
```

```
$ python setup.py build_ext -
inplace

>>> import fib
>>> fib.fib(2000)
1 1 2 3 5 8 13 21 34 55 89 144
233 377 610 987 1597
```

after

封装已有的C/C++库。

- 选择：ctypes/CFFI/boost.python/SWIG/cython
- 优势：
 - 易学，Python+C=Cython，重用旧知识
 - 好用，pxd，重用声明文件
 - C++支持全面，可从C++中回调Python函数，为Python class重载C++ class行为提供可能
 -

一点使用经验

- 经历了一个项目：封装C&C++编写的数据库驱动为Python模块。
 - 导出类型定义、宏与结构体
 - 导出函数、函数类型与复杂的类
 - 在Python类中使用C++类成员变量
 - 错误码与异常的转换
 - 编写一层C++代码简化接口

导出类型定义、宏与结构体

```
cdef extern from "ossTypes.h":
 ctypedef char CHAR
 ctypedef unsigned long
long UINT64
 ctypedef long long SINT64
 ctypedef long long INT64

cdef extern from "ossErr.h":
 enum:SDB_OK
 enum:SDB_DMS_EOC

cdef extern from "msg.h":
 ctypedef struct
MsgSysInfoRequest:
 pass
 ctypedef struct
MsgSysInfoReply:
 pass
 ctypedef struct
MsgOpReply:
 INT32 field_u_need
```

导出函数、函数类型与复杂的类

```
cdef extern from "_sdbapi.h" namespace "qc":  
 SINT32 steal_size(const CHAR*)  
 ctypedef void (*network_func)(CHAR* buff, size_t  
size)
```

```
cdef cppclass ConnectionContext:  
 ConnectionContext() except +
```

```
 CHAR* send_buff  
 INT32 send_buff_size  
 network_func sender  
 network_func recver
```

```
 string str()
```

在Python类中使用C++类成员变量

```
import socket
cdef class Connection(object):
 cdef ConnectionContext* _ctx
 cdef object _sock
 def __cinit__(self):
 self._ctx = new ConnectionContext()
 self._sock = socket.socket()
 def __dealloc__(self):
 del self._ctx
```

错误码与异常的转换

- 需要有统一的错误处理机制，C/C++ 的错误码方式需要转换为Python异常。

```
class Error(StandardError):
 def __init__(self, msg, err=None):
 self.err = err
 self.msg = msg

 def __str__(self):
 return 'Error(err=%s, msg="%s")' %
(self.err, self.msg)
```

编写一层C++代码简化接口

- 避免需要把复杂的类用Cython声明一遍
- 避免C++代码风格传导到Python
- 更一致的生命周期管理
- 编译器、平台相关的需求（如#pragma pack）
- 胶合层提供更高的灵活性

关于齐昌

客户

SequoiaDB

技术

django

B Bootstrap

Q&A